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

Preu: 15 €
Subscripció anual: 45 € 340Abril-Maig-Juny

2014

Anàlisi d’obra

Nou Teatre de
Tarragona

El reportatge: Reneix amb tota
la seva esplendor l’antic espai

escènic de la Rambla Nova
n n P. 54

El tema n n P. 8

Via lliure a la
certificació
professional

Professió n n P. 12

10 anys premiant la
bona construcció a
Catalunya

Cultura n n P. 108

L’esplendor de la
ruïna: la no-ciutat

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

En un mundo que cada vez se mueve más rápido, la fiabilidad es un aspecto
clave para el éxito. Creando una única marca global para la industria de la
química de la construcción, estamos fusionando la fuerza y la experiencia de
30 diferentes marcas de BASF con más de un siglo de experiencia bajo un
único techo: Master Builders Solutions. Encuentre soluciones rápidas, fiables
y de fácil ejecución para prácticamente todos sus proyectos locales en un
solo suministrador.

Visítenos en www.master-builders-solutions.basf.es

30 MARCAS SE CONVIERTEN EN UNA:
MASTER BUILDERS SOLUTIONS

BASF_AZ_Change_1_1_210x297_CS5.indd 1 08/04/2014 13:18:04

PP
Professió
El valor de la formació en un
sector competitiu
P.30

T

Crèdits:
L’Informatiu 340. 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.

L’informatiu
EN AQUEST NÚMERO…

Professió
110 candidatures opten als
Premis Catalunya Construcció
P.12

El tema
Neix l’Agència de Certificació
Professional (ACP)
P.8

Nou Teatre de
Tarragona

C
Cultura
La ruïna és bella
P.108

ET
Espai empresa
Reparació estructural
i no estructural del formigó
P.98

Tècnica
Rehabilitant el patrimoni
arquitectònic modern
P. 66

Iniciem aquest número correspo-
nent al segon trimestre de l’any
amb l’editorial de la presidenta del

Caateeb dedicada a la certificació pro-
fessional, que també ens introdueix la
secció El tema. En l’apartat Professió
parlem d’emprenedors i especialistes
i de la formació permanent i passem
als articles d’assessoria professional
amb obres aturades, de la Ite a l’Iee i
el futur de la prevenció. En la secció de
tecnologies, interessants reportatges
d’obra nova i rehabilitació, aïllaments
tèrmics d’origen vegetal, el node urbà
que introdueixen les smarts cities i el
valor de la factura elèctrica. Passem a
l’espai destinat a les novetats de les
empreses per finalitzar amb la secció
cultural amb ruïnes romàntiques i
d’altes que no ho són tant. Acabem el
número amb Shigeru Ban, un arqui-
tecte que estima la construcció.

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

 �Editorial
Professionals certificats
| Maria Rosa Remolà		 7

 �El tema
Neix l’Agència de Certificació
Professional | Carles Cartañá	 8

 �Professió
Premis Catalunya Construcció	 12

Bona acollida de
Rehabilita 2014		 17

No busquis feina, inventa-la!	 20

Honoraris profesionals.
Quant val el meu teball?		 25

El valor de la formació
en un sector competitiu		 30

Reprendre les obres		 38

De la Ite a la Iee			 41

El futur de la prevenció
en el sector			 45

La paralització de l’obra per risc
greu i la represa dels treballs	 51

Novetats del Centre
de Documentació		 52

 �Tècnica
Nou Teatre Tarragona
| Cristina Arribas i Jordi Olivés 	 54
Rehabilitant el patrimoni
arquitectònic modern | Cristina
Arribas i Anna Moreno		 66
Born Centre Cultural | Fco. Javier
Pazos i Joaquim M. Pàmies	 72
Els aïllaments tèrmics
d’origen vegetal | M. Michelle
Sánchez i Núria Martí		 79
El node urbà | Fèlix Ruiz, Josep
Farré, Pau Martí, Nora Martínez
i Ariadna Llorens		 85
La factura elèctrica |
Roger Bancells			 90

 �Espai Empresa
Sistema d’aïllament tèrmic
per a exterior			 96
Rehabilitació d’instal·lacions
tèrmiques			 100

 �Cultura
La ruïna és bella
| Cristina Arribas i Josep Olivé	 108
Activitats culturals del Caateeb	 116

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 06/05/14 12:10

Editorial:
PROFESSIÓ

 7

L’INFORMATIU
DEL CAATEEB

FEBRER
2014

Professionals certificats
Maria Rosa Remolà

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

El passat 11 de març vàrem celebrar la tercera jornada de debat Professió i futur
en la qual vàrem anunciar la posada en marxa pels volts de l’estiu de l’Agència de
Certificació Professional (Acp), que hem creat conjuntament els col·legis d’apa-

relladors de Barcelona i Madrid amb l’objectiu d’implantar un nou sistema de certifi-
cació dels professionals de l’edificació. Aquest projecte, en el qual ja portem treballant
en ferm prop de dos anys, neix com a resposta a un context econòmic i sectorial en el que
destaca un increment de la competència entre professionals i també entre professions.
Hi ha qui creu que això és causat tan sols pel descens de l’activitat i considera que, un cop
passada la crisi, tot tornarà a ser com abans. Podria ser, però nosaltres estem convençuts
que no serà així i creiem que és millor preparar-se per afrontar una nova situació en la qual
les coses aniran d’una altra manera.

