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

Preu: 15 €
Subscripció anual: 45 € 339Gener-Febrer-Març

2014

Anàlisi d’obra

BCN/Plug-in

El reportatge: Barcelona Plug-in
Building, una complexa estructura
d’acer i vidre que vola sobre el paisatge
industrialdel 22 @
n n P. 48

El tema n n P. 8

L’Any de la
Rehabilitació
Energètica

Professió n n P. 26

Una nova
realitat
laboral

Cultura n n P. 110

Londres, arquitectura olímpica per usar,
desmuntar i reciclar

Fo
to

: ©
 M

iA
S

A
rq

ui
te

ct
es

PATENT EUROPEA

Esquerdes en els murs?
Solucioni el problema amb injeccions

directes de resines expansives

Esquerdes i assentaments? És possible que hi hagi un assentament del terreny infrajacent a la
fonamentació. Geosec és una empresa especialitzada en la consolidació de terrenys mitjançant

injeccions directes de resines. Una intervenció ràpida, poc invasiva, eficaç i respectuosa per a l’ambient.
Un procediment patentat la regla d’art del qual ha estat certificada a Europa per ICMQ.
Una solució garantida per a l’estabilitat i la seguretat de les construccions en el temps.

Truqui per a una inspecció i un pressupost sense compromís: 900800745
Atenció al client

www.geosec.es

EScatalano_210x297.indd 1 04/02/14 18:47

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

EXPOSICIÓ D’ARQUITECTURA
FINS A L’11 DE MAIG

Av. de Francesc Ferrer i Guàrdia, 6-8
www.CaixaForum.com/agenda

Le
 C

or
bu

si
er

 (C
ha

rle
s-

Éd
ou

ar
d

Je
an

ne
re

t)
. V

ill
a

Sa
vo

ye
, P

oi
ss

y,
 1

92
8-

19
31

. F
ot

og
ra

fia
, 2

01
2

(d
et

al
l).

Th

e
M

us
eu

m
 o

f
M

od
er

n
A

rt
, N

ov
a

Yo
rk

. D
on

ac
ió

 d
’E

lis
e

Ja
ff

e
i J

ef
fr

ey
 B

ro
w

n.
 F

ot
og

ra
fia

 ©
 R

ic
ha

rd
 P

ar
e

C

M

Y

CM

MY

CY

CMY

K

INFOR360_210X148.pdf 1 29/01/14 10:50

Sumari:
DESTAQUEM…

4

L’INFORMATIU
DEL CAATEEB
FEBRER
2014 S

C
Cultura
Poesia d’una façana
P.110

E

PP
Professió
Prevenció en treballs de
rehabilitació
P.40

T

T
Crèdits:
L’Informatiu 339. 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
Diagnosticar l’estat de
l’estructura de fusta
P.90

Professió
Una nova realitat laboral
P.26

El tema
L’Any de la Rehabilitació
Energètica: intens però curt
P.8

Tècnica
Anàlisi d’obra: BCN Plug-in
Building
P.48

 5

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

SUMARI
DESTAQUEM

EN PORTADA BCN Plug-in Building/ © Foto: Adrià Goula

OFICINES AL 22 @ L’edifici BCN Plug-in destaca sobre el paisatge industrial
del districte 22@ barceloní per la seva vistosa estructura d’acer i vidre.

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

L’informatiu
EN AQUEST NÚMERO…

Editorial
Un any ple de reptes | Maria Rosa Remolà			 7

El tema
L’Any de la Rehabilitació Energètica | Xavier Casanovas	 8

Sense rehabilitació no hi ha futur pel sector 		 14

Rehabilita 2014 Barcelona				 14

Professió
Una nova realitat laboral | Carles Cartañá		 26

Novembre 2013, un mes de fires de construcció		 34

Certificació d’eficiència energètica			 35

Prevenció en treballs de rehabilitació | Josep Maria Calafell	 40

Building Information Modeling (BIM) | Martí Broquetas	 42

Tècnica
BCN Plug-in Building| Josep Olivé i Jordi Olivés 		 48

Sifera: disseny per a una construcció industrialitzada	 62

Rehabilitació de la lluerna del Mercat de la Independència

de Terrassa | Pere Puigdomènech | Anna Busqué |

Ramon Vidal | Lluís Moya | Pep Brazo			 66

Terapèutica de parets de tàpia | Fèlix Ruiz		 72

Tradició i innovació en rehabilitació | Sílvia Bartra		 83

Espai Empresa
Principis i mètodes per reparar estructures de formigó	 91

Entrevista a Ramon Mayo, president de Kalam		 94

Cultura
Londres 2012 | Cristina Arribas				 102

Bastint 25 anys					 113

Rafael Carreras en el record				 115

Iniciem aquest número corresponent al primer trimestre
de l’any amb l’editorial titulada Un any ple de reptes, de la
presidenta del Caateeb, Maria Rosa Remolà. A continuació,

fem balanç de la campanya 2013 Any de la Rehabilitació Ener-
gètica, que tindrà continuïtat aquest any i els següents. Parlem
de la importància de la rehabilitació i presentem el nou Saló
Internacional Rehabilita 2014 que impulsa el Caateeb.

En l’apartat de professió, prenem nota dels consells de dos
joves emprenedors, Mar L. Prat i Gaspar Alloza, i escoltem
les previsions d’activitat del sector amb Euroconstruct.
L’assessoria professional ens parla de prevenir en els treballs
de rehabilitació i de la nova metodologia Bim que tots haurem
de dominar.

En l’apartat tecnològic,
interessant reportatge
amb l’edifici BCN Plug-in
al 22@ del Poble Nou, nous
sistemes i materials amb
el projecte Sifera, praxi
amb la rehabilitació del
Mercat de la Independèn-
cia de Terrassa i article en
profunditat del professor
Fèlix Ruiz sobre la tera-
pèutica de parets de tàpia.
A més, fem una entrevista
al col·lectiu de joves profes-
sionals Re-cooperar i finalitzem l’apartat amb la crònica del III
Simposi Tradició i Innovació en Rehabilitació.

En l’àmbit cultural: Londres 2012, arquitectura olímpica per
usar, desmuntar i reciclar. Fem una visió històrica de la barce-
lonina Plaça de les Glòries, junt amb la inauguració dels Nous
Encants, que avui és centre d’atenció ciutadana. Dos aniver-
saris: 20 anys del poema visual de Joan Brossa a la façana del
Caateeb i 25 del naixement de la Delegació del Bages-Bergue-
dà-Anoia. Per acabar, recordem a dos companys que ens han
deixat recentment: Rafael Carreras i Pere Martín.

Parlem de la
importància de
la rehabilitació i
presentem el nou
Saló Internacional
Rehabilita 2014 que
impulsa el Caateeb

Editorial:
PROFESSIÓ

 7

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

Un any ple de reptes
Maria Rosa Remolà

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

El sector de la construcció viu una època complexa i difícil, de canvis substancials
que afecten directament els professionals i el seu futur. En unes jornades recents
celebrades al Caateeb, els experts apuntaven les claus per esdevenir competitius en

un món liberalitzat. Fins fa poc, disposar d’una titulació era garantia de trobar feina; avui
ja no n’hi ha prou amb el títol, haurem d’especialitzar-nos, fer formació contínua i certificar-
nos per demostrar que sabem fer allò que diem.

En aquest context els aparelladors tenim avantatge perquè allò que demana el mercat ja ho
tenim: som professionals polivalents, amb capacitat d’adaptació, compromesos i responsa-
bles. I a més, som professionals que ens agrada que se’ns valori per allò que sabem fer. Sempre
hem dit que les atribucions professionals regulades ens obren portes, però també hi ha altres
possibles accessos on també tenim oportunitats.

Per altra banda, l’esperit emprenedor i el treball liberal formen part de l’Adn dels aparelladors,
una tradició que en la nostra època de febre constructora s’havia perdut. Ara això ha canviat
i revifa aquella actitud emprenedora que sempre havia estat latent. El nostre perfil és ideal:
estem habituats a treballar per projectes, en xarxa i de forma pluridisciplinària. Si així ha de
ser el nou model per al nostre exercici professional, nosaltres hi estem més que habituats.
Els temps del corporativisme s’ha acabat. Una titulació generalista avui és necessària però
ja no marca la diferència amb tanta oferta. Per diferenciar-nos avui ens caldrà una formació
especialitzada, transversal, en gestió i habilitats directives i, sens dubte, en idiomes, impres-
cindibles per reeixir en un món global.

 �Gestió empresarial
En aquest sentit, el Col·legi d’Aparelladors de Barcelona desenvolupa un intens programa
d’acció de suport als emprenedors, als professionals que han decidit replantejar el seu futur
laboral i prenen la decisió de muntar la seva pròpia empresa per oferir els seus serveis profes-
sionals. Dins d’aquest programa, destaca la convocatòria de la primera edició del Postgrau
en Gestió d’Empreses i Despatxos Professionals de l’Edificació organitzat conjuntament amb
l’IDEC-Universitat Pompeu Fabra, un curs adreçat als professionals que vulguin conèixer les
eines de gestió empresarial.

També hem posat en marxa la campanya 2014 Any de la certificació professional, en el trans-
curs del qual es presentarà el sistema de certificació que hem desenvolupat conjuntament
amb el Col·legi d’Aparelladors de Madrid i la consultoria internacional Pricewaterhouse
Coopers, com una eina per afegir competitivitat i racionalitat en un mercat en canvi constant.
Ens espera un any 2014 ple de reptes. Per al nostre país, però també per a la professió i el nostre
sector. Des del Col·legi treballarem per afrontar-los i afavorir la transició del nostre col·lectiu
cap aquest nou context professional de lliure competència en un mercat globalitzat.

El sistema de
certificació
professional que
hem desenvolupat és
una eina per afegir
competitivitat i
racionalitat en un
mercat en canvi
constant

T
8

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

El tema:
REHABILITACIÓ

L’Any de la Rehabilitació
Energètica: intens però curt

La rehabilitació energètica enceta una nova perspectiva professional
que hauria de tenir una gran volada

Xavier Casanovas
Rehabilitació i Medi Ambient del CAATEEB

Una mostra de les accions que han donat contingut a l’Any de la Rehabilitació Energètica: acte de presentació del test energia, realització de
la certificació energètica, reportatge als mitjans de comunicació i sessions pilot de la campanya infantil: “Amb la casa sí que s’hi juga”

 9

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

EL TEMA
REHABILITACIÓ

Un cop més, el nostre col·lectiu ha estat capdavanter en la impulsió d’un canvi en les
prioritats del sector, aquest cop en l’àmbit de l’eficiència energètica dels edificis. La
declaració, per part de la Junta de govern del Col·legi, de l’any 2013 com a l’Any de

la Rehabilitació Energètica ha contribuït a donar resposta als reptes ambientals internacio-
nals mitjançant la millora del comportament energètic del parc construït, tot reforçant el
compromís social i ambiental de la professió i donant suport als professionals, al sector i a
la societat en aquesta aposta de futur. Hom és conscient de què el parc construït és un dels
majors consumidors d’energia i que tan sols actuant en la millora del comportament ener-
gètic d’aquests edificis es podran assolir els estalvis i l’eficiència energètica necessaris. De
fet, ja fa uns anys que els països europeus han centrat els seus esforços en aquest objectiu i
les directives europees així ho estableixen. És per aquest motiu, que l’any 2013 ha represen-
tat un canvi de tendència en la millora del comportament energètic dels edificis existents
per tal de millorar-ne la gestió, els sistemes constructius (essencialment aïllament tèrmic
de façanes i cobertes) i incorporar equips energètics més eficients i energies renovables,
des de fórmules que ho facin possible tècnicament i financerament.

 �Un seguit d’accions han donat contingut a l’Any de la Rehabilitació Energètica
Per fer-ho possible, l’Any de la Rehabilitació Energètica es va orientar vers quatre eixos
d’acció bàsics: difusió i sensibilització professional i social; coneixement i recerca; diagnosi;
i intervenció. A aquests quatres eixos s’hi afegia la voluntat de promoure la rehabilitació
d’un edifici com a exemple dels efectes d’aquesta mena d’intervencions. En totes aquestes
línies d’acció s’han dut a terme moltes accions concretes que s’han materialitzat dins de
l’any 2013, i moltes altres encetades, que tindran un recorregut molt més llarg, de les quals
en veurem els resultats en el 2014 i a mig termini. Podem dir que aquest any 2013 de la Reha-
bilitació energètica s’ha fet curt, i a més d’un any en el qual s’han fet moltes coses, ha estat
un any en el qual s’han obert moltes iniciatives, que es consolidaran des d’una perspectiva
duradora en l’activitat professional del nostre col·lectiu. En un primer balanç de l’activitat
desenvolupada, podem destacar els aspectes següents:

A.- Difusió i sensibilització professional i social
En aquest àmbit, al llarg de tot l’any s’ha reforçat la informació en els diferents mitjans de
difusió als quals tenim accés des del Col·legi, difonent el missatge de la importància de la
rehabilitació energètica, tant entre el col·lectiu professional com envers el sector i la societat
en general. Algunes de les accions han estat les següents:

■■ �Publicació de 20 articles de caire tècnic i de divulgació professional, relacionats amb
l’auditoria, la rehabilitació i l’eficiència energètica del parc construït.

■■ �Organització i participació en 10 activitats formatives i de divulgació en forma de
jornades, seminaris o visites, en les quals han participat uns 2.000 professionals, orien-
tades a la posada al dia en aspectes clau de la rehabilitació i l’eficiència energètica.

■■ �Creació de l’Auto Test Energia, adreçat als ciutadans, per ajudar-los a fer una estima-
ció dels consums energètics de casa seva mitjançant l’aportació d’unes dades elemen-
tals del seu habitatge. També es donen alguns consells per millorar el seu comporta-
ment energètic. Més de 300 persones han utilitzat ja aquesta eina de sensibilització
ciutadana.

Jornades tècniques sobre la certificació energètica dels edificis

Al llarg de 2013, el logo de l’any s’ha
fet familiar per a tot el col·lectiu i també
per al sector.

Ha estat un any en
el qual s’han obert
moltes iniciatives que
es consolidaran des
d’una perspectiva
duradora en l’activitat
professional del nostre
col·lectiu

EL TEMA
REHABILITACIÓ

10

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

■■ �Preparació de material pedagògic experimen-
tal per a la realització de tallers educatius de
sensibilització en temes d’eficiència energètica
anomenat “Amb la casi sí que s’hi juga”. Tallers
que s’adrecen a nens i nenes de 8 a 12 anys de
les escoles catalanes i que es poden realitzar
tant a les diferents seus col·legials com en les

pròpies escoles. Iniciat amb gran èxit a finals
de desembre i actiu al llarg del 2014. També s’ha
elaborat un el joc interactiu “Amb la casa sí que
s’hi juga” perquè els nens puguin experimentar
amb millores energètiques a la casa des del web:
www.testenergia.cat.

■■ �Presència en els diferents mitjans de comuni-
cació amb més de 30 aparicions com resultat
d’una acció continuada transmetent informa-
cions sobre l’eficiència energètica dels edificis
existents i les seves possibilitats d’estalvi. Cal
destacar la presentació del Test Energia en les
noticies de diverses televisions: TV3, canal 3/24,
TV2 i BTV. També s’han redactat 25 articles
de divulgació generalista del tema, els quals
s’estan publicant en mitjans comarcals i locals.

■■ �Realització de la certificació energètica de tots
els edificis del Col·legi per mostrar el compro-
mís de la institució en aquest àmbit. Un cop
obtingut els resultats, ara tan sols queda anar
incorporant millores energètiques.

■■ �En aquests moments s’està treballant en un
conveni amb empreses energètiques per difon-
dre àmpliament el missatge de la rehabilitació
i l’eficiència energètica.

B.- Coneixement i recerca
Calia enriquir el bagatge de coneixement aplicat de
què disposa el Col·legi en els temes energètics de
l’edificació i s’ha treballat intensament en aquest
sentit, fent algunes eines i publicacions útils pels pro-
fessionals. Entre les accions desenvolupades podem
destacar les següents:

■■ �Una tasca inicial va ser fer una anàlisi de la
situació del sector, pel que fa als aspectes

d’eficiència energètica, i detectar les mancan-
ces i necessitats en matèria de rehabilitació en
les quals els nostre col·lectiu professional pot
contribuir eficientment des d’una especialitza-
ció de qualitat.

■■ �S’ha desenvolupat una aplicació informàtica
que facilita i millora la qualitat dels resultats
en l’auditoria i qualificació energètica a partir
de la utilització de les solucions constructives
existents en els edificis catalans. També incor-
pora propostes de millora quantificades pel que
fa a la millora que comporta i als costos conse-
qüents.

■■ �Les bases de dades d’empreses i productes de
l’Agenda de la Construcció Sostenible s’han
incrementat en més de 200 productes relacio-
nats amb l’eficiència i la rehabilitació energèti-
ca.

■■ �S’ha ofert un servei d’assessorament als pro-
fessionals en temes d’eficiència i rehabilitació
energètica. La realització de les certificacions
energètiques, el Test Energia i les intervencions
de millora han comportat més de 300 consultes
tècniques al llarg de l’any.

■■ �En col·laboració amb altres organitzacions pro-
fessionals, s’han publicat dues guies. Una orien-
tada a la gestió de la rehabilitació d’edificis
d’habitatges i l’altra a la certificació energètica.

C.- Diagnosi
La fase de diagnosi és l’etapa més important en tota
actuació professional relacionada amb la millora del
comportament energètic d’un edifici existent. Per
aquesta raó, l’Any de la Rehabilitació Energètica ha
focalitzat una part dels seus esforços en l’auditoria i la
certificació energètica dels edificis, buscant disposar
de veritables experts, dotats de les eines adequades
per poder oferir un servei de qualitat.

Amb aquest objectiu s’ha creat un procediment i unes
eines pròpies del Col·legi que s’ha anomenat Test
Energia®. Es tracta d’oferir a la societat una diag-
nosi energètica de qualitat que permeti establir les
mesures de millora adients en cada
cas. Un servei d’assessorament per
a l’eficiència i l’estalvi energètic
dels edificis, el qual vol anar més
enllà de la “certificació energètica”
treballant sobre dades reals de con-
sum i sobre els hàbits dels usuaris,
tot fent unes propostes de millora
raonables per la realitat de l’edifici
i del seus usuaris, avaluant costos
de millora i possibilitats de retorn
de la inversió.

La fase de diagnosi
és l’etapa més
important en tota
actuació professional
relacionada amb
la millora del
comportament
energètic d’un edifici
existent

EL TEMA
REHABILITACIÓ

 11

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

El web de Test Energia® ofereix als professionals
un sistema d’autoavaluació el qual permet avaluar
els coneixements en els tema i incorporar-se al grup
d’experts Test Energia. Uns experts que disposen del
Manual Test Energia que els guia en les inspeccions i
d’altres recursos per facilitar-los-hi els millors resul-
tats en la diagnosi energètica dels edificis. Des del mes
d’abril el web ha rebut prop de 6.000 visites. Els pro-
fessionals interessats han realitzat l’autoavaluació i
25 ja formen part del grup d’experts habilitats per a la
realització de Test Energia®.

El Test Energia ha despertat interès d’entitats i
administracions a les quals s’ha presentat, de cara
a fer auditories energètiques dels seus edificis. Així
mateix, el Test Energia® està contribuint a posicionar
al col·lectiu d’aparelladors com expert en certificació
i en rehabilitació energètica tal com ho mostren les

L’anàlisi fet per l’ICAEN dels primers 100.000 certificats realitzats mostra com els
arquitectes tècnics són el col·lectiu professional que més n’ha realitzat.

dades dels primers sis mesos d’entrada en vigor del
decret de certificació energètica. De 100.000 certificats
realitzats, uns 47.000, és a dir pràcticament la meitat,
han estat redactats per membres del nostre col·lectiu
professional, el que mostra l’alt grau de confiança que
mostra la societat per la nostra tasca.

D.- Intervenció
Tot i que la fase de diagnosi és essencial, el projecte de
rehabilitació energètica ha de garantir que les millo-
res proposades són les adequades i que garanteixen
la millor relació entre la millora de prestacions i els
seu cost, així com un període d’amortització raonable.
Per ajudar a la redacció d’un projecte de rehabilita-
ció energètica complet, s’ha treballat en els aspectes
següents:

■■ �Desenvolupament de solucions de millora ajus-
tades als sistemes constructius existents en els
edificis catalans i d’una aplicació informàtica
per ajudar en l’elaboració de propostes de millo-
ra complertes i coherents amb els resultats de
la diagnosi, i així assolir una eficiència ener-
gètica raonable amb les possibilitats que ens
ofereix l’edifici. Unes propostes que determinen
el grau de millora i la despesa econòmica que
comporten.

■■ �Organització de dos Simposis “Tradició i inno-
vació en rehabilitació”, en els quals s’han
prioritzat els continguts relacionats amb la
rehabilitació energètica, tant pel que fa a les
presentacions com a les exposicions tècniques i
comercials oferint una visió pràctica de les pos-
sibilitats que ofereix el mercat en la millora del
comportament energètic dels edificis existents.
150 professionals han participat en aquests sim-
posis.

E.- Rehabilitació d’un edifici com a exemple
Com a complement de totes les accions comenta-
des i en una voluntat de fer una acció de síntesi la
qual agrupi l’essencial dels quatre eixos bàsics, es va
plantejar la realització d’un projecte i d’una obra de
rehabilitació energètica exemplar d’un edifici en el
qual s’apliquin les millors tècniques i procediments
disponibles i es faci una monitorització que permeti
avaluar els resultats.

Malgrat no ha estat possible materialitzar aques-
ta acció de síntesi dins de l’any 2013, ja s’han fet els
passos previs per fer-la possible. Avui disposem de
l’edifici que ha de ser objecte de la rehabilitació, un
edifici d’habitatges d’inicis del segle XX, situat al
carrer Princesa de Barcelona. Es tracta d’un edifici
propietat de l’Ajuntament de Barcelona i cedit a la
cooperativa d’habitatge SostreCívic per desenvolu-
par un nou model de tinença intermèdia i d’accés a
l’habitatge en un sistema cooperatiu sense ànim de

Tècnic competent
de l’Administració

Pública 1%

Arquitecte
35%

Arquitecte Tècnic
47% Enginyer

9%

Enginyer Tècnic
8%

 Arquitecte
 Arquitecte tècnic

 Enginyer
 Enginyer tècnic

 �Tècnic competent de
l’Administració Pública 1%

Tècnics certificadors

EL TEMA
REHABILITACIÓ

12

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

lucre amb el que es coneix com a Model de Cessió
d’Ús (MCU), el qual disposa d’una llarga experiència
en diversos països europeus i resulta molt incipient a
l’Estat espanyol. A més d’aquest component social,
tant l’Ajuntament com SostreCívic estan també molt
interessats en realitzar una intervenció modèlica pel
que fa a la rehabilitació energètica.

En aquest moment, es disposa d’un acord entre
l’Ajuntament, SostreCivic, la UPC i el Col·legi per tirar
endavant el projecte sota els paràmetres que es van
establir per l’experiència pilot proposada per l’Any
de la Rehabilitació Energètica. L’Ajuntament aporta
l’edifici, SostreCivic assumeix la rehabilitació, la Uni-
versitat aporta dos estudiants de l’Escola d’Edificació
de Barcelona per a la redacció del projecte i el Col·legi
assumeix la coordinació i la recerca d’empreses que
aportin els materials i els recursos necessaris per dur
a terme la rehabilitació. Es tracta d’assolir estàndards
de qualificació energètica A o B amb el foment de les
energies renovables i de sistemes innovadors. Tot
plegat un projecte amb vocació d’exemplaritat per a
altres intervencions de rehabilitació a la ciutat i el
qual serà objecte de divulgació mitjançant unes jorna-
des tècniques organitzades per a la seva presentació.

 �Implicació exemplar de les administracions,
del sector i dels professionals

La iniciativa col·legial de promoure l’Any de la
Rehabilitació Energètica va comptar des d’un pri-
mer moment amb el suport de les administracions

Deu milions
d’habitatges s’han
de transformar en
habitatges de baix
consum al llarg de les
properes dècades

més properes com són l’Agència
de l’Habitatge i l’Institut Català
d’Energia de la Generalitat, i de
l’Ajuntament de Barcelona. Així
mateix, diverses empreses han
volgut donar el seu recolzament i
patrocini a les accions programa-
des, com són: Sto, Testo, BASF, Gas
Natural, IPUR, ANFAPA, Mapei,
Parex, Propamsa, Sika i Weber i
Knauf Insulation. D’altra banda, la
resposta i els suport per part del col·lectiu professional
ha estat també intensa i amb una implicació exem-
plar, el que ha permès multiplicar els efectes positius
d’aquesta iniciativa a tots els nivells.

Com hem pogut constatar, els ambiciosos objectius
amb els quals es va llençar l’Any de la Rehabilitació
Energètica s’han assolit amb escreix. Ara, la tasca
iniciada s’haurà de mantenir activa per aprofitar
l’embranzida que aquest cúmul d’accions ha compor-
tat i seguir reforçant l’activitat del nostre col·lectiu en
aquest àmbit professional, que de ben segur te grans
possibilitats de futur. No oblidem que el potencial
d’estalvi energètic del parc edificat del nostre país
pot arribar fins al 80%, i per fer-ho possible caldrà
dinamitzar el sector amb una economia verda i d’alt
valor afegit en el qual hi tenim molt a dir. Deu milions
d’habitatges s’han de transformar en habitatges de
baix consum al llarg de les properes dècades, tal com
ho exigeix la Unió europea i tots els incentius públics
que es posin en marxa s’adreçaran a la rehabilitació
energètica del parc construït.

En qualsevol cas, la iniciativa ha permès reforçar el
compromís social i ambiental del Col·legi i de la pro-
fessió, al mateix temps que ha posicionat al col·lectiu
professional com a veritables experts en qui confiar
els treballs de rehabilitació i de millora de l’eficiència
energètica dels edificis. En aquest sentit, des del
Col·legi encara s’hi pot fer molt en el reforçament de
la capacitat professional i en la millora de la qualitat
dels serveis que s’ofereixen en aquest àmbit, prepa-
rant noves eines de suport i aportant als col·legiats
i col·legiades el recolzament que requereixin per
introduir-se amb seguretat en aquestes tasques. Un
any que, malgrat s’ha fet curt per tot el que s’hauria
d’haver fet, ha permès consolidar una nova sortida
professional en un àmbit avui encara incipient i amb
unes grans perspectives.

Reportatge de Tv3 sobre el Test Energia

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

EL TEMA
REHABILITACIÓ

14

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

Sense Rehabilitació
no hi ha futur pel sector

L‘informe GTR 2014 (1) aporta idees “força” per passar
d’un model especulatiu a una estratègia de rehabilitació

Xavier Casanovas
Rehabilitació i Medi Ambient del CAATEEB

Membre del GTR

(1) �El Grup de Treball sobre Rehabilitació (GTR) és un grup independent amb l’objectiu de promoure la transformació de l’actual
sector de l’edificació. El formen onze membres de diferents àmbits relacionats amb el sector de l’edificació. En els seus
informes, compta amb un consell assessor d’especialistes espanyols i europeus en matèria legislativa, financera i operativa.

L’activitat de rehabilitació a gran escala és essencial per mantenir el sector actiu i per donar resposta als
reptes de futur a nivell energètic i de responsabilitat social

EL TEMA
REHABILITACIÓ

 15

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

El tercer informe del GTR apareix en un
moment clau pel que fa a l’eficiència ener-
gètica del parc construït a l’Estat espanyol

i a Europa. La Directiva europea sobre Eficiència
Energètica DEE 2012/27/UE, en el seu article 4 sobre
rehabilitació d’edificis, exigeix als Estats membres
que abans del dia 30 d’abril de 2014 estableixin una
“estratègia” a llarg termini per mobilitzar inver-
sions i recursos en la rehabilitació del parc d’edificis
residencials i comercials, tant públics com privats.
L’“estratègia” l’han d’enviar a la Comissió Europea
i s’ha d’actualitzar cada tres anys, amb uns contin-
guts força exigents. Com a mínim ha de contenir: una
prospecció de l’estat actual del parc immobiliari; una
definició de les millors formes de rehabilitar segons
el tipus d’edifici i la zona climàtica; les polítiques i
mesures destinades a estimular les rehabilitacions
integrals i rentables; una perspectiva de futur que
permeti orientar les inversions en rehabilitació tant
dels propietaris com de la indústria de la construc-
ció i de les entitats financeres; i finalment, un càl-
cul, basat en dades reals, de l’estalvi d’energia i dels
beneficis que es poden assolir amb la rehabilitació
energètica.

Pel que fa a les admi-
nistracions públiques,
l’article 5 els exigeix
una funció exemplifi-
cadora amb els seus
edificis: rehabilitar el
3% de la seva superfí-
cie total cada any. Com
a pas previ, han d’elaborar i fer públic un inventari
dels seus edificis de més de 500 m2 aportant tant la seva
superfície com la seva eficiència energètica. Altres

mesures d’estalvi, les quals impliquen a les empreses
energètiques, estan també contemplades en la direc-
tiva, però aquests darrers mesos hem tingut ocasió
de copsar fins a quin punt l’Estat està en condicions
d’imposar mesures a aquest sector.

 �Grans possibilitats de la rehabilitació i de
l’eficiència energètica

La Directiva europea (DEE) estableix el marc pel
foment de l’eficiència energètica i assolir l’objectiu
europeu 20/20/20. Una transposició ambiciosa dóna
una oportunitat als països dependents de fonts exter-
nes d’energia, ja que estableix mesures vinculants des-
tinades a eliminar barreres en el mercat de l’energia i
a superar entrebancs que dificulten l’eficiència en el
subministrament i en l’ús de l‘energia. La transfor-
mació dels edificis espanyols cap a un ús energètic efi-
cient no només representa un repte energètic, econò-
mic i mediambiental, sinó que també ofereix beneficis
múltiples a altres àrees de l’economia espanyola, en
la millora de la competitivitat i en millores socials. El
60% de l’energia consumida en els edificis s’utilitza
per a la seva climatització i la resta en il·luminació,
electrodomèstics i altres equips. Atès que el 75% dels
edificis avui existents continuaran en ús l’any 2050,
la rehabilitació a gran escala d’aquests edificis i un
enduriment de les normes tècniques es considera
imprescindible. No oblidem que el consum d’energia
primària a Espanya és de 129 milions de tep, el que
significa un cost aproximat de 60 mil milions d’euros,
el 6% del PIB. Energia en gran part importada, lo qual
comporta una dependència energètica exterior del
76% (la mitjana europea és del 52%). També s’ha de
considerar la importància de la “plusvàlua verda”, és
a dir el major valor dels habitatges més eficients ener-

S’ha de fomentar la
rehabilitació integral
d’habitatges oferint
un finançament a un
mínim de 20 anys i a
un cost inferior al 5 %

La millora tèrmica de l’envolupant permet estalvis en la factura energètica, la creació de llocs de
treball i la reactivació global de l’economia, en bona part finançada pels estalvis energètics.

Avui impulsar la
rehabilitació és la
gran oportunitat
de crear ocupació

EL TEMA
REHABILITACIÓ

16

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

La viabilitat del nou
sector dependrà de la
seva competitivitat
com a sector econòmic
i del reconeixement del
seu servei a la societat

gèticament. El GTR proposa un nou model financer
per compartir costos i beneficis, en el qual la inver-
sió es cobriria amb els estalvis de la factura ener-
gètica obtinguts en calefacció (45%), en agua calen-
ta sanitària (8%), les subvencions públiques (25%) i
l’aportació dels propietaris (22%, a l’entorn de 6.000
euros.)

Una tercera part del consum energètic espanyol
correspon als edificis i l’estalvi, econòmicament via-
ble, que ofereix la seva rehabilitació és una oportuni-
tat molt atractiva però no ha estat mai una prioritat
pels polítics. Hi ha 10 milions d’habitatges principals
construïts abans de les primeres normes d’eficiència
energètica, els quals poden ser transformats en llars
altament eficients i de baix consum energètic, al
mateix temps que es crearien uns 150.000 llocs de tre-
ball en l’edificació. Un sector de l’edificació que ha per-
dut 1,6 milions de llocs de treball des que va assolir el
seu punt màxim. Aquesta xifra suposa el 40% dels 3,7
milions de tots els llocs de treball perduts des de 2007,
en el marc d’un model econòmic en el qual l’edificació
va arribar a representar el 16% del PIB nacional, amb
base a l’especulació i l’edificació insostenible.

Es considera que avui impulsar la rehabilitació és la
gran oportunitat de crear ocupació, ja que l’aportació
pública que requereix crear un nou lloc de treball
en rehabilitació d’habitatges és entre 13.500 i 14.500
euros/any, mentre el cost mitjà del subsidi d’atur és
d’uns 19.991 euros anuals. A més, aquestes inversions
públiques en rehabilitació es recuperen mitjançant els
impostos pagats per l’activitat generada (IVA, IRPF,
etc). Més enllà del sector residencial, els edificis del
sector terciari suposen el 35% del consum d’energia
i també tenen un potencial d’estalvi molt significa-
tiu. Els gestors del sector terciari són receptius a
l’eficiència energètica però fins avui són pocs els pro-
jectes de rehabilitació energètica realitzats, i les millo-
res s’orienten a mesures rendibles a curt termini i de
baix cost, quan els estudis realitzats mostren estalvis
possibles entre el 35 i el 50 % del consum actual.

Per a l’estudi dels diferents escenaris d’estalvi, el GTR
ha elaborat una metodologia rigorosa que segmenta
el parc d’edificis existent i aplica diversos “menús
d’intervenció” segons edifici i zona climàtica per
determinar el cost i l’impacte de la transformació cap

a l’eficiència energètica. El mètode
considera més de vuitanta paràme-
tres i utilitza la plataforma legislati-
va de la UE com a base. És amb base
a aquesta anàlisi acurada que el
GTR planteja tres línies essencials
de treball: el marc legal, el sistema
de finançament i els procediments
operatius.

El sector terciari i molt especialment els hotels, són uns
grans consumidors d’energia i tenen una capacitat d’estalvi
energètic molt important.

 �Un marc legal que cal canviar
L’actual marc legal del sector de l’edificació espanyol
va ser concebut per un sector orientat a la construcció
de nous immobles. Aquest fet ha suposat i suposa avui
una gran barrera a la rehabilitació que exigeix una
revisió global urgent que permeti el desenvolupament
de la rehabilitació viable, amb els conseqüents benefi-
cis socials i ambientals. Les diferències operatives són
molt importants i els agents implicats també són dife-
rents. La nova Llei 8/ 2013 coneguda com de les 3R supo-
sa un primer pas necessari però totalment insuficient.

La nova Directiva d’Eficiència Energètica considera
la necessitat d’intervenir sobre el parc existent com a
condició indispensable per assolir els objectius ambien-
tals i energètics de la Unió Europea per 2020. Un full
de ruta de caràcter integral és l’instrument proposat
per assegurar el compliment de les obligacions de la
Directiva. Un full de ruta que requereix d’una nova
Llei d’Ordenació de l’Edificació (LOE), d’un nou Codi
Tècnic de l’Edificació (CTE) i de moltes altres mesures
legislatives per obrir el camí d’un nou sector. Un canvi
del model normatiu que s’ajusti a la realitat del parc
construït i a les exigències socials de qualitat, el qual
hauria de comptar amb els següents elements:

■■ �Una voluntat d’intervenció en el marc norma-
tiu i de coordinació administrativa, amb un
lideratge clar.

■■ �Una estratègia de rehabilitació i d’un pla d’acció
a llarg termini que assegurin que els recursos
públics i privats estan disponibles per assolir
els objectius marcats.

EL TEMA
REHABILITACIÓ

 17

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

■■ �Una Agència de Rehabilitació i un Fons per a
l’Eficiència Energètica capaços de concentrar
recursos, experiències i formes de treball.

■■ �El seguiment i monitorització d’experiències
pilot per detectar necessitats, barreres i opor-
tunitats en l’àmbit normatiu.

 �Un sistema de finançament
que cal implementar

L’any 2013 es va crear el Plan de Vivienda 2013-2017,
dotat amb més de dos mil milions d’euros de finança-
ment, i l’ICO i l’IDAE també van obrir línees de
finançament dedicades a l’eficiència energètica. Un
any després, els efectes han estat insignificants i està
per veure la seva implementació amb la majoria de
bancs privats al marge d’aquesta activitat.

No hi ha dubte que cal posar en marxa nous i innova-
dors mecanismes de finançament per a la rehabilita-
ció i l’eficiència energètica, per fer-la atractiva a nous
inversors i a noves fonts de finançament amb proces-
sos estandarditzats i fiables on invertir i treballar.

Les fonts de finançament no són independents de la
política, de fet els governs disposen d’un seguit d’eines
que permeten impulsar la participació de tercers, com
ara: recolzament fiscal, mandat directe, incentius
financers, un fons per fomentar l’estalvi energètic
o un programa de certificats blancs. Tot això es pot
reforçar amb fons estructurals de l’UE i/o recursos del
BEI tal com ho estan fent bona part dels països euro-
peus. El tipus d’interès i el termini del finançament
per a la rehabilitació d’edificis s’ha d’ajustar millor a
la vida útil de l’edifici. S’ha de fomentar la rehabilita-
ció integral d’habitatges oferint un finançament a un
mínim de 20 anys i a un cost inferior al 5 %.

Les empreses energètiques són agents clau que han
de participar i alinear els seus interessos amb els
objectius de l’eficiència energètica. Els certificats
d’estalvi energètic o certificats blancs són instru-
ments adequats per aconseguir que les empreses
energètiques s’involucrin i l’experiència europea
resulta clarament encoratjadora en incentivar la par-
ticipació proactiva dels proveïdors d’energia oferint
la informació necessària als seus clients i l’accés a
finançament que els permeti posar en marxa la reha-
bilitació dels edificis.

La rehabilitació també pot ser incentivada amb fonts
de finançament de tercers que recuperen la inver-
sió mitjançant la factura energètica i capitalitzant
els estalvis aconseguits. El “repagament en la factu-
ra” ofereix als bancs una nova manera d’invertir en
rehabilitació en lloc de les hipoteques. El sector de
les ESEs pot oferir solucions al sector terciari però
requereix d’una certesa en el flux d’activitat, el qual
ha de venir de l’aposta per la rehabilitació dels edi-

Les empreses energètiques tenen un paper clau en informar
els usuaris i en la posada en marxa dels certificats blancs

El parc d’edificis d’oficines també està molt necessitat de millores en la seva
eficiència energètica i és un camp que obre grans possibilitats a les ESEs

L’objectiu del GTR és
transformar l’actual
sector de l’edificació
cap a un Nou Sector
econòmicament
viable, orientat a
la rehabilitació i
l’habitabilitat

ficis per part de les administracions, amb la priorització de la millora de
l’eficiència energètica en el sector no residencial. La incertesa política i la
baixa prioritat de l’estalvi energètic en edificis terciaris a Espanya fa que
el sector de les ESEs sigui encara incipient a l’Estat espanyol.

Tot pla per a la rehabilitació del sector residencial i terciari ha de consi-
derar les mesures fiscals com una eina per atreure la demanda i els estal-
vis de les famílies a la rehabilitació.
En certs països, com ara França o
Itàlia, el tractament fiscal i les des-
gravacions possibles per a la reha-
bilitació energètica d’habitatges
ajuda molt a activar certs segments
de la població. Això inclou deduc-
cions en IRPF, crèdits tributaris o
IVA reduït per aquesta activitat. Un
Fons Nacional d’Eficiència Ener-
gètica pot ser una eina bàsica per
recaptar fons de diverses fonts tant
públiques com privades i treballar

EL TEMA
REHABILITACIÓ

18

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

en paral·lel amb les xarxes de distribució minoristes,
empreses energètiques, especialistes del sector, propie-
taris d’edificis i bancs, oferint recursos apropiats per a
una ambiciosa estratègia de rehabilitació.