Està clar que ens trobem en un moment difícil, en el qual hi ha un fort desequilibri entre
l’oferta de professionals i la seva demanda encara que fem un esforç en la recerca de nous
àmbits de treball. Aquest és un fet més que fa més necessària que mai la diferenciació i
la constatació fefaent de la pròpia vàlua professional. Constatem que hi ha una absoluta
i decidida voluntat legislativa de desregular i liberalitzar l’exercici dels professionals tot
eliminant les reserves d’activitat, en una tendència generalitzable a altres sectors, no
només la construcció, sempre sota el supòsit, demostrat o no, que aquesta liberalització
aportarà més beneficis que inconvenients als usuaris. Constatem, igualment, l’entrada
al nostre mercat de competidors estrangers i tot i que la circulació de professionals sigui
encara difícil, sí que veiem com les empreses amplien el seu camp de treball a la recerca
de nous mercats. Els efectes perniciosos que està produint aquest context en l’exercici
dels nostres professionals són diversos: pèrdua de visibilitat, disminució dels honoraris
i, en conseqüència, exercici professional deficient o imprudent i també, en casos extrems,
l’abandonament de la professió.

 �Objectius del nou sistema de certificació professional
Davant d’aquest panorama, hem de buscar solucions i anticipar-nos per dotar els nostres
professionals de mecanismes solvents que millorin la nostra competitivitat i ocupabi-
litat. I aquests són els objectius que busca el nou sistema de certificació professional
que hem posat en marxa. D’aquí neix el projecte de creació del sistema de l’Agència de
Certificació Professional. Un sistema que certifica el professional de l’edificació com a
tècnic competent i responsable, que posa en valor el seu saber fer. Un sistema subjecte
a la normativa internacional ISO 17024, que respecti les normes de competència, amb
un sistema homologable arreu, que defineixi les nostres especialitats professionals, un
sistema rigorós, simple i assequible per a tots, que avaluï periòdicament i posi en valor
l’experiència acumulada i l’actualització i vigència dels coneixements adquirits i que
funcioni àgilment amb el suport d’una potent eina telemàtica de gestió.

En definitiva, un sistema de certificació professional creat pels aparelladors, voluntari,
competitiu, obert a tot el sector de l’edificació i que sigui capaç de sumar totes les entitats
interessades per fer-nos valer en el mercat de treball, amb el benentès que només si som
forts aconseguirem ser creïbles.

Hem de buscar
solucions i anticipar-
nos per dotar els
nostres professionals
de mecanismes
solvents que millorin la
nostra competitivitat i
ocupabilitat

T
8

L’INFORMATIU
DEL CAATEEB
JUNY
2014

El tema:
PROFESSIÓ I FUTUR

Neix l’Agència de Certificació
Professional (ACP)

El Caateeb celebra la tercera jornada d’informació i debat sobre el futur de la professió
dedicat al valor de la certificació professional

Carles Cartañá
informatiu@apabcn.cat

L’exercici de les professions al nostre país es troba avui en un procés d’evolució d’un
sistema basat en les atribucions regulades per llei a un altre que parteix de les compe-
tències professionals, seguint una línia liberalitzadora dels diversos sectors econò-

mics i que ens situa en el camí que segueixen des de fa molts anys altres països del nostre
entorn. Serà un sistema menys regulat i per tant amb més competència i per això serà
necessari establir sistemes fiables i transparents per diferenciar-se i donar-se a conèixer.

T
 9

L’INFORMATIU
DEL CAATEEB

JUNY
2014

EL TEMA
PROFESSIÓ

I FUTUR

En aquest nou sistema, en el qual ja no serà tan important el que ets sinó el que saps fer, a
la formació de base universitària el professional li sumarà l’experiència i la formació conti-
nuada al llarg de tota la vida i això li permetrà certificar-se i seguir un itinerari orientat cap
a funcions professionals especialitzades, tal com apunten les noves tendències del mercat.

 �Els reptes de la professió
Dins d’aquest context general, els aparelladors, arquitectes tècnics i enginyers d’edificació
han d’afrontar importants reptes per al present i el futur com a professionals del cicle de
l’edificació. Un dels més importants és la consolidació i reconeixement de les seves compe-
tències i el seu exercici professional en un entorn fortament marcat per la crisi econòmica
i de model de sector.

Una crisi que també està motivada per aquella tendència imparable a la liberalització dels
serveis professionals que cal afegir a la propiciada pels canvis en els estudis universitaris
de grau i la denominació dels títols acadèmics. En un entorn com aquest, en què les atri-
bucions regulades resulten cada vegada més obsoletes, només comptaran la preparació i
l’excel·lència de l’exercici professional i només el professional adequadament capacitat i
certificat podrà destacar en un mercat de treball cada dia més global i competitiu.

 �El valor de l’experiència i la formació continuada
Conscients d’aquesta realitat, el Caateeb treballa per avançar-se al futur que ja existeix a
Europa i al món i que s’implanta al nostre país, com ho demostren la proposta de la futura
Llei de Serveis i Col·legis Professionals (Lscp), actualment en procés de tramitació. Per pri-
mera vegada, la Llei espanyola farà referència a la necessitat d’implantació d’una certificació
professional necessària per mantenir-se en el mercat de treball i homologar-se arreu. Fins
ara, el títol acadèmic era el que donava accés directe a l’exercici professional. Ara, per con-
tinuar exercint la professió es dóna la possibilitat de posar en valor la formació continuada,
així com l’experiència, mitjançant la certificació professional. Tal com planteja la referida
llei, aquesta certificació serà voluntària.

La certificació de professionals, a diferència del títol acadèmic que és per a tota la vida,
exerceixis o no, té una validesa temporal i cal renovar-la periòdicament per garantir que les
competències certificades segueixen en vigor.

Amb aquestes premisses i després d’un intens treball dut a terme l’any 2013, el Caateeb va
identificar el 2014 com a Any de la Certificació Professional, campanya emmarcada dins d’un
intens programa d’acció de promoció de la professió i en el transcurs del qual es presentarà
en breu el sistema de certificació que s’ha desenvolupat conjuntament amb el Col·legi de
Madrid i amb la col·laboració de la consultora internacional Pricewaterhouse Coopers, com
una eina per afegir competitivitat en un mercat que tendeix a la desregulació.

La Llei espanyola
farà referència a la
necessitat d’implantar
una certificació
professional

La presidenta del Caateeb, Maria
Rosa Remolà i el president del
Col·legi de Madrid, Jesús Paños, van
presentar la sessió de debat

EL TEMA
PROFESSIÓ
I FUTUR

10

L’INFORMATIU
DEL CAATEEB
JUNY
2014

 �Agència de Certificació Professional
El dimarts 11 de març es va fer la tercera jornada del
cicle Professió i futur, en la qual es va fer la presen-
tació de la nova Agència de Certificació Professional
(Acp), creada pels dos col·legis d’aparelladors amb
l’objectiu d’implantar el nou sistema de certificació
dels professionals de la construcció.

La sessió va ser presentada per Maria Rosa Remolà,
presidenta del Col·legi de Barcelona i Jesús Paños,
president del Col·legi de Madrid. Hi van participar
Edelio Gago, cap del Departament de Certifica-
ció i Verificació de l’Entitat Nacional d’Acreditació
(Enac); Jordi Gosalves, vicepresident segon del
Caateeb, Sergi Piera, consultor de pricewaterhouse
Coopers i Ascensió Gálvez, directora de Serveis al
col·legiat del Caateeb.

La presidenta del Caateeb va dir que aquesta és
l’última sessió abans de la posada en marxa del siste-
ma de certificació, que es preveu per als voltants de
l’estiu d’aquest any. Aquesta posada en marxa es farà
primer amb un grup pilot i posteriorment s’obrirà
a tots els professionals interessats. En una primera
fase estaran disponibles 3 especialitats o perfils pro-
fessionals, fins arribar a 7 en el primer any (les més
habituals en l’exercici dels aparelladors) i progressi-
vament s’aniran incorporant de noves fins arribar als
33 perfils previstos. Dins de cada perfil es podrà optar
a 4 categories d’excel·lència, en funció de la formació
acadèmica inicial, la formació adquirida al llarg de la
vida, així com l’experiència professional.

D’aquesta manera, els professionals podran obtenir
una certificació reconeguda internacionalment ja que
estarà basada en la norma Iso 17024:2012 de certi-
ficació de persones i abastaran els diversos perfils
professionals del cicle de la construcció, perfils que
són ben coneguts pels aparelladors com són el direc-
tor de l’execució de l’obra, el project i el construction
manager, cap d’obra, directiu d’empresa constructora
o immobiliària, auditor tècnic de projecte i d’execució
d’obra, coordinador de seguretat i salut, etc.

 �Documentar els treballs
En la sessió de presentació també
es va parlar de quina manera cal
preparar-se per obtenir aquesta
certificació. Caldrà aportar el títol
acadèmic i la formació adquirida,
però també s’haurà de demos-
trar l’experiència professional.
A manera d’exemple, el vicepre-
sident del Caateeb Jordi Gosal-
ves va presentar en la sessió un
model orientatiu de certificat
d’intervencions professionals que
permetrà documentar els treballs realitzats al llarg de
la vida professional.

Aquesta tercera sessió del cicle va despertar, igual que
en les anteriors, un gran interès entre el col·lectiu pro-
fessional. Al final de la sessió es va fer un debat, amb
aclariments i preguntes i es va posar de manifest que
els aparelladors són professionals ben preparats per
afrontar els canvis que ens demana el nostre entorn
de treball i també que la lliure competència pot gene-
rar una certa prevenció, però també pot representar
una oportunitat de futur. Altres conclusions dels
participants de la sessió van ser que l’especialització
esdevé una porta d’entrada al mercat de treball i que
el sistema de certificació professional serà una eina
important en el camí del reconeixement professional,
al nostre país i arreu del món.

Els professionals
podran obtenir una
certificació reconeguda
internacionalment
basada en la norma
ISO 17024:2012
de certificació de
persones

Més informació

Els professionals interessats poden accedir direc-
tament a les ponències completes de la sessió de
debat a través del codi i també a la secció Canal
Vídeo del web del Caateeb.

www.apabcn.cat/ca_es/colegi/laprofessio/certificacio-pro-
fessional/Pagines/2014-any-certificacio-professional.aspx

Taula de debat amb Sergi Piera, Jordi Gosalves
i Ascensió Gàlvez. A la dreta, retransmissió de
la ponència d’Edelio Gago.

EL TEMA
PROFESSIÓ

I FUTUR

L’INFORMATIU
DEL CAATEEB

JUNY
2014

Més informació
A la pàgina provisional de l’Agència de Certificació Professional (Acp). En aquesta pàgina podreu omplir el qüestionari
d’autoavaluació que us orientarà sobre a quines certificacions podeu optar. A partir de senzilles preguntes sobre la vostra
formació acadèmica i l’experiència professional, podreu conèixer quines són les certificacions que més s’ajusten al vostre
perfil. També hi trobareu el model de certificat d’intervencions professionals, que caldrà demanar com a pas previ en el
procés de sol·licitud de la certificació.

www.agenciacertificacionprofesional.org

Què és la certificació de persones?