 �Un marc operatiu que ha de fer possible la
rehabilitació

Els diferents agents del sector involucrats en el procés
de rehabilitació disposen de molta informació, habili-
tats i recursos, els quals han d’estar coordinats i a dis-
posició dels propietaris per oferir-los el seu suport amb
propostes tècniques i amb paquets financers. La com-
plexitat històrica que ha fet inútils els ajuts, desgrava-
cions, subvencions, crèdits tous, etc. per promoure la
rehabilitació, s’ha de simplificar i millorar. Al mateix
temps, un servei de ‘finestreta única’ d’informació
i assessorament adreçat als propietaris pot fer molt
més eficients els incentius i accelerar el procés al llarg
de totes les seves fases. El Pla d’Acció coordinat per
l’Agència de Rehabilitació pot oferir models de referèn-
cia als propietaris per a les operacions de rehabilitació
d’edificis.

La viabilitat del nou sector dependrà de la seva com-
petitivitat com a sector econòmic i del reconeixement
del seu servei a la societat. Subvencionar a fons per-
dut, com ha succeït amb el sector de la construcció
de nous edificis amb descomptes fiscals indiscrimi-
nats ha fomentat l’especulació i l’encariment del
preu de l’habitatge. El nou sector de l’edificació s’ha

La inversió pública en la rehabilitació i millora del seu patrimoni i serveis és també un factor de dinamització del sector

d’organitzar sobre bases solvents, amb ajuts públics
i desgravacions fiscals transparents i sempre amb
retorns contrastats per l’Administració que assegurin
la seva funcionalitat.

La Directiva d’Eficiència Energètica, per determinar
la viabilitat de les accions, demana que les inversions
siguin econòmicament eficients, és a dir que l’estalvi
obtingut sigui capaç de finançar, en un termini raona-
ble, el retorn de la inversió efectuada. La intervenció
òptima no serà aquella que permeti el màxim estal-
vi energètic, sinó aquella que tingui el millor valor
actual net (VAN). Un cas clar és la inversió en canviar
una caldera davant d’una rehabilitació que inclogui
l’aïllament tèrmic de l’envolupant de l’ edifici promo-
gut per diverses administracions. Cal evitar les políti-
ques que promouen estalvis de baix cost, si no estan
incloses en estratègies més àmplies i amb objectius
definits a llarg termini.

Relacionat amb l’eficiència energètica hi ha també el
problema de la ‘pobresa energètica’, situació que es
dóna quan s’ha de destinar una part important de la
renda de la llar per mantenir les condicions de confort a
l’interior de l’habitatge. Espanya necessita una política
destinada a pal·liar la pobresa energètica mitjançant la
inversió en eficiència energètica impulsant accions de
rehabilitació finançades per l’Estat.

Sovint, els treballs de rehabilitació no tenen com a
objectiu la millora energètica. Cal saber aprofitar

EL TEMA
REHABILITACIÓ

 19

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

aquests treballs, amb els costos fixes ja coberts (basti-
des, projecte, finançament o les molèsties que una obra
comporta) per incorporar mesures de millora energèti-
ca, ja que l’amortització serà a més curt termini i poden
contribuir a finançar part de la resta de treballs pre-
vistos. Una altra clau per a l’èxit de la rehabilitació és
l’economia d’escala (més de 500 habitatges en un sol
projecte), ja que permet una important reducció dels
costos. És important segmentar el pressupost i visualit-
zar el cost de les mesures d’estalvi d’energia (amortitza-
bles amb els estalvis) i el d’aquelles mesures destinades
a augmentar la seguretat o el confort.

 �Una proposta estratègica
L’obligació establerta per la DEE afecta a les adminis-
tracions públiques i no a la societat civil. Malgrat això,
el GTR ha volgut contribuir amb les seves reflexions en
aquest procés aportant una proposta d’Estratègia per
a la Rehabilitació amb algunes idees “força” per trans-
formar el sector de l‘edificació. El GTR proposa canvis
normatius, financers i operatius en una estratègia que
es recolza en aquests “tres pilars” i que hauria de ser
implementada amb un fort lideratge polític, com a part
fonamental de la reactivació econòmica del país. Pel
que fa al marc normatiu necessari per fer possible la
rehabilitació del parc construït, la proposta destaca els
aspectes següents:

■■ 1. �Desenvolupar un Pla d’acció a llarg termini
amb objectius ben definits.

L’escala de les operacions de rehabilitació és molt important per optimitzar recursos i resultats. Cal fugir de l’habitatge per
habitatge i buscar les dimensions més raonables

■■ 2. �Establir uns objectius precisos per desenvo-
lupar el nou marc legal.

■■ 3. �Coordinar tots els àmbits normatius des d’un
lideratge clar.

■■ 4. �Reformar la legislació (decret, pla d’acció, eli-
minació de barreres, ajudes estatals, benefi-
cis fiscals) i crear la ‘finestreta única’.

■■ 5. �Consolidar els ajustos legislatius amb base a
experiències pilot.

■■ 6. �Donar suport a nous models de negoci i fluxos
financers mitjançant una Agència de Rehabi-
litació i un Fons per a l’eficiència energètica.

■■ 7. �Donar suport a les ESEs i al sector terciari
amb models i enfocaments clars que defi-
neixin rols i responsabilitats.

Pel que fa al marc financer que faci possible la reha-
bilitació del parc construït, la proposta reclama uns
models d’inversió clars, de fàcil accés pels propietaris
i que doni seguretat de recuperació de la despesa a
l’inversor. Així es proposa:

■■ 1. �Suport legislatiu per un canal de “repaga-
ment en la factura”.

■■ 2. �Finançament a més de 20 anys des d’un Fons
per a l’eficiència energètica.

■■ 3. �Desenvolupament de paquets de préstecs
estàndard per a la rehabilitació.

■■ 4. �Accés fàcil tipus ‘finestreta única’ a través de
múltiples canals minoristes.

■■ 5. �Transparència en la informació de l’energia.

EL TEMA
REHABILITACIÓ

20

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

■■ 4. �Fons per a l’eficiència energètica que ofereixi
finançament a la rehabilitació amb una xarxa
articulada de recursos provinents de fons pri-
vats i públics, i garanteixi la seguretat a les
inversions.

■■ 5. �Agència de Rehabilitació per implementar
l’estratègia de rehabilitació, i reforçar la coor-
dinació entre els agents per fer-ho possible.

■■ 6. �Sistema d’informació obert als agents per
un mercat transparent i accions de referèn-
cia que proporcionin models d’intervenció i
serveixin de guia per als canvis normatius,
financers i operatius.

Una estratègia nacional de rehabilitació d’edificis
clara i ambiciosa, en consonància amb la nova Direc-
tiva Europea d’Eficiència Energètica i articulada mit-
jançant un nou marc legal i financer pot oferir múlti-
ples beneficis a l’economia del país reduint la costosa
dependència energètica, creant centenars de milers
de llocs de treball sense cost net per al sector públic
i oferint als ciutadans uns edificis més confortables i
eficients. L’objectiu del GTR i de totes aquestes pro-
postes és transformar l’actual sector de l’edificació
cap a un nou sector econòmicament viable, orientat
a la rehabilitació i l’habitabilitat, tot garantint el dret
constitucional a l’habitatge i assumint els reptes
ambientals i socials.

Aquesta transformació també tindrà efectes en
la generació d’ocupació local, en la millora de la
balança comercial i en la reducció de les emissions
de gasos efecte hivernacle. No oblidem que el sector
de l’edificació ha resultat fortament afectat per la cri-
sis financera, i la seva transformació cap a un model
menys especulatiu i més productiu i sostenible aju-
darà a reactivar l’economia global del país.

Pel que fa al marc organitzatiu que ha de fer possible
la rehabilitació del parc construït, la proposta reco-
mana una clara assignació de responsabilitats i una
concordança d’interessos:

■■ 1. �Els agents del sector necessiten accés a la
informació clara i transparent.

■■ 2. �Els subministradors d’energia són una via de
recursos i d’accés als clients. Els seus interes-
sos s’han alinear amb els de la rehabilitació.

■■ 3. �La normativa pot estimular gradualment un
major interès cap a l’eficiència energètica en
els propietaris i ocupants d’edificis.

■■ 4. �Les xarxes de venda minorista han de par-
ticipar oferint productes de rehabilitació als
propietaris i als negocis.

■■ 5. �Les ESEs poden oferir eines simples que aju-
din als propietaris a entendre el valor de la
rehabilitació i paquets de finançament.

■■ 6. �Creació de l’Agència de Rehabilitació
d’Edificis per assolir objectius i oferir un
model de funcionament que comenci per la
rehabilitació dels edificis públics.

■■ 7. �Invertir en R+D orientat a les tipologies del
parc construït espanyol per facilitar la seva
rehabilitació.

Per fer possibles totes aquestes propostes, el GTR ha
identificat sis passos essencials per posar en marxa un
full de ruta a llarg termini i que es poden resumir en
els punts següents:

■■ 1. �Lideratge polític i clara articulació d’una
estratègia per a la rehabilitació d’edificis amb
objectius i abast.

■■ 2. �Pla d’acció que organitzi els recursos, defi-
neixi els marges del mercat i permeti orientar
l’acció dels diferents agents implicats.

■■ 3. �Marc normatiu que reculli els elements de
la Directiva d’Eficiència Energètica, facili-
tant i recolzant l’activitat d’un nou sector de
l’edificació.

Un informe que vol contribuir a transformar l’actual sector
de l’edificació en un nou sector orientat a la rehabilitació del
parc edificat.

Cal una nova perspectiva en la promoció de les intervencions en
el parc construït, la qual permeti afrontar de forma coherent la
millora de l’eficiència energètica i la qualitat de vida.

EL TEMA
REHABILITACIÓ

 21

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

Rehabilita 2014 Barcelona
El CAATEEB crea el Saló Internacional de la Rehabilitació, el Manteniment i el Patrimoni

per obrir el debat i activar el sector, tot obrint les portes a la Mediterrània

Departament de Rehabilitació i Medi Ambient del CAATEEB
informatiu@apabcn.cat

Rehabilita és un nou saló internacional amb dues seus: Barcelona i Arles, dues
ciutats amb clara tradició i vocació mediterrània. La primera edició tindrà lloc al
recinte de Montjuic de Fira de Barcelona els dies 20, 21 i 22 de novembre de 2014

i la segona a Arles el 2015. Amb aquesta alternança cada any hi haurà un saló, en el cas
de Barcelona més orientat vers la rehabilitació i el manteniment, i en el cas d’Arles més
focalitzat vers el patrimoni. L’organització del Saló Rehabilita corre a càrrec del Col·legi
d’Aparelladors de Barcelona i del Pôle Industries culturelles & Patrimoine d’Arles, els
quals es recolzen en uns comitès que aglutinen als agents del sector.

Rehabilita 2014 tindrà lloc els dies 20, 21 i 22 de novembre al recinte de Montjuïc de fira de Barcelona

EL TEMA
REHABILITACIÓ

22

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

 �El lloc adequat i el moment idoni
Diversos són els factors que avui aconsellen la crea-
ció d’un saló especialitzat en la rehabilitació del parc
construït i generar un lloc de trobada entre fabricants,
industrials, professionals i públic en general, per
posar en marxa la rehabilitació sostenible, l’eficiència
energètica, la preservació del patrimoni i, en defini-
tiva, la millora de la qualitat de vida dels ciutadans.
Les característiques, l’edat i l’estat de conservació del
parc edificat del nostre país, requereixen la seva reha-
bilitació estructural, funcional i energètica per tal de
garantir la seguretat, oferir confort i donar resposta
als compromisos internacionals en matèria d’energia.

Rehabilita 2014 vol contribuir a fer-ho possible. Un
saló monogràfic és una oportunitat que fins ara no
s’havia formalitzat aquí i s’ha considerat que pot ser
un element de referència que ajudi a obrir el mercat
local, tot generant activitat en el sector per les empre-
ses constructores, pels fabricants de materials, pels
professionals i per la societat en general, en reactivar
l’economia, crear llocs de treball i millorar la quali-
tat del parc edificat. En un país com el nostre, amb
una taxa de tinença d’habitatge en propietat extre-
madament elevada i molt fragmentada, la capacitat
d’acció dels propietaris i comunitats es fa difícil. La
informació i l’assessorament a tots els agents és una
peça clau per engegar dinàmiques, avui per avui amb
moltes mancances, i és una de les accions que el Saló
Rehabilita situa com a prioritàries.

Una política activa de les administracions en impul-
sar la rehabilitació, amb la inversió pública avui
inexistent, és imprescindible ateses les dificultats
econòmiques de molts propietaris i la baixa capacitat
d’estalvi i inversió, així com per millorar el mercat i
la situació de moltes empreses que no disposen d’una
demanda solvent que els permeti mantenir-se actius.
Aquesta aposta de les administracions és especialment
important perquè ajuda a conscienciar la societat dels
avantatges del manteniment, de la rehabilitació i de
l’eficiència energètica i, a més, no costa diners públics.

L’Administració recupera la inversió immediatament
mitjançant la recaptació fiscal, la reducció de l’atur i
l’estalvi en altres ajudes socials. Tan sols cal una bona
coordinació entre les diferents administracions i els

resultats seran immi-
nents i molt positius
per a l’economia del
país. Aquí, el paper
dels ajuntaments
serà clau atesa la
seva proximitat al
ciutadà.

Rehabilita 2014, un saló monogràfic especialitzat en manteniment, rehabilitació i
restauració, que vol arribar a tota mena de públics.

La política europea
ja ha apostat
clarament per
la rehabilitació,
especialment en
l’energètica

La política europea ja ha apostat clarament per la
rehabilitació, especialment en l’energètica. Tant
la Directiva d’Eficiència Energètica de 2012 com el
recent informe del Parlament Europeu de febrer de
2014, demanen “metes ambicioses i vinculants sobre
la reducció d’emissions de gasos d’efecte hiverna-
cle, energies renovables i eficiència energètica”. Es
tracta de proporcionar seguretat a les inversions i
d’impulsar i enfortir la competitivitat i la seguretat
energètica a la UE.

Per poder-ho fer, el sector de la construcció ha
d’impulsar la rehabilitació dels edificis existents i
reduir l’enorme consum d’energia que representen, fet
que al mateix temps dinamitza el sector. L’objectiu és
reduir la demanda energètica del parc immobiliari de
la UE en un 80% el 2050 i el 40% en 2030. L’informe posa
l’accent en què la taxa actual de rehabilitació i la seva
qualitat en la millora energètica s’ha d’incrementar
substancialment per tal d’assolir aquests objectius.
En els propers anys, el 20% dels fons europeus es des-
tinaran a l’eficiència i a la rehabilitació energètica.
Així mateix, la recuperació del sistema financer obrirà
noves possibilitats al productes orientats a la reha-
bilitació, i les empreses energètiques també s’estan
implicant en aquest repte en la mesura que es puguin
capitalitzar els retorns de les inversions resultants de
la rehabilitació.

Tots aquests aspectes són cada dia més propers a la
realitat del sector de la construcció i sembla que 2014
i 2015 seran els anys de la posada en marxa d’un nou
sector orientat cap a la ciutat existent i la qualitat
de la seva habitabilitat, els famosos “brots verds”.
Perquè això sigui possible cal estar preparats i, per
fer-ho, la creació del Saló Rehabilita pot ser una
eina molt oportuna en el llançament definitiu de la

EL TEMA
REHABILITACIÓ

 23

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

rehabilitació amb una acció forta i que serveixi per
aglutinar el sector, des de les administracions públi-
ques, les empreses o els professionals fins a la ciu-
tadania. La internacionalització, amb dues seus a
Catalunya i a França ha de permetre un intercanvi
enriquidor entre dues realitats molt properes però
amb dinàmiques força diferents i una millor pro-
jecció cap a la Mediterrània on exportar capacitats
i coneixements.

 �Diversos espais i diferents àmbits per a la
proactivitat

Els organitzadors de Rehabilita, en tant que entitats
expertes del sector, han volgut promoure un nou
model de Saló que tingui en compte tant l’interès de
les empreses expositores com les expectatives dels
diferents tipus de visitants, i així facilitar la interac-
ció entre aquests. És per aquest motiu que disposarà
de diversos àmbits de comunicació que situaran a
Rehabilita 2014 entre els salons més interactius com
a seguidor del nou model de saló especialitzat que ha
anat sorgit darrerament a diversos països europeus
amb força èxit i que s’ha demostrat com una eina útil
per al desenvolupament de diversos sectors. Alguns
dels espais i activitats que ofereix Rehabilita 2014 són:

■■ �La Rambla de la rehabilitació
�Espai expositiu en el qual institucions, empre-
ses, artesans i professionals mostraran la seva
oferta de productes i serveis adreçats a la reha-
bilitació sostenible.

■■ �El Laboratori de la rehabilitació
�Espai per a demostracions pràctiques de pro-
ductes per part de fabricants, d’empreses i
d’artesans dels diferents oficis de la rehabilita-
ció i la restauració.

■■ �L’Àgora de la rehabilitació
�Espai d’intercanvi de coneixements entre
empreses i professionals, mitjançant xerrades,
seminaris, presentacions, conferències...

■■ �Les trobades de negoci
�Espai d’intercanvi B2B, networking entre
empreses i professionals, d’abast internacional.

■■ �L’Oficina de rehabilitació
Espai obert als professionals, a les administra-
cions i als usuaris per informar del marc legal,
procediments i ajuts a la rehabilitació. Assesso-
ria tècnica i jurídica oberta a tothom.

■■ �El Rehabitour
Visites organitzades a algunes de les obres de
rehabilitació i restauració més importants de
Barcelona i rodalies.

■■ �El Rehabilita en família
■■ �Espai per a activitats lúdiques per als ciutadans
(especialment nens i nenes) per conèixer millor
casa seva, com es pot rehabilitar i fer-la més

El Saló Rehabilita
pot ser una eina
molt oportuna en el
llançament definitiu de
la rehabilitació

confortable, més eficient
energèticament i estalviar
diners.

■■ �El Rehabilita on line
�Presència permanent del
Saló a la xarxa, com oferta
a la visibilitat dels expo-
sitors i com a servei obert
a professionals i usuaris
durant el període entre
salons.

■■ �Els Premis de Rehabilita-
ció

■■ �Premis relacionats amb la qualitat en la rehabilitació i la
restauració del patrimoni construït, adreçats tant a profes-
sionals com als artesans i les empreses que ho fan possible.

■■ Un país convidat
■■ �Cada any hi haurà un país mediterrani. Enguany serà el Marroc.

 Continguts temàtics complets per tal d’implicar a tots els
agents
Dins de cada un dels espais i activitats, els organitzadors volen enca-
bir-hi uns continguts diversos que abracin tota la temàtica vinculada a
l’activitat de rehabilitació, manteniment i restauració del patrimoni. Els
continguts temàtics generals del Saló són els següents:

■■ �Rehabilitació estructural.
■■ �Rehabilitació de façanes i cobertes.
■■ �Tractament d’humitats.
■■ �Eficiència energètica.
■■ �Aïllament tèrmic i acústic.
■■ �Climatització, ventilació i il·luminació.
■■ �Finestres i proteccions solars.
■■ �Instal·lacions i domòtica.
■■ �Energies renovables.
■■ �Gestió i manteniment d’edificis.
■■ �Materials de decoració i acabats.
■■ �Materials i tècniques de construcció tradicional.

L’espai d’informació i assessorament a professionals i públic en general serà
l’Oficina de Rehabilitació de Rehabilita 2014

EL TEMA
REHABILITACIÓ

24

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

La diversitat del món de la restauració del patrimoni construït te un lloc de
privilegi dins Rehabilita 2014.

■■ �Tècniques de restauració d’edificis.
■■ �Empreses de construcció especialitzades.
■■ �Serveis professionals en rehabilitació, eficièn-

cia energètica i restauració.
■■ �Artesans i restauradors.
■■ �Software i aplicacions per a l’eficiència ener-

gètica i la rehabilitació.
■■ �Serveis de neteja i conservació.
■■ �Valorització i reciclatge de residus.
■■ �Tractament i estalvi d’aigua en edificis.
■■ �Instruments de diagnosi.
■■ �Diagnosi i projectes en rehabilitació i restau-

ració.
■■ �Finançament i ajuts públics a la rehabilitació i

a la millora energètica.
■■ �Altres aspectes vinculats a la temàtica del saló.

Una temàtica que requereix de la presència de tots
els agents implicats en l’activitat rehabilitadora i
restauradora, que podem identificar de forma genèri-
ca en els següents:

■■ Fabricants de productes, materials.
■■ �Distribuïdors de productes, materials, eines i
instruments per a la rehabilitació i la restau-
ració.

■■ �Empreses constructores especialitzades.
■■ �Empreses de manteniment i serveis.
■■ �Empreses de decoració.
■■ �Promotors i agents immobiliaris.
■■ �Administracions públiques, institucions i orga-
nitzacions professionals i empresarials.

■■ �Entitats especialitzades en formació i recerca.
■■ �Despatxos professionals especialitzats en diag-
nosi, rehabilitació i restauració.

■■ �Editorials i llibreries tècniques.

La visita a actuacions de rehabilitació serà una de les ofertes
per als visitants de Rehabilita 2014

La internacionalització
en dues seus ha de
permetre un intercanvi
enriquidor entre dues
realitats properes però
amb dinàmiques força
diferents

Pel que fa als visitants del Saló Rehabilita, es busca la complementa-
rietat. D’una banda els professionals com són aparelladors, arquitectes,
enginyers, restauradors, decoradors, administradors de finques, APIs,
empreses constructores, promotors, etc. I d’altra banda, els representants
d’ajuntaments i d’altres administracions, i els propietaris individuals o
representants de comunitats de propietaris. Per fer-ho possible, el Saló
tindrà una durada de tres dies, dijous, divendres (orientat als professio-
nals) i dissabte (orientat als ciutadans).

L’èxit del Saló Rehabilita, especialment en la seva primera edició de 2014,
no es mesurarà per les seves dimensions, és a dir per ocupar una gran
superfície amb estands comercials, no és aquest l’objectiu. L’objectiu
és la qualitat dels expositors, la qualitat dels visitants, la qualitat de
l’intercanvi de coneixements i d’experiències, el nombre d’operacions
comercials que es facin i molts altres aspectes que signifiquin una expe-
riència interessant per a tots el que hi participin d’una o altra forma i per
a la reactivació del sector. Aquesta és la filosofia que impregna tots els
salons especialitzats que avui són d’èxit i és la de Rehabilita, començar
modestament i creant un bon ambient perquè la qualitat s’imposi i faci
d’aquest esdeveniment anual, a cavall entre dos països, un lloc enriqui-
dor, de debat, de reflexió i d’informació que ajudi al sector de la rehabili-
tació a desenvolupar-se sobre unes bases sòlides i d’abast internacional.
Els professionals, les empreses i els ciutadans segur que ho agrairan i
sortiran reforçats d’aquesta experiència ara i en el futur.

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

26

L’INFORMATIU
DEL CAATEEB
FEBRER
2014 P Professió:

MERCAT DE TREBALL

Una nova
realitat laboral

Novena edició de les jornades d’orientació professional per a joves

Carles Cartañá
informatiu@apabcn.cat

“T ots sabem que ens trobem en un moment
complicat per al sector i la professió.
Estem vivint una època de canvis cons-

tants i en crisi constant, que demanarà professionals
flexibles que sàpiguen evolucionar. En aquest con-
text, els aparelladors tenim una gran oportunitat
perquè allò que demana el mercat nosaltres ja ho
tenim: som professionals polivalents, amb capacitat
d’adaptació, compromesos i responsables i ens agra-
da que ens valorin per allò que sabem fer”.

La presidenta del Caateeb, Maria Rosa Remolà, pre-
sentava amb aquestes paraules la novena edició de
Construjove, la jornada d’orientació professional que
cada mes de novembre convoca els professionals més

joves per donar-los suport en l’inici de la seva vida
laboral. Dins d’aquest context econòmic i de libera-
lització de l’exercici professional, la presidenta es va
referir també a l’esperit emprenedor que tradicional-
ment ha estat una part important del nostre tarannà
professional, “i que forma part de l’ADN de la nostra
professió”.

En les darreres èpoques de bonança aquest esperit
s’havia perdut una mica, atesa la facilitat de trobar
una bona feina i amb un bon sou tot just sortir i fins
i tot abans de finalitzar els estudis universitaris. Tot
això ha canviat i, necessitat obliga, revifa l’actitud
emprenedora en uns professionals que tenen el perfil
adient perquè ja tenen l’hàbit de treballar per projec-

 27

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
MERCAT DE

TREBALL

Els professionals interessats poden
consultar el vídeo complet de les
jornades a www.apabcn.cat

Gestionar el treball professional

com una empresa

El Col·legi d’Aparelladors de Barcelona (CAATEEB) i l’IDEC-Universitat Pompeu
Fabra organitzen la primera edició del curs de Postgrau en Gestió d’empreses i
despatxos professionals específic del sector de l’edificació. El curs respon a les
necessitats actuals del sector, en un moment en què s’incrementen el nombre
de despatxos professionals multidisciplinaris que ofereixen un servei integral.

La situació de crisi que viu el sector de l’edificació ha obligat els seus profes-
sionals a replantejar el seu futur laboral i cada cop són més els que prenen
la decisió de muntar una empresa pròpia per desenvolupar els seus serveis
professionals. En aquest sentit, es detecta un increment de despatxos profes-
sionals conformats per aparelladors i en molts casos amb equips multidisci-
plinaris, que els permeten oferir un servei integral i de qualitat als seus clients.

Aquesta situació exigeix als professionals coneixements i habilitats que van
més enllà de la seva formació tècnica adquirida durant els seus estudis univer-
sitaris i molt especialment en l’àmbit de la gestió i direcció d’empreses, però
amb les característiques pròpies del sector de l’edificació.

Estratègia d’empresa, simuladors de negoci, gestió econòmica, financera i
comercial, habilitats directives i confecció del pla d’empresa són les principals
matèries que necessiten els professionals que volen emprendre i desenvolupar
la seva iniciativa empresarial. El curs s’adreça a arquitectes tècnics, enginyers
d’edificació, professionals del sector i petites i mitjanes empreses que neces-
siten millorar la seva professionalització i aprendre i posar en pràctica eines de
gestió empresarial.

Consulteu tota la informació sobre el curs de postgrau a
www.apabcn.cat o contacteu amb l’Àrea de Formació,
formacio@apabcn.cat, telèfons: 93 240 20 60 o 93 393 37 41

tes, en xarxa i de forma pluridisciplinària. “Estem
habituats a treballar de la manera que els experts
diuen que serà el nou model de treball”, diu la pre-
sidenta.

Maria Rosa Remolà creu que ja ha finalitzat l’època
del corporativisme i la titulitis i que hem entrat
en una nova època. “Una titulació generalista és
necessària, però, per diferenciar-nos, necessitarem
una formació especialitzada, que és la marca de
l’ocupabilitat, junt amb la formació transversal, en
gestió i habilitats directives i, sens dubte, els idiomes,
tant si treballem a fora com a dins”.

 �Oportunitats de treball
Construjove va mostrar als nous professionals on
hi ha les oportunitats i quins són els aspectes clau
que cal tenir en compte per accedir al món laboral.
La directora de serveis al col·legiat del Caateeb, Sensi
Gàlvez, va explicar els perfils, competències i especia-
litats de la nostra professió. Es va donar informació
sobre les sortides professionals habituals en l’àmbit
de l’arquitectura tècnica, però també d’altres que no
son tan conegudes com les que van explicar Elisabet
Justribó o Xavier Florensa.

Una altra sessió va servir per explicar els recursos que
el Caateeb posa a disposició dels joves en l’inici del seu
camí professional. Ho va explicar Carlos López, tècnic
del servei d’ocupació del Caateeb, mentre que els com-
panys Gaspar Alloza i Mar López Prat van compartir
amb els joves assistents la seva recent experiència
emprenedora. Joana Sanz, tècnica de Barcelona Acti-
va va explicar la importància que adquireix en aquest
temps la marca personal i la identitat digital en les
relacions públiques com a professionals. Laura Sán-
chez, del servei d’ocupació del Caateeb, va presentar
la Guia per treballar a l’estranger en una sessió que
van completar Clara Giberga (Nexes) i Fermín Gómez
(Copisa) amb la presentació de la seva experiència
internacional.

Què valoren les empreses? Talent i talant. Ho van
explicar en una interessant taula de debat Joana Sanz
(Barcelona Activa) i Francesc Orpi (Page Personnel).
Una novetat d’aquesta edició que va tenir un gran èxit
va ser l’organització de tallers pràctics d’aprenentatge
professional, que en aquesta edició es van dedicar a la
redacció del certificat d’habitatge usat (Adrià Gueva-
ra), càlcul de costos i beneficis de la meva feina (Josep
Lluís Gil), inspecció tècnica d’edificis (Fèlix Ruiz), el
nou mètode de treball BIM (Martí Broquetas) i el cer-
tificat d’eficiència energètica (Jordi Martí).

La comissió júnior del Col·legi té un paper molt actiu
i protagonista en l’organització anual de les jornades
Construjove del Caateeb Els encarregats de moderar
les diferents sessions de debat van ser els companys
de la comissió Bernat Navarro, Raúl Heras, Alberto
Fernández i Alejandro Soldevila. Construjove també
compta amb la col·laboració de l’escola La Salle i
l’Escola Politècnica Superior d’Edificació de Barcelo-
na (EPSEB).

28

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
 MERCAT DE
TREBALL

No busquis feina, inventa-la!

Joves emprenedors troben el seu camí professional
en l’àmbit que més els satisfà

Carles Cartañá
ccartanya@apabcn.cat

El sector de l’edificació es troba immers en una crisi provocada per una depressió
econòmica que ja fa uns quants anys que dura. Per sortir d’aquesta difícil situació,
les regles que regien l’exercici tradicional de la professió d’aparellador com a tre-

ballador per compte d’un altre han canviat i la manera d’encarar les relacions laborals,
l’exercici de la professió i fins i tot el mateix concepte de client prenen noves direccions.
Ens trobem en un moment en què has de prendre les regnes del teu futur, fer-te preguntes
i contestar-les, ser innovador i començar a construir el teu propi camí. Així ho han entès
professionals joves que han decidit emprendre un camí ple de dificultats però també de
satisfaccions. És el cas de Gaspar Alloza, arquitecte tècnic especialitzat en acústica de
l’edificació i de Mar López Prat, que ha dirigit les seves passes cap a l’interiorisme i el retail
design. Tots dos van voler compartir la seva experiència amb la resta de companys a la
jornada Construjove celebrada al novembre i ara ho fan amb tots els lectors.

Projecte d’interiorisme i retail design de M. L. Prat

 29

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
MERCAT DE

TREBALL

Mar López Prat: “A un bon
emprenedor li apassiona la seva feina”

Quan l’empresa on treba-
llava l’arquitecta tècnica
Mar López Prat va fallar,
ella va prendre la decisió
d’establir-se per compte
propi i treballar en allò
que l’apassionava: el màr-
queting i el disseny comer-
cial. Avui, Mar L Prat
col·labora amb empreses

que volen incrementar les seves vendes mitjançant
la millora dels espais comercials i el posicionament
de marca. I no descuida la seva pròpia marca profes-
sional, amb una intel·ligent tasca de promoció tot fent
servir les plataformes de comunicació a l’abast.

Quin objectiu persegueixes com a professional?
“Persegueixo la millora continua a través de
l’experiència que m’aporta cada projecte nou. El meu
objectiu final es que quan un client visiti una de les
meves botigues o restaurants, s’endinsin en el món
de la marca, entengui els seus valors i gaudeixi d’una
autèntica experiència de compra”.

Què és el retail design i quins beneficis apor-
tes als teus clients?
“El disseny comercial, o retail design, té la finalitat
última d’ampliar vendes. Això s’aconsegueix a traves
de l’anàlisi d’una sèrie de factors que posicionen la
teva marca i es comuniquen contínuament amb el
teu client ampliant o disminuint les teves ventes. Per
exemple la ubicació, l’entorn, l’aplicació del concepte
de marca a través de materials coherents, la distri-
bució i circulació estratègica dins de la botiga i/o les
estratègies de comercialització i visibilitat durant el
recorregut”.

Segueixes algun corrent d’estil concret?
“L’estil de cada projecte el determina la marca per a
la qual estigui treballant, segons la seva identitat i
els seus valors, m’inclinaré cap a un estil o un altre”.

Perquè és important tenir cura de la pròpia
marca?
“Perquè les marques, com les persones, necessitem

una identitat pròpia, ser autèntics, i és per això que
l’espai que es comunica entre el client i la marca, ha
de ser coherent amb ella. Per exemple, si vens cremes
ecològiques, no pots utilitzar materials no sostenibles
ja que estàs enviant missatges contradictoris als teus
compradors i perds credibilitat. A més, les botigues o
els restaurants són espais meravellosos per comuni-
car-te amb els teus clients. Són un moment perfecte
per mimar-los i fer-los sentir una experiència agrada-
ble que, per exemple no pot aportar la compra on line.
Això es el que es coneix com a moment de la veritat
amb l’objectiu final de fidelitzar al client i potenciar
que ens recomanin”.

Quines qualitats creus que ha de tenir una
persona emprenedora?
“Els emprenedors són persones que els motiva
l’emoció d’aconseguir nous projectes, nous clients
i nous reptes. Un bon emprenedor necessita que
l’apassioni la seva feina, ser molt treballador, un bon
comercial, molta temprança i confiar en que tot sor-
tirà bé, fins i tot els mesos dolents”.

Has tingut necessitat d’adquirir una forma-
ció complementària?
“Vaig haver de fer un màster en disseny comercial per
tal d’especialitzar-me i un curs de programes en 3D
per tal de poder expressar millor els meus dissenys”.

Quina opinió et mereix el moment actual que
viu el nostre sector i com veus el futur de la
professió d’aparellador?
“Em sembla molt injust el moment en el que estem
vivint, hi ha molt potencial desaprofitat i això es
dolent a nivell individual i de país. El futur crec que es
basa en l’especialització i en ajudar a la flexibilitat de
les empreses per tal de poder adaptar-se en diferents
moments econòmics, però estic segura de que ens en
sortirem”.

Consulteu des d’aquí la pàgina web de Mar L. Prat
d’interiorisme i retail design www.marlprat.com

PROFESSIÓ
ACTIVITATS

30

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
 MERCAT DE

TREBALL

Gaspar Alloza: “L’emprenedor
s’ha de conèixer a un mateix”

Gaspar Alloza és un arquitecte tècnic que ha sabut
conjugar la professió amb la seva altra passió: la músi-
ca i ho ha fet amb la creació d’Arcústic, una empresa
consultora especialitzada en acústica arquitectònica,
des de la qual projecta, executa obres, forma, sensi-
bilitza i fomenta la millora de la qualitat del nostre
entorn.

Quin és l’objectiu d’Arcústic com a empresa?
“El nostre objectiu es la consolidació d’una acústica
arquitectònica real i conseqüent, d’una arquitectura
realment eficient per mitjà d’una consultoria especia-
litzada en acústica arquitectònica i construcció acús-
tica, que basa la seva actuació en la figura del tècnic
transversal especialitzat en construcció i acústica”.

Amb quins clients treballeu?
“Com a consultora, els nostres principals clients son,
en primer lloc, els despatxos d’arquitectura i enginye-

ria, que poden complementar els seus recursos i ser-
veis amb els nostres (consultoria acústica, mesura-
ments i sonometries, laboratori de materials, estudis
i projectes acústics, direcció d’obra). En segon lloc els
emprenedors que inicien qualsevol tipus de negoci i
necessiten un local comercial o d’activitats, als quals
acompanyem en la seva elecció i en l’estudi acústic,
gestió industrials especialitzats, llicències, etc. Final-
ment, treballem per propietaris i gestors d’espais amb
alts requisits acústics: estudis de gravació, sales de
concerts, d’assaig, escoles de música...”

Creus que el camí que has obert en aquesta
especialització és un camí amb futur?
“La situació actual del mon de l’acústica arquitectò-
nica, tot i que parcialment afectada per la crisi econò-
mica i de la construcció, està en clar creixement: han
sorgit noves necessitats generades per recents marcs
normatius i també una necessitat de diferenciació,
qualitat o valor afegit en els negocis que es comencen
a adonar que l’acústica dels espais definirà en gran
mesura la qualitat de l’experiència final dels usuaris.

“Per altra banda, es tracta d’una especialització que
actualment exerceixen principalment enginyers o
físics, els quals sovint no tenen suficients coneixe-
ments d’arquitectura i construcció, claus en la defi-
nició de solucions constructives i intervencions ade-
quades, així com en la correcta execució. Aquest es
un punt en el que arquitectes tècnics especialitzats en
acústica arquitectònica tenim molt a dir.

“També crec important ressaltar que els nostres
serveis, al ser alhora integrables tant en despatxos
d’arquitectura com d’enginyeria o consultoria acús-
tica tradicional, permet a aquest tipus de client/pres-
criptor integrar-los en la seva oferta, donant un valor
afegit al seu despatx i aconseguint un millor servei al
client, en costos i resultats”.

Tothom pot ser emprenedor?
“Crec que tothom pot ser emprenedor, d’una manera o
altre. La clau és que cadascú ha de ser conscient i rea-
lista sobre els seus punts forts (quins coneixements o
fets diferencials pot aportar) i les seves mancances o

 31

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
 MERCAT DE

TREBALL

debilitats (per tal de corregir-les per mitjà d’aliances
estratègiques o socis, ampliació de formació, etc). I ha
de fer un exercici crític molt gran, fent probablement
un replantejament radical de la seva posició profes-
sional, a més de dotar-se alhora d’un esperit altament
positivista (imprescindible en els temps que corren)
per portar a bon terme el seu nou negoci o emprene-
doria”.

Quines capacitats li manquen a un aparella-
dor per fer-se emprenedor?
“Des del meu punt de vista i parlant en general, els
punts fluixos dels aparelladors envers l’emprenedoria
(especialment els joves) són la manca de coneixe-
ment/experiència empresarial i comercial (màrque-
ting y relacions), així com en alguns cassos la manca
d’especialització y recerca de nous productes i mer-
cats per a la nostra professió”.

Quina és la qualitat més important que ha de
tenir un emprenedor?
“Nomenaré tres que per mi son imprescindibles: la
il·lusió per un projecte, la capacitat d’esforç i la capa-
citat de reinventar-se a un mateix i al seu negoci”.

Quina és la teva opinió sobre la situació
del nostre sector i el futur de la professió
d’aparellador?
“El nostre sector està en un clar procés de canvi de
model. És la nostra decisió si volem aprofitar aquest
moment per millorar la nostra posició, especialitzant-
nos, creant nous plantejaments productius i nous pro-
ductes, noves empreses i adquirint noves capacitats
amb les que crear aquest nou ecosistema.

“La professió d’aparellador ha de ser la d’un tècnic en
construcció altament qualificat y amb una forta con-
nexió amb la posada en obra i la gestió de la construc-
ció i la rehabilitació. Crec que no hem de perdre aquest
ADN, però també hem de ser capaços d’integrar-nos
en altres processos que necessiten de la nostra apor-
tació: gestió del patrimoni, direcció d’empreses (cons-
tructores, però també de producció-desenvolupament
de producte, manteniment, gestió), rehabilitació ener-
gètica, industrialització dels processos constructius,
investigació en nous materials, bioconstrucció, acús-
tica arquitectònica...”

Una frase per acabar l’entrevista...
“El silenci no existeix, però sí l’harmonia acústica”.

Consulteu des d’aquí la pàgina web de l’empresa
Arcústic-Acústica arquitectònica www.arcustic.com

“L’aparellador no
ha de perdre el seu
ADN però ha de ser
capaç d’interposar-
se en altres processos
que necessiten la
nostra aportació”

32

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
ACTIVITATS

Batimat, Interclima i
Ideo Bain agrupen els
diferents components
de l’edifici amb una
visió comuna pel
que fa als nous reptes
empresarials

La crisi del sector no afecta únicament a l’Estat espanyol. A França i a bona part
d’Europa també, s’ha reduït molt l’activitat de nova construcció, si bé s’ha mantin-
gut la de rehabilitació. La situació del sector es podia copsar en la darrera edició de

Construmat (amb 50.000 visitants i 350 expositors) i també afecta a bona part de les fires
dedicades a la construcció arreu d’Europa.

En el cas de Batimat, que ha estat tradicionalment la fira de construcció més gran del món,
aquest any ha hagut de prendre mesures per poder-ho mantenir. D’una banda, s’han tornat
a agrupar Batimat amb Interclima i Ideo Bain per concentrar tant l’oferta comercial com
les activitats i interès dels visitants, i d’altra banda s’ha desplaçat des del centre de París a

Novembre 2013, un mes
de fires de construcció

Al llarg del mes de novembre van coincidir
Batimat i el Saló del Patrimoni a París i Restructura a Torí

A les imatges superiors, Saló Batimat. A les inferiors el Saló Patrimoine, tots dos a París. A la pàgina següent, la fira Restructura

PROFESSIÓ
INTERNACIONAL

 33

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
ACTIVITATS

Villepinte per reduir costos als expositors. Tot plegat
ha permès a Batimat mantenir-se amb més de 350.000
visitants i més de 2.500 expositors.

Pel que fa a continguts, Batimat, Interclima i Ideo Bain,
agrupen els diferents components de l’edifici amb una
visió comuna pel que fa als nous reptes empresarials,
que passen per l’eficiència energètica, l’accessibilitat,
el confort i per suposat, la millora del parc existent amb
la rehabilitació, a la recerca d’una transició energètica
inajornable en el marc d’una situació econòmica tensa.
Al llarg dels immensos pavellons es podia copsar cla-
rament aquesta idea amb milers de m2 d’exposició des-
tinats als materials aïllants de tota mena, a fusteries
estanques a l’aire i a les pèrdues tèrmiques, a sistemes
de calefacció d’alta eficiència, de biomassa, energies
renovables i moltes propostes constructives orientades
cap a la sostenibilitat.

Els estands institucionals tenien la mateixa orienta-
ció, promovent entre els professionals la seva posada
al dia en millora energètica i sostenibilitat, i infor-
mant dels ajuts públics que avui es focalitzen en la
promoció de l’eficiència energètica del parc construït.
La importància d’una fira com aquesta pel sector
és clara i dues ministres que el van visitar així ho
van manifestar. Cécile Duflot, Ministra d’Habitatge
destacà “la importància d’un sector que innova i
demostra el seu compromís en front dels reptes de
l’eficiència energètica per a la construcció del futur” i
Sylvia Pinel, Ministra d’Artesania i Comerç va comen-
tar que “Batimat ofereix una imatge optimista d’un
sector mobilitzat per sortir de la crisi, orientat cap a
la innovació amb una veritable voluntat d’avançar

Un aspecte que sobta i
que va coincidir en les
dues fires parisenques
és la presència
d’empreses xineses
en tots els àmbits del
sector

per tornar a créixer”. Així mateix,
el president del Capeb (associació
d’empreses constructores), Patrick
Liébus, deia “en temps de crisi,
les nostres empreses necessiten
formar-se i descobrir innovacions
per resistir i seguir desenvolupant-
se”. Tres formes complementàries
d’explicar una fira útil pel sector.

Els mateixos dies a París, instal·lat
al Carrusel del Louvre en ple cen-
tre de la ciutat, hi havia el Saló
del Patrimoni. Una iniciativa més
modesta i orientada a un públic professional especia-
litzat, que cada any acull uns 20.000 visitants i més de
300 expositors. Tot i que l’eficiència energètica dels
edificis patrimonials és un tema d’especial interès,
aquest saló s’orienta cap a materials i tècniques de
restauració i acull artesans dels més diversos oficis
especialitzats en la restauració tant d’edificis com
d’elements decoratius.

El públic que el visita és força diferent del de Bati-
mat, ja que a més dels professionals el visiten pro-
pietaris que busquen professionals i empreses que
els puguin oferir un bon servei per a la millora del
seu edifici. Entre els expositors també hi ha despa-
txos d’arquitectura especialitzats en rehabilitació
i restauració d’edificis, associacions d’arquitectes o
d’enginyers dedicats als treballs de rehabilitació per
a comunitats de propietaris i molts altres serveis pro-
fessionals. Un aspecte que sobta i que va coincidir en
les dues fires parisenques, és la presència d’empreses
xineses en tots els àmbits del sector, des dels aspectes
energètics fins als treballs de restauració, les quals
oferien els seus productes al mercat europeu.

 �Fira Restructura
A finals de novembre era el torn d’Itàlia, ja que la
ciutat de Torí organitzava la vint-i-sisena edició de
la seva fira anual Restructura que acull uns 30.000
visitants i prop de 200 expositors. En aquest cas es
tracta d’una fira orientada a tot el sector de la cons-
trucció de la regió del Piemont i que mira de posar en
valor els sistemes constructius de la zona així com
als industrials, artesans i professionals locals. Tallers,
seminaris, conferències i demostracions pràctiques
de les tècniques tradicionals són un important reforç
a l’apartat expositiu de la fira on cal destacar, d’una
banda, tot el que fa referència a la millora del compor-
tament tèrmic dels edificis i de l’altra, la fusta com a
material de construcció, el qual en aquesta zona és
molt habitual, fins i tot per a la construcció de cases en
la seva totalitat. Per suposat tota mena d’aïllaments
tèrmics i tècniques de rehabilitació específiques per
a cada element constructiu tenien el seu lloc a la fira
Restructura.

PROFESSIÓ
INTERNACIONAL

34

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
CONJUNTURA
SECTOR

Sortint de la crisi pas a pas
L’edificació s’estabilitzarà el 2015 segons Euroconstruct

Encara que 2013 hagi estat ja el sisè any de
recessió a l’Estat espanyol, la crisi ha conti-
nuat manifestant-se amb molta virulència i

ha causat un nova gran caiguda de producció (-23%).
Per molt que els indicadors macroeconòmics ten-
deixin a normalitzar-se, és prematur aspirar que
la construcció toqui fons el 2014, per la qual cosa es
preveu un altre exercici negatiu, malgrat que d’una
intensitat més moderada (-6,7%). Així ho indica el
darrer informe de conjuntura del sector que emet
Euroconstruct, un grup independent d’anàlisi format
per 19 instituts europeus. L’Institut de Tecnologia
de la Construcció (ITeC) elabora l’informe de l’Estat
espanyol.

Segons Euroconstruct, s’espera que el sector millori
progressivament conforme els diferents segments que
el componen vagin trobant el seu punt d’equilibri. Per
2015 l’edificació podria haver donat signes de millo-
ra, que repercutirien en una previsió gairebé neutra
pel -0,5%. Finalment, en el cas que un any més tard
l’enginyeria civil interrompés el seu recorregut nega-
tiu, la projecció 2016 se situaria en +2,9%. Això sí, el
volum de producció del sector construcció espanyol
hauria quedat reduït a pràcticament la meitat dels
nivells mitjans de la dècada dels vuitanta.

 �Excés d’estocs
Els mercats d’edificació continuen arrossegant un
seriós problema d’excés d’estocs tant residencials com
no residencials, el qual no aconsegueixen resoldre ni
el descens de nous projectes ni la caiguda de preus. El
retorn de la inversió immobiliària estrangera és una
bona notícia, més pel que representa com a recolza-
ment de confiança que en termes d’impacte objectiu
real. I és que no es podrà parlar de normalització fins
la tornada efectiva del comprador del país, encara
força castigat pel descens dels seus ingressos i per la
sequera de crèdit.

La previsió per a l’edificació residencial parteix d’un
2013 de baixades contundents (-21%) per acabar amb
xifres positives el 2015 (+6%) i 2016 (+8%). De tota
manera, aquests pocs punts de creixement no apor-
taran gaire alleujament a un sector que deixa enre-
re una baixada acumulada de més del -83% al llarg
del període 2007-2013. Una altra manera de donar a
aquestes previsions un context adequat és observar
el nombre d’habitatges de nova creació amb què van
associades: tan sols 50 o 55.000 habitatges en l’horitzó
2015-16, una xifra que segueix sent pròpia d’un mercat
en estat crític.

 �Indicis de millora a Europa
En el conjunt dels països europeus, el sector es mos-
tra molt prudent davant els indicis de millora que
s’entreveuen per al 2014, recelós de què es pugui
tractar d’un altre fenomen merament passatger com
el registrat el 2010 i 2011. A aquest escepticisme con-
tribueix el fet que 2013 no s’hagi comportat com un
any de transició, ja que el descens de
producció estimat no és precisament
trivial (-3,0%). De tota manera, la pre-
visió Euroconstruct es ratifica en que
l’abandonament de la recessió pot ser
definitiu: no hi ha motius per a una
recaiguda, encara que tampoc n’hi ha
per a esperar una recuperació fulgu-
rant. Les expectatives de creixement
es redueixen a un 0,9% per al 2014 i a
un 1,8% per al 2015, amb tendència a
accelerar-se cara a 2016.

El retorn de la
inversió immobiliària
estrangera és una
bona notícia, més
pel que representa
com a recolzament
de confiança que en
termes d’impacte
objectiu real

Evolució dels diferents subsectors al mercat espanyol

Index de producció a preus constants amb base 2009= 100

 35

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
ESTALVI
ENERGIA

Catalunya és
la comunitat
amb més
certificats
registrats
d’eficiència
energètica
d’edificis de tot
l’Estat

Certificació d’eficiència energètica
L’ ICAEN es proposa millorar el procediment telemàtic i fer més difusió

El conjunt d’edificis de Catalunya té un alt potencial d’estalvi
energètic i econòmic pels seus propietaris i, per aquest motiu,
s’impulsarà la rehabilitació energètica d’edificis, ja sigui mit-

jançant actuacions passives, com un canvi de finestres o millora de
l’aïllament de les façanes, o bé mitjançant una millora de l’eficiència
energètica de les instal·lacions.

Aquestes són algunes de les conclusions que es desprenen de l’informe
Certificació d’eficiència energètica d’edificis que ha publicat l’Institut
Català d’Energia (ICAEN) com a resultat del seguiment dels primers
100.000 certificats registrats a Catalunya fins a l’octubre de 2013. El pro-
cediment bàsic per a la certificació energètica dels edificis es va aprovar
mitjançant el Reial Decret 235/2013 publicat al BOE de 13 d’abril, el qual
fixava l’1 de juny com a data a partir de la qual és obligatori disposar del
certificat d’eficiència energètica per a edificis o vivendes que es venguin
o es lloguin, així com per a edificis públics de més de 500 m2.
L’informe ofereix altres conclusions com ara la qualificació energètica
d’emissions, que és majorment de nivell E en un 44,7%, F (13,3%) i G
(25,9%) i en uns percentatges similars quant a l’energia primària o que
les sol·licituds segons l’ús de l’edifici provenen en un 77% d’habitatges
individuals inclosos dins d’un bloc residencial. També ofereix altres infor-
macions com ara que els tècnics certificadors, en la seva majoria són
arquitectes tècnics (47%), per un 35% d’arquitectes, un 9% enginyers i
un 8% enginyers tècnics o que el procediment utilitzat pels tècnics és el
CE3X (94,5%), davant del CE3 (5,2%) o el Calener (0,3%).
Catalunya és la comunitat amb més certificats registrats d’eficiència
energètica d’edificis de tot l’Estat. Tot i això, l’ICAEN es proposa durant
el 2014 millorar el procediment telemàtic amb el qual es registren els certi-
ficats i també organitzar campanyes de difusió per tal que tots els edificis
que es venguin o es lloguin tinguin el certificat d’eficiència energètica
d’edificis obligatori.

Qualificació energia primària

Ús de l’edifici	

Tècnics certificadorsIndicadors parcials de demanda per habitatges

PROFESSIÓ
ACTIVITATS

36

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

Premis Catalunya Construcció 2014
El proper 4 d’abril finalitza el termini de presentació en les cinc categories

Fins al 4 d’abril de 2014 es poden presentar
candidatures en les cinc categories dels Pre-
mis Catalunya Construcció, que convoca el

CAATEEB amb l’objectiu de fer un reconeixement
públic de els principals funcions professionals rela-
cionades amb el procés d’execució, la qualitat i la
innovació en la construcció. Organitzats amb perio-
dicitat anual des de l’any 2004 i oberts a tots els pro-
fessionals de la construcció, els premis s’han conso-
lidat com una referència de qualitat i prestigi entre
el col·lectiu professional i en tot el sector i han anat
adquirint amb el temps un important valor de currí-
culum per als seleccionats, finalistes i guardonats.

En els seus primers 10 anys de vida, el nombre de
candidatures presentades en totes les categories ha
estat de 1.170 i conformen així una àmplia mostra de
la millor edificació feta a Catalunya en la darrera dèca-
da. Les cinc categories a les quals es poden optar són
Direcció i gestió de l’execució de l’obra, Coordinació
de seguretat i salut, Innovació en la construcció, Inter-
venció en edificis existents i Intervenció professional
arreu del món, en tots els casos amb obres acabades
durant els anys 2012 ó 2013.

 �Premi a les persones
Cal tenir en compte que els Premis Catalunya Cons-
trucció no premien les obres, en sentit estricte, sinó el
valor de les intervencions i la tasca que desenvolupen
els tècnics per aconseguir una obra ben construïda.
Es valora l’actuació d’un professional o d’un equip
de professionals que han dirigit, coordinat o inter-
vingut en una obra tant de nova construcció com de
rehabilitació o restauració monumental o que hagin
tingut una actitud innovadora. El candidat pot ser el
director d’execució, cap d’obra, coordinador de segu-
retat, project manager, construction manager, projec-
tista, constructor o qualsevol tècnic o empresari en
el cas de la innovació constructiva. No obstant això,
el resultat final aconseguit en l’obra de referència té
molta importància per aconseguir una bona valoració
del jurat.

 �Premi especial a la trajec-
tòria i premi del públic

El jurat dels Premis Catalunya
Construcció també atorga un premi
especial a la trajectòria professio-
nal d’una persona per la seva con-
tribució 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. Aques-
ta 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 candida-
tura al secretariat dels premis perquè sigui valorada
pel jurat.

En aquesta onzena edició dels premis, el públic profes-
sional podrà participar i escollir, entre totes les can-
didatures que siguin declarades finalistes de les cinc
categories, una obra de referència que destaqui per
la seva qualitat i excel·lència constructiva. 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. Tota la informa-
ció 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.

Els Catalunya
Construcció no
premien les obres
sinó el valor de les
intervencions i la tasca
que desenvolupen els
tècnics per aconseguir
una obra ben
construïda

Jurat multidisciplinari

El jurat de l’onzena edició dels Premis Catalunya
Construcció estarà format per Maria Àngels Sánchez,
arquitecta tècnica i coordinadora de seguretat; Manuel
Reventós, enginyer de camins; Victor Seguí, doctor
arquitecte i director de l’Escola d’Arquitectura del Vallès;
Elisenda López, arquitecta tècnica en exercici liberal;
Antoni Casamor, arquitecte; Àlex Guillén, gerent de
construcció de l’empresa Teyco i Maria Rosa Remolà,
presidenta del CAATEEB i alhora presidenta del jurat.

PROFESSIÓ
PREMIS
CAATEEB

 37

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
ASSEMBLEA

El Col·legi mantindrà
i millorarà el servei
que presta i seguirà
avançant en el
desenvolupament del
projecte Aparelladors
2020

Assemblea general del CAATEEB

L’Assemblea aposta per la promoció i la competència professional

L’Assemblea General Ordinària de col·legiats i col·legiades que va tenir lloc el passat
17 de desembre va aprovar el pressupost d’ingressos i despeses per al 2014 presen-
tat per la Junta de Govern, que acompanya un programa d’acció col·legial que es

fonamenta en la voluntat de mantenir, potenciar i millorar els serveis i anticipar-se al
futur amb una estratègia basada en la promoció i la competència professional. La Junta
de Govern ha elaborat el pressupost per al 2014 en un entorn de contenció i austeritat, amb
la premissa ineludible de preservar la qualitat dels serveis que es presten, així com fer les
reserves pertinents per poder escometre els projectes estratègics definits en el pla d’acció.

Pel que fa a les aportacions estatutàries, es manté invariable la quota col•legial per segon any
consecutiu, sense regularització ni tan sols de l’IPC. Quant al servei de validació, es mante-
nen les mateixes tarifes de visat del 2013 sobre tots els treballs que es visin presencialment
a les seus col·legials o telemàticament.

A més, s’aplicaran descomptes addicionals a determinats treballs per tal
que el preu no sigui un impediment per beneficiar-se dels avantatges que
comporta el visat, tant pel tècnic com pel client. En aquest sentit, es rebai-
xen un 10% el preu del visat presencial de CHU i CEE, així com un 10 + 25%
el telemàtic, doncs aquest procediment permet un ajust en els costos. En
el supòsit que es faci el tràmit conjunt d’ambdós informes, als descomptes
assenyalats s’afegirà un 15% addicional.

En l’apartat de formació i amb l’objectiu de fomentar la posada al dia
i la competència professional, es mantindran les beques, descomptes i
bonificacions i es congelarà el cost de els matrícules de màsters i cursos
de postgrau.

Mesa de l’Assemblea formada per Jordi Gosalves, Antoni Floriach, Maria Rosa Remolà,
Carolina Cuevas i Esteve Aymà

38

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
ASSEMBLEA

El pressupost per a l’any 2014 és de 5.093.550 €. La mesa
de l’Assemblea va estar formada per Maria Rosa Remolà,
presidenta; Antoni Floriach, vicepresident primer; Jordi
Gosalves, vicepresident segon; Esteve Aymà, secretari i
Carolina Cuevas, comptadora.

 �Any de la certificació professional
Maria Rosa Remolà va exposar en el seu informe
els trets més importants de la política col·legial. La
presidenta del CAATEEB va dir que avui “tenim un
Col·legi preparat per afrontar nous reptes i estabilit-
zat”. Va explicar que el Col·legi mantindrà i millorarà
el servei que presta, seguirà avançant en el desenvo-
lupament del projecte Aparelladors 2020 iniciat en els
anys anteriors i iniciarà nous projectes i objectius. Un
dels projectes de futur serà la posada en marxa del
nou sistema de certificació professional que el Col·legi
ha desenvolupat conjuntament amb el Col·legi de
Madrid, que la presidenta va definir com “una nova
eina per afegir competitivitat en un mercat que ten-
deix a la desregulació”. Per això l’any 2014 ha estat
nomenat com a Any de la Certificació Professional.

Maria Rosa Remolà va exposar el pla d’acció col·legial
per al 2014 en tots els àmbits de serveis generals,
comunicació i activitats, àrea tècnica, formació, àmbit
jurídic, promoció professional i assegurances.

 �Ingressos i despeses
Carolina Cuevas va presentar la proposta de pressu-
post d’ingressos i despeses del CAATEEB per al 2014.
La comptadora del Col·legi va explicar les premisses
que han guiat la confecció del pressupost, basades
en la contenció i austeritat, sota el criteri de dèficit
zero, però amb el compromís ineludible “de preservar
i millorar la qualitat dels serveis”.
Les previsions pressupostàries pel 2014, tot i conti-
nuar amb un escenari d’incertesa sobre l’activitat del
sector, s’han confeccionat, va explicar la comptadora,
“en base a unes previsions menys pessimistes que els
anys anteriors, per considerar-se que els descensos
s’estan suavitzant·. “Tot i així”, va dir, “en cap cas s’ha
considerat un escenari de reactivació sinó de menor
davallada i tendència a la continuïtat. Això té un efec-
te directe sobre els conceptes d’ingressos en general i
sobre els criteris de prudència seguits”.

Atès el fet que continuen sent moltes les incerteses
pel 2014 i que de fet la incertesa ha passat a ser una de
les variables que qualsevol pla de treball ha de poder
gestionar tot i que sembli paradoxal, “segueix sent
necessària una política molt estricta de seguiment
i control de les despeses i d’optimització dels recur-
sos disponibles”, va dir la comptadora. El pressupost
d’ingressos i despeses del CAATEEB va ser aprovat
per l’Assemblea junt amb el de les societats el capital
dels quals pertany íntegrament al Col·legi.

En el punt següent de l’ordre del dia, la presidenta
Maria Rosa Remolà va informar l’Assemblea sobre
el procés electoral dut a terme recentment a Madrid
amb motiu de les eleccions a la presidència del Con-
sejo General de la Arquitectura Técnica de Espanya
(CGATE), en les quals va resultar reelegit un cop més
José Antonio Otero. L’Assemblea va finalitzar amb
un torn obert de paraules en què diversos companys
es van mostrar interessats sobre diferents aspectes
operatius de funcionament dels serveis col·legials i
van expressar preocupacions relacionades amb la
deontologia professional.

 �Acords de l’Assemblea
Els acords de l’Assemblea General Ordinària de
col·legiats i col·legiades que va tenir lloc el passat 17
de desembre de 2013 van ser els següents:

1.	 Aprovar la proposta de pressupost presentada per
a l’exercici 2014, corresponent al CAATEEB i a les
societats propietat del Col·legi (Aparelladors Ser-
veis Professionals Corredoria d’Assegurances SLU
i Gescol Serveis i Tecnologies, SLU). L’acord es va
prendre amb el vot favorable de tots els assistents,
excepte 1 abstenció.

2.	 Designar els col·legiats Marcos Barjola, Albert
López Iborra i Manuel Gallego, amb Rafael Cercós
com a suplent, com a interventors que signaran
conjuntament amb el Secretari i la Presidenta l’acta
d’aquesta sessió, de conformitat amb allò previst en
l’article 46 dels Estatuts col·legials.

Descobreix
tots els serveis

del CAATEEB
i els avantatges

d'estar col·legiat
www.apabcn.cat

SEU CENTRAL A BARCELONA.
HORARI D’ATENCIÓ:

De dilluns a dijous de 8.30 h a 17.00 h
Divendres de 8.30 h a 15.00 h

Telèfon: 93 240 20 60
DELEGACIONS A:

Granollers · Manresa · Mataró · Terrassa ·Vic ·
Vilafranca del Penedès

SEGUEIX-NOS A:
 @apabcn_cat

Pràctica professional

Serveis jurídics

Publicacions

Serveis al ciutadà

FormacióBorsa de treball

Assegurances

Cultura i oci

Suport tècnic

C

M

Y

CM

MY

CY

CMY

K

SERVEIS_FIDELITZACIO_anunci_2_2014.pdf 1 11/02/14 10:50

40

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
ASSESSORIA
TÈCNICA

Prevenció en treballs
de rehabilitació

La seguretat i la salut en les obres de rehabilitació i manteniment.

Josep Maria Calafell
Unitat de seguretat i salut

presentació a càrrec de M. Àngels Sánchez, tresorera del CAATEEB, Jaume
de Montserrat, subdirector general de Seguretat i Ezequiel Bellet, gerent de
prevenció d’Infraestructures.cat

El passat 11 de novembre el CAATEEB va organitzar un Matins Construcció
sobre La seguretat i salut en les obres de rehabilitació i manteniment, amb
l’objectiu de d’analitzar, amb aquells que ho coneixen més bé, quines són

les característiques d’aquests treballs que no són d’obra nova, i poder veure de
quina manera podem aconseguir que allò que s’havia assolit en seguretat laboral
no es perdi, i com fer viable la millora de la prevenció.

La prevenció a les obres ha patit les influències de la conjuntura actual i de la crisi
en el sector de la construcció. Fa temps que aquesta crisi afecta la construcció
d’edificacions d’obra nova i, cada vegada més trobem els treballs de rehabilitació
i manteniment que ocupen avui, una part molt més important –gairebé total- del
volum de treball en el sector.

A l’any 2008 el sector de la construcció ocupava un 12% de la població laboral.
Aquesta xifra es situa avui a l’entorn d’un 5%. Les xifres d’accidentalitat han baixat
molt també, en termes absoluts i en valors relatius com ara l’índex d’incidència,
que ens diu el nombre d’accidents per cada 100.000 treballadors del sector. Aquest
índex, referit al total d’accidents del sector, ha baixat des de 11.290,66 el 2008 fins a
5.716,64 el passat mes de novembre.

Abans de començar l’obra,
cal fer una previsió del
temps de dedicació i dels
honoraris del coordinador
que permeti la flexibilitat
necessària per adaptar-se a
l’esdevenir real de l’obra

Antonio Jiménez, inspector de treball i Josep Augé, coordinador
de seguretat i salut, i Victòria Piera, coordinadora del debat

 41

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
 ASSESSORIA

TÈCNICA

Les malalties professionals detectades en la construcció es
mouen de l’ordre de 300 casos anuals, en gran part per sobrees-
forços i trastorns músculoesquèletics. S’estima en un 70% el
volum de les obres de rehabilitació, sobre el total d’obres, tre-
balls que tenen alguns trets propis: demanen nous mètodes
de treball, es tracta sovint de promotors no professionals com
ara comunitats de propietaris, propietats verticals, empreses
d’altres sectors productius... L’obligació de designar un coor-
dinador de seguretat en qualsevol obra en la qual estiguin pre-
sents diverses empreses, no admet cap excepció. En aquestes
obres, pel que fa al promotor, és fa més recomanable contractar
el mateix coordinador en fase d’execució que en la fase de pro-
jecte, si n’hi ha.

També cal preveure una dedicació ajustada a les característi-
ques de l’obra i als terminis previstos, en particular, si hi ha
enderrocs i/o presència de fibrociment. És necessari preveure
possibles allargaments del termini d’execució i els conseqüents
increments d’honoraris. Cal incidir, sempre en la col·laboració
de tots els membres de la direcció facultativa i fer, conjunta-
ment, visites i reunions periòdiques amb els altres membres
d’aquesta direcció. Caldrà que el coordinador tingui una asse-
gurança de responsabilitat civil que cobreixi el màxim de con-
tingències.

Si hi ha treballs previs, el coordinador de seguretat hauria de
determinar els possibles riscos existents i informar-ne a tots
els agents implicats en aquests treballs, revisar-ne els proce-
diments de seguretat i supervisar la seva aplicació. També
s’hauran de fer les actes de coordinació d’activitats empresa-
rials que calguin. També establir criteris perquè els contractis-
tes elaborin el seu pla de seguretat i salut. Els preus de realit-
zació haurien d’incloure l’import de les mesures de seguretat
(EPI’s, proteccions col·lectives, implantació, protecció de riscos
a tercers, etc.). Així s’aconseguiria una seguretat integrada.
Els diferents ponents en la sessió també insistien en revisar i
aprovar els plans de seguretat i vigilar-ne el compliment escri-
vint en el llibre d’incidències. També, promoure la coordinació
d’activitats empresarials (CAE) entre totes les empreses concu-
rrents en el mateix espai i temps.

 �Coordinar la seguretat i salut de l’obra
En el cas d’obres de manteniment, cal considerar que és una
activitat que pot tenir importants variacions amb relació a les
previsions inicials. Caldrà una efectiva CAE entre tots els con-
currents al mateix espai, contractar un coordinador amb expe-
riència, que pot ser DdEO simultàniament, si l’abast dels tre-
balls ho aconsella. Abans de començar l’obra, cal fer una previ-
sió del temps de dedicació i dels honoraris del coordinador que
permeti la flexibilitat necessària per adaptar-se a l’esdevenir
real de l’obra. Els contractistes han de tenir temps per elaborar
el seu plans de seguretat i salut. Si cal, es pot començar l’obra
amb un pla de seguretat parcial.

Si no hi ha DdEO, el coordinador haurà de col·laborar activa-
ment amb els contractistes i fer visites i reunions periòdiques
amb la propietat o amb els seus tècnics. Informarà a la propietat
del desenvolupament dels treballs i de les incidències, fent fer
annexos al pla de seguretat sempre que calgui i donant els cri-
teris per la prevenció dels riscos a tercers. Tant per les obres de
rehabilitació com per les de manteniment encara que no hi hagi
projecte ni estudi bàsic de seguretat i salut, ni estudi de segu-
retat i salut, s’aconsella que hi hagi un Pla de seguretat i salut.

Inspecció de treball de Catalunya ha fet, durant 2013, 3.300 ins-
peccions en edificacions i 300 en obres de reforma de locals. En
aquestes visites ha comprovat el compliment de les normes de
seguretat i salut que hi ha en els annexos del RD2617/1997 i en
el V Convenio general del sector de la construcción. En concret:
existència i contingut del pla de seguretat o, si és el cas, de
l’avaluació de riscos. També la inscripció en el REA, els nivells
de subcontractació, formació dels treballadors i vigilància de la
salut i, si és el cas, documentació d’equips i instruccions d’ús.

Pel que fa al manteniment, podem entendre com a manteni-
ment correctiu allò que es fa per recuperar degradació i preven-
tiu quan es tracta d’evitar degradació. En aquest cas hi trobem
empreses que treballen en centres mòbils o itinerants en els que
els treballadors han de desplaçar-se contínuament i realitzar la
seva feina en llocs diferents cada dia, disposant d’una planifi-
cació de l’activitat de l‘empresa on s’especifiqui en tot moment
on es troben cadascun dels seus treballadors. El coordinador
ha d’exercir les seves funcions fixades en el RD 1627/1997 com
a coordinador de seguretat i salut en fase d’execució. Caldrà
tenir molt present que la seguretat i salut és cosa de tots, des
del promotor fins l’últim operari.

Finalment, en una taula rodona es va exposar la seguretat en
treballs de rehabilitació des del punt de vista de les empre-
ses que s’hi dediquen, la participació dels serveis de prevenció
en el suport en aquestes empreses. Des de l’Àrea Tècnica del
CAATEEB es va recordar el punt de vista de la Directiva com a
guia pràctica per interpretar allò que va ser clau en la proposta
de mesures de seguretat i salut a les obres.

Podeu consultar totes les ponències de
Matins Construcció a www.apabcn.cat

A la taula rodona hi van participar Josep Augé, Gemma Carol, Jordi
Puigdelloses, Josep M. Calafell amb Victoria Piera com a moderadora

42

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
FORMACIÓ

Demostrar poder
treballar amb processos
BIM serà un requisit
ineludible per treballar
per a certs clients

Els aparelladors han
de pujar al tren del
BIM si no volen quedar
desfasats

Building Information
Modeling (BIM)

Una nova metodologia per gestionar el disseny i les dades essencials
en format digital de l’edifici al llarg de la seva vida útil

Martí Broquetas
formacio@apabcn.cat

Els projectes i obres d’edificis són cada
vegada més complexos. Aquest fet,
juntament amb la resistència que el

sector de la construcció ha manifestat a la
incorporació d’innovació tant en processos
com en tecnologia, pot ser una de les causes
de la pèrdua de productivitat al llarg dels
anys.

El Building Information Modeling en anglès o
Modelatge de la Informació per a Edificació en
català, apareix en els últims anys com la tec-
nologia al voltant de la qual tindran lloc una
sèrie de canvis importants en els processos de
la indústria de la construcció. El BIM consis-
teix en un conjunt de processos i tecnologies
que generen una metodologia per gestionar el
disseny de l’edifici i dades essencials del pro-
jecte en format digital al llarg del cicle de vida
de l’edifici. L’adopció de BIM en la indústria
suposa molt més que un canvi de tecnologia, implica un canvi en els processos i que les fun-
cions i rols tradicionals dels professionals del sector es vegin modificats.

Els aparelladors, arquitectes tècnics i enginyers de l’edificació han assumit històricament
una gran varietat de funcions en el procés constructiu. La redacció d’estats d’amidaments
de projectes, la direcció d’execució d’obres, la coordinació de seguretat i salut o el paper de
cap d’obra són algunes de les múltiples funcions que aquests professionals adopten habitual-
ment. En els últims anys i amb la introducció cada vegada de forma més habitual de la figura
del project manager, molts aparelladors exerceixen també aquesta funció.

Amb la introducció del BIM, aquests rols es veuran afectats i s’han d’adaptar al nou conjunt
de processos que aquest canvi de paradigma genera. Els aparelladors especialitzats en ami-
daments hauran de treballar d’una nova manera, en la qual la seva aportació de valor ja no
es basarà en el procés de mesurament de les partides d’un projecte, cosa que faran els pro-
grames de mesurament de models BIM de forma més o menys automàtica, sinó que hauran
d’aportar valor, mitjançant la seva experiència com a professionals especialitzats en costos,
sobre quins elements poden haver estat omesos en el model o quins factors no mesurables
cal tenir en compte a l’hora d’estimar el cost del projecte.

Imatge que reprodueix el
concepte de cicle BIM

Studioseed.net

 43

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
 FORMACIÓ

Com a professionals en la fase d’obra, ja sigui des de la
direcció d’execució o com a caps d’obra en empreses
constructores, els aparelladors hauran d’aprendre a
treballar amb aquesta nova tecnologia. Com a direc-
tors d’execució, hauran de poder pilotar la incorpora-
ció de la informació generada en fase d’obra al model
BIM as-built, que el client demandarà com un ele-
ment que caldrà lliurar; fins i tot probablement se’ls
demanarà que incorporin ells mateixos informació
al model, ja sigui pel que fa al control de qualitat de
l’obra o en altres aspectes específics de la seva funció.
Aquells que no ho facin veuran altres professionals
del sector guanyar espai professional a costa seu o
veuran com se’ls tanquen portes de molts projectes,
en què demostrar poder treballar amb processos BIM
serà un requisit ineludible per treballar per a certs
clients.

 �El professional del futur
Es pot seguir treballant com a aparellador sense tenir
coneixements de BIM? Sí. Durant un temps almenys i
en alguns països, però cada vegada serà més difícil . A
Catalunya, el passat mes de juliol, Infraestructures de
la Generalitat de Catalunya va obrir la licitació per a
la redacció del projecte i la direcció d’obra de l’Institut
Lluís Recasens de Molins de Rei, incloent en el plec de
bases que “es valorarà positivament aquelles ofertes
que contemplin que l’execució de la redacció i gestió
del projecte i la posterior direcció d’obra es desenvo-
lupin mitjançant un sistema organitzatiu i de metodo-
logia de treball del tipus Building Information Mode-
ling (BIM), per a la vinculació global de dades entre
les diferents àrees del projecte, i del representant de

l’equip tècnic amb els responsa-
bles d’aquestes: definició gràfica,
estructures, instal·lacions, control
de qualitat i pressupost”. Les agèn-
cies públiques miren a l’estranger
i veuen que en altres països, les
seves homòlogues exigeixen tre-
ball en entorn BIM en tots els seus
projectes pels beneficis que això els
aporta. Aquí no trigaran a passar de
valorar-ho com una millora a exigir
com un requisit indispensable.

I el sector privat hi anirà a continuació. De fet, en pro-
jectes d’alguns promotors estrangers com ara un molt
conegut magatzem de mobles ja fa temps que es dema-
na als professionals que treballen per a ells que treba-
llin amb processos BIM. Els aparelladors han de pujar
al tren del BIM si no volen quedar desfasats i trobar-
se que han d’incorporar una nova forma de treballar
d’avui per demà. El procés de transició a treballar amb
processos BIM no consisteix en una simple instal·lació
d’un nou programari, és més complicat. Suposa un
canvi en els processos de qualsevol empresa i no hi ha
receptes màgiques que assegurin l’èxit. Cal començar
com més aviat millor, amb projectes pilot en què es
vagi assimilant la nova forma de treballar i en els quals
una empresa o un professional puguin anar redefinint
el seu paper o la seva cartera de serveis, per posar-se en
valor en la nova constel·lació de professionals que pilo-
tarà els projectes i les obres del segle XXI, que, sens cap
mena de dubte, es desenvoluparan majoritàriament al
voltant del Building Information Modeling.

Les obres del segle XXI
es desenvoluparan
majoritàriament al
voltant del Building
Information Modeling

El Caateeb ha posat en marxa un pla de formació integral en meto-
dologia BIM adaptada per a tots els perfils professionals. El curs de
formació bàsica BIM anirà adreçat a directors d’execució d’obra, caps
d’obra i coordinadors de seguretat i salut, així com als professionals
que fan certificació i rehabilitació energètica d’edificis, entre d’altres.
Aquesta formació permetrà obtenir el títol de Building Expert BIM. La
durada del curs serà de 120 hores i està previst el seu inici al març.

La formació del Caateeb abastarà també els requeriments d’altres
perfils professionals com ara el facility manager, project manager,
auditor tècnic extern de qualitat i pèrit taxador. Cada perfil disposarà
del seu programa formatiu específic que facilitarà l’obtenció dels títols
Building expert facility manager BIM, Building expert project manager
BIM, Building expert quality auditor BIM i Building expert in proficient
amb appraiser BIM. També es farà la formació requerida pels tècnics
municipals. Aquests cursos específics tindran una durada de 30 h i el
seu inici està previst per al juny en general, si bé podrien avançar-se
si hi hagués una demanda puntual d’un col·lectiu de tècnics o bé in
company. La totalitat de la formació integrada donaria lloc a l’obtenció
del títol de BIM manager. Els cursos es faran en la modalitat presencial
i també s’aniran integrant en l’oferta de formació en línia.

Més informació a l’Àrea de Formació del CAATEEB
Telèfon 93 240 20 60 / 93 393 37 41
formacio@apabcn.cat / www.apabcn.cat

Formació al Caateeb en metodologia BIM

Tecnologia BIM. Caminahora.com

Building Information Modeling Expert in Facility Manager Building Information Modeling Expert in Quality Auditor

Building Information Modeling Expert in Project Manager Building Informations Modeling Expert in proficient and appraiser

Pla BIMformació
EL BIM PER A L’ARQUITECTE TÈCNIC

Formació BÀSICA requerida

Formació requerida

d
e

Professional Beneficis que aporta el BIM

Arquitecte Tècnic
Director d’Execució d’Obra

Producció i Seguretat en l’Obra
Certificació i Rehabilitació energètica

Facility Management
Project Management

Auditoria Externa tècnica de qualitat
Pèrit Taxador

Tècnic Municipal

Millora en l’eficiència de projectes
Reducció de costos en les obres i optimit-
zació de recursos
Millora en el control de qualitat
Millora en el control dels temps i amida-
ments exactes
Visualitza i explora l’impacte dels canvis en
obra en temps real
Control de documentació burocràtica de
materials i productes
No hi ha pèrdua d’informació
Millora en la planificació de seguretat
Reducció del cost d’energia en les obres

Millora la vida d’equipaments i
instal·lacions
Millora en la valoració dels danys
Millora en el manteniment integral de
l’edifici
Millora en la gestió documental
Obtenció de dades fiables del comporta-
ment de l’edifici
Verificació d’elements constructius
Control de certificacions
Reducció de cost i temps de manteniment
pels projectes, obres i edificis públics

Arquitecte
Tècnic

Facility
Manager

Auditoria
Externa tècnica

de Qualitat

Project
Manager

Pèrit Taxador

Producció
i Seguretat
en l’obra

Director
d’Execució

d’Obra

Certificació
i Rehabilitació

Energètica

Tècnic
Municipal

Mòdul 1: Concepte i beneficis del BIM

Mòdul 2: Revit Architecture 2014. Nivell I

Mòdul 3: Revit Architecture 2014. Nivell 2

Mòdul 4: Amidaments i pressupostos amb BIM

Mòdul 5: Reformes i Rehabilitació amb BIM

Mòdul 6: Detalls i Construcció

Mòdul 7: Instal·lacions

Mòdul 8: Estructures

Hores: 128

Hores: 20 Hores: 20

Hores: 20 Hores: 20

Building
Information

Modeling Expert

Building Information Modeling for Facility Manager

Adaptació de BIM a sistemes de gestió

Software BIM de manteniment d’edificis.