La certificació de persones és la manera d’assegurar que una perso-
na compleix els requisits d’un esquema de certificació, basant-se la
confiança d’aquest últim en un procés, acceptat globalment i definint
un marc de referència, d’avaluació i reavaluacions periòdiques de les
competències de les persones certificades. Aquesta certificació l’ha
de fer un tercer agent independent que prèviament ha estat acreditat
com a certificador per part de l’entitat acreditadora nacional, que en
el cas d’Espanya és Enac.

L’Organització Internacional de Normalització (Iso) i la Comissió Electro
tècnica Internacional (Iec) formen el sistema especialitzat per a la nor-
malització mundial. La norma Iso/Iec 17024: 2012 ha estat aprovada
pel Comitè Europeu de Normalització (Cen) com a norma europea En
Iso/Iec 17024: 2012 i rep el rang de norma nacional en els estats mem-
bres de la UE mitjançant la publicació d’un text idèntic a ella (Une-En
Iso/IEC 17024 a Espanya). La norma internacional esmentada esta-
bleix els requisits que asseguren que els organismes de certificació de
persones treballin de manera coherent, comparable i fiable.

Beneficis de la certificació de persones

Les empreses necessiten cada vegada més comptar en les seves
estructures amb professionals preparats per desenvolupar, implantar
i mantenir els sistemes de gestió, alhora que estan exigint als seus
proveïdors la incorporació d’aquests professionals com a garantia dels
seus propis sistemes.

D’altra banda, la globalització de l’economia ha posat de manifest la
demanda del mercat d’harmonitzar els perfils d’aquests professionals,
el que ha fet sorgir la necessitat d’un sistema que permeti garantir
la seva capacitació, proporcionant a les empreses un element de
confiança.
Per satisfer aquesta necessitat, s’estableix la certificació de persones.
La certificació de persones garanteix les competències professionals
de les persones mitjançant la comprovació d’uns requisits de titulació,
formació, experiència o altres característiques, a través d’un organis-
me independent.

 Beneficis per a les persones certificades
• La certificació de persones garanteix que disposa d’unes compe-
tències mínimes, avalades per una entitat independent a través d’un
procés de certificació adequat i imparcial.
• La certificació contribueix al seu desenvolupament personal i profes-
sional donant-li la seguretat de posseir les pautes adequades per dur
a terme el seu treball.
• Els professionals certificats estan sempre al dia pel que fa als nous
coneixements i estratègies de gestió, disposant de les eines òptimes
per a la millora contínua.

Beneficis per a les organitzacions
• La certificació li garanteix els coneixements, competències, habilitats
i experiència dels seus professionals.
• Tindrà la confiança que està comptant amb professionals qualificats
dels que obtindrà productivitat des del primer dia.
• La certificació és un incentiu per als seus empleats, en posar a la
seva disposició una certificació reconeguda a nivell nacional i interna-
cional i avalada per un organisme acreditat.

12

L’INFORMATIU
DEL CAATEEB
JUNY
2014 P Professió:

ACTIVITATS

Premis Catalunya
Construcció

110 candidatures optaran als Premis Catalunya Construcció

Carles Cartaña
informatiu@apabcn.cat

Un total de 110 candidatures s’han presentat
a la XI edició dels Premis Catalunya Cons-
trucció, els guardons que convoca el caateeb

anualment amb l’objectiu de reconèixer l’esforç dels
professionals del procés constructiu i premiar les per-
sones que amb el seu treball contribueixen a millorar
la qualitat, la gestió, la sostenibilitat, la innovació i la
seguretat en la construcció a Catalunya.

 13

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

La identitat dels
guanyadors es farà
pública en el transcurs de
La Nit de la Construcció
que se celebrarà l’11 de
juliol a Barcelona

Tot i el difícil moment que viu
actualment l’activitat construc-
tora, els professionals han dut a
terme obres de gran qualitat que
denoten un alt grau de professio-
nalitat i rigor. El nivell de partici-
pació ha estat elevat, un any més,
entre els professionals que opta-
ran al premi en els seves diferents
categories. La més disputada serà

la d’innovació en la construcció, amb 42 candidatu-
res, seguida per la intervenció en edificis existents,
amb 31 i direcció d’execució i gestió d’obra, amb 30.
Finalment, en la categoria de coordinació de segu-
retat i salut s’hi han presentat 7 candidatures. Les
obres de referència de les candidatures presentades
es troben ubicades arreu de Catalunya i conformen
bona part de la millor obra feta al nostre país en els
anys 2012 i 2013.

Pel que fa a la cinquena categoria d’Intervenció pro-
fessional arreu del món, que va ser creada en l’edició
anterior, aquesta té una sola candidatura aquest any
que serà valorada pel jurat.

 �Anàlisi de les candidatures
i votació del públic

Fins al juny, un jurat multidisciplinari valorarà totes
les candidatures i determinarà els finalistes en cadas-
cuna de les categories. La identitat dels guanyadors,
no obstant, no es coneixerà fins l’11 de juny en el
transcurs de La Nit de la Construcció. En aquesta
onzena edició, el públic professional podrà partici-
par i escollir, entre totes les candidatures finalistes,
l’obra que al seu parer reuneix les millors condicions
de qualitat i excel·lència en la construcció. El vot es
podrà emetre des de la pàgina web del Caateeb.

El jurat de l’onzena edició dels Premis Catalunya
Construcció està format per Maria Àngels Sánchez,
arquitecta tècnica i coordinadora de seguretat; Manu-
el Reventós, enginyer de camins; Víctor Seguí, doc-
tor arquitecte i director de l’Escola d’Arquitectura del
Vallès; Elisenda López, arquitecta tècnica en exercici

liberal; Antoni Casamor, arqui-
tecte; Àlex Guillén, gerent de
construcció de Teyco i Maria
Rosa Remolà, presidenta del
Caateeb i alhora presidenta del
jurat.