Simulacions

Building Information Modeling for quality auditor

 Auditoria d’un projecte modelat en BIM

Auditoria del Model BIM

Simulacions

Building Information Modeling for Project Manager
Estandardització dels procediments de treball.
Vinculació BIM amb software de gestió Microsoft
Project. Gestproject.
Simulacions

Building Information Modeling per pèrits i taxadors
Pre-construcció
Detecció de colisions. No conformitats.
6D as built modeling

BIM Expert

BIM Expert
in Project
Manager

BIM Expert
in Facility
Manager

BIM Expert in
Quality Auditor

BIM Expert in
Proficient and

Appraiser

BIM
MANAGER+ + + +

 45

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

PROFESSIÓ
 CENTRE DE

DOCUMENTACIÓ

CENTRE DE DOCUMENTACIÓ

A la Biblioteca del Caateeb 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

Proyecto, normativa y control de calidad de
estructuras de edificación. Cristina Sanz Larrea
Madrid: Cie Inversiones Editoriales Dossat 2000: Ed
Ediciones, 2012. R30055 - 11.04.00 San

Manual de mediciones, presupuestos y valoraci-
ons, por Carmen Romero Nieto, Carlos Canosa
de los Cuetos; colaboradores Francisco Gil
Carrillo, María Saínz Hícar.
[Madrid : Carmen Romero], DL 2010.
R30056 - 13.01.00 Rom

El Gran libro de AutoCAD 2013. MEDIAactive.
Barcelona: Marcombo, 2013.
R30057 - 02.06.02 Gra

Un cobijo con encanto: autoconstruyendo un
gallinero con cubierta recíproca. Maren Termens
Steiner; [ilustraciones de Alba Boada Saña].
Teruel: EcoHabitar, 2012. R30058 - 728.96 Ter

Protección y durabilidad de las estructuras de
acero. Pilar Navajas Ramírez, Antonio López
Romero.
[Madrid]: APTA, 2009. R29960 - 10.04.04 Nav

Rehabilitación, mantenimiento y conservación
de estructures. Juan Tejela Juez, Daniel Navas
Delgado, Carlos Machín Hamalainen.
Madrid: Tornapunta ediciones, 2011.
R30040 - 10.04.00 Tej

Guía de indicadores ambientales en el sector
de la construcción. AENOR.
Madrid: AENOR, cop. 2012. R30049 - 24.04.01 Gui

Estructuras de acero. Fundamento y cálcu-
lo según CTE, EAE y EC3. Ramón Argüelles
Álvarez ...[et al.].
Madrid: Bellisco Ediciones técnicas y científicas, 2013.
R30054 - 05.06.00 Est

Auditoría energètica. Colegio Oficial de
Aparejadores, Arquitectos Técnicos e
Ingenieros de Edificación de Madrid; [el presen-
te cuaderno técnico ha sido redactado en cola-
boración con Tecnalia Research & Innovation].
Madrid: COAATIEM, 2011. R30051 - 02.08.01 Aud

Gestión de la eficiencia energética: cálculo
del consumo, indicadores y mejora. Antonio
Carretero Peña y Juan Manuel García Sánchez.
Madrid: AENOR Ediciones, cop. 2012.
R30048 - 02.08.01 Car

Guía de la madera (I): productos básicos y car-
pintería. [autores: Fernando Peraza Sánchez, J.
Enrique Peraza Sánchez].
[Madrid]: AITIM, DL 2010. R30045 - 08.02.00 Per

Per consultar noves adquisicions del
Centre de Documentació:

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

46

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

PROFESSIÓ
DOCUMENTACIÓ

Les diagnostics immobiliers. Michel Bazin.
Marne-la-Vallee : CSTB, 2012.
R30052 - 21.13.01 Baz

articles de revista
NOVETATS

MONGE Y REDONDO, Miguel A. “Claves para
elegir la mejor red de evacuación de aguas”
Infoconstrucción: estrategia e información de la cons-
trucción, (octubre 2013), núm. 5, p. 66-71

“Jornada tècnica sobre Reparació i reforç de
fonamentacions en rehabilitació d’edificis.
Noves tècniques i casos pràctics”.
Quaderns d’Estructures: dijous a l’ACE, (setembre
2013), núm. 47, p. 5-65.

“LÓPEZ, Inés. “Eficiencia real de un sistema de
iluminación LED”.
Tecnoinstalación : gestión y mantenimiento de instala-
ciones, (noviembre-diciembre 2013), núm. 5, p. 64-69.

SORIANO, Albert. “Problemas y soluciones en
las ventilaciones de redes de evacuación de
aguas en edificios”.

Tecnoinstalación: gestión y mantenimiento de
instalaciones, (mayo 2013), núm. 1, p. 28-34.

TRUJILLO, Lara. “El riesgo del amianto”.

Ecohabitar: bioconstrucción consumo ético
permacultura y vida sostenible, (invierno 2013),
núm. 40, p. 32-35.

ALEMAÑ BAEZA, Encarna. “¿Que deberiamos
considerar cuando proyectamos un área de
juego?”.

Diseño de la Ciudad, (septiembre 2013), núm.
87, p. 45-49.

RODRIGUEZ, Xavi. “Como construir un horno
de barro”.

Ecohabitar: bioconstrucción consumo ético
permacultura y vida sostenible, (invierno 2013),
núm. 40, p. 28-31.

FIDALGO LONGUEIRA, Óscar. “Izado de edifici-
os terminados : una práctica poco habitual”.

Cercha, (diciembre 2013), núm. 118, p. 70-73.

recurs web
NOVETATS

Programa CMT+L: programa de muros de ter-
moarcilla y ladrillo / Consorcio Termoarcilla,
ARKTEC i Hispalyt.
Madrid: Consorcio Termoarcilla, 2013.
http://www.arktec.com/ES/Productos/Tricalc/
Descargas/descargasCMTL.aspx

Post-Suburbia
La ciutat dispersa,
l’sprawl, el subur-
bi de baixa densi-
tat, són sinònims
que emmascaren
una realitat que
es pretén urbana,
on la vida de les
persones es veu

dificultada per l’escassesa de serveis de
proximitat, la manca d’usos mixtos i de
transport públic. La ciutat com a espai
de trobada, de passeig i mostra de diver-
sitat resta molt allunyada d’aquest sis-
tema que salpica bona part dels nostres
municipis. No es tracta solament d’un
model insostenible en termes territorials
i energètics, sinó també per a les perso-
nes i els seu dret a desenvolupar satis-
factòriament les seves vides. PostSubur-
bia, és un treball d’investigació aplicada
coordinat per l’arquitecta Zaida Muxí
que aborda la problemàtica herència
del suburbi dispers i proposa solucions
o recomanacions per superar les dificul-
tats per al dia a dia que generen aquestes
àrees. Enfortir les xarxes de proximitat,
afavorir la barreja física i social, garantir
la vida amb autonomia, enfortir el sentit
de pertinença i comunitat i promoure un
equilibri mediambiental i una vida sana
conformen els capítols d’un treball que
pretén, en definitiva, aportar el seu gra
de sorra per afrontar un problema inelu-
dible en els pròxims anys: la rehabilita-
ció de els àrees residencials monofuncio-
nals de baixa densitat.

Postsuburbia
Rehabilitación de urbanizaciones residenciales monofun-
cionales de baja densidad / Coordinación: Zaida Muxí
Martínez / Ed. Comanegra / www.postsuburbia.com

“Construcción de una fuente de suelo”.

Diseño de la Ciudad, (Junio 2013), núm. 86, p.
10-14.

legislació
NOVETATS

Se publica el Acuerdo del Consejo de Ministros
de 13 de diciembre de 2013, por el que se
aprueba el Programa Estatal de Prevención de
Residuos 2014-2020.

Resolución de 20 de Desembre de 2013;
Ministerio de Agricultura, Alimentación y Medio
Ambiente (BOE núm. 20, 23/01/2014)

Sector eléctrico.

Ley 24 de 26 de Desembre de 2013; Jefatura
del Estado (BOE núm. 310, 27/12/2013)

Evaluación ambiental

Ley 21 de 09 de Desembre de 2013; Jefatura
del Estado (BOE núm. 296, 11/12/2013)

Se aprueba el Texto Refundido de la Ley
General de derechos de las personas con disca-
pacidad y de su inclusión social.

Real Decreto Legislativo 1 de 29 de
Novembre de 2013; Ministerio de Sanidad,
Servicios Sociales e Igualdad (BOE núm. 289,
03/12/2013)

revista
NOVETATS

DPA: Detalles y proyectos de arquitectura.
Bilbao: Infoedita, 2013.
Subscripció activa. Trimestral. Descripció a partir del
núm. 1 0902 Col: (2013 N1)

48

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Plug-in Building
Edifici d’oficines per a viver d’empreses al 22@ del Poble Nou

Josep Olivé
informatiu@apabcn.cat

Aquest és un edifici d’oficines en règim de lloguer situat entre Pere IV i el carrer
Pujades de Barcelona, en un entorn de cases d’habitatges i naus industrials, tant
del segle XIX com molt més modernes, en un solar trapezoïdal de dimensions con-

siderables. Per tal de mantenir el gra o el mòdul de façana, de proporció més aviat vertical
dels edificis limítrofs, l’arquitecte ha dividit el volum possible en sis cossos, tres per cada
carrer, que s’uneixen pel nucli de comunicacions verticals al centre, i es separen per uns
patis que s’endinsen en l’edifici, fins al nucli central de comunicacions i que formen, en
planta baixa, uns corredors que donen una total permeabilitat visual. Quan estigui a ple
rendiment, permeabilitat també circulatòria entre els dos carrers, propiciant el pas de per-
sones de forma volguda, ja que els locals de planta baixa seran comerços que disposaran
d’una gran superfície d’aparador on exposar els seus productes. En les plantes següents
d’oficines, les façanes laterals són igualment de vidre permetent l’arribada de la llum natu-
ral a tot l’espai, de forma que en la visita realitzada per a aquest reportatge es va observar
que moltes de les oficines que ja eren ocupades no tenien engegat el llum artificial, cosa,
malauradament, molt poc freqüent en el sector terciari, on els llums cremen durant tota
la jornada laboral, faci el dia que faci.

© Jordi
Bernadó

 49

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Per adaptar-se i integrar-se millor a l’entorn, els sis volums canvien
també d’alçada en funció de si estan a prop d’un edifici baix, amb el qual
s’enrasen en la coronació, o bé toquen al passatge que el separa de la
fàbrica, actualment en desús i propietat de l’Ajuntament per a destinar-la
en un futur a, un equipament. A partir d’aquí, cada nivell desenvolupa
una geometria diferent en les línies de les façanes interiors i modifica
l’alçada, fins arribar al voladís de l’extrem nord. Malgrat aquesta for-
malització tan diferent de l’entorn, al meu parer s’hi integra de forma
sorprenent i admirable. En paraules de Kazuyo Sejima referides a la seva
pròpia arquitectura però que es poden aplicar perfectament a aquest
edifici: “Cada espai en el que construeixes té la seva escala i un s’hi ha
d’adaptar. La realitat la podem percebre mitjançant el cervell, però el cos
humà (també) té la seva part de percepció de la sensació espacial [...] Més
que imposar-nos a l’entorn preferim dissenyar i construir edificis que li
donin continuïtat” (*).

Nom de l’obra: Plug-in Building
Barcelona

Emplaçament: C/Pujades 51, al dis-
tricte 22@ (Poble Nou de Barcelona)

Promotor: Diagonal 477, SLU

Client: Pujades 51-57, SL

Projecte i direcció:

Arquitecte: Josep Miàs	

Arquitecte tècnic: Carles Bou

Coordinació de seguretat:
Certum (Pilar Nadal)

Estructures: Josep Ramon Solé

Instal·lacions: PROISOTEC, Josep
Masachs	

Empresa constructora: UBACH 54,
OPROLER

Dades d’obra:
Superfície construïda: 7.000 m2

Data d’inici de l’obra: 2008	

Data d’acabament: 2012

Industrials

Estructura metàl·lica: Nagrup

Fusteries: Jansen

Coberta: Intemper

Paviments i pintures: PAR

Paviments de resina: Ubach28

Particions interiors: AISAR TD

Sostres tècnics: AISAR TD

Instal·lacions: S’lectric

Ascensors: Kone

Sanitaris: Duravit

Protecció Solar: Bandalux

Serralleria i reixes: Decorinox

Discos de policarbonat:
Manipulados Santiga

FITXA TÈCNICA

50

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

 �Façana i acabats
La pell o superfície neta i transparent de vidre de la part
de les oficines es torna buida, plena d’espais servidors,
sense amagar ni l’estructura ni les instal·lacions en el
nucli d’accessos. Aquests accessos no són tancats sinó
oberts a l’exterior, amb tancaments de xarxa de filferro
torçat, i disposen d’un espai a prop de l’entrada de cada
local en el que s’hi ubiquen les màquines d’aire condi-
cionat, deixant un espai per poder guardar, amb clau
però visibles a través de la reixa, objectes com ara bici-
cletes, cotxets de nen o qualsevol altre cosa que calgui.
La situació de les unitats interiors de climatització en
aquest espai permet tenir un fals sostre continu i que
les feines de manteniment siguin molt fàcils i no inter-
fereixin en absolut en l’activitat de l’oficina. En canvi,
els tancaments de filat metàl·lic, les triangulacions de
l’estructura i els conductes d’instal·lacions sense tapar
formen un gran nombre de superfícies planes o incli-
nades on es deposita la pols, pel que es crea un proble-
ma de neteja important, accentuat per la seva situació
exterior, més exposada a la pols i la brutícia que un
espai tancat.

Els locals d’oficines són espais buits de qualsevol
obstacle, només amb una àrea pròxima al nucli per
emmagatzematge i lavabo, tancada i sense arran-
jament d’interiors: cada inquilí ha de fer les obres

necessàries per acabar de condicio-
nar l’espai per a l’ús que necessiti.
Només està instal·lada una safata
lineal metàl·lica enregistrable al
sostre que permet connectar els
aparells elèctrics i les xarxes de tele-
comunicació cap als llocs de treball.
La façana no disposa de proteccions
solars (que en tot cas s’han de posar
els llogaters per dintre) pel que a
l’estiu, a la orientació sud-est del
carrer Pujades, deu haver-hi un problema d’insolació
important, tot i que el vidre tingui un factor de protec-
ció solar elevat.

En general, per la gran superfície de vidre sense pro-
teccions solars, per la poca inèrcia tèrmica dels tanca-
ments opacs i per l’enorme coeficient de façana, es fa
evident que la despesa energètica en la climatització de
les oficines, tant a l’estiu com a l’hivern, ha de ser alta, i
ha estat un factor que sembla que no s’hagi tingut gaire
en compte en el projecte de l’edifici.

Per tal de suportar uns volums tan complexos, l’estudi
estructural BOMA, tal com ho explica més extensa-
ment en el seu article Josep Ramon Soler, va idear

Malgrat la seva
formalització tan
diferent de l’entorn,
s’hi integra de forma
sorprenent i admirable

 51

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

una estructura amb una disposició sorprenent. Quatre
pilars per mòdul pugen fins a l’últim forjat i suporten
una jàssera en gelosia triangulada que té el cantell d’un
pis complet. D’aquesta jàssera baixen una gran quan-
titat de tirants entre els quals, es situa el tancament
opac. El sorprenent d’aquest tirants és que no estan
aplomats des de dalt fins a baix sinó que estan decalats
uns 20 cm a cada planta respecte a la superior. Per altra
banda, les bigues triangulades s’integren molt bé a
l’edifici, formant part d’una manera molt “tranquil·la”
en l’espai on li ha tocat acollir la biga, de terra a sostre.
El pont tèrmic s’evita passant uns panells amb escuma
aïllant per darrera de cada tirant, i en els cantells de
forjat es minimitza gràcies a una capa d’aïllant tèrmic
situat sobre el perfil U de confinament del forjat i per
un altre panell aïllant darrera del perfil en I que amaga
el gruix de corretges i fals sostre, com es pot veure en
el detall.

Tant la coberta de cada un dels cossos com la de les
terrasses que es creen en diversos nivells --i que són
aprofitades pels usuaris, donant-los diversos usos,
--lúdics o profesionals-- són totalment planes, amb
pendent zero invertides i amb llosa tipus filtron com
a acabat que, al ser depositades sobre una superfície
horitzontal són molt còmodes de transitar i amb un
cost molt baix comparat amb les cobertes flotants. No
gaudeix, per contra, de la protecció de la calor que
produeix la ventilació de la cambra inferior d’aquestes
últimes, cosa que accentua el que he dit anteriorment
de la despesa climàtica, en els locals de la planta
més alta.

(*) He fet servir la cita de l’arquitecta Kazuyo Sejima, extreta
d’una entrevista publicada a La Vanguardia del dia 9 d’octubre
del 2013, ja que ho explica millor.

0 1 2 4

52

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Geometria i llum

Metall i vidre per a un edifici terciari anomenat Plug-in

Jordi Olivés
informatiu@apabcn.cat

L’edifici està destinat a ús administratiu i
comercial i promogut per una societat pri-
vada que en fa la gestió i el lloga a tercers.

El projecte juga amb la geometria i defineix uns
espais prou diferenciats per crear privacitat i
independència entre els usuaris, alhora que confi-
gura uns volums on penetra la llum i es creuen les
visuals, proveint una sensació d’obertura i dinamis-
me. Ofereix una aparença exterior impactant, només
de metall i vidre, amb una modulació i proporcions
que l’encaixen harmònicament en l’entorn urbanís-
tic en què s’integra.

A la distribució de costos, el macro-lot que agrupa els
capítols de fonaments i estructura representa una
ràtio PEM de 409€/m2 i una fracció del 42% que reflec-
teix la importància que pren l’estructura, la qual estén
la seva funció per esdevenir imatge de l’edifici, donar
suport a la façana, o participar en la distribució i la
configuració dels nuclis de circulació. Els fonaments
es resolen amb llosa sota nivell freàtic, executada amb
esgotament del terreny en continu. Les contencions
es van fer amb mur pantalla, tret del costat de Pere IV
que, atesa la influència de la proximitat del metro i
trànsit pesat del carrer, es va haver de fer una línia de
pilons i posterior construcció de mur invers.

L’excavació fou progressiva estintolant la conten-
ció perimetral amb puntals provisionals cap al nucli
central (un prisma estable de formigó), que es van
retirar a mesura que es construïren els forjats. Sobre
rasant tota l’estructura és metàl·lica i forjats de xapa
col·laborant. El disseny respon a una anàlisi i inves-
tigació sobre les disposicions dels elements per donar
resposta a les geometries desalineades dels volums,
de forjats en un sol tram, de vols laterals, i de tra-
vaments necessaris per rigiditzar el conjunt, deixant
l’estructura vista amb una modulació que a la façana
reprodueix les dimensions parcel·laries preexistents.

La complexitat
formal es contraposa
a l’austeritat d’uns
acabats neutres

©Adrià
Goula

 53

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

 �Funcional i tecnològic
La complexitat formal es contraposa a l’austeritat
d’uns acabats neutres que junt amb els perfils
metàl·lics omnipresents, el vidre de la façana, i la
permeabilitat de vistes li confereixen una imatge fun-
cional i tecnològica. Paviment autoanivellant sobre
forjat estructural, de reines epoxi. Parets centrals de
fàbrica de maó pintat gris. Escales i baranes de xapa i
engraellats metàl·lics. Patis instal·lacions oberts, vis-
tos, i que discorren pels espais intersticials dels nuclis
de comunicacions que creuen i vinculen els diferents
volums habitables. Així, la repercussió de l’envoltant
queda en el 18% o 179 €/m2 i els acabats en un 15% o
144 €/m2.

El conjunt d’instal·lacions representa un 23% del pres-
supost i 227€/m2, d’entre les quals l’electricitat té una
repercussió de 55 €/m2 i la climatització i ventilació de
96 €/m2. D’altra banda, prop de l’1% (9 €/m2) corres-
pon al sistema de recollida pneumàtica de residus, que
cal deixar prevista de forma obligatòria en els nous
projectes del sector 22@ fins al punt de connexió a la
façana a la futura xarxa urbana.

En el resum de pressupost es desglossen el capítol de
seguretat i salut que representa un 1,52%, i el de con-
trol de qualitat un 0,52%. La repercussió de cost total
és de 979 €/m2 PEM (preu execució material, valor
sobre el qual caldria afegir el percentatge pertinent
19% de DGO+BI per determinar els valors PEC.

©Adrià Goula

54

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

CAPÍTOLS IMPORT % Cost/m2

SISTEMA ESTRUCTURAL 2.860.200,73 41,73 408,60
TREBALLS PREVIS 34.225,84 0,50
MOVIMENTS DE TERRES 126.788,18 1,85
FONAMENTACIONS 284.001,68 4,14
SISTEMES DE CONTENCIÓ 589.948,78 8,61
ESTRUCTURA DE FORMIGÓ 604.492,42 8,82
ESTRUCTURA METÀL.LICA 1.220.743,83 17,81

SISTEMA ENVOLTANT 1.252.590,91 18,28 178,94
COBERTES 92.112,63 1,34
TANCAMENTS 1.160.478,28 16,93

SISTEMA ACABATS I COMPARTIMENTACIONS 1.007.966,45 14,71 144,00
FUSTERIES 73.928,72 1,08
SERRALLERIA 417.483,98 6,09
ACABATS 446.760,36 6,52
ELEMENTS INDEPENDENTS 69.793,39 1,02

SISTEMA D'INSTAL·LACIONS 1.595.259,64 23,27 227,89
ELECTRICITAT 387.939,96 5,66
CLIMATITZACIÓ 591.159,70 8,63
VENTILACIÓ 82.750,21 1,21
FONTANERIA 43.277,02 0,63
ENERGIA SOLAR 43.011,30 0,63
GAS 13.857,94 0,20
SANEJAMENT 37.242,14 0,54
EXTINCIÓ D'INCENDIS 158.538,03 2,31
DETECCIÓ D'INCENDIS 16.823,08 0,25
DETECCIÓ CO 1.615,61 0,02
TELECOMUNICACIONS 20.624,15 0,30
PARALLAMPS 1.835,36 0,03
PORTER ELECTRÒNIC 7.209,45 0,11
RECOLLIDA PNEUMÀTICA 65.378,00 0,95
MITJANS D'ELEVACIÓ 68.001,87 0,99
VARIS 55.995,82 0,82

SEGURETAT I SALUT 104.174,93 1,52 14,88
CONTROL DE QUALITAT 33.798,94 0,49 4,83
TOTAL (PEM) 6.853.992 € 100 979,14

Superfície construïda, m2 7.000,00 m2

Ràtio PEM 979,14 €/m2 (no inclou dotació interior usuaris)

SISTEMA
ESTRUCTURAL	
41,73%

CONTROL
DE QUALITAT	
0,49%

SEGURETAT
I SALUT	
1,52%

SISTEMA
D’INSTAL·LACIONS	
23,27%

SISTEMA ACABATS I
COMPARTIMENTACIONS	
14,71%

SISTEMA
ENVOLTANT	
18,28%

 �Cost Plug-in

 55

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Tot a la vista
Josep Miàs | Arquitecte

Carles Bou | Arquitecte tècnic

Es pot pensar en un
edifici tècnic en el
sentit de que tot és
enregistrable i a la
vista

L’encàrrec consisteix en unitats de lloguer d’entre 80 i 100 m2 de
superfície per a petites empreses, esgotant l’edificabilitat perme-
sa i dos nivells d’aparcament soterrani. L’edifici intenta explicar

la trama urbana en aquesta àrea de Barcelona, i explicar el mateix
parcel·lari, de manera que s’integri en el teixit urbà immediat.

L’edifici s’estructura en tres blocs passants de carrer Pujades a Pere IV.
Perpendicularment a aquesta direcció es deixa un espai lliure de circu-
lació i accés, un eix central d’accessos amb escales i ascensors. Aquesta
disposició permet definir uns carrers interiors que en planta baixa deixen
creuar d’un carrer a l’altre i ser espais de circulació públics de dia, tal com
antigament passava als espais de càrrega i descàrrega del Poble Nou.
Aquests carrers interiors permeten també il·luminar generosament els
espais d’oficina i els mateixos espais públics de planta baixa. Els volums
que van de carrer a carrer, queden doncs interromputs per l’eix central
de comunicació que alhora funciona com a espai tècnic d’instal·lacions

generals i de cada unitat d’oficina. En
total hi ha 5 locals comercials en planta
baixa i 30 unitats d’oficina. Cada uni-
tat té el seu propi pati d’instal·lacions
totalment exterior i vist i accessible
des del seu propi replà, de manera que
es pot pensar en un edifici tècnic en
el sentit de que tot és enregistrable i
a la vista.

N
0

1
2

4

0 1 2 4

©Adrià
Goula

56

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

 �Sistema estructural
Per tal d’alliberar d’estructura les plantes baixes, es
proposen uns grans pòrtics amb jàssera en gelosia
en el nivell superior de les que despengen els forjats
en una de les cares de cada unitat d’oficina. Quan hi
ha voladís, aquesta estructura és amb pilars i amb
unes llums inferiors, compatible amb l’estructura
de l’aparcament. Això fa que les unitats no tinguin
estructura en les seves plantes de treball i quedin els
espais lliures i distribuïbles. Els pòrtics evidentment
recolzen sobre les pantalles perimetrals de formigó
que esdevenen pilots en punts concrets de contacte
amb la volta del metro que passa a 50 cm del nos-
tre solar. La línia de Bogatell passa paral·lel al nos-
tre edifici, i per tal de poder aguantar les empentes
de la volta es van haver de fer operacions puntuals
d’apuntalament durant l’execució del soterrani i que
es va incorporar posteriorment en el mateix forjat
final de cobriment d’aquest.

Tal com comentàvem per tal de poder fer compati-
ble la construcció de l’edifici amb les empentes de la
volta del metro es van apuntalar en el pla de les llo-
ses de forjat els murs perimetrals. Els apuntalaments
van quedar embeguts en les lloses de cobriment. Es
tracta de pantalles perimetrals de formigó armat,
llosa de subpressió per la presència del nivell freàtic i
pilots en situacions compromeses d’esforços laterals
sobretot per l’impacte del túnel del metro. Aquesta
disposició de l’estructura fa compatible l’estructura
de l’aparcament amb l’edifici superior d’oficines. Cal
dir que l’estructura metàl·lica va permetre una gran
rapidesa d’execució i un muntatge molt precís, per
requeriments de la propietat.

Maquetes de cada un dels volums on es poden veure les
gelosies superiors i els arriostraments en cada angle.

© Adrià Goula

© Maria Aparicio

 57

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

 �Construcció
La fabricació en taller de l’estructura va permetre el
control exhaustiu dels elements i la verificació del
material a emprar. Així mateix una gran rapidesa
d’execució. L’execució es féu segons el comportament
estructural de l’edifici, construint el pòrtic principal
de cadascuna de les unitats i els pilars en la zona de
voladís, i despenjant la resta de nivells.

L’execució de l‘estructura metàl·lica permetia anar
col·locant nivell per nivell la xapa col·laborant del
forjats i anar tancant amb perfils d’acer Jansen per
finalment vidriar els espais. Els espais opacs es tan-
quen interiorment amb pladur i exteriorment amb
panell sandvitx amb acabat galvanitzat. Es pot dir que
l’edifici té molt pocs materials, formigó, ferro, xapa
galvanitzada i vidre i són d’instal·lació molt ràpida. I
d’aquí un sol color gairebé.

 Instal·lacions
L’edifici està pensat i projectat per a ser incorporat a la
xarxa de serveis i instal·lacions del 22@ encara no en
funcionament en la major part. Disposa de les galeries
preceptives d’Infraestructures 22@ en la planta sote-
rrani. Independentment d’aquestes reserves, l’edifici
té el seu propi sistema de climatització per aire, amb
equip a coberta i en planta soterrani, plaques solars en
coberta i la resta de serveis convencionals. També pre-
veu la possibilitat d’instal·lació de qualsevol negoci en
planta baixa, amb extracció de fums, etc.

Cal insistir en els patis d’instal·lacions totalment enre-
gistrables des de cada replà d’oficina, que pentinen
des de la coberta fins a l’oficina alguns serveis, o des
del soterrani fins a aquestes altres serveis. Així com
també destacar que permeten el pas de ventilacions i
extraccions de locals comercials en planta baixa o del
mateix aparcament.

Les oficines s’anomenen Plug-in perquè disposen de
tots els serveis, amb climatització per aire amb una
unitat exterior en el replà que disposa cada unitat.

58

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Més enllà de la singularitat del gran voladís de
la coberta, situació que es comentarà amb
detall més endavant, l’entramat resistent de

la construcció presenta un plantejament en alguna
mesura monòton, en certa contraposició al dinamisme
aparent del conjunt. De fet, aquest plantejament es
pot entendre a grans trets, a partir de la consideració
d’unes poques regles de disseny, vegem-les.

Equilibri horitzontal
Josep Ramon Solé | Windmill Structural Consultants

©Adrià Goula

 59

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Cadascun dels sis
volums bàsics que
conformen el conjunt,
queda emmarcat en
planta per dos pòrtics
principals encarregats
de sostenir els forjats

 Regles bàsiques
Cadascun dels sis volums bàsics que conformen el conjunt, queda emmar-
cat en planta per dos pòrtics principals encarregats de sostenir els forjats.
Aquests pòrtics resulten paral·lels a les façanes dels patis interiors, de
manera que, en cada volum elemental, un dels pòrtics resulta coincident
amb el pla de façana i l’oposat roman lleugerament endarrerit de la seva
façana de referència, per tal de definir un moderat voladís corregut.

El pòrtic que queda endarrerit del pla de façana és un pòrtic que podria
ser qualificat, sense girs innecessaris, de convencional, en el que la jàsse-
ra s’enllaça als pilars mitjançant nusos rígids (amb capacitat de transme-
tre forces i moments). Tant pilars com jàsseres són perfils del tipus HEB,
en el cas de les jàsseres per permetre el pas d’instal·lacions per sobre del
fals sostre.

El pòrtic de façana presenta una solució menys comuna, en quedar totes
les plantes en aquest pla penjades de la superior, solució que requereix
una explicació més extensa.

 Els pòrtics penjants
L’esquema del pòrtic penjat és d’entrada el típic d’aquesta tipologia: dues
columnes principals ubicades als extrems i una gelosia a la coronació
de la que es depengen els nivells inferiors, a partir de la corresponent
disposició de tirants.

Les gelosies de coronació es projecten amb un cantell igual a l’alçada de la
darrera planta en cada cas, de manera que els seus cordons resulten coin-
cidents amb cadascun dels dos forjats que encerclen les referides plantes.
Les gelosies responen sempre a una patró arquetípic: el de la biga Pratt.

Les columnes extremes es resolen mitjançant perfils armats de secció
bàsicament romboïdal. Les direccions que defineixen aquests romboi-
des responen a les direccions principals del projecte. Aquest mecanisme
geomètric, el qual lliga íntimament les columnes al seu edifici des de
molts punts de vista, resulta també perfectament raonable des del punt
de vista mecànic: malgrat la seva lleugera asimetria, la secció de treball
és una secció ben compensada, en el sentit que no presenta direccions
especialment dèbils que la facin procliu a patir problemes de vinclament.

El contorn teòric del romboide queda lleugerament sobrepassat per dues
de les xapes que el conformen, per facilitar el procediment de soldadura,
en evitar que es requereixin soldadures contínues per penetració i en
possibilitar una mínima tolerància de fabricació.

L’organització dels tirants es pre-
senta també com un dels diversos
punts singulars que van configu-
rant la personalitat de l’estructura,
car que cada línea de descàrrega,
per tracció, no és realment una
línea continua sinó una línea tren-
cada. Es podria dir, d’alguna mane-
ra, que cada tram de tirant queda
lleugerament estintolat en la vora
de cada planta.

Sostre de la planta tercera

Pòrtic penjat

60

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Aquest plantejament dels tirants no és crític en termes de seguretat
estructural (en un entorn de sol·licitacions de caràcter estàtic i de no
gaire intensitat) o d’economia de les solucions, ja que es tracta d’un seguit
d’ “estintolaments” que queden fonamentalment equilibrats per esforç
tallant de les bigues de vora dels forjats i que queden resolts, com aquell
qui diu, amb la col·locació d’un sol enrigidor més (el que es veu en dia-
gonal), que en un nus rígid convencional; bé, realment dos enrigidors de
més si es tenen en compte les dues cares del nus (la interior i la exterior).
Sent rigorós, s’ha de dir que hi ha també una acceptable flexió subsidiària
en totes les barres incidents al nus.

Si es pren en consideració, en canvi, la percepció del pòrtic, en el qual la
descàrrega cap al nivell superior és menys evidentment interpretable a
primer cop d’ull, sembla que el retorn arquitectònic del recurs utilitzat
compensa àmpliament el “risc” i costos associats.

 Els forjats
L’esquema dels forjats, projectats mitjançant xapa col·laborant per facili-
tar el muntatge i reduir raonablement el pes propi de l’estructura, respon
a una configuració que podria ser qualificada de natural: unes bigues void
que descansen contra o sobre, segons es vulgui, els pòrtics principals des-
crits. Aquestes bigues donen suport a un conjunt de bigues secundàries
(mixtes) sobre les que es recolza la citada xapa col·laborant.

Els dos ordres de bigues s’orienten segons les dues direccions principals
del projecte (no ortogonals).

 L’equilibri horitzontal
Tot i que l’alçada màxima de la construcció es correspon, en el pitjor
dels casos, a la de la planta baixa més la de sis plantes pis, aquest capítol
esdevé rellevant en el projecte perquè els patis interiors fan que cadascun
dels sis blocs bàsics que componen el conjunt resultin atípicament esvelts
en la seva direcció menor; està clar, més encara en la parella de blocs que
detenen l’alçada màxima.

La direcció més llarga de cadascun dels blocs no presenta gaire problema:
no resulta esvelta en presentar sempre, sobretot si es mira el problema de
“carrer a carrer”, un suficient número de pilars i bigues enllaçats rígida-
ment per equilibrar les corresponents accions horitzontals.

Pel que fa a la direcció complementària, a la part central de la construc-
ció, l’estabilització és fàcil: s’aprofita els espais de comunicació per a
la disposició d’un sistema típic de diagonals, i els quatre blocs més alts
queden travats entre ells fent-se estables a si mateixos en aquesta àrea.
El problema, emperò, es troba als extrems dels blocs coincidents amb els
carrers, també per la forma estirada que presenten aquestes unitats en
planta, forma que fa que l’arriostrament interior sigui poc efectiu amb
la distància.

Per compensar aquest problema, es disposa un pòrtic d’arriostrament
o estabilització als extrems exteriors dels blocs. Aquest pòrtic
d’estabilització, no gaire ample, es separa en tots els casos de les façanes
mitjançant un lleuger gir (vist en projecció horitzontal); només integra
una única diagonal per planta i, en la seva arrancada, només consta en
alguns casos, d’un sol pilar, fet que li resta alguna efectivitat o rigidesa
però que permet minimitzar l’afecció sobre l’estructura dels soterranis.

Nus típic del pòrtic penjat a una planta intermèdia

Pilar-01
Secció horitzontal de les columnes romboïdals

Pòrtic suplementari d’estabilització lateral

 61

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Les regles o situacions típiques anteriors presenten algunes alteracions
lògiques en les situacions de contorn o de vora que permeten acabar de
comprendre l’estructura; d’aquestes alteracions la que, sens dubte, mereix
un darrer comentari particularitzat, segons s’ha avançat en les primeres
línies d’aquest apartat, és la corresponent al gran voladís de la coberta.

 El cos volat de la coberta
La solució estricta del volum volat, en realitat i més enllà de la proporció
del vol respecte al tram d’encastament, no és del tot atípica: un tornapun-
tes que a la planta inferior, de les dues plantes volades, permet la descà-
rrega de l’alineació vertical extrema sobre el pilar més proper, i un segon
tornapuntes interior, al tram d’encastament, que permet l’activació del
parell de forces necessari per l’equilibri de la mènsula.

La planta superior, de les dues volades, presenta la mateixa formalització,
tot i que, en aquest cas, el conjunt de barres ha de ser interpretat com una
encavallada que descansa sobre els dos tornapuntes referits a l’anterior
paràgraf.

En tot cas, la gènesi de la solució ha de ser entesa a partir de la consideració
integral del pòrtic, i aquesta gènesi prescindeix en certs moments de plan-
tejaments estrictament mecanicistes, en el sentit de maximitzar el número
de barres en tracció, segons es pot interpretar en el croquis adjunt.

La seqüència d’alçats ha de ser analitzada d’esquerra a dreta: des del plan-
tejament general del problema, fins a la solució finalment acceptada.

Procés de disseny
del pòrtic que

defineix el gran
voladís de coberta

62

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Sifera: disseny per a una construcció
industrialitzada

Proposta per a la construcció de cases modulars
basada en el concepte de predisseny

Jordi Olivés
informatiu@apabcn.cat

La Casa Sifera WI-02 és un prototip d’edificació unifamiliar aïllada construïda al PGA
Golf de Caldes de Malavella que va ser escollida pel jurat de la darrera edició dels
Premis Catalunya Construcció com la proposta guanyadora en l’apartat d’innovació

en la construcció, valorant una solució que fa compatible la industrialització constructiva
amb la qualitat en el disseny.

Es tracta d’una proposta de cases modulars que els seus autors defineixen així: “el sistema
Sifera es basa en el concepte de predisseny. Això significa que el projecte es treballa conjun-
tament, ja en fases inicials, amb els industrials. Aquests paral·lelament desenvolupen un
sistema de solucions constructives basat en la preindustrialització, el premuntatge i l’ús de
materials fàcilment reciclables.”

TÈCNICA
SISTEMES I
MATERIALS

 63

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

A partir d’aquest criteri l’habitatge es projecta com a resultat de la com-
posició d’uns elements modulables que s’adapten a les necessitats del
client i a l’emplaçament mitjançant un sistema constructiu que permet
personalitzar el producte.

La construcció, autoanomenada casa WI-02, s’organitza en una planta rec-
tangular amb una franja de serveis al fons (cuina, safareig, i banys), davant
la qual se situen les estances principals que s’obren a un porxo que envolta
els altres tres costats de la de la planta que actua de regulador de les con-
dicions atmosfèriques. Comprèn una superfície construïda de 210,40 m2.

 �Un sistema constructiu per elements modulars
L’estructura és de panells contralaminats de gran format fabricats amb
capes d’avet roig creuades amb encolat de superfície, amb segell PEFC1.
La cola que s’utilitza és PUR Purbond lliure de compostos volàtils o for-
maldehids (percentatge de cola de 0.2 Kg/cm2 amb una pressió de 6 kg/m2).
El mecanitzat dels panells contralaminats es fa amb precisió de control
numèric i s’aconsegueix que les diferències entre plànols realitzats siguin
mínimes. Per a càrregues de cases unifamiliars els gruixos de parets
poden oscil·lar fins a 94 mm i per als forjats de 108 mm fins a 162 mm.

L’estructura de coberta es resol també amb planxa contralaminada per
damunt de la qual es construeix un sistema de coberta plana composta
d’ interior-exterior:

 �Fals sostre amb plaques de cartró guix
 �Panells estructurals de fusta contralaminada de 162 mm de gruix,
formada per cinc capes de fusta d’avet vermell, amb segell PEFC,
encolades amb coles 100% lliures de compostos orgànics volàtils.

 �Aïllament de fibres de cotó reciclat en flocs, de 14 cm de gruix, den-
sitat 20 Kg/m3 i una conductivitat tèrmica de 0,05 W/mK

 �Membrana altament transpirable, de densitat 95 gr/m2.
 �Cambra d’aire ventilada de 36 cm de gruix mig.
 �Formació de pendents amb fusta de encenalls orientats (tipus OSB)
de 15mm de gruix.

 �Impermeabilització acabat alifàtic per a la protecció dels raigs ultra-
violats solars.

Aplicació de sistemes passius, orientació, ubicació de patis, i ventilació creuada

Nom de l’obra:

Casa SIFERA WI-02

Ubicació:

Caldes de Malavella

Promotor:

Ramón Garolera Font

Projecte i direcció d’obra:

Josep Camps i Olga Felip

Col·laboradors del projecte:

Mariel·la Agudo, Aitor Horta i Irene
Solà

Estructures: GMK Grup

Director d’execució de l’obra
i coordinador de seguretat i salut:

Albert Serrats

Data d’acabament de l’obra:

Maig 2012

Constructor:

Xavier Alsina

Industrials:
Moviment de terres: Xavier Alsina
Estructura: Fustes Garolera & Nix Profusta
Façana: Sto & Nou Ambient
Impermeabilitacions: Matek
Façana i parquet: Fustes Garolera i
Fusteria Muriscot
Divisions interiors i pintura: Adiva &
Adiform Preformados
Vidres: Vidres Viola
Pintura exterior: Pintura i lacats La Selva
Cuina: Bulthaup Girona i Leopold
Bautista
Banys: Indústries Cosmic
Piscina: Atipic Girona
Instal·lacions: Obycall Energia
Il·luminació: Iluminación Delta Light
España
Mobiliari: B&B Italia
Cortinatge: Toldos Mallol

FITXA TÈCNICA

1 �PEFC (Program for the Endorsement of Forest Certification) És un procés de certifi-
cació voluntari mitjançant el qual una tercera part independent certifica que la gestió
forestal duta a terme al bosc compleix amb uns criteris i indicadors de producció sos-
tenible, i que el producte final elaborat per una indústria transformadora prové d’una
matèria primera certificada.

TÈCNICA
SISTEMES I
MATERIALS

64

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Les façanes es construeixen amb plaques revestides
d’aïllament tèrmic i acústic adossat directament a
l’estructura de fusta, un segellat de barrera de vapor,
i un revestiment final sobre perfils que constitueix
una façana ventilada en què s’alterna dos acabats dife-
rents a partir d’una composició de (interior-exterior):

 �Emplafonat interior semidirecte de plaques de
cartró guix.

 �Panells estructurals de fusta contralaminada
de 94 mm de gruix, formada per tres capes de
fusta d’avet vermell, amb segell Pefc, amb coles
lliures de compostos orgànics volàtils.

 �Aïllament de fibres de cotó reciclat en flocs, de 7
cm de gruix, densitat 20 Kg/m3 i una conductivi-
tat tèrmica de 0,05 W/mK

 �Membrana altament transpirable, de densitat
95 gr/m2.

 �Cambra d’aire ventilada de 3 o 4 cm de gruix
respectivament per a les 2 alternatives d’acabat
exterior de:

	 �Encadellat de fusta tropical sobre rastrells
amb tractament autoclau	

	 �Plaques de vidre reciclat i revestides amb
arrebossat tipus Sto i pintat.

Els elements de tancament i revestiment interior,
com sòcols, retorns d’aire, cantonades, armaris, etc,
queden premuntats a taller per després acoblar-se en
obra. Les instal·lacions compten amb il·luminació i
lampisteria de baix consum, recuperació d’aigües per
al reg, plaques solars, sistema automàtic de regulació
de la calefacció.

Els plafons de fusta amb certificació FSC constitueixen l’element
constructiu essencial

TÈCNICA
SISTEMES I
MATERIALS

L’habitatge es projecta
com a resultat de la
composició d’uns
elements modulables
que s’adapten a les
necessitats del client i a
l’emplaçament

COD.: A757

25 Clíniques dentals al teu Servei

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

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

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

20% de descompte
en tot tipus
de tractaments

20
Higiene bucal
amb revisió
gratuïta inclosa

22
Serveis gratuïts
1a visita, revisions i
radiografies intrabucals

0
Finançament
Fins a 18 mesos
sense interessos

18

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

Sabadell C/St. Joan, 23-29 1r 1a 937 275 396
Sant Boi de Llob. C/Mallorca, 40 936 613 500
Tarragona Av. Prat de la Riba, 23-25 977 249 966

 Terrassa C/Galileu, 213 937 333 368
Vic Rda. Francesc Camprodon, 11 938 869 400
Vilanova i la Geltrú C/Llibertat, 89 938 105 858

PROMOCIÓ ESPECIAL

Vàlida fins el 31/06/2014. No acomulable a altres ofertes.

IMPLANTS
I PRÒTESIS
ORTODONCIA25%

dte.

facebook.com/institutsodontologics
@Ins_Odontologic

ATENCIÓ AL CLIENT
902 119 321 // www.ioa.es

Patologies
d’edificis

66

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
PRAXI

Rehabilitació de la lluerna del Mercat de la
Independència de la Terrassa

Una intervenció complexa i amb importants reptes

Pere Puigdomènech, Anna Busqué, Ramon Vidal, Lluís Moya i Pep Brazo
Autors del projecte i directors d’obra

Un dels edificis més representatius del modernisme de la ciutat
de Terrassa és el Mercat de la Independència (juntament amb
el Vapor Aymerich, Amat i Jover, actual Museu de la Ciència).

Aquesta construcció de tres naus, ubicada al mig del barri antic de la
ciutat, va ser dissenyada per l’arquitecte municipal d’aquella època, el
terrassenc Antoni Pascual i Carretero en un projecte datat al novembre
de 1903. Amb una superfície total d’uns 5.000 m2, les tres naus obertes
en forma de vano configuren una planta triangular. En el punt de con-
fluència de les tres naus s’aixeca una lluerna rectangular, de 27 metres
d’alçada, que sobresurt de la construcció. Amb el pas del temps i amb
poc manteniment, al llarg dels anys aquesta lluerna va sofrir una degra-
dació força important a causa, bàsicament, de les filtracions constants
d’aigua, que varen arribar a deformar l’estructura.

El juliol de 2011 es va redactar el projecte executiu de la rehabilitació
integral de la lluerna central. Aquest projecte tenia en compte el reforç de
l’estructura existent, la reconstrucció del tancament de façana i una nova
coberta de zinc. La consolidació estructural de la lluerna es va encarregar
als consultors d’estructures Boma, per la complexitat de la intervenció.
S’ha de tenir en compte que el Mercat forma part dels edificis catalo-
gats de pla especial de protecció del patrimoni històric – arquitectònic
- ambiental de Terrassa i per tant, la intervenció, tal i com defineixen les
normes de protecció i normativa dels elements catalogats, havia d’estar
molt justificada.

Aquesta intervenció tenia tres grans reptes:
 �La complexitat de treballar amb un element construït el 1903, d’una
alt valor patrimonial i amb molt poca informació disponible en el
moment de començar les obres.

 �La realització de les obres amb el mercat municipal en funciona-
ment amb els horaris habituals.

 �La complexitat dels mitjans auxiliars d’accés al recinte d’obra (bas-
tida)

Després d’un gran esforç per part de totes les parts implicades, conside-
rem que varem assolir l’objectiu. La bona predisposició i experiència de
l’empresa Sapic en el camp d’intervencions d’edificis existents de caire
singular va fer possible aquest repte, en una part molt important.

 67

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
PRAXI

 �Mitjans auxiliars

La bastida
L’element singular i més important d’aquesta intervenció va ser la bas-
tida. Aquesta tenia dues funcionalitats bàsiques: facilitar l’accés a tots
els punts de la lluerna i sobretot la funció de protegir en tot moment els
usuaris del mercat durant la realització de l’obra. El projecte de la basti-
da quedava condicionat al sistema estructural i comercial que utilitzés
l’empresa subcontractada de la bastida, en aquest cas va ser l’empresa
Ulma, la que disposava de suficient d’experiència en muntatges de bas-
tides singulars.

El muntatge previst al projecte es basava en recolzar la bastida en el forjat
de planta baixa del mercat i crear una plataforma de protecció per sota
del nivell de la lluerna, i seguidament disposar d’una bastida perimetral
estàndard per tot el contorn de la lluerna. Els càlculs del sistema proposat
per l’empresa de la bastida, van obligar a replantejar el punt de recolza-
ment i davant la dificultat d’estintolar la volta del forjat de planta baixa
del mercat es van discernir dues solucions possibles: una era traspassar
directament les càrregues als pilars metàl·lics compostos existents en
el mercat i l’altra era dirigir les càrregues directament a la solera del
soterrani i elements estructurals verticals del mateix edifici. Després
de realitzar una cala en la volta del forjat i comprovar que el reblert de
les voltes no es disgregava, varem decidir recolzar directament sobre la
solera i els murs de la planta soterrani.

Primer de tot es va replantejar els pilars-suports de la bastida tenint en
compte quatre factors determinants: les circulacions interiors del mercat,
la mínima afectació a les parades, l’estructural (fer coincidir el màxim el
descens de càrregues amb les parets i murs de la planta semisoterrani)
i permetre la circulació de vehicles en la planta semisoterrani per la
càrrega i descàrrega. Després de consensuar la distribució, quatre dels
pilars-suports quedaven inevitablement enmig del tram de les voltes.

Nom de l’obra:

Rehabilitació de la lluerna del Mercat
de la Independència

Ubicació:

Mercat de la Independència de
Terrassa

Promotor:

Ajuntament de Terrassa

Autors del projecte:

Pere Puigdomènech, Anna Busquém
i Ramon Vidal

Col·laboradors del projecte:

Lluís Moya (BOMA)

Directors d’obra:

Pere Puigdomènech i Anna Busqué

Director d’execució de l’obra:

Ramon Vidal

Coordinadors de
seguretat i salut:

Algar & Arós

Constructors:

SAPIC

Cap d’obra:

Pep Brazo

Data d’acabament de l’obra (o fase):

Maig de 2012

Cost final:

353.045,98 €

Principals industrials:
SANYEST (Coberta)
BLUE BCN (Línies de vida)
TAMANSA (estructura metàl·lica)
VIDRES GRÀCIA (Vidres)
MURALTEC (Pintor)
LOSAN (Pilots)
ULMA (bastida)

FITXA TÈCNICA

68

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
PRAXI

Aleshores es va crear un element especial que rebia cada puntal del sis-
tema de suport i ho reconduïa cap a un pilar metàl·lic que travessava el
forjat. Aquest, una vegada traspassat el gruix de la volta, era estintolat
de nou cap als extrems per tal de respectar el pas de vehicles de càrrega i
descàrrega del mercat en la planta semisoterrani.

L’estintolament era reconduït a dos castellets laterals amb gat de rosca
de capacitat portant 20 KN de la marca Katikern. Tota l’estructura es va
realitzar amb perfils laminats d’acer S-275 JR i les fixacions es van realit-
zar amb cargols d’alta resistència M20.

Una vegada solucionat els descens de càrregues de la bastida, es va mun-
tar l’estructura tubular de bastida, configurada per els vuit pilars-suports
principals que sustentaven una sèrie de jàsseres que a la vegada recol-
zaven una gran plataforma de protecció de fusta per sota del nivell de la
lluerna. Aquesta es recobrí amb lona plàstica per tal d’impermeabilitzar
i aïllar els treballs del funcionament del mercat. Les aigües pluvials es
van conduir a través d’un sistema de desguassos provisional a la xarxa
de l’edifici, per tal d’evitar així l’entrada d’aigua de pluja a l’interior del
mercat. La resta de bastida es composava per una estructura tubular
estàndard de bastida interior que a la vegada subjectava la bastida exte-
rior amb un sistema de trava en voladís.

La grua torre
En fase de projecte es va considerar la necessitat d’instal·lar una grua
torre que facilités la retirada ràpida del material del capdamunt de la
lluerna, i a la vegada facilités la pujada del nou material de reparació.
En fase de projecte es va decidir col·locar-la en la placeta situada entre
la nau del peix i la nau de la Rambla, perquè era el lloc més idoni perquè
permetia una zona d’abassegament material, no afectava als accessos
del mercat i estava en la cota més alta. Després de realitzar les proves
geotècniques el resultat va ser d’un terreny no apte i per tant es va haver
de pilotar la llosa de fonament de la grua a base de nou micropilons de
diàmetre 150 mm d’injecció directa amb armat de tub tipus TN80 de límit
elàstic 560 MPa.

Enderrocs
Una vegada varem disposar d’accés directe al capdamunt de la lluerna, la
primera tasca va ser verificar la geometria i comprovar l’estat de conser-
vació dels tancaments laterals de la lluerna i de la coberta. El cap d’obra
va realitzar una tasca de recerca en arxius i biblioteques i va localitzar
diversos promptuaris antics d’acer Torras i Mateu. Després de comparar-
los vam concloure que l’estructura es corresponia amb el promptuari de
Torras Herrería y Construcciones.

Amb el pas del temps i
amb poc manteniment,
al llarg dels anys
aquesta lluerna va
sofrir una degradació
força important

Després d’un gran
esforç per part de totes
les parts implicades,
considerem que varem
assolir l’objectiu

 69

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
PRAXI

Coberta
La coberta estava configurada per diverses capes sobreposades: la capa
original estava resolta per una volta rebaixada de maó de pla de tres
gruixos amb una capa de morter de protecció, tot seguit s’havia posat una
làmina impermeable amb una capa de protecció de rajola ratllada fixada
amb morter i finalment una segona làmina impermeable autoprotegida
amb acabat gofrat. Pel damunt d’aquesta encara hi havia una última capa
de plaques ondulades de cartró brea.

Es va sanejar manualment totes les capes fins a arribar a la volta per tal
d’alleugerir de pes innecessari la coberta de la lluerna. Durant la retirada
de les capes es va comprovar que existia condensacions interiors entre
les làmines impermeables existents. Per la part inferior es va retirar el cel
ras d’Heraklith i es van comprovar que existia un entrebigat metàl·lic de
bigues contínues que suportaven la volta de maó amb presència d’algunes
fissures en les zones perimetrals. També es va descobrir l’antiga connexió
del parallamps que originalment estava situat en el centre de la volta.

Tancaments i estructura
Els tancaments del nord i sud presentaven un estat força degradat perquè
eren els més exposats a l’aigua de pluja i no disposaven de la protecció
que ofereix el voladís de la coberta de la lluerna. La façana més obaga
d’orientació nord, tenia deformacions molt acusades, com per exemple, la
jàssera inferior que arribava fins a un desplom de 90 mil·límetres.

Totes aquestes deformacions dels tancaments estaven originades per la
expansió de l’acer en corrosionar-se, tal com havia previst l’estudi realit-
zat per Boma. Per tant, després d’una avaluació tècnica es va decidir des-
muntar l’estructura del tancament de les façanes nord i sud i conservar
les laterals perquè no presentaven una degradació tan acusada.

Es va procedir a desmuntar tots els vidres i màstics, així com l’estructura
dels tancaments interiors de les façanes nord i sud. Es va procedir a
realitzar un sorrejat amb base d’àrid de sílice i en els punts on l’òxid era
més acusat, es va retirar de manera mecànica-manual amb escarpa i
martell. Per tal de minimitzar la pols que generava aquesta operació es
van col·locar uns ventiladors orientats cap amunt en la plataforma inte-
rior que facilitava la sortida de la pols per la part superior de la lluerna.
Per la retirada de les diverses capes de pintura existent es va realitzar
un decapat químic Polistrip, un decapant de pintures solvent tixotròpic.

Estructura
Primer de tot es va fer una tasca de coordinació entre l’empresa de man-
yeria Tamansa i els assessors estructurals per tal d’assimilar els perfils
de càlcul als comercials i així facilitar els terminis d’entrega. Al mateix
temps es va analitzar un assaig químic, una micrografia i una prova de
tracció d’una mostra d’acer per tal de determinar la soldabilitat. L’estudi
recomanava utilitzar un elèctrode de recobriment bàsic efectuant un
preescalfament i refredament lent.

L’actuació de reforç consistia bàsicament en fixar una platina estructural
en la cara exterior de la jàssera de gelosia, així com triangular tots els
principals vanos de la lluerna i donar continuïtat al muntant vertical de
les façanes nord i sud. En alguns trams molt deteriorats de les bigues de
gelosia, on quasi ja no existia secció estructural, es van substituir direc-
tament per trams d’angulars nous.

70

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
PRAXI

El pilars conformats per quatre angulars presentaven força oxidació i
com que era impossible actuar en l’ interior de l’ànima d’aquests es va
solucionar a base d’aturar el procés de degradació. Primerament es va
decapar manualment com es va poder, es va emprimar i posteriorment
es van segellar els extrems amb un ciment ràpid de la marca Betec 910R
per tal de permetre el massissat interior i així evitar la corrosió. Per mas-
sissar l’interior vam utilitzar un morter d’injecció de la mateixa marca
Betec 110 injecció.

Coberta
Després del sanejat de totes les capes es va procedir a segellar les fissures
i esquerdes existents en la volta ceràmica amb Albaria Iniezione i Albaria
Reparador de Basf. Seguidament es va col·locar un rastrellat de 50x40
mm amb una fixació de cargol mecànic tipus Hilti de 9 cm de llarg model
HDS-U Hilti-tac HRD-08/50 cada 50 cm aproximadament, que penetrava
en la volta uns 4 cm seguint les especificacions del DIT núm. 520-p/09
Sistema de revestimiento de cubiertas Vmz-Delta. Es va realitzar una
prova d’arrencament a tracció de 500 N per tal de comprovar la fixació
del conjunt.

Entre els rastells es va projectar aïllament de cel·lulosa i tot seguit es va
col·locar una capa de barrera tècnica Delta-fol PVE de la marca Dorken i
per sobre un tauler marítim marca Wisa. Finalment, damunt del tauler
una làmina de separació tipus Delta i finalment les planxes de Zinc de
0’65 mm de la marca Vmzinc amb el sistema de junta alçada encastada.

 �Tancament

Vidre
Es varen fer vàries mostres dels vidres i d’acord amb els representants
dels operadors del mercat es va triar un vidre laminar 3+3, amb dues
capes de butirat, un butirat translúcid gris i un butirat opac blanc. Aquest
tipus de vidre permetia dues coses: l’entrada controlada de llum i la difu-
sió visual de la pols per falta de neteja.

Sistema de subjecció i segellats
El vidre es subjectava a la subestructura metàl·lica amb Olive-SG-71 sili-
cona estructural i es va segellar perimetralment per dins i per fora amb
Olive-400 Trans. Es va realitzar l’assaig d’adhesió de les dues silicones
i van donar una perfecta adherència. Tots els segellats de l’estructura
metàl·lica i del vidre es varen realitzar amb el segellador poliuretànic
monocomponent Pattex PU198. Per a poder definir amb seguretat el sis-
tema de subjecció del vidre es va realitzar un prototip d’una part de la
façana. En el projecte la subjecció del vidre es realitzava amb un perfil
metàl·lic continu en forma de L repassant tot el perfil del vidre. Durant
les visites d’obres el sistema es va anar simplificant i finalment la solució

El problema que sempre
havia tingut la coberta era la
inaccessibilitat per realitzar
qualsevol intervenció.

 71

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
PRAXI

va ser col·locar pern M6 de 6 cm d’allargada d’acer inoxidable roscat a
ambdós costats amb femella i ancoratge de volandera. En cas que la sili-
cona estructural es desprengués en algun punt, aquests perns frenaven
la caiguda del vidre.

Aquest sistema era quasi idèntic al sistema existent original, que ho feia
amb un llistó de fusta. Abans de finalitzar l’obra es va insistir en realit-
zar una prova d’estanqueïtat en façana per determinar la estanquitat a
l’aigua segons la norma UNE-EN 1027 i UNE-EN 12208. El resultat de la
prova va ser acceptable.

 Revestiments

Pintura
Un cop tota la estructura metàl·lica es va decapar es va procedir a realit-
zar-li una nova imprimació. Aquestes pintures consistien en:
-Titan Epoxi 6250 és la capa base d’imprimació anticorrosiva que va apli-
car Tamansa sobre tots els perfils que sortien del taller.
-Tac Primer d’Euroquímica: va ser la imprimació anticorrosiva de dos
components, epoxi poliamida, que va aplicar Muraltec com a capa base de
tots els elements metàl·lics, com ara pilars i bigues principals en gelosia.
(equivalent a l’aplicació de Tamansa a taller) Acabat final.

Acabat final
Es va realitzar una estratigrafia de color en varis punts de l’estructura
fins als perfils existents per tenir coneixement dels colors originals.
Aquesta investigació es va realitzar conjuntament amb el Departament
de Cristal·lografia, Mineralogia i Dipòsits Minerals de la Universitat de
Barcelona, encapçalat per Màrius Vendrell. La seva col·laboració va ser
fonamental per descobrir que el color original era un gris clar. Per la
pintura d’acabat es va escollir el tipus de pintura D0-159 Valrex Brillante
BS. La DF va escollir el color VG 008 Piedra Pomez Valentine, el color que
més s’aproximava.

Manteniment
El problema que sempre havia tingut la coberta era la inaccessibilitat
per realitzar qualsevol intervenció. Tal com especificava el projecte es
va col·locar una escala vertical fixada a la façana nord que sobresurt un
metre per poder fer el desembarcament correctament. L’escala disposa
d’una línia de vida vertical i un descans plegable a la meitat del recorre-
gut . En el recorregut de pujada es va col·locar un dispositiu lliscant sobre
línia d’ancoratge rígida. En la coberta de zinc es va col·locar un sistema
de línia de vida que anava fixat a la junta alçada del zenc tipus ARM60.
Per a realitzar el manteniment de la façana es van col·locar unes fixacions
anticaigudes tipus FA-10 sota el ràfec de la coberta, tant per dins com per
fora. El cost final obra va ser de 353.045,98 € amb IVA.

El cap d’obra va realitzar
una tasca de recerca en
arxius i biblioteques i
va localitzar diversos
promptuaris antics d’acer

72

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
CONEIXEMENTS

Terapèutica de parets de tàpia
Principals tractaments terapèutics de les lesions

per aixafament i liqüefacció en parets de tàpia

Fèlix Ruiz
Arquitecte tècnic i enginyer d’obres públiques

Professor del CAATEEB

En el número 335 de L’informatiu vaig publicar un article
sobre diagnosi de parets de tàpia (pàg. 58-65). Com es
deia al final d’aquell article, estava previst publicar-ne

un altre, continuació natural del primer, que tractés la tera-
pèutica de les parets de tàpia. Aquest és l’objecte del present
article.

Com s’explicava en l’article anterior, les principals lesions en
parets de tàpia són la lesió d’aixafament a paret mitgera de
tàpia que és, amb diferència, la principal causa d’ensorrament
d’edificis a Catalunya i Espanya en general, i la lesió de liqüefac-
ció a paret de façana de tàpia, el que pot produir l’ensorrament
parcial d’una part de la façana. A continuació s’expliquen els
tractaments terapèutics per aquestes dues lesions potencial-
ment greus. Cal ressaltar que nombroses de les consideracions
que s’explicaran són extrapolables i d’utilitat per temes dife-
rents a la terapèutica de parets de tàpia, en ser consideracions
força transversals.

 �Terapèutica de la lesió d’aixafament
a paret mitgera de tàpia

Una paret de tàpia que pateixi lesió d’aixafament en fase avança-
da, la qual cosa com s’ha vist a l’article anterior afecta la paret a
nivell de planta baixa, en general als 2 m inferiors, ja no reuneix
les condicions mecàniques i de resistència adequades per supor-
tar la càrrega que té a sobre (els forjats i sobretot el pes propi de
la mateixa paret de tàpia).

Per aquest motiu, la terapèutica més definitiva és la substi-
tució de la paret de tàpia, en el tram en què està afectada,
tant en alçada com en longitud, per una altra de fàbrica de maó
massís (també es considera acceptable el gero) i del mateix gruix
que la paret primitiva (vegeu Fig. 6). En alguna ocasió aquesta
substitució es realitza per paret de formigó en massa (vegeu Fig.
7), també lògicament del mateix gruix que la paret primitiva.

És important ressaltar que en general convé realitzar aquest
tractament terapèutic des dels dos costats de la paret mitgera, de
forma coordinada. La primera fase de la intervenció quirúrgica
és l’anestèsia del pacient, és a dir, en aquest cas l’apuntalament

vertical dels forjats (anestèsia estructural dels forjats), ja que
aquests quedaran un temps en l’aire, mentre durin les obres.

Un cop realitzat l’apuntalament vertical o anestesiada
l’estructura horitzontal, la substitució de la paret es realitza
per parts, per bermes, que tindran més longitud o menys, en
funció de diferents paràmetres com el grau d’inestabilitat de la
paret, etc. De manera que a major gravetat de la lesió, les ber-
mes és recomanable que siguin de menor longitud, especialment
durant les primeres fases de l’execució dels treballs terapèutics.

En el treball de l’autor s’ha comprovat que des d’un punt de
vista estadístic, el més habitual és que en les primeres fases del
tractament la longitud de les bermes oscil·li entre 1 m i 1,5 m, i
la seva alçada sobre els 2 m, tot i que, en ocasions, s’intervé fins
l’alçada del primer forjat. Anàlogament la longitud total de la
intervenció no sol ser tota la longitud de la mitgera de tàpia, sinó
inferior, corresponent a la part que té la lesió. Novament i des
d’un punt de vista estadístic, la longitud de la intervenció sol
estar situada entre els 8 m i els 12 m.

Com és habitual en aquesta fase d’intervenció quirúrgica consis-
tent en l’extirpació de l’element danyat (en aquest cas a través
de fer bermes a la paret de tàpia), convé extirpar una mica més
del que està danyat, de manera que els extrems de les bermes
(per la seva part superior i els extrems dret i esquerra) arribin a
tàpia en bon estat (la tàpia que està en bones condicions per no
haver estat afectada per humitats te una alta consistència i un
bon comportament mecànic).

Convé que el gruix de la
berma sigui de només
la meitat de la secció, ja
que si es realitza de la
totalitat de la secció es
generaria una inestabi-
litat més gran. De totes
maneres, en alguna oca-
sió es realitza la berma
en la totalitat de la sec-
ció, prenent mesures

La terapèutica
més definitiva és la
substitució de la paret de
tàpia, en el tram en què
està afectada per una
altra de fàbrica de maó
massís o gero

 73

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
CONEIXEMENTS

de seguretat addicionals, com que la longitud de la
berma sigui inferior al que és habitual, més intensitat
d’apuntalament, etc.

A cada berma s’ha de realitzar una petita excavació en
el terreny, perquè la nova paret de fàbrica ceràmica
tingui fonament corregut de formigó armat.

Mitjançant el procés de substitució per bermes s’acaba
fent la total substitució de la paret de tàpia a nivell
de planta baixa per una altra de fàbrica ceràmica, a
l’alçada i longitud que s’hagi estimat oportú en base a
les característiques de la lesió.

El producte final que queda de la intervenció quirúrgi-
ca és una paret de maó massís o gero, a la part inferior
de l’edifici, de la mateixa secció que la paret de tàpia,
de l’altura i longitud que s’hagi estimat oportú amb
base a les característiques de la lesió, i que descansa
sobre una fonamentació correguda de formigó armat.

Anàlogament he vist algunes poques intervencions
on només s’intercalen algunes bermes de maó massís
o gero, deixant parts de tàpia sense substituir. Aquest
tipus de tractament no es considera recomanable en
cas de lesions d’aixafament greus.

En la direcció d’aquest tipus de tractament terapèutic
són d’aplicació els següents principis generals (alguns

d’aquests principis també són comuns a altres tipus
de rehabilitació d’elements estructurals):

 �Degut a què l’element estructural existent
(paret mitgera de tàpia) desconeixem bastants
aspectes (per exemple no sabem quina és la seva
capacitat resistent, etc.), raó per la qual es poden
produir comportaments imprevistos, convé fer
visites d’obra freqüents (per exemple una visi-
ta cada dia), en especial a les fases inicials del
tractament. Això permet introduir adequades
mesures correctores en cas de detectar algun
símptoma de comportament imprevist. Més
endavant, si com és l’habitual no hi ha com-
portaments imprevistos rellevants, es poden
fer visites d’obra més espaiades en el temps.
Com es pot veure, aquest principi és clarament
diferent al corresponent per la direcció d’obra
d’edifici de nova planta, on en general es con-
sidera adequat fer visites d’obra amb periodi-
citat setmanal. Cal fer esment que, respecte a
la determinació de la capacitat resistent de les
parets de tàpia, recentment s’ha proposat una
metodologia d’assajos i càlcul per determinar
el seu valor, tal i com s’explica al número 338
d’aquesta revista (pàg. 90-96), a l’article redac-
tat per Josep Baquer, arquitecte tècnic I cap de
la Comissió de Rehabilitació de l’Associació de
Consultors d’Estructures (ACE).

 �Per la raó anterior i per la complexitat de la inter-
venció, és convenient que l’empresa constructora
que intervingui tingui experiència en rehabilita-
ció, i molt millor si té experiència prèvia en inter-
vencions en parets mitgeres de tàpia amb lesions
d’aixafament. En aquests tipus d’intervencions,
la tasca del tècnic director d’obra i el seu grau de
patiment durant la realització de l’obra varien
notablement en funció de si l’empresa construc-
tora és experimentada o no.

Mitjançant el procés de
substitució per bermes
s’acaba fent la total
substitució de la paret de
tàpia a nivell de planta
baixa per una altra de
fàbrica ceràmica

Fig 1. Enderroc manual amb grua amb cistella d’edifici de tàpia amb molt greu risc de col·lapse

74

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
CONEIXEMENTS

 �Una vegada finalitzada la intervenció quirúr-
gica, convé fer, durant un temps, inspeccions
periòdiques (per exemple cada mes) per tal de
verificar que l’element estructural tractat té un
bon estat de salut i no es produeix cap compor-
tament imprevist. Aquesta forma de procedir
permet que en cas de detectar algun símptoma
de comportament imprevist, es puguin intro-
duir mesures correctores a les fases inicials del
problema.

He dirigit nombroses intervencions d’aquest tipus, i
força altres les he seguit d’una manera o altra, i en la
seva totalitat es van finalitzar satisfactòriament sense
produir-se imprevistos rellevants. És raonable esta-
blir que en aquests tipus d’intervencions quirúrgiques
(rehabilitació de paret mitgera amb lesió d’aixafament
en fase avançat mitjançant el procediment de subs-
titució), si són realitzades per part de personal expe-
rimentat i/o amb formació específica, és molt alta la
probabilitat de finalitzar-les satisfactòriament sense
imprevistos rellevants.

Tot el referit fins ara s’ha centrat en la terapèutica en
cas de lesió d’aixafament en fase avançat. Com s’ha
vist a l’anterior article, si no es repara la lesió, aquesta
segueix progressant cada vegada a més velocitat, fins
a arribar a l’estadi de la lesió que s’ha proposat ano-
menar fase terminal, que és molt poc freqüent trobar,
tal i com es va justificar.

Val la pena explicar com intervenir quirúrgicament
en aquesta fase de la lesió, ja que com es pot deduir
fàcilment, si l’estabilització d’una paret mitgera de
tàpia amb lesió en fase avançat ja és una operació
delicada, molt més delicada és l’operació si la lesió
està en fase terminal, en la qual la paret pot col·lapsar
en qualsevol moment. De fet, a causa de l’extrema gra-
vetat de la lesió, la intervenció més adequada des d’un
punt de vista tècnic és procedir a l’enderrocament de
la paret, i per tant dels dos edificis que s’hi sustenten.

Aquesta operació d’enderrocament tampoc és una
tasca senzilla, ja que enderrocar dos edificis amb molt
greu risc de col·lapse és una operació delicada, on cal
prendre especials mesures de seguretat. L’enderroc

Figura 2.- �Procés de rehabilitació de paret mitgera de tàpia amb lesió d’aixafament mitjançant substitució
(la zona de paret afectada per aixafament està representada en groc)

 75

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
CONEIXEMENTS

naturalment s’ha d’iniciar de forma manual per les parts supe-
riors de l’edifici, sent gairebé obligat la utilització de mitjans
auxiliars com una grua amb cistella, des d’on intervindran els
treballadors amb els corresponents cinturons de seguretat, de
manera que en cas de col·lapse de l’edifici durant la interven-
ció, els treballadors no pateixin cap dany (vegeu Fig. 1).

En cas que es decideixi reparar la paret, el tractament a realit-
zar és bàsicament el mateix que en la lesió en fase avançat, és a
dir la substitució de la paret, per bermes, per una altra de maó
massís o de gero, de la mateixa secció que la paret mitgera de
tàpia, amb fonamentació contínua de formigó armat.

No obstant això, en el tractament en la fase terminal s’han de
prendre mesures addicionals, a causa de l’extrema gravetat
de la lesió, de manera que si s’utilitzés el procediment explicat
per la lesió en fase avançat, sense més, la probabilitat que es

produís el col·lapse de la paret mentre duressin els treballs,
període que en general és d’unes quatre setmanes, es podria
estimar com raonable que estaria situat aproximadament entre
un 1% i un 5%, és a dir, inadmissible.

Per reduir a gairebé zero la probabilitat que es produeixi el
col·lapse de la paret mentre duressin els treballs cal prendre
mesures addicionals d’anestèsia estructural. Aquestes con-
sisteixen en confinar provisionalment la paret a la seva zona
afectada, a través d’elements verticals tipus encofrat o simi-
lar, convenientment recolzats en puntals col·locats obliqua i/o
horitzontalment (vegeu Fig. 8).

En aquest sistema d’encofrat s’han de deixar, lògicament, trams
de tàpia al descobert o fronts de treball, que és on s’aniran rea-
litzant les intervencions de substitució de la paret tal com s’ha
explicat per la lesió en fase avançada.

Figura 3.- �Croquis en planta de la intervenció (els números indiquen l’ordre d’intervenció als fronts de treball o bermes)

Figura 4.- �Croquis en alçat de la intervenció (les mides són purament orientatives)

Figura 5.- �Exemple de confinament de
mitgera de tàpia en cas de lesió
d’aixafament en fase terminal

Com s’ha vist,
en la lesió
d’aixafament en
fase avançada
l’amplada de les
bermes sol ser
d’1 m o més.

76

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
CONEIXEMENTS

Aquest tipus d’intervenció certament molt delicada,
si es realitza amb la metodologia explicada es pot fina-
litzar satisfactòriament sense imprevistos rellevants.
He dirigit dues intervencions utilitzant la tècnica des-
crita, concloent de forma satisfactòria. Un cop fina-
litzades es va verificar en els dos casos a través de
revisions posteriors, que l’estat de salut de la paret
tractada era correcte i no es produïa cap comporta-
ment anòmal.

Amb objecte de facilitar la comprensió del tractament
terapèutic mitjançant substitució de la paret mitgera
de tàpia, a les figures 1, 2, 3 i 4 es representen gràfica-
ment les fases principals del procés en el cas més exi-
gent i delicat, és a dir, en el cas de lesió d’aixafament en
fase terminal (que com s’ha dit és molt poc freqüent).
En el cas molt més habitual de lesió d’aixafament en
fase avançada, la seqüència és la mateixa però sense

ser necessari el punt 2 (estabilització provisional de la
mitgera mitjançant confinament).

Com s’ha explicat, dintre del mètode general pot
haver nombroses variacions que són correctes, com
per exemple al punt 2 l’efecte del confinament es pot
realitzar amb puntals col·locats inclinats (vegeu Fig.
8) i/o horitzontals; l’actuació per bermes es pot realit-
zar en la totalitat de la secció, etc.

En el cas de la Fig. 8 s’havien d’enderrocar els dos
edificis que es recolzaven a la mitgera referida. Però
degut a què estava en una situació crítica, amb lesió
d’aixafament en fase terminal, abans de començar les
tasques d’enderroc es va decidir confinar la mitgera,
ja que en cas contrari la probabilitat de col·lapse de la
mitgera i dels dos edificis que en ella es recolzaven men-
tre es fessin les obres d’enderroc era massa elevada.

Figura 6.- �Imatges de procés de
substitució de mitgera de
tàpia per paret de gero

Figura 7.- �Imatges de procés de substitució de mitgera de tàpia per paret de formigó en massa

Figura 8.- �Imatges de confinament de mitgera amb lesió d’aixafament en fase terminal

 77

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
CONEIXEMENTS

Un altre tipus de tractament possible, que és molt menys
freqüent que l’anterior tractament descrit, consisteix a
construir elements verticals resistents a ambdues cares
de la paret, que li produeixen un efecte de confinament,
impedint la seva deformació horitzontal i per tant impe-
dint que descendeixi verticalment.

És important que aquests elements verticals estiguin ade-
quadament interconnectats entre si, per exemple a través
de passadors o armadures amb tractament antioxidant,
que estiguin convenientment ancorades en els elements
verticals, per poder suportar l’empenta horitzontal que
rebran aquests elements verticals, per l’efecte de la lesió
d’aixafament.

Aquesta terapèutica té l’inconvenient que amaga els
símptomes de la lesió, i en cas que el tractament no
s’hagi realitzat correctament (per exemple no hagin que-
dat ben interconnectats els elements verticals), la lesió
d’aixafament de la tàpia progressaria i no es podrien
apreciar els símptomes principals fins a una fase molt
avançada de la lesió.

 �Intervencions inadequades
en mitgeres de tàpia

Tal i com es deia a l’anterior article, la matèria relacio-
nada amb les construccions de tàpia és en general poc
coneguda, el que ocasiona no pocs casos d’intervencions
incorrectes, ja sigui en la fase de diagnosi, com en la de
terapèutica. I és que només si la causa o causes que pro-
dueixen una lesió es diagnostiquen correctament, es
podrà proposar una encertada terapèutica. Si la diagnosi
no és correcta, amb gran probabilitat la terapèutica no
només serà inútil, sinó que fins i tot pot ser contrapro-
duent, agreujant la patologia i encarint el posterior trac-
tament. Algunes d’aquestes intervencions inadequades
són les següents:

 �Davant dels símptomes de la lesió d’aixafament
(bombament de la mitgera, disminució de la con-
sistència de la tàpia, esquerdes diverses, etc.) el que
es fa és simplement col·locar un envà adjacent. Evi-
dentment aquesta intervenció no repara la lesió, i
només amaga els símptomes principals.

 �Davant dels mateixos símptomes el que es fa és
construir una paret de maó adossada a la mitgera,
o de vegades embeguda en ella. De vegades aques-
ta intervenció es fa a un sol costat de la mitgera, i
de vegades en els dos costats. Evidentment, igual
que abans, aquesta intervenció no repara la lesió, i
només amaga els símptomes principals.

 �Quan s’enderroca un edifici i es construeix un de
nova planta, per no perdre superfície útil, a vega-
des (afortunadament poques vegades) l’estructura
del nou edifici es fa embeguda dintre de la mitgera

de tàpia. Aquest tipus d’intervenció, en general és
molt incorrecta, tot i que explico alguns matisos al
respecte. En cas que la mitgera estigui en accepta-
ble estat de salut (que és l’habitual), tot i que es faci
aquesta intervenció incorrecta, si és executada de
manera àgil i competent [les regates practicades a
la mitgera per construir els pilars i jàsseres es van
fent per fases (no totes de cop), estant poc temps al
descobert, etc.], considero que és probable que no
es produeixin danys importants a l’edifici veí. No
obstant això, clarament no s’ha d’actuar d’aquesta
manera ja que la probabilitat de què es provoquin
lesions greus o fins i tot ensorraments és superior a
l’admissible, i la nova estructura ha d’estar adjacent
i no embeguda a la mitgera, tot i que això suposi una
pèrdua de superfície útil.

Ara bé, si aquesta intervenció incorrecta es fa i la mit-
gera pateix greu lesió d’aixafament, la probabilitat de
col·lapse de la mitgera i de l’edifici veí és molt alta, quasi
segura. Dels nombrosos casos d’ensorraments d’edificis
de tàpia en que he hagut d’intervenir, entre d’altres
coses per diagnosticar les causes dels col·lapses, la major
part van col·lapsar per lesió d’aixafament de la mitgera,
sense que hagués cap tipus d’obra causant o relacionada.
Però almenys en dos casos, tot i que la causa principal
del col·lapse va ser per aixafament de la mitgera, també
van incidir molt unes obres realitzades de manera molt
negligent, consistents precisament en fer regates verti-
cals i horitzontals per tota la mitgera per tal de col·locar
l’estructura del nou edifici embeguda a la mitgera. El
resultat com era d’esperar va ser el col·lapse de la mitgera
i de l’edifici veí en tots dos casos. Cal fer esment que en
els dos casos els edificis veïns estaven habitats, i si no va
haver víctimes mortals va ser de miracle.