 �10 anys d’excel·lència
constructiva a Catalunya

El Col·legi d’Aparelladors de Barcelona va convocar el
2004 la primera edició dels Premis Catalunya Cons-
trucció amb periodicitat anual. Inicialment van ser
tres les categories dels premis que avui s’han ampliat
a cinc, a més del Premi Especial a la Trajectòria Pro-
fessional.

Ja han passat 10 anys i avui podem dir que els guar-
dons s’han consolidat com un referent en el sector,
amb més d’un miler de candidatures presentades en
les diferents categories, abastant l’àmbit geogràfic de
tot Catalunya i, des de l’any 2013, a tot l’Estat espa-
nyol i arreu del món. Per tal de recordar el que han
representat els primers deu anys dels premis, el Caa-
teeb prepara una exposició retrospectiva que es podrà
veure el mes de juliol a la seu central, a Barcelona i
que mostrarà amb material documental, fotografies
i maquetes, les millors mostres de l’edificació feta a
Catalunya en la darrera dècada, atenent als criteris de
bona execució, qualitat de l’obra construïda, segure-
tat i salut, sostenibilitat i innovació.

L’exposició 10 anys d’excel·lència constructiva a
Catalunya mostrarà l’evolució tecnològica que ha
experimentat la construcció en aquest període, una
evolució continuada que contradiu la visió tradicional
de la construcció com un sector immobilista i ancorat
en el passat. En les pàgines següents, hi trobareu la
llista de les obres de referència corresponents a les
candidatures guanyadores en els darres 10 anys

Més informació:
Totes les persones interessades podran sol·licitar
més informació sobre el desenvolupament del pro-
cés de valoració de les candidatures de l’actual edició
al Secretariat dels premis al telèfon 93 393 37 10 o
bé consultar la informació que s’anirà actualitzant a
l’adreça www.apabcn.cat/premis.

PROFESSIÓ
ACTIVITATS

14

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Una dècada
premiant
la bona
construcció
a Catalunya

2006
Premi a la Direcció o Gestió de l’Execució de l’Obra
129 HABITATGES DE PROTECCIÓ PÚBLICA AL SECTOR
CAN ROCA II DE TERRASSA
Premis a la Innovació en la Construcció
- CASA A CAMALLERA
- HABITATGE AÏLLAT DE NOVA PLANTA A MATADEPERA
Premi a la Coordinació de Seguretat i Salut
NOVA COMISSARIA DE MOSSOS D’ESQUADRA AL DISTRICTE
SANTS-MONTJUÏC DE BARCELONA
Premi Especial a la Trajectòria Professional
LLUÍS MARIA PASCUAL I ROCA, arquitecte tènic

2007
Premi a la Direcció o Gestió de l’Execució de l’Obra
RECONVERSIÓ RESIDENCIAL DELS ANTICS LABORATORIS
URIACH A BARCELONA
Premi a la Innovació en la Construcció
CENTRE D’EDUCACIÓ INFANTIL I PRIMÀRIA GARIGOT
DE CASTELLDEFELS
Premi a la Coordinació de Seguretat i Salut
NOVA SEU CORPORATIVA DE GAS NATURAL A BARCELONA
Premi Especial a la Trajectòria Professional
JORDI CAMPRECIÓS I PUJADAS, estucador

2008
Premis a la Direcció o Gestió de l’Execució de l’Obra
- NOUS JUTJATS DE SANT BOI, CORNELLÀ I EL PRAT
DE LLOBREGAT
- DIRECCIÓ D'EXECUCIÓ DELS NOUS JUTJATS DE SANT BOI
DE LLOBREGAT
Menció
DIRECCIÓ DE LA REHABILITACIÓ DE LA BIBLIOTECA JUJOL
DE L'ATENEU BARCELONÈS
Premi a la Innovació en la Construcció
EDIFICI D’HABITATGES PROTEGITS A VILASSAR DE DALT
Premi a la Coordinació de Seguretat i Salut
REMODELACIÓ DEL NOU INSTITUT DEXEUS A BARCELONA
Premi Especial a la Trajectòria Professional
AGUSTÍ COTS CALSINA, soci de Construccions Cots i Claret
de Manresa

2009
Premi a la Direcció o Gestió de l’Execució de l’Obra
DIRECCIÓ INTEGRADA DE LA REHABILITACIÓ DEL MONESTIR
DE SANT BENET DE BAGES, CENTRE DE CONGRESSOS,
NOVA SEU SOCIAL I HOTEL
Premi a la Innovació en el procés constructiu
SISTEMA DE MUR DE CONTENCIÓ DE TERRES AMB ÀRID
RECICLAT
Menció
BLOC DE SEGUIMENT D'OBRA APLICAT A LA CONSTRUCCIÓ
D’HABITATGES A L’HOSPITALET DE LLOBREGAT
Premi a la Coordinació de Seguretat i Salut
EDIFICI DE PRODUCCIÓ AUDIOVISUAL 22@ MEDIACOMPLEX
A BARCELONA
Premis a la Rehabilitació
- PARC CIENTÍFIC I TECNOLÒGIC AGROALIMENTARI A LA ZONA
DE GARDENY DE LLEIDA
- URBANITZACIÓ DEL NUCLI ANTIC DE BANYOLES
- RESTAURACIÓ DE LA NAU DE SERVEIS DE LA
COOPERATIVA OBRERA MATARONENSE
Premi Especial a la Trajectòria Professional
MANUEL ALGUERÓ DOMÉNECH, director
de projectes de Demeter

2010
Premi a la Direcció o Gestió de l’Execució de l’Obra
CONSTRUCCIÓ DEL NOU ESTADI DEL RCD ESPANYOL
Premi a la Innovació en la Construcció
SISTEMA D’EDIFICACIÓ MODULAR INTEGRAL
INDUSTRIALITZADA (SISTEMA EMII) DE L’EMPRESA COMPACT
HÀBIT
Premi a la Coordinació de Seguretat i Salut
CONSTRUCCIÓ DE L’HOTEL VELA A BARCELONA
Premi a la Intervenció en Edificació Existent
REFORMA I REHABILITACIÓ DE L’ANTIC EDIFICI DE LA
RECTORIA DEL CONJUNT MONUMENTAL DE LES
ESGLÉSIES DE SANT PERE DE TERRASSA
Premi Especial a la Trajectòria Professional
JERONI VILLANUEVA BASELGA, president de l’empresa SAPIC

2011
Premi a la Direcció o Gestió de l’Execució de l’Obra
EDIFICI D’OFICINES A LA PLAÇA EUROPA DE L’HOSPITALET
Premi a la Innovació en la Construcció
SISTEMA INDUSTRIAL DE TEIXIT CERÀMIC FLEXBRICK
Premi a la Coordinació de Seguretat i Salut
CENTRE D’ARTS ESCÈNIQUES D’OSONA “L’ATLÀNTIDA”
Premis a la Intervenció en Edificació Existent
- RESTAURACIÓ DE LA FAÇANA SUD-OEST DEL PAVELLÓ
DE L’ADMINISTRACIÓ DEL RECINTE HISTÒRIC DE
L’HOSPITAL DE LA SANTA CREU I SANT PAU
- RESTAURACIÓ DEL PARATGE DE TUDELA-CULIP AL PARC
NATURAL DEL CAP DE CREUS
Premi Especial a la Trajectòria Professional
JESÚS SANZ LUENGO, aparellador

2012
Premi a la Direcció o Gestió de l’Execució de l’Obra
TORRE DIAGONAL ZERO ZERO DE BARCELONA
Menció
LAS ARENAS DE BARCELONA
Premi a la Innovació en la Construcció
SISTEMA DE TERRA TÈCNIC HIGROTÈRMIC APLICAT A LA
BIBLIOTECA DE SANT PAU A BARCELONA
Menció
AUDITORI I PALAU DE CONGRESSOS INFANTA DOÑA ELENA
EN AGUILAS (MÚRCIA)
Premi a la Coordinació de Seguretat i Salut
FILMOTECA DE CATALUNYA AL BARRI DEL RAVAL
DE BARCELONA
Premi a la Intervenció en Edificació Existent
AUDITORI A L'ESGLÉSIA DEL CONVENT DE SANT FRANCESC
A SANTPEDOR
Premi del públic a l’excelència constructiva
REFORMA I AMPLIACIÓ DEL TEATRE PRINCIPAL DE TERRASSA
Premi Especial a la Trajectòria Professional
SANTIAGO LOPERENA I JENÉ, aparellador i arquitecte tècnic

2013
Premi a la Direcció o Gestió de l’Execució de l’Obra
HOTEL RENAISSANCE BARCELONA FIRA A L’HOSPITALET
DE LLOBREGAT
Menció
OFICINES DE LA TRESORERIA DE LA SEGURETAT SOCIAL A
BARCELONA
Premis a la Coordinació de Seguretat i Salut
- CENTRE DEL DISSENY DE BARCELONA (DHUB)
- PROJECTE NEO VILANOVA D’ENDESA A BARCELONA
Premi a la Innovació en la Construcció
CASA SIFERA WI-02 A CALDES DE MALAVELLA
Accèssit
INTERVENCIONS A LA CASA MUSEU GAUDÍ DEL PARC GÜELL
AMB LA UTILITZACIÓ DE FORMIGÓ ALLEUGERIT AMB FIBRES
Premi a la Intervenció en Edificació Existent
RESTAURACIÓ I REMODELACIÓ DE LES DRASSANES REIALS
DE BARCELONA
Premi del públic a l’excelència constructiva
PROJECTE NEO VILANOVA D’ENDESA A BARCELONA
Premi Especial a la Trajectòria Professional
JOSEP MARIA VALERI, arquitecte tècnic i president de la
Cambra d’Empreses de Serveis Professionals de la Construcció

2004
Premi a la Direcció o Gestió de l’Execució de l’Obra
EDIFICI DE 160 HABITATGES AL PASSEIG VALLDAURA
DE BARCELONA
Menció
AMPLIACIÓ DEL PALAU DE LA MÚSICA CATALANA
Menció
REHABILITACIÓ D’EDIFICIS PER LESIONS
ESTRUCTURALS AL BARRI CAMPOAMOR DE SABADELL
Premis a la Coordinació de Seguretat i Salut
- WORLD TRADE CENTER HOTEL A BARCELONA
- METODOLOGIA D’INSPECCIÓ DE SEGURETAT APLICAT
A UN EDIFICI DE PROTECCIÓ OFICIAL
Menció
ESTRUCTURA DE LA TORRE AGBAR
Premi a la Innovació en el Procés Constructiu
Menció
EDIFICI SOSTENIBLE DESTINAT A CASA CONSISTORIAL
DE SANTA PERPÈTUA DE MOGODA
Menció
SISTEMA ANTICAIGUDES ALSIPERXA
Premi Especial a la Trajectòria Professional
JOSEP MARIA PUJOL I GORNÉ. President del Consell
d’Administració d’Assessorament d’Empreses de Prefabricat