Si no es vol perdre superfície útil al nou edifici, i per tant
es vol col·locar la seva estructura embeguda a la mitgera,
la forma correcta de procedir és fer prèviament un tracta-
ment estructural de la mitgera (a través del l’ús de connec-
tors i altres elements constructius), tal i com s’explica al
número 332 de L’informatiu (pàg. 86-93), en l’article redactat
pel company Josep Baquer, arquitecte tècnic consultor
d’estructures. Cal fer esment que aquesta intervenció és
factible si l’estat de salut de la mitgera és acceptable (que
com ja he dit és el més habitual). En cas que pateixi lesió

d’aixafament en
fase avançada, el
primer que s’ha de
fer és consolidar-
la mitjançant el
procediment que
s’ha explicat de
substitució.

Una forma adequada
per diagnosticar amb
certesa una lesió de
liqüefacció és revisar la
paret de façana des de
l’interior de l’edifici

78

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
CONEIXEMENTS

 �Terapèutica de la lesió de liqüefacció
en paret de façana de tàpia

A més de la lesió d’aixafament, hi ha un altre tipus de
patologia de comportament diferent, que es pot donar
en parets de tàpia en façanes. En cas que una paret de
façana de tàpia rebi molt fortes humitats, per exem-
ple per filtracions de desguassos encastats en façana,
la tàpia pot perdre tota consistència, produint-se el
col·lapse parcial de la façana. Normalment aquests
col·lapses solen produir-se en les parts altes de la faça-
na (en els voltants d’on es produeixin les fortes humi-
tats). Aquest tipus de lesió es proposa denominar-la
lesió de liqüefacció.

Com ja es va explicar a l’anterior article, en aquest
tipus de patologia el principal símptoma és una taca
d’humitat a la façana, així com deteriorament del
revestiment, i en ocasions també presència de vege-
tació a la façana. És important assenyalar que en la
major part dels casos en què hi ha humitats o deterio-
rament de revestiment en façanes de tàpia, patologia
que és relativament freqüent, no hi ha aquest tipus de
lesió de liqüefacció.

Per aquest motiu, aquesta greu lesió pot passar des-
apercebuda si només es realitza una ràpida inspecció

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

Es mostren a continuació a manera d’exemple a la
Fig. 9 quatre imatges d’un cas real en què vaig inter-
venir, on la tàpia literalment havia desaparegut en tot
l’ample de la secció, que eren 60 cm, a la zona afecta-
da per forta aportació d’aigua provinent d’un baixant
fracturat, que corresponia a una superfície aproxima-
da de 2 m2, que se situava a la primera planta. Tan
sols quedava una fina capa exterior corresponent al
revestiment. Les restes de la terra que faltaven de la
paret de tàpia estaven dipositats sobre el paviment
de la primera planta, en forma de fang gairebé líquid.

Ambdues zones delimitades corresponen a la mateixa part de la façana. Es pot
apreciar que a la vista de la façana des de l’exterior no s’observen símptomes
a priori preocupants. En canvi, la vista des de l’interior mostra l’evidència d’una
molt greu lesió amb massiva pèrdua de secció resistent a la tàpia.

Figura 9.- �Imatges de lesió de liqüefacció en paret de façana de tàpia

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

 79

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
CONEIXEMENTS

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

L’objecte de la meva intervenció en aquest cas era fer
el projecte i direcció de l’enderroc de l’edifici veí. Com
sempre s’ha de fer en aquests tipus d’intervencions,
i en general en qualsevol obra en edifici entre mitge-
res, abans de començar les obres vaig inspeccionar
els dos edificis veïns al que havia d’enderrocar, per tal
de verificar si en els mateixos hi havia algun tipus de
lesió, etc. A més, aquesta forma de procedir té altres
avantatges, com el fet de parlar amb els usuaris dels
edificis veïns abans de començar les obres, cosa que
pot estalviar innecessaris neguits i preocupacions
d’aquestes persones durant l’execució. Per tant, en
aquest cas, abans de començar les obres d’enderroc
es va procedir a estabilitzar la façana de l’edifici veí.

Convé ressaltar que si en aquest cas s’hagués fet
l’enderroc sense revisar prèviament els edificis veïns,
i per tant sense estabilitzar prèviament la façana

veïna, s’hagués produït quasi amb total seguretat
l’ensorrament parcial de l’edifici veí (a causa de la
molt greu lesió de liqüefacció), encara que l’enderroc
es fes manualment amb molta cura.

En la lesió de liqüefacció el tractament terapèutic
consisteix en eliminar la part de la tàpia que ha per-
dut tota consistència per l’acció intensa de l’aigua, i
substituir-la per paret de maó massís o gero fins que
quedi reconstruïda la totalitat de la secció. Es realitza-
ran prèviament els apuntalaments que siguin neces-
saris, per exemple en cas que les bigues es recolzen
en la façana. Novament la zona a substituir a d’anar
una mica més enllà de la zona danyada, amb objecte
d’arribar a tàpia en bon estat. I si la causa de les fortes
filtracions d’aigua per l’interior de la secció de tàpia
de façana s’ha produït pel trencament o mal funcio-
nament d’un baixant, lògicament s’ha de procedir a
substituir-lo o arranjar-lo, segons convingui, és a dir,
solucionar la causa subjacent.

En els casos en què ja s’hagi produït el col·lapse de
part de la façana per liqüefacció i fins i tot de part de
l’edifici, l’operació més adequada és l’enderrocament
de l’edifici, el qual, com s’ha explicat anteriorment,
s’ha de realitzar amb especials mesures de seguretat
(Fig. 1).

A continuació es mostren dues imatges de dos edificis
on la façana va col·lapsar parcialment a causa de lesió
de liqüefacció.

Figura 10- �imatges de col·lapse parcial de paret de façana de tàpia en dos edificis a causa de lesió de liqüefacció

Sobre l’autor
Félix Ruiz Gorrindo és arquitecte
tècnic, enginyer d’obres públiques
i màster enginyer civil. És pro-
fessor del Caatebb, i director del
Campus Universitari de la Medite-
rrània, col·laborador de l’Institut
d’Estadística i Matemàtica Aplica-
da a l’Edificació de la UPC , inves-
tigador del dept.d’Enginyeria de
Construcció de l’ETS d’Enginyeria
de Camins, Canals i Ports de Bar-
celona i tècnic de l’Administració
local. És autor de nombroses publi-
cacions tècniques. Ha participat en
el projecte i direcció de nombroses
obres de rehabilitació i d’enderroc,
diagnosi de patologies i dictàmens
pericials. També ha presentat
ponències en diversos congressos
i jornades.

80

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ENTREVISTA

coneixements tant en permacultura com en bioconstrucció. Des
d’aleshores, Re-Cooperar es va centrar en l’activitat sociocul-
tural i en la relació amb la Universitat Ramón Llull on es va
començar a definir una línia docent que planteja un canvi i una
nova visió en la manera d’entendre les professions de l’àmbit de
l’arquitectura i l’edificació i l’ensenyament de la matèria.“

Qui pot formar part i com funciona l’associació?
“Creiem que qualsevol persona que comparteixi unes inquie-
tuds similars a les que tenim en pot ser partícip. Ens agrada i
emociona que cada vegada siguem més, perquè d’aquesta mane-
ra s’enriqueixen els projectes i les persones que en formen part.
Re-cooperar funciona de manera autogestionada i horitzontal.
Els projectes es decideixen de manera assembleària i s’executen
a partir de diferents grups de treball formats pels mateixos mem-
bres del col·lectiu i col·laboradors externs.”

Col·lectiu Re-Cooperar:
“L’arquitectura i la construcció han de tenir coherència social,

econòmica i mediambiental”

Re-Cooperar és un col·lectiu jove que parteix de diverses discipli-
nes com és l’arquitectura i l’edificació, l’enginyeria ambiental, el
disseny i la comunicació audiovisual. La seva activitat segueix
un procés crític i constructiu, sempre tenint en compte els aspec-
tes socioculturals, els mediambientals i docents. Una bona part
procedeix de l’Escola d’Arquitectura La Salle on s’imparteixen
els estudis d’aparellador i d’arquitecte partint d’un tronc comú.
L’informatiu ha parlat amb ells.

Quins han estat els motius que us varen portar a crear
l’associació?
“Re-Cooperar ha passat per diverses etapes des de la seva crea-
ció: va néixer a Nicaragua repensant les dubtoses metodologies
de desenvolupament que aplica la cooperació internacional,
d’aquí el nom de Re-Cooperar. Al cap d’uns anys, diversos mem-
bres del col·lectiu vàrem viatjar a Brasil per millorar els seus

R-Lab 2013, ART/FACT (Construcció del prototip)

 81

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ENTREVISTA

“En tots els projectes
busquem alguna cosa
més que construir, és
a dir, que el projecte i
el procés en sí acabin
sent un intercanvi
de coneixements i
experiències”

clats en un context i situació actual. Resolen una necessitat i/o
problema real. L’alumne pren consciència de la globalitat del
procés de creació d’un projecte, començant per les dificultats
de trobar-se amb un projecte real i acabant per veure’l acabat
i utilitzat.

“L’estratègia docent que planteja R-Lab és la d’acompanyar als
alumnes en el projecte durant el procés complet, treballant al
voltant de tres eixos: la detecció d’una necessitat, el procés de
fer el projecte i la materialització. D’aquesta manera es motiva
així a l’alumne a ser més partícip de la societat que l’envolta.”
A part de projectes docents parleu de projectes de bio-
construcció i transformació social, en que consistei-
xen?
“En tots els projectes busquem alguna cosa més que construir,
és a dir, que el projecte i el procés en sí acabin sent un inter-
canvi de coneixements i experiències que enriqueixin a tot el
que hi participi, sempre aprofitant els materials de l’entorn i/o
reciclant-ne.

“Per exemple, Can Gallina és una cooperativa agrícola bio
dinàmica que necessitava un cobert pel seu treball diari de
recol·lecció, triatge i intercanvi de productes. El projecte es va
fer en dues fases, la primera va consistir en el coneixement de la
cooperativa i la proposta de construcció, la segona en el planteja-
ment de com es potenciava i enriquia aquest, d’aquesta manera
es va plantejar la construcció del cobert a mode de taller partici-
patiu. El cobert igual que el taller, es va pensar de manera que
integrés tant els materials com les persones que el construïssin,
una relació directa amb l’entorn on estava situat. El procés de
disseny de l’hangar va ser una sèrie de trobades col·lectives i
obertes que van servir per pensar l’emplaçament, el funciona-
ment i el triatge de materials que es podien re aprofitar de la
finca com canyes, bambú, fustes... i re valoritzant-ne d’altres
com els arcs metàl·lics del cobert preexistent.

Quin tipus de projectes
feu?
“Inicialment els projectes es
centraven en zones rurals
on es proposaven projectes
arquitectònics de desenvo-
lupament autosostenible.
Posteriorment es van anar
enfocant cap a la docència
arquitectònica arran de la
reflexió sobre el funciona-
ment del sistema actual i la
intenció de canvi. Actual-
ment els projectes partei-

xen de la base arquitectònica sempre tenint en compte i seguint
un o més eixos com són la transformació social, la bioconstrucció
i l’educació.”

Una part de la vostra acció la dediqueu a la docència.
Com es desenvolupa?
“La línia docent neix en un moment on la majoria érem estudiants
i detectem una falta de contacte amb la realitat del nostre entorn.
D’aquí sorgeix R-Lab un taller d’arquitectura amb la voluntat de
fer visible la necessitat de canvi en el camp de l’educació a les nos-
tres escoles. Es proposa un model educatiu basat en l’aproximació
a les realitats i necessitats tant de l’alumne com del món exterior a
la universitat, donant un altre punt de vista al del model educatiu
vigent. L’aproximació a la realitat, es basa en la recerca de pro-
blemàtiques locals per a una possible actuació pràctica, aplicant i
utilitzant els recursos que tenim a l’abast, realitzant micro-accions
amb una mínima repercussió econòmica i mediambiental però
amb repercussió social.

“R-lab és el Laboratori d’arquitectura on els alumnes de segon
curs de carrera treballen l’autoconstrucció amb materials reci-

Can Gallina
TRANSFORMACIÓ SOCIAL

Projecte: Hangar a Can Gallina
Ubicació: Canet de Mar, Maresme. Catalunya
Any: 2012
Materials: Reutilitzats, bambú i canya

Can Gallina és una cooperativa agrícola basada
en l’agricultura biodinàmica, de caràcter social,
compromesa en la transformació de la terra i
la producció d’un aliment digne per a l’ésser
humà. La intenció del seu treball és, d’una
banda, intentar crear un punt de llum a través
d’un treball conscient per la terra; i d’una altra,
produir aliment ecològic de gran qualitat.
El taller participatiu que s’hi realitza consisteix
en la construcció d’un cobert pel treball diari de
recol·lecció, triatge i intercanvi de productes. El
cobert, igual que taller, es planteja de manera
que integri tant els materials com les persones
que el construeixen, sempre amb una relació
directa amb el seu entorn.

*AGRICULTURA BIODINÀMICA: És un mètode d’agricultura ecològica que es va començar
a exercir des de l’any 1924. El terme «biodinàmica» vol significar que aquest mètode treballa
d’acord amb les energies de la vida, cercant una relació suposadament correcta entre l’home
i la terra, procurant assegurar la salut del sòl i les plantes. Els adobs en aquesta agricultura no
poden estar originats per síntesi química i són fabricats amb un sistema propi.

82

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA
TÈCNICA
ENTREVISTA

“Quant al taller es buscava una experiència vital, que es
pogués aprendre d’una manera holística amb l’entorn.
Per a aconseguir-ho es proposava als participants fer
dinàmiques de treball, perquè tots passessin per totes
les activitats proposades i que cooperessin uns amb els
altres al llarg del dia. Era tant important aprendre, des
de com es construïa el cobert amb materials locals fins
quin tipus d’agricultura es feia a Can Gallina o com ho
podies menjar i consumir èticament.”

Quin és el darrer projecte en el que heu treba-
llat?
“Darrerament hem treballat en el taller vertical que
inaugurà el curs a l’Escola d’Arquitectura de La Salle
i que es va realitzar a Fabra i Coats al setembre passat.
Es va crear un taller on tots els alumnes de tots els cur-
sos van treballar conjuntament durant una setmana
en diferents equips per resoldre problemàtiques arqui-
tectòniques reals amb finalitats socials a la ciutat. Els
alumnes van realitzar diversos estudis i propostes per
col·laborar en 5 solars del Pla de buits de Barcelona, que
pretén dinamitzar i integrar espais en desús a través de
la participació ciutadana.

Un d’aquests solars és el del ConnectHORT, situal al
carrer Àlaba 24, nascut de la iniciativa de veïns del
barri del Poblenou i d’altres organitzacions. El princi-
pal objectiu del projecte és la creació d’un hort didàctic
per difondre els valors de la permacultura i un espai
autogestionat on impulsar la consciència mediam-
biental i fomentar la convivència veïnal. Els alumnes
van tenir l’oportunitat de fer una proposta de projecte
posant-se en contacte amb les associacions veïnals i
prenent consciència de les necessitats reals del barri,
i aportant al projecte de cada solar els seus coneixe-
ments i les seves idees.”

R-lab 2013, art/fact (lliurament dels art/fact a cada associació)

Les persones que han atès les preguntes de
L’informatiu han estat:

-�Laura Marin, arquitecta
-�Jaime Galán, arquitecte tècnic i interiorista
-�Luis Coronado Plasencio, enginyer civil
mercànic i màster en gestió d’eficiència
energètica

-�Natàlia Corredoira, enginyera tècnica en
disseny industrial i tècnica en intervenció
social per al desenvolupament

-�Ana Sebastian, estudiant d’arquitectura

“Hem arribat a un
moment en què hem de
reflexionar i plantejar
quin és el camí que volem
seguir: on som, què tenim,
com ho fem servir.”

Com a col·lectiu de professionals de la cons-
trucció i l’arquitectura, heu iniciat un camí
diferent per al vostre exercici professional.
Cap a on creieu que va la professió?
“Hem arribat a un moment on hem de reflexionar i
plantejar quin és el camí que volem seguir (on som, què
tenim, com ho fem servir). L’arquitectura (bio-arquitec-
tura) participativa és aquella que permet el treball en
comú entre l’usuari i el tècnic. On els tècnics treballen
com a mediadors per resoldre les necessitats tècniques
de les demandes socials de la població. Aquells que
comprenen i analitzen les necessitats socials i econò-
miques dins del context actual.

“Nosaltres seguirem treballant per a que la nostra pro-
fessió vagi unida a saber llegir les premisses que li pro-
porciona l’entorn més immediat per a transformar-les
en un projecte de benestar. No hi ha arquitectura ni
construcció si no hi ha una coherència social, econòmi-
ca i mediambiental en el projecte”.

 83

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

TÈCNICA
ACTIVITATS

 �El repte de la rehabilitació energètica per
reactivar el sector

La primera sessió del Simposi es va centrar en la impor-
tància de la rehabilitació per a la recuperació del sec-
tor de la construcció i per a l’activació de l’economia
segons va exposar Xavier Casanovas, responsable de
l’àrea de Rehabilitació i Medi Ambient del Caateeb. Un
sector, que semblava oblidat pels polítics, però que amb
l’actual vector energètic, imposat des d’Europa, està
obligant a canviar les coses. És clar que un sector fort
de la rehabilitació aporta múltiples beneficis, entre ells,
la dinamització del sector econòmic local i la millora
de la qualitat de vida dels habitants. En aquesta línia,
hi ha exemples a d’altres països d’Europa, on trobem
diverses iniciatives per incentivar la rehabilitació ener-
gètica a les llars.

Al Regne Unit hi trobem el sistema Green Deal, on
un assessor, acreditat pel sistema, analitza i esta-
bleix quines són les millores energètiques necessàries

Tradició i innovació en rehabilitació
L’obra de rehabilitació i l’aïllament tèrmic com a rehabilitació energètica

Sílvia Bartra
informatiu@apabcn.cat

Continuant amb la dinàmica iniciada pel Col·legi
el 2012 de dotar d’instruments que permetin
als tècnics poder afrontar les obres de reha-

bilitació amb els productes i les darreres aplicacions
existents en el mercat, i desenvolupades per empreses
punteres del sector, es va organitzar el passat dies 21 i
22 de novembre el 3r Simposi Tradició i innovació en
la Rehabilitació, aquesta vegada centrat en els temes
de l’obra de rehabilitació i en l’aïllament com a reha-
bilitació energètica.

La primera sessió del Simposi es
va centrar en la importància de la
rehabilitació per a la recuperació del
sector de la construcció i activació de
l’economia

84

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA
TÈCNICA
ACTIVITATS

per a la llar de cada usuari. Un cop determinades les
millores, una empresa acreditada pel mateix siste-
ma se n’encarrega de fer les obres. L’usuari, pagarà
el cost de les obres de la rehabilitació directament a
través de les quotes de la factura energètica. És a dir,
continuarà pagant el mateix de la quota de la factura
energètica però la diferència entre el consum actual i
l’antic servirà per anar pagant directament les obres
de la rehabilitació energètica. Un altre exemple és el
cas de França on s’ha desenvolupat el pla Grenelle de
l’Environnement, amb l’objectiu de rehabilitar 500.000
habitatges, des d’ara fins al 2017. Aquest pla facilita
les ajudes amb finestretes úniques, subvencions, crè-
dits i desgravacions fiscals entre altres coses que pre-
veuen incentivar la rehabilitació, l’ocupació i la millora
energètica dels edificis en aquest país. Si mirem cap a
Espanya, tenint un marc legal canviant i molt a fer, en
aquest sentit ja trobem la Llei de Rehabilitació, Rege-
neració i Renovació urbana; anomenada de les 3R. Els
tres verbs formen els objectius principals, dels quals es
deriven la necessitat d’oferir un nou marc normatiu i
de fomentar la qualitat, la sostenibilitat i la competiti-
vitat per poder-nos apropar al model europeu.

 �Les diferents fases per afrontar
una obra de rehabilitació

Un cop finalitzada la introducció sobre la situació
actual del sector de la rehabilitació, la jornada va con-
tinuar, seguint el programa, presentant les diferents
intervencions i fases per a afrontar una obra de reha-
bilitació. Seguidament es va parlar dels fonaments;
“restaurar fonaments, va més enllà de decidir quants
metres lineals de micropilots s’han de fer” explicava
Juan José Rosas, administrador de 2PE Pilotes, que
va presentar diverses maquinàries per intervenir en la
fonamentació d’edificis existents. L’edifici és com un
vaixell dins d’una ampolla; té uns condicionants que no
podem modificar i amb els quals hem de treballar i lidiar.
Sota aquesta premissa, l’empresa 2PE Pilotes presen-

tà diverses maquinàries de petites
dimensions i pes, que es poden des-
muntar per una millor adaptació a
l’edifici.

A més, 2PE Pilotes ha creat un
sistema on l’estructura del mateix
edifici actua d’element de reac-
ció davant la força que exerceix
la màquina de micropilotatge. És
un sistema invasiu on és neces-
sària la col·locació d’una grapa a
la fonamentació, dissenyada per la
mateixa empresa, amb una tecnolo-
gia específica per controlar el procés
en tot moment.

En l’àmbit estructural, Víctor Rubio, director tècnic
d’Ibertrac, va presentar les intervencions en fustes.
Esmentava a l’inici de la seva ponència que “la filo-
sofia tradicional, en els tractaments de fusta, és fer
de casa teva un castell: eliminar primer els insectes i
després construir una muralla”. Va presentar els dos
grans grups de tractaments actuals: les barreres; tant
en el terreny com en les mateixes bigues de fusta, i
els esquers; un sistema que consisteix en col·locar un
esquer per matar els tèrmits petits i així col·lapsar les
generacions i, aconseguir la desaparició de la colònia.
Per tractar les estructures amb aquest sistema cal una
gran experiència per saber on es troben les colònies
dels tèrmits ja que es tracta d’éssers vius i no pas d’un
simple càlcul.

Quant a altres materials estructurals, Jordi Altet, cap
del departament de qualitat de Promsa, va presentar el
formigó HALF. A través de la intervenció de l’empresa
en la rehabilitació de la Casa Museu Gaudí al Parc
Güell, va poder exposar els avantatges d’aquest formi-
gó que reuneix un gran número de característiques.

Un sector fort de
la rehabilitació
aporta múltiples
beneficis, entre ells, la
dinamització del sector
econòmic local i la
millora de la qualitat
de vida dels habitants

 85

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

Així, el formigó Half és autocompactant; ocupa per
gravetat tot el volum i no requereix de procés de
vibració, també és autonivellant i lleuger; amb una
densitat de 1.500-2000 kg/m3, amb fibres que eviten
l’aparició de fissures; i també és bombejable i resistent.
Aquestes qualitats li proporcionen un menor temps
d’adormiment, la creació de menors gruixos i una gran
homogeneïtat. Aquest producte va guanyar un accèssit
dels Premis Catalunya Construcció 2013 en la categoria
d’Innovació.

Aportant la visió de l’obra de rehabilitació des de la
perspectiva de l’empresa constructora, Joaquim Frigo-
la, director general de Construnext, va exposar l’estat
actual i les maniobres que han de realitzar aquestes
empreses davant la sacsejada del sector.

Natxo Baños, responsable tècnic de Siberzone, sota el
tema la ventilació, peça clau en la millora energètica
dels edificis va destacar la importància de la renovació
de l’aire dins de la llar, tant per la salut dels habitants
com per la de la mateixa llar. Com a sistema de ventila-
ció mecànica va proposar el sistema VMC, tant per edi-
ficis plurifamiliars com cases unifamiliars. El funcio-
nament està basat en el principi d’escombrat de l’aire

interior dels habitatges,que conté la
tecnologia autoregulable que manté
constants els cabals d’aire.

Per concloure la primer jornada del
Simposi, Manuel Pazo, responsa-
ble de protecció de riscos laborals
d’Agd, ens va traslladar al sector de
la prevenció dins de la rehabilitació;
el que es tradueix, en la protecció
davant de l’amiant. “Estem envol-

tats d’amiant” deia el Manuel, després de repassar
tots els elements que poden contenir amiant; des de
les portes fins als revestiments de les calderes. I no li
faltava raó, la OIT va declarar aquest any que l’amiant
segueix sent el principal agent tòxic cancerigen present
en el lloc de treball. Un dels elements més importants és
diferenciar l’amiant friable (aquell que expulsa fibres
al ser manipulat) i el no friable, ja que per a cada un
hi ha un protocol d’actuació diferent, sempre amb la
protecció adequada.

 �Solucions per a les pèrdues d’energia: l’aïlla-
ment tèrmic, com a element passiu

Durant la segona jornada per començar, Montserrat
Bosch, professora de l’Epseb, va fer un petit repàs a la
normativa actual en matèria de rehabilitació energèti-
ca, i va introduir els sistemes genèrics actuals per aïllar
un edifici existent. A més, va aportar les xifres energèti-
ques d’edificis ja rehabilitats, del que va concloure, a
grans trets, que rehabilitar una coberta proporciona
estalvis significatius en edificis baixos de menys de 4
plantes i, que rehabilitar façanes del quadrant nord
produeix estalvis significativament més importants
que els quadrants sud.

Rehabilitació,
regeneració i renovació
(3R) són els objectius
principals que ens
permeten apropar-nos
al model europeu

TÈCNICA
ACTIVITATS

“Estem envoltats
d’amiant” deia
Manuel Pazo després
de repassar tots els
elements que poden
contenir amiant

86

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ACTIVITATS

A continuació, ens van introduir en Les aplicacions existents
per a l’aïllament com a rehabilitació energètica i, fou Luis Pozo,
responsable del departament tècnic de Knauf Insulation, el pri-
mer en presentar el seu sistema; Supafil, una llana mineral que
s’utilitza per millorar l’aïllament de la façana, mitjançant la
injecció dins la cambra d’aire. El 70% del vidre utilitzat per la
seva producció prové de vidre reciclat, a més, és un material
molt compressible, reduint així la petjada ambiental que suposa
el transport. Sent un material amb gran característiques ecolò-
giques també té unes bones xifres energètiques i acústiques. A
continuació, Miguel Torralba, gestor de projectes de Sto Ibérica

per Catalunya, va presentar
un sistema d’aïllament tèr-
mic per l’exterior. Un sistema
amb múltiples avantatges,
un d’ells i el més significatiu,
és l’eliminació de ponts tèr-
mics. Seguint amb la mateixa
qüestió, l’empresa Rockwool
i el seu director d’operacions,
Albert Grau, va presentar
una llana de roca amb gran
prestacions ignífugues.

Un cop finalitzades les presentacions dels productes i les seves
aplicacions és va obrir el torn de debat. Es va poder concloure
que la rehabilitació energètica és una oportunitat en tots els
àmbits; social, ja que millorem el confort de les llars i fem partí-
cips als habitants, econòmica; ja que incentivem un sector pràc-
ticament aturat i, medi ambiental; ja que amb una rehabilitació
energètica disminuïm el consum excessiu d’energia del sector de
l’habitatge. Això sí, s’ha de fer des d’una diagnosi acurada, una
execució precisa i un major control del resultat.

EL III SIMPOSI TRADICIÓ I INNOVACIÓ EN REHABILITACIÓ ES VA PODER
CELEBRAR GRÀCIES AL SUPORT DE LES EMPRESES:

La rehabilitació
energètica és una
oportunitat en els
àmbits socials,
econòmics i
mediambientals

www.ibertrac.com
www.termitas.net

Tractament de la fusta. Control de tèrmits i corcs de la fusta.
Inspeccions i diagnòstics patologies xilòfagues. Tractaments especials per
temperatura y per anòxia. Tractaments biorracionals (ecològics) i químics.

Protecció contra aus d’edificis (coloms i gavines). Sistemes repel·lents,
elèctrics, mecànics i d’exclusió. Instal·lacions amb equip de treballs

verticals. Control de plagues urbanes (paneroles, rosegadors, xinxes,
formigues, puces, etc). Servei gratuït d’identificació d’espècies.

Ibertrac

 �Ibertrac, S.L.

 �Contacte: �David Rubio

 �Loreto, 13-15 D
C.P.: 08029 Barcelona

 �Tel. 93 439 31 04
Fax: 93 444 10 42

 87

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

www.sto.es

www.rockwool.es

www.siberzone.es

www.promsa.com

Sto: Especialista en sistemes d’aïllament tèrmic exterior de façanes
(SATE/ETICS), revestiments per a façanes i interiors,

façanes ventilades, sostres acústics, reparació i protecció de formigó
(obra civil) així com revestiments per a sòls.

Soci fiable de principi a fi

La base de l’èxit és el nostre lema “construir a consciència”.

ROCKWOOL Peninsular, filial espanyola
del grup danès ROCKWOOL, és el primer
fabricant de llana de roca a nivell mundial,
proveïdor de solucions d’aïllament, que
centra la seva activitat en la fabricació i
comercialització de productes de llana de
roca, material amb diferents aplicacions
entre les quals destaca el seu ús com a
aïllament tèrmic, acústic i en la protecció
contra el foc, principalment en els sectors
d’edificació i indústria.

El Grup ROCKWOOL no només ofe-
reix una gamma completa de produc-
tes, sinó també assessorament i serveis
relacionats amb la seva implementació i
funcionament durador al llarg de la vida
de l’edifici.

Actualment, el Grup ROCKWOOL comp-
ta amb 8.800 empleats, distribuïts en
més de 30 països, a més de 25 plantes
i 55 filials.

Sto Ibérica

ROCKWOOL

SIBER “Ventilació Intel·ligent”

PROMSA

 �Sto SDF Ibérica SLU

 �Contacte: Miguel Torralba –
Gestor Projectes Sto

 �P.I. Les Hortes del Camí Ral -
Vía Sergia 32, Nave 01.
C.P.: 08302 Mataró, Barcelona

 �Tel. 93 741 5972
Fax: 93 741 5974

 �ROCKWOOL Peninsular, SAU

 �La fàbrica ROCKWOOL està situada al Polígon
Industrial de Caparroso, Ctra. de Zaragoza km
53.5 N-121 31380 CAPARROSO (NAVARRA).

 �Bruc, 50, 3r 3a
C.P.: 08010 Barcelona

 �Tel. 93 318 90 28
Fax: 93 317 89 66

 �SIBERZONE SL

 �Contacte: Bárbara Mogas

 �c/ Macià 2
C.P.: 08520 Les Franqueses del Vallès,
Barcelona

 �Tel. 93 861 62 61

 �Promotora Mediterranea-2, S.A.

 �Contacte: Àngels Farré

 �Ctra. N-340 k. 1242,3
C.P.: 08620 Sant Vicenç dels Horts, Barcelona
sac@promsa.cemolins.es

 �Tel. 96 680 60 20
Fax: 93 656 99 33

Siber, fabricant de sistemes de ventilació, ofereix solucions i tec-
nologies enfocades a la ventilació intel·ligent amb una eficiència

energètica i respecte al medi ambient.
Siber assegura la qualitat del aire interior de les vivendes d’acord

al codi tècnic de la edificació CTE DB HS3 i el tractament de l’aire
pel sector terciari segons el RITE 2007.

Formigons convencionals, i especials.
Elaboració del formigó des de l’obtenció de les matèries pri-
meres, control de qualitat, i definició de les formulacions més

adients per obtenir el producte desitjat

Famílies de productes: àrids, formigons, morters i productes
respectuosos amb el medi ambient.

Àmbit geogràfic d’actuació: Catalunya i Aragó.

TÈCNICA
ACTIVITATS

88

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

TÈCNICA
ANÀLISI D’OBRA

www.construnext.com www.asbesthos.es

www.2pe.biz www.knaufinsulation.es
http://www.supafil.es/

Disseny, instal·lació i execució dobres Retirada d’elements amb contingut d’amiant

Desamiantat firable i no friable

Amidaments. Neteges industrials

Identificació de materials amb amiant.

Producció i comercialització de materials d’aïllament
tèrmic i acústic: llana mineral, llana mineral insuflada
Supafil, virutes de fusta, poliestirè expandit, poliestirè

extruït i accessoris diversos.

Fonaments especials en petits espais

Micropilons amb equips elèctrics i dimensions molt petites

Micropilons amb equips tradicionals

Ancoratges Aparells de recalçat 2PE
Pilots de diàmetres estàndards en petits espais

Construnext Infraestructura, S.L. AGD, s.l.

2PE PILOTES, SL Knauf Insulation

 �Construnext Infraestructura, S.L.

 �Contacte: �Joaquin Frigola de Vehi

 �C/Tuset, 32
C.P.: 08006 Barcelona
Altres emplaçaments:
Madrid, Palma de Mallorca

 �Tel. 93 675 15 54
Fax: 93 675 06 33

 �asbestho’s gestión desamiantados, s.l.

 �Contacte: �Àngels González

 �Pol. Ind. Congost C Can Ribas, 8
C.P.: 08520 Les Franqueses del Vallès,
Barcelona

 �Tel. 93 846 83 89
Fax: 93 849 39 04

 �2PE PILOTES, SL

 �Contacte: �Núria Sauleda i Serra

 �Av. Maresme 9
C.P.: 08396 Sant Cebrià de Vallalta, Barcelona

 �Tel. 660 484 072
Fax: 937 632 699

 �Knauf Insulation S.L.

 �Contacte: �Susanna Farnés / Laura Parrí

 �C/Selva nº2
C.P.: 08820 El Prat de Llobregat, Barcelona
https://www.facebook.com/aislamientosupafil
https://twitter.com/KnaufInsulSpain

 �Tel. 93 379 39 35
Fax: 93 379 65 28

ES

EQUIVALENCIAS DE COLOR

PANTONE Red 032

R 255 / G 7 / B 30

C 0 / M 94 / Y 80 / K 0

GRIS texto / 40% NEGRO

GRIS símbolo / 30% NEGRO

TÈCNICA
ACTIVITATS

 89

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

TÈCNICA
PUBLICACIONS

El passat 30 de febrer va tenir lloc a la sala d’actes
del Col·legi la presentació de la guia Pautes per a la
tria sostenible de fusta en elements urbans editada

conjuntament per l’Ajuntament de Barcelona i el Col·legi
d’Aparelladors de Barcelona (Caateeb). La sessió va ser pre-
sidida pel regidor de l’Ajuntament de Barcelona i diputat
provincial, Joan Puigdollers i pel vicepresident primer del
Col·legi, Antoni Floriach.

Xavier Casanovas, del Departament de Rehabilitació i Medi
Ambient del CAATEEB, va comentar l’origen i els objectius
d’aquesta guia, la qual va començar fa més de 10 anys quan
la fusta utilitzada al nostre país no disposava de cap mena
de garantia, ni del seu origen ni de la qualitat de l’explotació
forestal. També va fer un ràpid recorregut pels continguts de la
guia, en la qual es presenten les qualitats d’aquest material, els
sistemes de certificació avui disponibles, les diferents espècies
que hi ha al mercat de fusta local i importada, els tractament
necessaris per garantir la durabilitat i, per acabar, algunes
fitxes de bones pràctiques en la utilització de la fusta en ele-
ments urbans. Per la seva banda, Ramon Gabarró, president

de la Confederació Catalana de la Fusta, va comentar la impor-
tància de fer servir fusta local o Km 0, ja que en tenim molta i
de bona qualitat, i també va insistir en ser molt curosos quan
demanem fusta d’importació, ja que cal evitar les modes que
porten a demanar una fusta concreta, més pel seu nom que per
les seves característiques o prestacions, fet que comporta greus
dificultats per poder realitzar una explotació raonable i cohe-
rent. Miguel Angel Soto, de Greenpeace, va recordar les seves
campanyes contra l’ús de fusta “il·legal” o d’explotacions no
controlades, ja que pot fomentar desigualtats socials i finançar
guerres injustes. Un debat posterior va concloure amb la impor-
tància de promoure l’ús de la fusta com a material ecològic
per excel·lència i molt especialment de fusta local i gestionada
sosteniblement.

Joan Puigdollers i Antoni Floriach van presidir la sessió

Presentació de la guia per a la
tria sostenible de fusta

90

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

Espai Empresa
REHABILITACIÓ I MANTENIMENT

Primer, cal definir tipologies de forjats:
les càrregues es reparteixen mitjançant
revoltó o llata? Les bigues són totes de
fusta o hi ha metall barrejat? Si totes
les bigues són de fusta, són totes de la
mateixa espècie de fusta? En funció de la
tipologia i del tipus de fusta es calcula la
capacitat portant dels forjats. Si l’espècie
de fusta és coneguda i està caracteritzada,
amb la norma UNE 338 i la densitat de la
fusta es pot determinar la classe resistent.
Tanmateix, la peculiaritat de cada biga i la
seva disposició en servei fa que siguin de
difícil aplicació les normes de classifica-
ció de la classe resistent (UNE 338, UNE
56544 i UNE 56546).
Cal tenir en compte que hi ha patologies
associades a la història de l’edifici, i sovint
amagades en els cels rasos. Així doncs, el
que cal és establir un pla de cales, no sols
per determinar les tipologies dels forjats,
sinó també per treure a la llum, possibles
patologies que estigui sofrint o que hagi
sofert l’estructura. Els criteris per obrir les
cales poden ser variats i poden seguir un
criteri objectiu o no: humitat, zona humida
propera, esquerdes, sota balcons o senzi-
llament per instint de l’inspector.

Un cop executat el pla de cales es poden
definir les tipologies de forjat, determinar el
tipus de fusta i cercar les patologies xilòfa-
gues (tradicionalment classificades com

Diagnosticar l’estat de l’estructura de fusta

abiòtiques i biòtiques).
Abiòtiques: Foc (especialment cuines econò-
miques), sobrecàrregues, aigua (sol ser el
primer pas pels atacs biòtics), reforços inade-
quats i/o mà de l’home (foradar la fusta per
permetre el pas d’instal·lacions).
Biòtiques: Fongs i insectes. Els primers
s’associen a humitats elevades. El segons
poden ser de cicle larvari (corcs de la fusta)
i socials (tèrmits aeris i tèrmits subterranis).
Per poder determinar graus d’activitat i exten-
sió de la plaga, hi ha eines de detecció
acústica i eines d’ultrasons que detecten el
moviment dels insectes.
D’acord amb el Document Bàsic de Seguretat
Estructural per a Fusta (DB SEM) del Codi
Tècnic de l’Edificació, tant en el cas de rastres
de tèrmits com de fongs, cal injectar la fusta
en profunditat (NP5).
Aquest tractament consisteix en perforar en
caps i longitud les bigues cada 30 cm aproxi-
madament per ambdues cares i injectar amb
vàlvules de retenció un producte protector de
la fusta (insecticida i fungicida). A banda de
curar la fusta és imprescindible evitar noves
humitats i reparar les antigues. En cas de
tèrmits cal avaluar la necessitat de fer una
barrera antitermítica o combinar-ho amb un
tractament d’esquers.
Tot i això som del parer que cal estudiar de
forma particularitzada cada cas per establir
quines són les seves necessitats concretes i,
en conseqüència, el tractament més adequat.

Pel que fa als tractaments in situ s’han de
complir tres vessants que resumim, molt
breument en tres inputs: llei, eficàcia i
seguretat.
Llei: es refereix a què el tractament ha de
ser executat amb un producte registrat, per
personal homologat i acreditat per l’ús de
productes TP8 (preservants de la fusta) i
que l’empresa que porta a terme l’aplicació
ha d’estar registrada al Registre Oficial
d’Empreses de Serveis Plaguicides (per
exemple Ibertrac té els registres del ROESP
0002CAT-SB, 0002CAT-EB, 5109Cat-LgB).
Eficàcia: es refereix a què l’empresa de
tractament ha de dissenyar un pla de trac-
tament indicat per a cada patologia (el CTE
per exemple, no obliga a injectar en cas de
corcs, en canvi quan hi ha corcs grans cal
injectar les bigues). Un segell de qualitat
com el que té Ibertrac (Aplicador Plus, A+
del FCBA – Centre Tecnològic de Fusta de
França-) ho garanteix.
Seguretat: Aplicar un biocida en un edifici,
s’ha de fer amb suficients garanties que no
posi en risc els ocupants. Per tant, reque-
reix d’una tasca prèvia, durant i posterior al
tractament. Mai es pot fer una intervenció
d’aquesta índole sense coordinar adequa-
dament les altres empreses que puguin
haver amb els veïns, i a vegades fins i tot
cal avisar edificis veïns. Afrontar possibles
problemes abans d’actuar és una garantia
de seguretat i tranquil·litat, tant per l’usuari
del servei, com pel tècnic que dirigeix
l’obra, com de la mateixa empresa apli-
cadora. Ibertrac té dissenyat un protocol
d’actuació general que s’adapta a cada
cas particular abans de qualsevol inter-
venció. n

Aixecament
de plànols

Biòtiques

Detecció i determinació
de les patologies

Abiòtiques

Pla de cales

Definició de les diferents
tipologies de forjats

Ubicació de les tipologies

 �IBERTRAC

 �Víctor Rubio, enginyer tècnic agrí-
cola, director Telèfon: 93 55710 00

Telèfon: 93 439 31 04

www.ibertrac.com
www.termitas.net

 91

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

ESPAI
EMPRESA

REHABILITACIÓ I
MANTENIMENT

Principis i mètodes per reparar estructures
de formigó deteriorades (UNE EN 1504)

Departament tècnic d’Anfapa
Asociación Nacional de Fabricantes de
Morteros Industriales

L’èxit en la reparació i protecció de les
estructures de formigó deteriorades preci-
sa de la inspecció d’un professional quali-
ficat que avaluï el seu estat, identifiqui les
causes de la seva degradació i determini
el mètode de reparació adequat, segons
els principis de la normativa vigent des de
gener 2009, UNE EN 1504.
La norma, especifica els requisits per a
la identificació, comportament i seguretat
dels productes i sistemes que s’hagin
d’utilitzar en la reparació i protecció estruc-
tural i no estructural del formigó, i consta
de 10 parts que són a la vegada, normes
independents:

■■ �EN 1504-1 Termes i definicions
■■ �EN 1504-2 Protecció superficial
del formigó.

■■ �EN 1504-3 Reparació estructural
i no estructural

■■ �EN 1504-4 Adherència estructural
■■ �EN 1504-5 Injecció del formigó
■■ �EN 1504-6 Ancoratge de barres d’armat
■■ �EN 1504-7 Protecció de les armadures
contra la corrosió

■■ �EN 1504-8 Control de qualitat i avalua-
ció de conformitat

■■ �EN 1504-9 Principis generals per a l’ús
de productes i sistemes

■■ �EN 1504-10 Aplicació en obra i control
de qualitat

La part 9, especifica els principis bàsics a
utilitzar per protegir o reparar estructures de
formigó, identificant les següents fases:

■■ �Avaluació de les condicions de l’estructura
■■ �Identificació de les causes del
deteriorament

■■ �Selecció dels principis adequats de
protecció i reparació

■■ �Selecció de mètodes
■■ �Definició de propietats dels productes
i sistemes

■■ �Especificació dels requisits de
manteniment

Les causes més comunes de degradació
poden ser mecàniques, impactes, sobrecàrre-
gues, moviments, vibracions, etc.; químiques,
reacció àrid–àlcali, o agents agressius com
són sals o sulfats i físiques, cicles gel/desglaç,
efectes tèrmics, etc.

Mètodes de reparació
Els mètodes per reparar i protegir les estructu-
res de formigó s’agrupen en 11 principis que
responen a dues causes:

■■ �Defectes del formigó, principis de l’1 al 6
i defectes de corrosió en les armadures,
principis de 7 a l’11.

Principis 1 al 6, relacionats amb defectes del
formigó.
Principi 1.- protecció contra la penetració
Reducció o prevenció de l’entrada d’agents
agressius
Principi 2.- control de la humitat
Ajustament i manteniment del contingut
d’humitat en el formigó.

Principi 3.- restauració del formigó. Res-
tauració del formigó original de les estruc-
tures a la forma i funció especificades
originàriament. Restauració de l’estructura
de formigó per substitució parcial.
Principi 4.- reforç estructural. Increment
o restauració de la capacitat portant d’un
element de l’estructura de formigó.
Principi 5.- resistència a l’atac físic. Incre-
ment de la resistència a l’atac mecànic.
Principi 6.- resistència als productes quí-
mics. Increment de la resistència de la
superfície de formigó a la deterioració per
atac químic.

Principis del 7 a l’11, relacionats amb la
corrosió de l’armadura
Principi 7.- Conservació o restauració
del passivat. Creació de les condicions
químiques en les quals la superfície de
l’armadura es mantingui o retorni a les
condicions de passivat.
Principi 8.- Increment de la resistivitat.
Increment de la resistivitat elèctrica del
formigó.
Principi 9.- Control catòdic. Creació de
la condicions perquè les àrees potencial-
ment catòdiques de l’armadura no siguin
capaces d’induir una reacció anòdica.
Principi 10.- Protecció catòdica. Establi-
ment d’un corrent continu entre un elèc-
trode, ànode, i el metall a protegir, càtode.
Principi 11.- Control de les àrees anòdi-
ques. Creació de les condicions perquè
les àrees potencialment anòdiques de les
armadures facin impossible una reacció
de corrosió. n

 �ANFAPA

 �Departamento técnico de ANFAPA

 �Avda. Vía augusta 15 – 25
08174 Sant Cugat del Vallès

Telèfon: 93 55710 00

www.anfapa.com
cruz@anfapa.com

92

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

ESPAI
EMPRESA
REHABILITACIÓ I
MANTENIMENT

Principis i mètodes per reparar estructures
de formigó deteriorades (UNE EN 1504)

SELECCIÓ DEL MÈTODE DE REPARACIÓ SEGONS PRINCIPIS UNE EN 1504

PRINCIPI MÈTODE Part UNE EN 1504

Principis i mètodes relatius als defectes del formigó

1.- Protecció contra la penetració

1.1 Impregnació hidròfoba 2
1.2 Impregnació 2
1.3 Revestiment 2
1.4 Embenatge superficial de las fissures 5
1.5 Emplenament de las fissures
1.6 Transformació de fissures en juntes
1.7 Aixecament de panells exteriors (1)
1.8 Aplicació de membranes (1)

2.- Control d’humitat

2.1 Impregnació hidròfoba 2
2.2 Impregnació 2
2.3 Revestiment 2
2.4 Aixecament de panells externs
2.5 Tractament electroquímic

3.- Restauració del formigó

3.1 Aplicació manual de morter 3
3.2 Emplenament amb formigó o morter 3
3.3 Projecció de formigó o morter 3
3.4 Reemplaçament d’elements

4.- Reforç estructural 4.1 Reforç estructural 6

4.1 Addició o reemplaçament de barres d'armadura embegudes o
externes

4

4.2 Addicció d'armadura ancorada en forats perforats o trepants 3,4
4.3 Adhesió d'una xapa de reforç 5
4.4 Addicció de morter o formigó 5
4.5 Injecció fissures, buits o intersticis
4.6 Farciment de fissures buits o intersticis.
4.7 Pretesat (posttesat)

5.- Increment de la resistència física
5.1 Revestiment 2
5.2 Impregnació 2
5.3 Addicció de morter o formigó 2 3

6.- Resistència a productes químics
6.1 Revestiment 2
6.2 Impregnació 2
6.3 Addicció de morter o formigó 2 3

Principis i mètodes relatius a la corrosió de l'armadura

7.- Preservació o restauració
de la passivitat

7.1 Augment del recobriment amb morter o formigó addicional 3
7.2 Reemplaçament del formigó contaminat o carbonatat 3
7.3 Recalinització electroquímica del formigó carbonatat
7.4 Recalinització electroquímica del formigó carbonatat per difusió
7.5 Extracció electroquímica de clorurs 3

8.- Increment de la resistivitat
8.1 Impregnació Hidrofuga 2
8.2 Impregnació 2
8.3 Revestiment 2 2

9.- Control catòdic
9.1 Limitació del contingut en oxigen (en el càtode) por saturació o
revestiment superficial

10.- Protecció catòdica 10.1 Aplicació de un potencial elèctric

11.- Control de la àrees anòdiques
11.1 Revestiment actiu de la armadura
11.2 Revestiment de protecció de la armadura 7
11.3 Aplicació de inhibidors de corrosió en o sobre el formigó. 7

(1)Aquests mètodes poden aplicar-se també a altres principis

 93

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

ESPAI
EMPRESA

REHABILITACIÓ

L’empresa Kalam es va fundar l’any 1987
amb l’objectiu d’assegurar un valor dife-
rencial de qualitat necessari en el sec-
tor com a constructora especialitzada en
la rehabilitació d’edificis i restauració de
monuments. En aquests 27 anys, Kalam
ha posat al dia destacats edificis del nostre
patrimoni en nuclis històrics com són
Barcelona, Bilbao, Madrid i Toledo.

Kalam participa activament en la divulga-
ció del coneixement de la restauració i la
rehabilitació d’edificis històrics mitjançant
l’organització de jornades tècniques,
col·labora amb instituts i departaments de
recerca nacionals i internacionals, tot dins
de l’àmbit de la conservació del patrimo-
ni arquitectònic, amb un fort compromís
associatiu, de caràcter igualitari i de par-
ticipació.

Si fem una revisió curricular, en l’especialitat
de restauració de patrimoni cal destacar
les seves intervencions en les catedrals
d’Almeria, Cadis, Santiago de Compostela
o la de Sigüenza; en el Seminari Major
de Comillas a Cantabria; en els palaus
d’Aranjuez i de la Granja, i molt distinti-
vament a la Ciutat de Toledo, en més de
30 monuments, així com les restauracions
realitzades al Monestir de Sant Josep a
Guadalajara, l’Església mudèjar de Santa
Maria a Ateca (Saragossa), Església de
la Nativitat a Bello (Terol), Església de la
Cartoixa a Saragossa, Ermita del Sant
Crist de la Creu a Jadraque, Església de
Santiago a Sigüenza, o l’Església de Santa
Maria a Real de Piasca (Santander).

L’empresa Kalam porta 27 anys fent

com el del Doncel, restaurant la totalitat de
la seva capella i unes altres molt rellevants,
com la de la Concepció, destruïda des de
la Guerra Civil, on vàrem recuperar tres
nivells de pintura mural; claustre, cobertes,
façanes, portalades, excavacions arqueo-
lògiques que varen donar com a resultat la
construcció d’un museu soterrat visitable
amb restes antropomòrfiques del segle
XIII. Es tracta d’un cas singular de restau-
ració integral i obra representativa de les
millors expectatives del Pla de Catedrals,
un treball pel qual vàrem ser diferenciats i
reconeguts en el sector.

“I en segon lloc, ha estat molt rellevant
la posada en valor del Seminari Major
de Comillas, la major intervenció del
Modernisme a fora de Catalunya. Cal
destacar la nostra gran admiració per
l’arquitecte Lluís Domènech i Montaner,
com a tècnic i artista coneixedor únic
dels oficis artesans. Més enllà de la nos-
tra activitat professional, a Kalam estem
molt compromesos amb la difusió de
la seva obra. Durant els dos anys inin-
terromputs que va durar la restauració,
carregada de motivació i responsabilitat,
vàrem intervenir en les façanes i en
tots els béns mobles, recuperant vestíbul
principal, claustre, enteixinats, paranimf,
nàrtex, escales profusament ornamen-
tades, maons, enrajolats, escultura en
pedra, fusta, pintura sobre llenç i en
taula i mural, retaules, daurats, mobiliari,
vidrieres, estucs i esgrafiats, treballs pre-
sentats aquest any al Premi Nacional de
Restauració.”

rehabilitacions integrals d’edificis o en
zones parcials en tot el territori. En el
camp de restauració del patrimoni, quina
és la seva experiència en edificis històrics
i singulars?

“Des del primer moment el nostre objectiu va
ser dedicar-nos exclusivament a la recupera-
ció del patrimoni. Una vocació en si mateixa, i
també perquè aquest treball de qualitat no es
demanava de facto en l’obra nova, en la qual,
encara que es pogués emprar bons materials
en edificis destacats, l’execució es subcon-
tracta i anava a preu fet.

”Volia allunyar-me d’aquest model estàndard
i en constituir Kalam vaig voler assegurar una
altra proposta, única al sector. Per aconseguir-
ho necessitava tenir en plantilla els oficis
bàsics de l’edificació, com el ram de paleta,
la fusteria d’armar i d’altres tipus de reforços
estructurals, muntadors de cobertes, etc. Això
era difícil, sobretot a final de mes, però a més
de necessari era desitjat, ja que crec que és
magnífic fer equip. I ho vaig anar aconseguint,
dia a dia.

”Hi ha dues obres de les quals em sento
especialment orgullós i a les quals tinc una
particular estima, ambdues presentades al
Premi Nacional de Restauració amb el suport
d’institucions rellevants del patrimoni. En pri-
mer lloc, la realitzada en la Catedral de
Sigüenza, en la qual vàrem executar la totalitat
del seu Pla Director, treballant ininterrompu-
dament durant 10 anys, fins al 2010. Els nos-
tres equips de restauració van intervenir en
retaules, túmuls, enteixinats i pintures murals,
algunes del segle XVI; també en sepulcres,

“Kalam participa activament
en la divulgació del conei-
xement de la restauració
i la rehabilitació d’edificis
històrics”

Ramon Mayo, president de Kalam, amb la escultura del mar Mediterrani al fons

“Abastem especialitats amb
les quals atenem les obres
amb les màximes garanties
de qualitat, exigència en
terminis i competitivitat en
preu a Catalunya”

Ramon Mayo, president de Kalam: ”El nostre objectiu és
dedicar-nos exclusivament a la recuperació del patrimoni”

94

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

ESPAI
EMPRESA
REHABILITACIÓ

Kalam està participant en la renovació
del nucli històric de Barcelona com a
empresa especialitzada en rehabilitació.
Quins són les seves intervencions més
destacades?

“Estem centrant gran part del nostre treball
a Ciutat Vella, i en general en edificis prote-
gits. Per aquest motiu, i més a Barcelona,
insistim molt en el treball especialitzat que
desenvolupem en restauració de façanes
ornamentades. ”Sense falsa humilitat i amb
legítim orgull, crec que podem dir –així ens
ho reconeixen els tècnics– que tot els pro-
cessos –decapat, estucs i esgrafiats, etc–
estan a l’altura de la més alta exigència.

”Els estucs són una part fonamental del
paisatge urbà característic de la ciutat,
i hem demostrat que amb l’equip propi
de Kalam i els millors artesans de la ciu-
tat, als quals demanem la seva participa-
ció, posant a les seves mans els mitjans
més adequats en una lleial col·laboració,
poques empreses aconsegueixen el nos-
tre nivell d’acabat en aquests treballs que
requereixen alta especialització i compro-
mís amb la feina ben feta.

”En aquest sentit, podem destacar com a
restauració de façanes ornamentades el
Palau Ducs de Medinaceli, Ortigosa 10,
Santa Anna 21, Rambla 140 (on, arran
d’aquesta actuació, vàrem fixar la nostra
seu de Catalunya), Sardenya 173, Edifici
d’assegurances Zurich al Passeig de
Gràcia, la Casa Thomas al carrer Mallorca,
Marquès de l’Argentera 4, Bergara 7,
Passeig de Gràcia 7, Sant Pere Més Baix
62, Travessera de Dalt 4, Ronda de Sant
Antoni 70, o Sepúlveda 81.

”I en l’àmbit de la rehabilitació integral, esmen-
tar Via Laietana 4, per a General Elèctric, una
multinacional amb nivells altíssims de rigor
organitzatiu en la seva selecció –en la qual
competim amb les empreses més prestigioses
del sector, a les que vàrem saber guanyar– i
amb un control d’obra amb excel·lents tècnics
representants del patrimoni. La intervenció
va ser en la totalitat de l’edifici, amb reforços
d’estructura, condicionat de zones comunes,
façanes, instal·lacions, etc, que va servir per
posar en valor l’edifici i procedir a la seva
explotació en lloguer.

”Estem especialment orgullosos del reco-
neixement al nostre treball i la confiança
que han dipositat en nosaltres els tècnics
durant aquests anys que portem implantats
a Barcelona ja amb equip propi i estable.
Abastem especialitats amb les quals atenem
les obres amb les màximes garanties de qua-
litat, exigència en terminis i competitivitat en
preu a Catalunya.”

I per la part de les empreses catalanes. Amb
quins heu treballat?

“Haig de destacar que els nostres clients a
Catalunya han mostrat un alt nivell d’exigència,
però també és cert que si el treball està a
l’alçada de les seves expectatives i de la con-
fiança que ens dipositen, sempre renoven els
encàrrecs. És el cas de Catalana d’Occident,
que després d’intervenir en la seva seu cen-
tral a Sant Cugat del Vallès ens ha obert les
portes a tot el seu grup amb Assegurances
Bilbao, Gran Via 630 i Porta d’Alcalá de
Madrid, així com la central de Crèdit i Caució
de Castellana 4, únic edifici protegit al Madrid
de Fisac.

”Amb La Caixa vàrem realitzar vàries ofi-
cines bancàries a principis dels 90, així
com en edificis de la seva propietat i en
la rehabilitació integral de la seva central
a Madrid, Paseo de la Castellana, 51,
treballant per fases, l’última sota control
d’Immobiliària Colonial, així com la restau-
ració de totes les façanes i unitats històri-
ques de Caixa Fòrum a Madrid.

”També vull esmentar que, per l’específic
suport de l’excel·lent equip tècnic de
l’ampliació del Museu Thyssen i de la
baronessa, vàrem poder fer la restauració
de les façanes i dels elements històrics
recuperats d’aquest palau.”

Quins sectors demanden més els vos-
tres serveis?

“A més de les grans patrimonials esmen-
tades i altres multinacionals que podeu
veure a www.kalam.es els nostres serveis
són sol·licitats per moltes comunitats de
propietaris i pel sector hoteler, pel qual
venim treballant des de fa 25 anys quan
vàrem intervenir a l’Hotel Les Aloses, del
Grup Sol (Melià), i recentment, com a El
Lleó d’Or de Cava Baja (en el qual varem
tenir l’oportunitat d’intervenir en els tre-
balls d’arqueologia i condicionament per
a l’exposició de la muralla àrab mitjançant
estructura metàl·lica i vidres resistents)
i a l’Hotel Emperador a la Gran Via, tots
dos a Madrid, amb façanes, remunta,
instal·lacions, etc.

”En aquests moments a Barcelona, entre
d’altres, estem concloent les façanes de 4
edificis al Barri Gòtic per al Grup Gargallo,
i hem tingut l’oportunitat de recuperar uns
magnífics estucs i esgrafiats d’accessos,
escales i patis a l’Hotel Duc de Medinaceli.
També hem fet intervencions a l’Hotel
Rialto, Hostal Colon, Hostal Grau, l’Hotel
Barcino, etc.

”En línia amb el que proporciona la nos-
tra experiència, hotels que estan en els
nuclis històrics, habitualment els anome-
nats “boutique”, ens criden per a la primera
fase de la rehabilitació (demolicions, reforç
de fonamentació i estructura, distribucions)
i en altres ocasions solament per a la res-
tauració dels elements artístics, que, com
sabem, fonamentalment solament existei-
xen ja en façanes, cobertes, accessos i
escales protegides, així com pintura mural,
vidrieres emplomades.

”D’aquesta manera, i sota un mateix projec-
te, s’optimitzen preus/qualitat/serveis, amb
el millor de la qualificació i experiència de
les dues o tres empreses que intervenen.

 95

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

ESPAI
EMPRESA

REHABILITACIÓ

I creiem que, malgrat la tendència d’anys
anteriors al “clau en mà”, o tot el contrari,
a través del project manager, ara, després
d’evidents fracassos per terminis i sobretot
per qualitats molt deficients i sovint denun-
ciables –estem parlant d’edificis protegits,
fruit també d’una descoordinació mani-
festa amb oficis i empreses, totes dife-
rents–, alguns prestigiosos grups hotelers
i uns altres amb important patrimoni tenen
aquesta tendència.”

L’empresa compta amb un equip tècnic
de professionals especialitzats, també
en oficis artesanals. Quins són els
camps d’actuació d’aquests oficis?

“Tenim plantilla pròpia pels treballs espe-
cialitzats clau de la restauració de patri-
moni. Des de mestres d’obra del ram de
paleta a professionals de la pedra, fustes,
metall i serralleria, restauradors especia-
listes en revestiments tradicionals com a
estucs i esgrafiats, etc. Per la seva alta
formació i rigorós control, l’equip de tallers
el porta l’especialista en pintura mural,
actualment desplaçada a la República
Dominicana, on estem intervenint en la
Catedral de Santo Domingo.

”Sempre hem tingut en plantilla muntadors
de cobertes tradicionals i recentment hem
incorporat al grup Kalam una empresa de
França que ens ha dotat de la millor plantilla
d’experts en cobertes de pissarra i d’un
taller d’ornamentació en zinc i coure –dels
més qualificats que existeixen al món– i que
està treballant en aquests moments, entre
altres monuments, en el Palau de Versalles.”

El Departament de Suport a Projectes -
Quina labor realitza?

“L’equip d’aquest departament que deno-
minem DAP col·labora amb estudis de tèc-
nics representants del patrimoni que aprecien
l’experiència que hem adquirit en magnífics
monuments del nostre país.

”A Kalam sabem que el millor ingredient per
reduir imprevistos, i així augmentar la preci-
sió d’un projecte, és l’experiència. A través
d’aquest departament, Kalam posa la seva
experiència a disposició dels tècnics durant
la fase d’estudis previs, projecte i d’obra,
si som adjudicataris. En la nostra plantilla
comptem amb 30 experts en rehabilitació amb
titulació universitària, fonamentalment arqui-
tectes tècnics, enginyers d’edificació, llicen-
ciats en Belles arts i Història de l’Art, titulats
en Restauració, etc., i es posem a disposició
dels prescriptors que ens donen el seu suport
i confiança, en una lleial col·laboració profes-
sional, des de tots els extrems deontològics.”

Quin és la seva opinió sobre el moment que
viu el sector de la construcció? Creu que
2014 serà un any millor?

“Sens dubte, els que em coneixen saben que
davant l’adversitat proposo i practico la tenaci-
tat. Procuro dirigir Kalam amb realisme, per for-
tuna també amb entusiasme, gaudint i lluitant
per seguir guanyant l’estima al nostre treball.

”El sector ha travessat moments duríssims,
però no era normal la facilitat amb la qual es
podien crear empreses i el desbordat volum
de projectes. En molts casos les nefastes
conseqüències de la bombolla immobiliària
s’havien guanyat a pols. Es van fer apostes
molt temeràries. En aquests anys bojos no
vaig deixar de recordar en fòrums i mitjans de
comunicació en els quals intervenia, i sobretot
en la gestió de Kalam, la crisi del 92, que ja va
clarejar en el 90 i va durar fins a passat el 96.
Va ser molt dura, però alguns la van oblidar
molt ràpidament.
“Vaig decidir no treballar amb immobiliàries,
fins i tot vaig deixar de fer-ho per a Colonial,
perquè ja no representava solament els immo-
bles de La Caixa. Va ser dur veure aquell

espectacle, perquè uns altres guanyaven
els diners sense esforç, sense merèixer-
ho, i en empreses com Kalam ens tocava
pagar materials i sovint sous que no eren
sostenibles. Va ser dur mantenir aquesta
posició, però per fortuna el temps em va
donar la raó i, en aquests anys de crisis i
recessió –que crea desesperació a tantes
persones desprotegides i descoratjades–
tenim morositat zero i mantenim benefici
estable. Per a això, no ens ha importat
reduir facturació evitant riscos amb clients
de dubtós cobrament, però a canvi, hem
augmentat la nostra productivitat per man-
tenir l’estructura del procés d’excel·lència
que hem sabut desenvolupar. Som com-
petitius, Kalam és una empresa sostenible
que ofereix garanties als seus professio-
nals i als seus col·laboradors i, en conse-
qüència, als nostres clients.

”Sí, crec que les empreses amb una exi-
gència de qualitat i preus competitius tira-
rem endavant. Hi haurà un flux major
d’activitat en el sector i sobretot de projec-
tes singulars de rehabilitació integral, de
restauració de façanes ornamentades i de
patrimoni i, en general, de projectes que
requeriran demostrar les nostres capaci-
tats tècniques reals.
“Kalam ha aconseguit, malgrat tot, benefi-
cis en els anys de crisis, també en l’exercici
anterior, i aquests es reverteixen sempre
en l’empresa en forma de reserves i per
poder donar, en aquests moments difícils
per a molts veïns, finançament propi a les
comunitats de propietaris, segons el tipus
d’obres fins a 3 anys amb el 0% d’interès.
Si necessiten finançament a més llarg ter-
mini, tenim acords amb entitats financeres
de préstecs per als nostres clients, que els
donaran, perquè els cobrim amb el nostre
aval de compliment.” n

Minerva Embuena
s’incorpora a Kalam,
com a directora de

l’oficina de Barcelona

Minerva Embuena, arqui-
tecte tècnic, enginyer
d’edificació i col·legiada
número 7137 d’aquest
col·legi s’ha incorporat
aquest mes de gener 2014
a Kalam per a potenciar

amb un valuós coneixe-
ment en els processos
d’execució en la rehabi-
litació i intervenció en el
patrimoni.

Amb la incorporació de
Minerva, Kalam també
incrementa el valor afegit
que ofereix als tècnics de
rehabilitació de les dife-
rents institucions i als

el compromís de donar la
millor relació qualitat / preu
del sector amb plenes
garanties.

Professional acreditada en
el sector de la restauració
i rehabilitació del patrimoni
històric artístic a Catalunya
des dels àmbits acadè-
mics, de la recerca i la
patologia, compte a més

Propietaris d’immobles,
sobretot protegits, perquè
puguin afrontar les actua-
cions en edificis i projectes
singulars amb el suport de
l’experiència adquirida.

Kalam signa un con-
veni de col·laboració

amb el CAATEEB,
com a patró de la

Formació

Proyectos y Rehabilitacions
Kalam, SA i el CAATEEB,
van signar el passat 2
de novembre un conve-
ni de col·laboració, a
través del qual, Kalam
passa a ser patró de
l’Àrea de Coneixement
de Rehabilitació de la
Formació del CAATEEB.

 KALAM

 �Eduardo Navas
enavas@kalam.es

 Telèfon: 93 343 66 42

www.kalam.es
catalunya@kalam.es

96

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

ESPAI
EMPRESA
PAVIMENTS

L’empresa Schlüter-Systems ha des-
envolupat amb el sistema termoelèctric
Schlüter®-DITRA-HEAT-E una tècnica inno-
vadora, capaç d’escalfar paviments de
forma ràpida i individual. Al mateix temps
la tecnologia DITRA garanteix una desoli-
darització segura. A diferència de les man-
tes elèctriques convencionals, els cables
elèctrics del sistema DITRA-HEAT-E,
s’insereixen de forma individual sobre la
làmina de desolidarització. Això significa,
que es poden triar lliurement les zones del
paviment que es vulguin escalfar, segons
les necessitats de l’usuari. Gràcies a la
seva funció de desolidarització també es
pot instal·lar el sistema termoelèctric sobre
suports crítics, com per exemple, suports
de fusta, sense que apareguin deteriora-
ments en el recobriment ceràmic o en els
cables elèctrics. També s’eviten d’aquesta
manera, danys en el recobriment causats
per canvis de temperatura.

Els sensors de temperatura integrats en el
paviment permeten, en combinació amb
els termòstats digitals, regular la tempe-
ratura de l’ambient. La radiació a baixa
temperatura de la calor crea un clima
ambiental agradable, gràcies a que els
cables elèctrics es troben just per sota de
la ceràmica, permetent una transmissió
ràpida de la calor a la superfície de la
ceràmica.

Escalfament ràpid de paviments de ceràmica

Econòmic i sense manteniment
Gràcies a la seva baixa altura de construc-
ció, Schlüter®-DITRA-HEAT-E és ideal per
al seu ús en qualsevol projecte de reforma.
Els cables elèctrics queden coberts en la
làmina de desolidarització per l’adhesiu amb
el qual es col·loca la ceràmica. D’aquesta
forma s’evita el laboriós procés de cobrir les
mantes elèctriques convencionals abans de la
col·locació de ceràmica.

I un avantatge més: el sistema termoelèc-
tric per a paviments és durador, no neces-
sita manteniment i és econòmic en com-
pra i instal·lació, la qual cosa converteix
Schlüter®-DITRA-HEAT-E en una solució
atractiva per crear paviments càlids. No
obstant això, els costos més alts de funcio-
nament d’un sòl radiant elèctric, limiten el
seu ús a zones molt concretes. Per a la cli-
matització de tot un habitatge recomanem
el nostre paviment de ceràmica climatitzat
Schlüter®-BEKOTEC-THERM. n

 Schlüter-Systems

 �Jorge Viebig, gerent

 Telèfon: 96 424 11 44

www.schluter.es
www.bekotec.es
www.liprotec.es

 97

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

ESPAI
EMPRESA

SOLUCIONS
PER A LA

CONSTRUCCIÓ

BASF llança Master Builders Solutions,
marca mundial per a la construcció a Europa

BASF ha anunciat el llançament de la
seva nova marca mundial, Master Builders
Solutions, destinada al sector de la cons-
trucció a Europa. La marca mundial reforça
l’orientació industrial de BASF i reflecteix
el seu compromís d’oferir al sector de la
construcció uns productes i solucions a
mesura, des d’un únic proveïdor.

Master Builders Solutions engloba tot un
seguit de marques especialitzades de
gran èxit, com Master Builders, Glenium
i Ucrete. “Aquesta marca mundial és el
següent capítol de la nostra història, de
més d’un segle d’antiguitat, dedicats al
desenvolupament progressiu de solucions
per a la indústria de la construcció. La
marca representa un enfocament integrat
que ens permet afrontar millor els rep-
tes individuals que planteja la construcció
als nostres clients i socis”, explica el Dr.
Tilman Krauch, President de la Divisió
Construction Chemicals de BASF.

Una marca per afrontar qualsevol
repte de la construcció

La cartera de productes i serveis de la marca
Master Builders Solutions inclou diverses solu-
cions químiques per a obres de nova cons-
trucció, manteniment, reparació i rehabilitació
d’edificis, així com d’infraestructures. Abasta
diferents segments de productes tals com a
additius per a formigó, additius per a ciments,
solucions per a la mineria i la construcció de
túnels, impermeabilització, protecció i repa-
ració del formigó, vorada i paviments d’alt
rendiment.
La gamma de productes i serveis que es
comercialitzen a l’empara de la marca Master
Builders Solutions compta amb un nou sistema
global. La terminologia globalment unificada
presenta la cartera de productes d’una forma
clara i fàcil d’entendre, la qual cosa ajuda Basf
a donar suport a clients i socis a nivell mundial,
amb productes i serveis d’alta qualitat. “Master
Builders Solutions garanteix una major trans-
parència i una òptima orientació al clients a tot
el món. Ens permet transmetre millor el nostre
nivell de competència, know-how i experiència
en solucions químiques per al sector de la
construcció,” afirma Philipp Kley, responsa-
ble de BASF Construction Chemicals Europa,
que afegeix: “Els nombrosos esdeveniments

que durem a terme per tota Europa, ens
donaran la possibilitat de demostrar com
d’atents estem a les necessitats dels nos-
tres clients i socis, i com de motivats estem
a continuar avançant”.
En aquest context, s’ha dut a terme la pre-
sentació de la nova marca global al mer-
cat ibèric. “El llançament avui a Espanya
de Master Builders Solutions confirma la
voluntat del Grup de continuar recolzant
als nostres clients i socis, espanyols i por-
tuguesos, amb solucions excel·lents, així
com de seguir apostant pel sector de la
construcció a la Península Ibèrica, malgrat
les dificultats que ha sofert en els últims
anys i encara en l’actualitat”, ha afirmat
Erwin Rauhe, màxim responsable de les
activitats del Grup BASF a Europa del
Sud. “Al mateix temps, aquest llançament
reconeix les excel·lents competències de
l’equip de BASF Construction Chemicals
Espanya, que opera en la península amb
tres centres de producció concentrats a
la zona central i un laboratori de R+D a
Barcelona”.

La nova marca reflecteix el
compromís de BASF amb el
sector de la construcció

Eduardo Brandao, director de BASF Construction Chemicals Iberia Disseny Hub Barcelona, escenari de la presenta-
ció de Master Builders Solutions

98

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

ESPAI
EMPRESA
SOLUCIONS
PER A LA
CONSTRUCCIÓ

Conjumina l’experiència en construcció amb el know-how de la indústria química

Sobre la divisió Construction
Chemicals

La divisió Construction Chemicals de BASF
ofereix solucions químiques avançades per
a noves construccions, per al manteniment,
la reparació i la renovació d’estructures: El
nostre ampli catàleg abasta additius per a
formigó, additius per a ciment, solucions
químiques per a la construcció subterrània,
sistemes d’impermeabilització, segellado-
res, sistemes de reparació i protecció del
formigó, morters de rendiment, sistemes
de paviments d’alt rendiment, sistemes
de fixació de rajoles, sistemes de control
d’expansió i solucions de protecció de la
fusta. La divisió Construction Chemicals
està formada una comunitat global de
6.400 empleats, experts en construcció.
Per resoldre els desafiaments específics
de construcció dels nostres clients des de
la concepció fins a la finalització d’un pro-
jecte, combinem els nostres coneixements
tècnics en totes les àrees d’especialització
i de totes les regions per, d’aquesta forma,
aprofitar l’experiència adquirida en un sens
fi de projectes de construcció a tot el món.
Aprofitem les tecnologies globals de BASF,
així com el nostre profund coneixement
de les necessitats locals de construcció,
per desenvolupar innovacions que ajudin
al fet que els nostres clients siguin més
reeixits, impulsant a més la construcció
sostenible. La divisió opera centres de
producció i centres de vendes en més de
60 països i va aconseguir unes vendes
d’aproximadament 2.300 milions d’euros
en 2012.

Sobre BASF

BASF és l’empresa química
líder al món: The Chemical
Company. La seva cartera
va des de productes quí-
mics, plàstics, productes
d’acabat i productes de pro-
tecció de cultius fins a petroli
i gas natural. Combinem l’èxit
econòmic amb la respon-
sabilitat social i la protecció
del medi ambient. A través
de la ciència i la innovació,
fem possible que els nostres
clients de pràcticament tots
els sectors puguin satisfer les
necessitats actuals i futures
de la societat. Els nostres
productes i solucions contri-
bueixen a la conservació de
recursos, a garantir la nostra
nutrició i a millorar la nostra
qualitat de vida. Hem resu-
mit aquesta contribució a la
societat en el nostre objecte
social: Creem química per a
un futur sostenible. n

 �BASF Construction
Chemicals España SL

 �basf-cc@basf-cc.es

08907 L’Hospitalet de Llobregat, (Barcelona)

Telèfon: 93 261 61 00

www.master-builders-solutions.basf.es
Eduardo Brandao, director de BASF Construction Chemicals Iberia, Dr. Erwin Rauhe,
màxim responsable de les activitats del Grup BASF a Espanya i sud d’Europa i Felip
Puig, conseller d’Empresa i Ocupació de la Generalitat de Catalunya

L’actuació de la Camut Band durant l’acte de presentació de
Master Builders Solutions

 99

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

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

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

100

L’INFORMATIU
DEL CAATEEB
MARÇ
2014

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

CONSTRUNEXT
www.construnext.com

STO IBERICA S.L.
www.sto-iberica.es

IDEAL STANDART
www.idealstandard.es

JUNKERS
 www.junkers.es

STANDART HIDRAULICA
www.standardhidraulica.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

LATERLITE
www.laterlite.es

SME REHABILITACIONES
www.sme-rehabilitaciones.com

 101

L’INFORMATIU
DEL CAATEEB

MARÇ
2014

11 - 	TANCAMENTS 			
	 PRACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

SAPA PROFILES
www.sapagroup.com

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:
CIUTAT

102 c

L’INFORMATIU
DEL CAATEEB
FEBRER
2012

102

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

Londres 2012
Arquitectura olímpica
per usar, desmuntar i reciclar

Cristina Arribas
informatiu@apabcn.cat

La ciutat de Londres acollí el passat estiu del 2012, i per tercera vegada, uns Jocs
Olímpics. Si al 1908 fou l’emblema del seu auge econòmic i el 1948, de les esperances
de recuperació després dels desastres de la guerra, el 2012 estava marcat per la crisi

econòmica i calia cercar algun criteri que aportés un nou repte.

Els Jocs del 2012 van apostar per dos conceptes que han determinat bona part de l’arquitectura
de la primera dècada d’aquest mil·lenari: Sostenibilitat i reciclatge.

Jocs Olímpics de Londres, 1908.

CULTURA
CIUTAT

 103

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

Els Jocs de Londres
han complert el seu
objectiu principal que
era ser sostenibles i
respectuosos amb el
medi ambient, així
com els més ecològics i
efímers de la història

 �Els antecedents i el primer Pla de sostenibilitat olímpic
Les anteriors edicions de Jocs olímpics d’hivern i estiu celebrades a
Sidney (2000), Bejing (2008) i Vancouver (2010), es van caracteritzar per
la implantació de la dimensió ambiental en la seva planificació. Bejing
es planificà com un gegantí parc verd pensant també en el seu ús posto-
límpic per als residents de la capital xinesa. Sidney ja demostrà que la
planificació verda d’uns jocs olímpics podia ser una realitat Als voltants
de l’any 2000, construint una vila olímpica (Newington Olympic Vila)
que emprava els estàndards ambientals coneguts aleshores, reciclant
materials i col·locant panells solars.
A Vancouver s’aconseguí atorgar la certificació LEED pels edificis de
la vila olímpica, així com l’ús de gas recapturat i la construcció d’una
autopista d’hidrogen. Aleshores fou considerada l’olimpíada més verda
de la història. Però el que fa que Londres 2012 passi a la història com a les
primeres olimpíades veritablement sostenibles és el fet que la sostenibi-
litat és present des de la concepció del projecte olímpic.

Parada del metro de la zona del Parc
Olímpic, Stratford.

La zona de l’East End, abans de la
intervenció.

Bejing 2008

Zona olímpica, Sydney 2000Zona olímpica, Sydney 2000

És per això que es va presentar un Pla de sostenibili-
tat, per tal d’emetre informes de sostenibilitat basats
en l’estàndard internacional GRI (Global Reporting
Inititative) per tal de fer el seguiment del Pla i per
tal d’afavorir la seva transparència més objectiva. El
Pla es fonamenta en 5 grans pilars, que són: canvi
climàtic, residus, biodiversitat, inclusió social i vida
saludable.

 �Stratford, de verteder industrial a nova
zona verda

No deixa de ser feixuc que cada 4 anys una ciutat es
posi de cap per avall per tal de què milers d’esportistes
es convoquin per competir en les seves especialitats
esportives i es reparteixin unes medalles i on l’esport
hauria de ser el protagonista. Les ciutats olímpiques
es converteixen en punt de mira i s’han de “posar
guapes”, han de ser exemplars i aspirar al hipergra-
pejat efecte Barcelona, però, això sí, ara ja de manera
més estudiada i dirigida.

La zona que Londres trià per tal esdeveniment va
estar durant molts anys un dels indrets oblidats i es
va aprofitar el gruix de l’operació olímpica per a sac-
sejar aquesta part obsoleta de la ciutat. Així, es llençà
al rescat d’aquesta zona anomenada despectivament
East End: Un indret de fàbriques abandonades sobre
sòls contaminats.