2005
Premi a la Direcció o Gestió de l’Execució de l’Obra
62 HABITATGES PER A JOVES, ESCOLA BRESSOL
I ALTRES DEPENDÈNCIES A BARCELONA
Premi a la Coordinació de Seguretat i Salut
AMPLIACIÓ I REFORMA DEL MUSEU DE LA CIÈNCIA DE
BARCELONA
Premi a la Innovació en el Procés Constructiu
PASSAREL·LA PER A VIANANTS AL PARC DE VALLPARADÍS
A TERRASSA
Premi Especial a la Trajectòria Professional
FRANCESC MITJANS I MIRÓ, arquitecte

C

M

Y

CM

MY

CY

CMY

K

PREMIS_ANIVERSARI_mapa_anunci_NEW_alta.pdf 1 21/05/14 12:56

 15

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

Una dècada
premiant
la bona
construcció
a Catalunya

2006
Premi a la Direcció o Gestió de l’Execució de l’Obra
129 HABITATGES DE PROTECCIÓ PÚBLICA AL SECTOR
CAN ROCA II DE TERRASSA
Premis a la Innovació en la Construcció
- CASA A CAMALLERA
- HABITATGE AÏLLAT DE NOVA PLANTA A MATADEPERA
Premi a la Coordinació de Seguretat i Salut
NOVA COMISSARIA DE MOSSOS D’ESQUADRA AL DISTRICTE
SANTS-MONTJUÏC DE BARCELONA
Premi Especial a la Trajectòria Professional
LLUÍS MARIA PASCUAL I ROCA, arquitecte tènic

2007
Premi a la Direcció o Gestió de l’Execució de l’Obra
RECONVERSIÓ RESIDENCIAL DELS ANTICS LABORATORIS
URIACH A BARCELONA
Premi a la Innovació en la Construcció
CENTRE D’EDUCACIÓ INFANTIL I PRIMÀRIA GARIGOT
DE CASTELLDEFELS
Premi a la Coordinació de Seguretat i Salut
NOVA SEU CORPORATIVA DE GAS NATURAL A BARCELONA
Premi Especial a la Trajectòria Professional
JORDI CAMPRECIÓS I PUJADAS, estucador

2008
Premis a la Direcció o Gestió de l’Execució de l’Obra
- NOUS JUTJATS DE SANT BOI, CORNELLÀ I EL PRAT
DE LLOBREGAT
- DIRECCIÓ D'EXECUCIÓ DELS NOUS JUTJATS DE SANT BOI
DE LLOBREGAT
Menció
DIRECCIÓ DE LA REHABILITACIÓ DE LA BIBLIOTECA JUJOL
DE L'ATENEU BARCELONÈS
Premi a la Innovació en la Construcció
EDIFICI D’HABITATGES PROTEGITS A VILASSAR DE DALT
Premi a la Coordinació de Seguretat i Salut
REMODELACIÓ DEL NOU INSTITUT DEXEUS A BARCELONA
Premi Especial a la Trajectòria Professional
AGUSTÍ COTS CALSINA, soci de Construccions Cots i Claret
de Manresa

2009
Premi a la Direcció o Gestió de l’Execució de l’Obra
DIRECCIÓ INTEGRADA DE LA REHABILITACIÓ DEL MONESTIR
DE SANT BENET DE BAGES, CENTRE DE CONGRESSOS,
NOVA SEU SOCIAL I HOTEL
Premi a la Innovació en el procés constructiu
SISTEMA DE MUR DE CONTENCIÓ DE TERRES AMB ÀRID
RECICLAT
Menció
BLOC DE SEGUIMENT D'OBRA APLICAT A LA CONSTRUCCIÓ
D’HABITATGES A L’HOSPITALET DE LLOBREGAT
Premi a la Coordinació de Seguretat i Salut
EDIFICI DE PRODUCCIÓ AUDIOVISUAL 22@ MEDIACOMPLEX
A BARCELONA
Premis a la Rehabilitació
- PARC CIENTÍFIC I TECNOLÒGIC AGROALIMENTARI A LA ZONA
DE GARDENY DE LLEIDA
- URBANITZACIÓ DEL NUCLI ANTIC DE BANYOLES
- RESTAURACIÓ DE LA NAU DE SERVEIS DE LA
COOPERATIVA OBRERA MATARONENSE
Premi Especial a la Trajectòria Professional
MANUEL ALGUERÓ DOMÉNECH, director
de projectes de Demeter

2010
Premi a la Direcció o Gestió de l’Execució de l’Obra
CONSTRUCCIÓ DEL NOU ESTADI DEL RCD ESPANYOL
Premi a la Innovació en la Construcció
SISTEMA D’EDIFICACIÓ MODULAR INTEGRAL
INDUSTRIALITZADA (SISTEMA EMII) DE L’EMPRESA COMPACT
HÀBIT
Premi a la Coordinació de Seguretat i Salut
CONSTRUCCIÓ DE L’HOTEL VELA A BARCELONA
Premi a la Intervenció en Edificació Existent
REFORMA I REHABILITACIÓ DE L’ANTIC EDIFICI DE LA
RECTORIA DEL CONJUNT MONUMENTAL DE LES
ESGLÉSIES DE SANT PERE DE TERRASSA
Premi Especial a la Trajectòria Professional
JERONI VILLANUEVA BASELGA, president de l’empresa SAPIC