Rescatar el nucli més pobre de Londres usant una
olimpíada com a palanca de revitalització només era
possible sota un projecte de grans dimensions com era
el cas olímpic. Aquest fet va donar sortida definitiva
a un projecte que s’havia previst el 1997 i que s’anava
modificant i corregint des d’aleshores, tot i que, abans
de res, calia regenerar els sòls que allotjarien el Parc
olímpic. Una antiga zona industrial a l’est de la ciutat
(Stratford) esdevingué el Parc olímpic, un nou espai
verd on es troben les instal·lacions més representatives
com l’estadi olímpic, el centre aquàtic i la vila olímpica.

Centre de convencions,Vancouver 2010

CULTURA
CIUTAT

104

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

 �Arquitectures reciclables
Autobusos híbrids, vestits esportius ecològics o un
sofisticat sistema de reciclatge de les ampolles, són
alguns dels exemples que, juntament amb els criteris
arquitectònics aplicats a les instal·lacions esportives,
ens confirmen que els Jocs de Londres han complert
el seu objectiu principal que era ser sostenibles i res-
pectuosos amb el medi ambient, així com els més
ecològics i efímers de la història.
De les 34 instal·lacions esportives, 7 van ser tempo-
rals, 19 ja existien i 8 han estat de nova construcció
i de caràcter permanent, en principi, però tenint en
compte que un cop finalitzats els Jocs estan essent
transformades, reciclant-ne algunes parts. Sembla
ser que en aquest sentit, Rio de Janeiro ha recollit
el testimoni de Londres i de les 15 seus esportives
previstes, 6 seran temporals i, d’entre elles, hi haurà
alguna provinent del reciclatge de Londres.

Alguns dels edificis protagonistes on s’aplicaren
aquests criteris van ser:

Vista aèria de l`Estadi Olímpic el 2012 durant els Jocs

Estadi Olímpic i el procés de transformació en el 2013

L’àmbit del Parc en transformació postolímpica. Vista general de l’àrea de l’estació d’Stratford.

 �L’Estadi Olímpic
Fou projectat pel grup Populous i amb una capacitat inicial per a 80.000
espectadors. Passarà a ser utilitzat per l’equip de futbol West Ham un cop
finalitzats els Jocs i superat un procés d’adaptació. Un podi lleugerament
elevat que contenia 25.000 localitats, botigues i restaurants serví de base
pels dos cossos complementaris que formaven l’estadi, unes grades des-
muntables i una estructura triangulada que suportava la coberta.

Els criteris per a l’estadi són els comuns a totes les infraestructures olím-
piques: la seva concepció per a evolucionar en el temps, podent-se des-
muntar parcialment, reciclant o reutilitzant i passant, en aquest cas, dels
80.000 espectadors de la gal·la d’inauguració als 25.000, que és la capaci-
tat prevista un cop finalitzats els Jocs. Calia trobar l’equilibri entre les
necessitats immediates de l’estadi i la seva permanència a llarg termini,
promovent la capacitat de transformació.

L’estructura que sosté la coberta és extremadament lleugera, emprant
materials metàl·lics reclicats. S’optà per una coberta tèxtil autoportant
tensada en comptes d’una estructura en voladís que hagués estat molt
més costosa. La carpa blanca de PVC que el cobria viatjarà als Jocs Olím-
pics de Rio de Janeiro del 2016. També els seients de les zones desmunta-
des es reutilitzaran a diferents instal·lacions britàniques.

Aquest conjunt de criteris serien el segell d’identitat d’un edifici que
no va néixer amb vocació d’icona, sinó que, d’acord amb els temps que
corren, parteix d’un plantejament sensat i eficient.

 �Centre Aquàtic

Centre Aquàtic de Zaha Hadid, durant els
Jocs de 2012

Centre Aquàtic i procés de
transformació del 2013

El Centre Aquàtic és un altre exemple de reconversió posterior i de
reciclatge parcial. Fou dissenyat per Zaha Hadid amb una capacitat per
17.500 persones. El projecte original incorporava dues ales simètriques
respecte l’eix longitudinal de la piscina on s’incloïen grades i serveis
desmuntables (en vermell), incrementant la seva capacitat de 1500 a
17500 espectadors.

CULTURA
CIUTAT

 105

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

Conceptualment, empra l’aigua com a element inspirador,
essent protagonista la gran coberta ondulada d’alumini amb
una espectacular forma d’ona marina. La seva forma ondula-
da permet una enorme entrada de llum, reduint la necessitat
d’il·luminació artificial. La fusta emprada per a la construcció
és 100% sostenible. Aquest edifici fou l’estrella dels Jocs. Era la
primera estructura visible i l’encarregada de rebre els visitants
en el Parc olímpic. Allotjà les competències de natació, water-
polo i natació sincronitzada, per convertir-se posteriorment en
un centre important de natació.

 �Velòdrom
Fou projectat per Hopkins Architects, també autor dels velò-
droms de Sydney 2000 i Atenes 2004. Està embolcallat per una
pell de pi de Sibèria, amb un disseny de ventilació que pot pres-
cindir d’aire condicionat. Amb desenes de lluernes a la coberta,
aprofita al màxim la il·luminació solar, facilitant també la seva
ventilació natural, a més d’oferir una àmplia vista del Parc. Va
ser una de les primeres instal·lacions que es van concloure i ja
fou popularment anomenat pringle, per la seva forma de lleuge-
ra coberta. Contenia les competències de ciclisme. Senzill en la
seva concepció, la geometria de la seva coberta reflecteix dues
característiques del ciclisme: lleugeresa i eficàcia.

Imatge exterior del Velòdrom durant els Jocs del 2012.

 Camp de tir
Amb projecte de Magma Architecture, els 3 edificis destinats
al tir estan situats al districte de Woolwich, al sud de la capital
britànica. Es tracta d’arquitectures de caràcter efímer per ser
desmuntades un cop finalitzats els Jocs i realitzades amb mate-
rials lleugers. Es reubicarà a Brasil, pels seus Jocs del 2016.

Imatge exterior del Camp de tir, a Woolwich.

Aquest caràcter efímer és un dels ingredients que defineixen
l’estètica dels edificis. Altres trets remarcables són: la condi-
ció lúdica i la seva precisió, també pròpia del tir esportiu. Aquí
també la sostenibilitat ha estat un dels paràmetres determi-
nants tant de la concepció com de la construcció dels edificis.
Totes les peces estan modulades i el seu assemblatge és només
mecànic. Els materials són completament reciclables. La seva
volumetria afavoreix la ventilació i els espais interiors estan
banyats de llum natural.

Relexionar sobre què cal que romangui quan conclogui un
procés ajuda a donar unes primeres passes més sòlides. Així
començà Londres el seu projecte per organitzar els seus Jocs
Olímpics al 2012: van pensar com romandria la ciutat a la fina-
lització dels Jocs, quan s’apagués el foc vingut de Grècia (fins
i tot van proposar una flama olímpica que no emetia carboni).

Londres proposà organitzar els Jocs més sostenibles de la his-
tòria i, per primer cop, la idea de sostenibilitat no era un annex
a l’arquitectura, sinó el punt de partença de tot el Parc olímpic.
La capital britànica no cercava competir amb la monumental
arquitectura olímpica que s’aixecà a Pequín, sinó que volgué
marcar la diferència aportant infraestructures útils per als lon-
dinencs un cop passats el Jocs i, al mateix temps, donar vida a
una de les zones més deprimides de la ciutat. Afrontar-se al fet
de construir arquitectures efímeres era tot un repte, perquè,
en realitat, no estem preparats per allò que no és permanent i
sempre ens han inculcat la fermesa i la durabilitat dels edificis
com a valors de la seva essència. Resoldre aquests prejudicis
ha estat tot un repte. Veient els propers projectes per a Brasil,
sembla ser que la sostenibilitat ha arribat per quedar-se en el
món dels esdeveniments olímpics.

Nous projectes s’activen a la ciutat de Londres amb els Jocs Olímpics
com a motor.

La zona Olímpica en transformació després dels Jocs i, de fons, la ciutat,
també en transformació.

106

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

CULTURA
ARQUITECTURA
I URBANISME

Si hi ha un punt estratègic a Barcelona que porti més d’un segle sense resoldre’s,
aquest és la plaça de les Glòries Catalanes. Desafiant totes les regles de l’urbanisme,
la plaça ubicada al centre geomètric de la ciutat, per la que passen més de 100.000

vehicles al dia, segueix amb el seu aspecte de descampat fronterer. Es tracta d’un espai
perpètuament aïllat de la vida de la ciutat. Ara, la plaça rebrà l’atenció que mereix amb
el nou projecte d’ordenació que ha estat aprovat recentment i junt amb els nous Encants
i la resta d’edificis de l’entorn configuraran una nova zona de centralitat urbanística i
arquitectònica.

La plaça va ser concebuda per Cerdà el 1860 com el centre simbòlic i el nus de comunicacions
més important de la ciutat. Però les coses no van anar per aquí i arribat el principi del segle
XX, esdevingué un immens descampat en l’extraradi de la ciutat creuat per les vies del
tren. De fet, no va inaugurar-se com a tal, com a plaça, fins al maig de 1919 (un dimarts 13).
S’inaugurà com “la major plaça d’Europa”, tot i que no estava del tot urbanitzada.

L’ordenació actual respon al projecte dut a terme a principis dels anys 90 que fou quan es
creà el “tambor” amb el parc interior. Va ser aleshores quan va ser edificat per primer cop
amb una voluntat urbana, tot i que l’esperit olímpic no li va canviar la vocació de frontera
que ja tenia. Avui es reconsidera tot per donar a la plaça una nova vocació d’acord amb un
entorn com és el 22@, la Sagrera, i el Besós, que van madurant.

Velles Glòries, nous Encants
Una visió històrica d’un enclau ciutadà que reneix

Cristina Arribas
informatiu@apabcn.cat

No es tracta d’un indret
qualsevol, sinó del que
Cerdà considerà com a
centre de la ciutat

La nova plaça dels Encants conforma una nova atracció arquitectònica de Barcelona

FO
TO

: ©
 S

IM
Ó

N
 G

A
R

C
ÍA

 107

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

CULTURA
ARQUITECTURA

I URBANISME

 �Post-it city, ciutat ocasional
El mercat dels Encants Vells ha canviat la seva ubica-
ció. Amb motiu d’aquest canvi no està de menys recor-
dar que durant el 2013 es fan 85 anys de que roman en
aquest lloc.

Els Encants es remunten al segle XIV i han sobre-
viscut 85 anys tocant a Glòries. Es tracta del mercat
més antic de Barcelona i també un dels més longeus
d’Europa. En el segle XIV existien els Encants i el
mercat de Bellcaire de forma independent. Els mobles
vells es venien “en cants”, és a dir, cridant a viva veu
el preu dels productes. D’aquí el seu nom. Al mateix

temps, existia el mercat del Bellcaire, nom que prové
de la seva ubicació a la zona del Bellcaire, on avui
trobem el Palau de Justícia, al Passeig de Lluís Com-
panys.

Al principi, els Encants estaven ubicats a la plaça de
Sant Jaume, en els límits del barri jueu (zona margi-
nal, aleshores). Posteriorment, es van traslladar a la
zona de la Llotja de Mar. Cap el 1850, s’unificaren amb-
dós mercats en el mateix indret físic en els voltants de
la Llotja de Mar.

Gràfic de La
Vanguàrdia
(1966), amb
proposta de
reforma per
a les Glòries.

Projecte original del Pla Cerdà, 1860 Plaça de les Glòries, anys 30.
Arxiu Nacional de Catalunya.
Fons beret-claret.

Plaça de les Blòries,
1963. La vanguardia.

Plaça de les Glòries, 1973.

CULTURA
CIUTAT

108

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

Amb les transformacions urbanes de l’Exposició Uni-
versal de 1888, l’Ajuntament decidí el nou trasllat dels
mercats cap a l’Eixample, als voltants del Mercat de
Sant Antoni. Amb la següent Exposició Universal de
1929 es van decidir traslladar de nou a la seva ubicació
actual, a la plaça de les Glòries.

Quan el 1928 es va instal·lar en els voltants de la plaça,
hi van haver moltes crítiques, donat que s’associava
aquesta activitat “antiestètica”, “repulsiva” i “de
misèria”, amb una degradació de la zona.

Ens trobem, doncs, amb un fragment més de ciutat
ocasional tal i com succeeix en tants altres indrets: una
ocupació temporal i intermitent que s’autogestiona
les seves aparicions i desaparicions, seguint una dinà-
mica col·lectiva de la ciutat fora dels canals conven-
cionals. Una ocupació temporal de l’espai públic de
manera aliena a les previsions imposades pels codis
polítics subjacents a l’urbanisme. La quadrícula
i l’espai disciplinat dels urbanistes i els polítics, de
vegades, silencien el territori com a espai vívid i el
redueixen a, tan sols, espai obedient.

 �Ornament o delicte
Ara els Encants abandonen la precarietat estètica que
els caracteritza, els tendals verds a ple sol o sota la
pluja, per traslladar-se, 100 metres enllà, en un nou
i flamant pal·li de 25 metres d’alçada. El projecte, té
com a un dels objectius principals el manteniment del
caràcter obert i de mercat de carrer (valors actuals
a conservar), entenent-lo com una gran plaça cober-
ta. S’ha evitat també la construcció en vàries plantes
per fugir del model constructiu de centre comercial.
L’edifici, doncs, ni és tal, ni té plantes ni tancaments.
El paviment és de panot per emfatitzar que no és un
edifici, sinó un carrer o una plaça coberta.

Un dels principals condicionants
fou la limitació de superfície:
8.000m2 de solar havien de contenir
un programa que ocupa més del
doble (fins al trasllat, s’estenien en
una superfície plana de 12.000 m2).
Ha estat necessari doncs ubicar-se
al llarg d’un recorregut de rampes
per tal d’assolir una superfície
semblant a l’anterior, creant un
espai comercial continu de plans
lleugerament inclinats que gene-
ren un recorregut de vianants,
conciliant les diferents cotes dels
carrers perimetrals.

En aquest recorregut s’ubiquen les
78 botigues de 5 o 7m de llarg per
3,5m d’ample màxim i les 156 para-
des-armari de 2x1 m2 que cada dia
s’obren per estendre la mercade-
ria. Tot aquest tràfec es reflecteix
en la coberta d’acer inoxidable,
que ha esdevingut un nou element
fotografiable de la ciutat. S’haurà
de veure, però, que no es conver-
teixi en un punt més d’atracció
turística, perdent la seva essència
de regateig i espontaneïtat que l’ha
caracteritzat fins avui.

El que és segur és que
el trasllat ha generat
un nou episodi de
nostàlgia.

Plaça de les Glòries al 1992

Mercat sota un pont a Xina.

Fotografia ambulant
a Aguadulce (Perú)

Oci improvisat sota un pont
a Xina

Dibuix dels Encants, 1935.

Imatges nocturnes
de la nova estructura daurada.

CULTURA
CIUTAT

 109

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

Imatges dels Nous Encants en el moment final de les obres

El pal·li de superfície fractal que
flota sobre pilars circulars a 25
metres d’alçada protegirà als fira-
rires, un cop subsanats els errors
detectats, del sol i la pluja al mateix
temps que reflecteix el bullici
comercial. Es tracta d’una cober-
ta de doble acabat: la part inferior
és d’acer inoxidable de color dau-
rat amb funció de mirall i la part
superior és d’alumini amb pàtina
de zenc. Els 3000 m2 de magatzem
es troben en un primer soterrani i
,a sota, una planta d’aparcament
reservat per comerciants i clients.
Tanques corredisses clouen el perí-
metre durant la nit.

 �Glorificamus te
Fins ara hi ha la creença, sembla ser, de que la forma
per si sola és capaç de crear contingut: parc, plaça,
elements icònics, etc. Però en els centres de les ciutats
s’hi treballa, es passeja, es compra... i molt més inten-
sament que a la resta de barris. La discussió que hi ha
hagut sobre el disseny final de la Plaça de les Glòries
de Barcelona no és un debat més sobre l’espai urbà,
no es tracta d’un indret qualsevol, sinó del que Cerdà
considerà com a centre de la ciutat. El centre civil,
polític i comercial mai ha deixat de girar a l’entorn
de Les Rambles i el Passeig de Gràcia. Les Glòries, el
centre geogràfic, segueix essent l’indret on xoquen la
ciutat burgesa de Cerdà i la ciutat de les fàbriques i on
es creuen les 3 grans vies de tràfic de la ciutat. 154 anys
cercant la “nova centralitat” que li prometé Cerdà.
Potser no serà mai el centre que l’enginyer imaginà,
però vetllem almenys perquè sigui ciutat.

Els Encants van ser l’Ikea de la transició. Què passa
amb el caos, les olors, els crits del passat? El que és
segur és que el trasllat ha generat un nou episodi
de nostàlgia.

110

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

CULTURA
PATRIMONI
D’ART

El 15 de juny de 1993 la façana del Col·legi d’Aparelladors de Bar-
celona (Caateeb) es va vestir de poesia. S’inaugurava el Poema
visual per a una façana, una obra de Joan Brossa, feta amb la

col·laboració de l’artista plàstic Josep Pla Narbona, que va convertir el
número 5 del carrer Bon Pastor en un destacat fragment del paisatge
urbà barceloní. Amb aquesta obra, un dels poetes i autors plàstics més
singulars del nostre país ens va regalar una clara mostra del seu esperit
inquiet i transgressor. Un esperit obsessionat per l’alfabet, apassionat
per les lletres i enamorat de la lletra “A”, per ser el símbol de l’origen
per excel·lència.

Poesia d’una façana
Carles Cartañá

informatiu@apabcn.cat

Han passat 20 anys però,
encara avui, aturar-se
davant la façana del
CAATEEB és aturar-se
davant d’un autèntic
espectacle visual

La façana del CAATEEB il·luminada a la nit i amb el llagost d’acer a la terrassa.

 111

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

CULTURA
PATRIMONI

D’ART

Esperem que aquest
Poema visual
adquireixi dins de
la història de l’art
contemporani tota
la importància que
mereix

Han passat 20 anys des d’aquell dia
però, encara avui, aturar-se davant
la façana del CAATEEB és aturar-
se davant d’un autèntic espectacle
visual. Per gaudir-lo, cal entendre’n
el significat. Com fer-ho? Només cal
obrir bé els ulls i llegir cada detall
amb autèntics ulls brossians.

La instal·lació d’aquest poema
visual culminava les obres de refor-
ma de la seu central del Col·legi,

iniciades dos anys abans amb l’objectiu d’adequar
l’edifici a les noves necessitats. Era un període de
creixement de l’entitat, s’havien posat en marxa nous
serveis i més activitats però l’edifici tenia una distri-
bució que limitava aquest creixement. Amb la refor-
ma, l’edifici va guanyar espai interior, es va fer una
nova distribució de les comunicacions verticals i es va
transformar en la seu que coneixem avui.

Un cop acabades les obres de l’interior, es va pensar en
un element que facilités una major presència ciutada-
na. La Junta de Govern que presidia Carles Puiggrós,
va decidir fer una aposta imaginativa, engrescadora
i també arriscada, com va ser fer l’encàrrec a Joan
Brossa, que en aquella època havia finalitzat el Poema
visual en tres parts als jardins del Velòdrom i en el
qual començava a aplicar el que el poeta anomenava
“Poesia experimental” a l’urbanisme i l’arquitectura.

 �Gran expectació ciutadana
Aquest Poema visual per a una façana, de Joan Brossa,
consta d’un seguit de 100 lletres de colors, de les quals
50 constitueixen el rètol del “Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona” i, les altres 50,
s’ordenen alfabèticament per tota la façana. El poema
es culmina amb una escultura: un llagost de 3 tones
d’acer ideat per Joan Brossa i plasmat pel pintor i dis-
senyador Josep Pla-Narbona. I es va inaugurar, enmig
d’una gran expectació que va provocar els elogis de la
premsa. I la façana de les lletres de colors entrava a
formar definitivament del paisatge urbà de Barcelona
i també de l’ànima de la institució.

Per recordar aquest aniversari i posar en valor aquest
patrimoni cultural únic, el Caateeb va organitzar el
passat desembre un acte de record i homenatge, amb
la instal·lació d’una placa commemorativa a la planta
baixa del Caateeb, per tal que els passejants i turis-
tes que cada dia es sorprenen amb el poema visual,
puguin identificar l’autoria de l’obra i el seu significat.
A més, la sessió es va acompanyar amb una conferèn-
cia de l’historiador i crític d’art Daniel Giralt-Miracle
sobre La poesia urbana de Joan Brossa. L’acte va ser
presidit pel regidor del districte de Sarrià-Sant Gerva-
si i president del Consell Municipal, Joan Puigdollers
i la presidenta del Caateeb, Maria Rosa Remolà.

La presidenta va recordar les persones que van fer pos-
sible aquesta obra, començant per Josep Pla Narbona,
present a l’acte i va recordar la figura de Joan Brossa,
mort l’any 1998 en un accident domèstic. “Se’n va anar
qui per a nosaltres serà sempre un amic”. Maria Rosa
Remolà va dir que la col·locació de la placa servirà
per recordar l’aniversari, el títol de l’obra i el nom del
poeta. “Esperem que aquest Poema visual adquireixi
dins de la història de l’art contemporani tota la impor-
tància que mereix junt a la resta de l’obra de Joan
Brossa i Josep Pla Narbona”, va dir. L’organització
d’aquest acte es va fer conjuntament amb la Fun-
dació Joan Brossa, entitat nascuda l’any 1999 amb la
missió de conservar, exhibir i difondre l’obra d’aquest
artista polièdric, així com la de promoure l’esperit
transformador i creatiu de la seva producció.

L’any 2000 va sorgir l’oportunitat de donar un pas més i, juntament
amb els veïns i el Districte de Sarrià-Sant Gervasi, es va convertir el
carrer Bon Pastor en zona de vianants. Un cop més, es va considerar
que faltava un element singular que donés un aire imaginatiu i de color i
que destaqués la presència del Poema visual. Es va fer un concurs que
va ser molt participatiu i va guanyar la proposta de l’arquitecta tècnica
Carmen de la Calzada i l’artista plàstic Jaume Barrera, Escultura de
llum, consistent en la creació d’un ambient molt particular de colors
al llarg de tot el carrer i tres cubs que s’il·luminen a la façana de nit.
També es va instal·lar una placa de pedra al paviment del carrer en
record i homenatge a l’obra del poeta.

Escultura de llum

Joan Brossa i Josep Pla-Narbona l’any 1993

112

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

CULTURA
ACTIVITATS

Manifest per la qualitat democràtica

Diverses entitats professionals i empresarials catalanes, entre les quals hi ha el
Caateeb, van fer arribar el passat novembre al Parlament de Catalunya un docu-
ment que inclou cinc propostes de reforma per a la necessària regeneració demo-

cràtica del país. Les entitats promotores consideren que tota la societat ha d’assumir la
seva responsabilitat en la situació de crisi econòmica i social en la què ens trobem, i ha
de promoure un gran acord col·lectiu per transformar en profunditat les bases del model
polític i institucional actual per superar el desconcert que estem vivint i prevenir així
crisis futures.

El document inclou cinc propostes com ara la reclamació d’una nova governança amb un
sistema electoral mixt i proporcional; la revisió o creació d’una nova legislació dels par-
tits polítics que modifiqui el seu funcionament i sistema de finançament; la reforma de
les administracions públiques i de la funció pública, la Llei de Transparència i la reforma
de la justícia.

 El grup es constitueix com un Fòrum per a la Qualitat Democràtica i el conformen inicial-
ment entitats com ara la CECOT; els col·legis d’aparelladors, d’advocats, economistes i cen-
sors de comptes de Catalunya, l’Associació Multisectorial d’Empreses (AMEC), l’Associació
Catalana de Premsa Gratuïta i l’European Financial Planning Association (EFPA), entre
d’altres. Aquestes entitats consideren que cal fer un esforç de trobada i convida totes les
entitats del país que comparteixin aquesta inquietud a avançar en una estratègia conjunta.

 113

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

CULTURA
ACTIVITATS

La Sala de Plens de l’Ajuntament de Manresa
va acollir el passat 20 de desembre la cloenda
institucional dels actes de celebració del 25è

aniversari de la delegació del Bages-Berguedà-Anoia.
L’acte solemne i amb una nombrosa assistència de
públic, va ser presidida per l’alcalde de Manresa,
Valentí Junyent; la presidenta del CAATEEB, Maria
Rosa Remolà i el delegat del Bages-Berguedà-Anoia
i alhora alcalde de Sant Fruitós de Bages, Joan Car-
les Batanés. El delegat va fer lliurament a l’alcalde
d’una reproducció emmarcada del primer visat que
es va fer a la delegació del Bages-Berguedà (l’Anoia
es va integrar més endavant). Es tracta del visat per
a la construcció de dues cases unifamiliars adossa-
des situades al Camí Ral de Cardona de la Valldan, a
Berga. El va fer el col·legiat Josep Maria Rossinyol.
Durant l’acte van tenir també una menció destacada
qui va ser president del Col·legi quan es va promoure
i aconseguir la delegació, Carles Puiggrós, així els
anteriors delegats Antoni Casas, Jaume Juanola, i
Jaume Arimany, així com les diferents comissions
territorials.

 �Llibre commemoratiu
En l’acte va intervenir l’escriptor manresà Genís
Sinca, que va fer la presentació del llibre titulat Bas-
tint vini-i-cinc anys, una crònica que descriu el nai-
xement i la petita història dels primers 25 anys de
la delegació. Sinca va parlar del llibre, del Col·legi i
també, és clar, dels aparelladors, als quals va definir
com “els que resolen els marrons”. A continuació
va parlar l’autora del llibre, l’escriptora i periodista
Gal·la Garcia Cassaramona, que va explicar detalls de

Tot bastint 25 anys

BASTINT
VINT-I-CINC ANYS

25è ANIVERSARI DE LA DELEGACIÓ DEL BAGES-BERGUEDÀ-ANOIA DEL COL•LEGI D’APARELLADORS, ARQUITECTES TÈCNICS I ENGINYERS D’EDIFICACIÓ DE BARCELONA

B
A

S
T

IN
T

 V
IN

T
-I

-C
IN

C
-A

N
Y

S

0_Bastint_Cobertes_solapes.indd 1

27/11/13 18:19

la crònica que explica l’activitat duta a terme per la delegació i que també
és testimoni de l’entorn econòmic i ciutadà que s’ha viscut en aquestes
comarques al llarg del darrer quart de segle.

El delegat Joan Carles Batanés va anunciar la preparació i lliurament a
la ciutat d’un monument commemoratiu dels 25 anys de presència ins-
titucional dels aparelladors, una obra que serà dissenyada pel company
Jaume Soldevila. La presidenta del CAATEEB, Maria Rosa Remolà, va
mostrar la seva satisfacció per l’aniversari i va agrair “les persones i els
equips que, al capdavant de la institució i de manera desinteressada,
han sabut dur a terme l’acció del Col·legi en suport dels nostres profes-
sionals, del sector i dels citadans”. L’acte institucional clou tot un seguit
d’activitats commemoratives que s’han celebrat al llarg de l’any, entre els
quals destaquen les visites a Montserrat, Santa Margarida de Montbui i
el Santuari de la Mare de Déu de Queralt, a Berga, així com el sopar que
es va fer a l’estiu a Sant Benet de Bages.

Recepció de la sala de plens de l’Ajuntament de Manresa

Els representants institucionals del CAATEEB i l’Ajuntament
junt amb els autors del llibre

CULTURA
CIUTAT

114

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

CULTURA
ACTIVITATS

50 anys de professió de la promoció 1961-1962

El Caateeb va retre homenatge, un any més, als aparelladors que han fet els 50 anys de professió, en aquesta
ocasió van ser els companys que van finalitzar els estudis universitaris i es van incorporar al Col·legi els
anys 1060 i 1961. El grup ho va celebrar intensament amb una recepció a l’Escola Politècnica Superior

d’Edificació de Barcelona (EPSEB), a continuació visita a la Sagrada Família i dinar al Port Olímpic. A la tarda
encara van quedar ànims per anar a l’acte institucional de celebració al CAATEEB, en el transcurs del qual tots
van rebre el seu diploma i la insígnia d’or commemorativa.

La necessitat de la divulgació científica

El passat 29 de novembre es va celebrar el 23è
sopar dels aparelladors, arquitectes tècnics i
enginyers d’edificació del Vallès Oriental, en

aquesta ocasió al restaurant Can Ribes de Bigues
i Riells. La trobada va ser presidida per l’alcalde
d’aquesta població vallesana, Joan Vila Massagué;
el tinent d’alcalde de l’Ajuntament de Granolers,
Albert Camps; el secretari de la Junta de Govern del
Col·legi, Esteve Aymà i el delegat del Vallès Orien-
tal, Sebastià Pujol. El director de comunicació del
Caateeb , Carles Cartañá va fer la conducció de l’acte,
en el qual es va fer un reconeixement al company
Alfons Nebot, amb més de 50 anys de professió i als
joves que s’han incorporat recentment al Caateeb, en
representació dels quals hi van assistir Anna Badia
i Sergi Soler.

 �Compartir la cultura constructiva
La trobada va comptar amb un convidat especial, el
director de l’espai de divulgació científica Què-Qui-
Com, que s’emet des de l’any 2006 a Televisió de Cata-
lunya, el periodista i professor universitari Jaume
Vilalta, que va parlar sobre la necessitat de la divul-
gació científica en l’àmbit de la construcció. Vilalta
va demanar als aparelladors que facin més divulgació
dels seus coneixements i comparteixin amb la resta

Trobada anual dels aparelladors del Vallès Occidental

de la societat la seva cultura constructiva. La trobada
va comptar amb el patrocini de les empreses Cons-
truccions Deumal, Excavacions i Obres Públiques
Requena, Fusteria Sibina, Construccions Metàl·liques
Consmevi, Riera-Gamma i Espais i Materials Soler.

 115

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

CULTURA
ACTIVITATS

Rafael Carreras en el record

El 14 de maig de 2013 va morir el company
Rafael Carreras Puigdengolas, arquitecte
tècnic i dissenyador que va assolir un gran

prestigi i notorietat professional. Va exercir com a
director d’execució d’obres fins que va crear el seu
propi estudi dedicat principalment al disseny indus-
trial i l’interiorisme. Va ser professor a les escoles
Elisava i Massana de Barcelona, director del curs de
postgrau en disseny d’interiors del Caateeb i director
del màster de disseny d’interiors de la Upc. Va ser
cofundador d’entitats tan importants com Barcelona
Centre de Disseny (Bcd) o Infad (avui Arquinfad) i és
ben conegut pels aparelladors de Barcelona per ser
l’autor de les plantes tercera, quarta, cinquena i sise-
na de la seu central del Col·legi al carrer Bon Pastor.

 �Sentit homenatge
El passat 22 de gener, el seus familiars i amics van
omplir la sala d’actes del Caateeb per recordar-lo i
retre-li un petit homenatge ple d’afecte per la seva
persona i admiració pel seu treball. Va ser una tro-
bada multidisciplinària, on diversos companys van
recordar la relació professional o d’amistat que ens
va unir per explicar un bon grapat d’anècdotes de la
seva vida. Hi van participar Pere Pujol, Lali Serra, Fer-
nando Amat, Bernat Ochoa i Enric Poblet. La sessió
va ser presentada per Àngels Sánchez tresorera de la
Junta de Govern del Caateeb , que va glossar la figura
professional i el tarannà humà del company traspas-
sat, mentre que els seus germans Enric i Josep Maria
Carreras van expressar l’agraïment de la família per
l’organització de l’acte. La sessió es va acompanyar
amb una petita exposició de pintures, fotografies
d’interiors i peces de mobiliari.

L’informatiu va entrevistar diverses vegades l’apare-
llador i dissenyador Rafael Carreras. El periodista
Jordi Marlet explica en una d’elles com es va fer
dissenyador: “Carreras va arribar a l’interiorisme quan
col·laborava en la construcció d’habitatges econò-
mics. Un dia es va aturar en l’entrada d’un edifici en
el qual hi havia fet d’aparellador, equivocada d’escala,
encongida i escarransida, imatge de la gasiveria
inherent a moltes obres d’aquest tipus i que a sobre
estava estucada d’un color verd espinacs inenarrable
i va dir que allò no podia ser. Així que va posar-se
a treballar pel seu compte en un ofici que constituït
l’ocupació de la seva vida: fer disseny per intentar
millorar una mica l’entorn i la qualitat de vida de les
persones”.

Aparellador i dissenyador

D’esquerra a dreta, Pere Pujol, Lali Serra,
Enric Llobet, Fernando Amat i Bernat Ochoa

116

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

CULTURA
APARELLADORS

Adéu a l’avi Pere Martín

El 2 de setembre de 1974 s’inaugurava l’oficina
de visats de Vic del Col·legi d’Aparelladors i
Arquitectes Tècnics de Catalunya. Tres anys

abans s’havia formalitzat la petició per crear la dele-
gació. La carta duia data del 9 de setembre i entre els
signants trobem en Pere Martín Gómez, col·legiat de
56 anys que mostrava així el seu recolzament a la
presència institucional dels aparelladors a la comar-
ca d’Osona. Des d’aquell dia, aquest aparellador nas-
cut a Centelles, ha estat una de les persones més parti-
cipatives en tots els actes organitzats per la delegació.
Tothom a la comarca el coneixia i els companys que
assistien al tradicional sopar anual de la delegació ja
esperaven saludar personalment en Pere Martín, el
senyor Pere. El passat novembre, ja amb 95 anys al
damunt, el senyor Pere, amb el número de col·legiat
302, ens va deixar.

 �Una vida rica i dilatada
L’any 2011, coincidint amb el seu 93 aniversari, la seva
família li va fer un llibre que duia per títol “El meu
avi”. Contenia la biografia, escrita en primera perso-
na, en la qual l’avi Pere explicava una vida dilatada
i rica, plena de dificultats com ara la guerra, que va
arribar de jove mentre estudiava per aparellador, la
següent repressió franquista, la represa dels estudis,
el seu casament, els fills que van anar arribant i totes
les coses importants que passen al llarg d’una vida.
El llibre mostra documents interessants i, entre ells,
diversos que fan referència a la professió: el rebut del
pagament de l’ingrés al curs d’aparellador 1930-1931
per valor de dues pessetes i cinquanta cèntims, les
qualificacions acadèmiques, fotografies d’activitats

socials amb els companys estudiants, el carnet oficial d’aparellador de
l’Espanya dels 40 i el més recent del Consell d’Aparelladors de Catalunya
o l’homenatge fet l’any 1991 al Col·legi amb motiu dels 50 anys d’exercici
professional. Aquí apareix amb els seus companys de promoció, tot mos-
trant amb orgull la seva placa commemorativa. Altres documents tenen
una significació històrica i recorden fets com el bombardeig de Granollers
del maig del 1938, amb imatges de la Porxada esfondrada per les bombes
o les mostres de paper moneda del temps de la República que emetia cada
municipi, etc. I, per sobre de tot, la família: pares, germans, fills i néts,
aquells que ens acompanyen en aquest viatge personal que és la vida.

Moltes gràcies senyor Pere

Santi Garolera
Col·legiat 7631 i vinculat al col·legi des del 1993 fins al 2011

He tingut la sort de poder escriure aquest petit text sobre el resum de la vida
d’un col·legiat especial de la nostra comarca, la d’Osona: el senyor Pere Martín
i Gómez, nascut el 1918 a Centelles, que ens deixà el novembre del 2013 a Vic
i que a la meva modesta manera de veure el considero una persona especial.

Personalment el vaig conèixer farà ja més de vint anys i, creieu-me, no em va
deixar indiferent. En aquells moments, el senyor Pere ja portava més de 50 anys
de professió i desprenia una vitalitat encoratjadora, fixeu-vos si tenia vitalitat que
aquesta li va permetre arribar a la fita de complir més de 70 anys de professió, una
professió que l’apassionava, que la realitzava sempre fidel al seu mestratge i als
seus ideals, defensor dels defensables i compromès amb els seus ideals.

El senyor Pere no faltava mai a una cita de la qual creia que valia la pena assistir
i sempre deixava el seu granet de sorra, moltes vegades des de la modèstia que
el caracteritzava i d’altres fent-se sentir quan calia. Espero que aquest tastet de la
seva biografia serveixi de petit homenatge a les persones modestes com el senyor
Pere, però alhora plenes de valors, molts dels quals precedits per aquests anys de
bonances materials, han perdut tot el sentit.

Moltes gràcies senyor Pere per tot el que ens has ensenyat.

Visita a la fàbrica Moritz amb el grup de l’escola. Barcelona 1932

l’informatiu

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

o bé per correu convencional a Col·legi d’Aparelladors, Arquitectes Tècnics i
enginyers d’edificació de Barcelona. l’informatiu. c/Bon pastor, 5. 08021 Barcelona

us podeu subscriure per telèfon al 93 240 23 76

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

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

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

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

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

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

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

neix una nova revista tècnica
per als professionals de la construcció

Subscripció a l’informatiu per a no col·legiats

Dades personals

nom i cognoms ... dni/nif ...

Adreça .. Codi postal ...

població ...

Telèfon .. Adreça electrònica ..

professió ... entitat o empresa ..

Quotes

 quota anual de 45 € (4 números)*

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

compte per als subscriptors

forma de pagament

 domiciliació bancària

nom i cognoms ..

Banc/Caixa ..

núm de compte

Agència ..

Adreça ..
Estudi documental dels espais, elements i materials

©
 F

O
TO

: E
M

B
A

_E
ST

U
D

I M
A

S
S

IP
 B

O
S

C
H

Diagonal
zero zero
El Tema: La Torre Diagonal de

Xavier Aumedes i Cesc de Haro

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

Premis Catalunya Construcció

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

i Enginyers d'Edificació de Barcelona

Preu: 10 € 333Setembre
2012

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

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

Programa
d’internacionalització
del CAATEEB

Professió ■ ■ P. 30

01_333 portada_G.indd 1

10/09/12 17:00

Unitat
d’habitació de
Le Corbusier

■■■ L’any que ve farà 50 anys que
va morir Charles Édouard Jeanne-
ret Le Corbusier, un dels personat-
ges més influents del moviment
modern en l’arquitectura. Un dels
seus projectes sens dubte més inte-
ressants fou l’Unité d’Habitation,
nou concepte de tipologia residen-
cial aplicat per primer cop a Mar-
sella el 1952 i també anomenada
Cité Radieuse. Deixeble d’Auguste
Perret, les noves tecnologies del
formigó armat li varen permetre
desenvolupar conceptes com ara la
planta baixa sobre pilots, la plan-
ta i la façana lliures o la terrassa
jardí. Va plantejar la casa com “la
màquina per viure” al servei de
les persones. La seva influència
en la construcció posterior va ser
immensa, però, dissortadament i
en general, qualsevol semblança
amb l’original és pura coincidèn-
cia. És al 280 del Boulevard Miche-
let de Marsella. CC ■

Patrimoni

CULTURA
LA FOTO

118

L’INFORMATIU
DEL CAATEEB
FEBRER
2014

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

Muntadors
certificats amb
la marca ApTO

per ITEC

TLF. 93 151 46 64
info@solinjection.com - www.solinjection.es

5 SOLUCIONS
 SOILCOMPACTING®
Consolidació de sòl per millorar la seva
capacitat portant.

 SAFECLAY® (Sistema Patentat)
Tractament de sòls argilosos plàstics

 RENFORSLAB®
Elevació de lloses enfonsades

 RENFORJOINT®
Solució a desplaçaments de juntes en
lloses industrials

 RENFORVOID® Treballs d’urgència
Reblert de forats o cavitats subterrànies

Sistema SOLINJECTION® aprovat per SOCOTEC

Consolidació de sòl per
injecció de resina expansiva

1P_210x150_solinjec_1/2page_ES_V2.indd 1 07/02/14 15:00

Adv Espana 210x297_catal� 11-10-2011 16:30 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