2011
Premi a la Direcció o Gestió de l’Execució de l’Obra
EDIFICI D’OFICINES A LA PLAÇA EUROPA DE L’HOSPITALET
Premi a la Innovació en la Construcció
SISTEMA INDUSTRIAL DE TEIXIT CERÀMIC FLEXBRICK
Premi a la Coordinació de Seguretat i Salut
CENTRE D’ARTS ESCÈNIQUES D’OSONA “L’ATLÀNTIDA”
Premis a la Intervenció en Edificació Existent
- RESTAURACIÓ DE LA FAÇANA SUD-OEST DEL PAVELLÓ
DE L’ADMINISTRACIÓ DEL RECINTE HISTÒRIC DE
L’HOSPITAL DE LA SANTA CREU I SANT PAU
- RESTAURACIÓ DEL PARATGE DE TUDELA-CULIP AL PARC
NATURAL DEL CAP DE CREUS
Premi Especial a la Trajectòria Professional
JESÚS SANZ LUENGO, aparellador

2012
Premi a la Direcció o Gestió de l’Execució de l’Obra
TORRE DIAGONAL ZERO ZERO DE BARCELONA
Menció
LAS ARENAS DE BARCELONA
Premi a la Innovació en la Construcció
SISTEMA DE TERRA TÈCNIC HIGROTÈRMIC APLICAT A LA
BIBLIOTECA DE SANT PAU A BARCELONA
Menció
AUDITORI I PALAU DE CONGRESSOS INFANTA DOÑA ELENA
EN AGUILAS (MÚRCIA)
Premi a la Coordinació de Seguretat i Salut
FILMOTECA DE CATALUNYA AL BARRI DEL RAVAL
DE BARCELONA
Premi a la Intervenció en Edificació Existent
AUDITORI A L'ESGLÉSIA DEL CONVENT DE SANT FRANCESC
A SANTPEDOR
Premi del públic a l’excelència constructiva
REFORMA I AMPLIACIÓ DEL TEATRE PRINCIPAL DE TERRASSA
Premi Especial a la Trajectòria Professional
SANTIAGO LOPERENA I JENÉ, aparellador i arquitecte tècnic

2013
Premi a la Direcció o Gestió de l’Execució de l’Obra
HOTEL RENAISSANCE BARCELONA FIRA A L’HOSPITALET
DE LLOBREGAT
Menció
OFICINES DE LA TRESORERIA DE LA SEGURETAT SOCIAL A
BARCELONA
Premis a la Coordinació de Seguretat i Salut
- CENTRE DEL DISSENY DE BARCELONA (DHUB)
- PROJECTE NEO VILANOVA D’ENDESA A BARCELONA
Premi a la Innovació en la Construcció
CASA SIFERA WI-02 A CALDES DE MALAVELLA
Accèssit
INTERVENCIONS A LA CASA MUSEU GAUDÍ DEL PARC GÜELL
AMB LA UTILITZACIÓ DE FORMIGÓ ALLEUGERIT AMB FIBRES
Premi a la Intervenció en Edificació Existent
RESTAURACIÓ I REMODELACIÓ DE LES DRASSANES REIALS
DE BARCELONA
Premi del públic a l’excelència constructiva
PROJECTE NEO VILANOVA D’ENDESA A BARCELONA
Premi Especial a la Trajectòria Professional
JOSEP MARIA VALERI, arquitecte tècnic i president de la
Cambra d’Empreses de Serveis Professionals de la Construcció

2004
Premi a la Direcció o Gestió de l’Execució de l’Obra
EDIFICI DE 160 HABITATGES AL PASSEIG VALLDAURA
DE BARCELONA
Menció
AMPLIACIÓ DEL PALAU DE LA MÚSICA CATALANA
Menció
REHABILITACIÓ D’EDIFICIS PER LESIONS
ESTRUCTURALS AL BARRI CAMPOAMOR DE SABADELL
Premis a la Coordinació de Seguretat i Salut
- WORLD TRADE CENTER HOTEL A BARCELONA
- METODOLOGIA D’INSPECCIÓ DE SEGURETAT APLICAT
A UN EDIFICI DE PROTECCIÓ OFICIAL
Menció
ESTRUCTURA DE LA TORRE AGBAR
Premi a la Innovació en el Procés Constructiu
Menció
EDIFICI SOSTENIBLE DESTINAT A CASA CONSISTORIAL
DE SANTA PERPÈTUA DE MOGODA
Menció
SISTEMA ANTICAIGUDES ALSIPERXA
Premi Especial a la Trajectòria Professional
JOSEP MARIA PUJOL I GORNÉ. President del Consell
d’Administració d’Assessorament d’Empreses de Prefabricat

2005
Premi a la Direcció o Gestió de l’Execució de l’Obra
62 HABITATGES PER A JOVES, ESCOLA BRESSOL
I ALTRES DEPENDÈNCIES A BARCELONA
Premi a la Coordinació de Seguretat i Salut
AMPLIACIÓ I REFORMA DEL MUSEU DE LA CIÈNCIA DE
BARCELONA
Premi a la Innovació en el Procés Constructiu
PASSAREL·LA PER A VIANANTS AL PARC DE VALLPARADÍS
A TERRASSA
Premi Especial a la Trajectòria Professional
FRANCESC MITJANS I MIRÓ, arquitecte

C

M

Y

CM

MY

CY

CMY

K

PREMIS_ANIVERSARI_mapa_anunci_NEW_alta.pdf 1 21/05/14 12:56

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+ + + +

 17

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

Bona acollida de
Rehabilita 2014 Barcelona

El nou saló amb forta identitat en rehabilitació, manteniment i patrimoni,
ha estat acollida pel sector i les administracions molt positivament

Departament de Rehabilitació i Medi ambient del Caateeb

rehabilita@apabcn.cat

Un cop definides les línies mestres del Saló rehabilita, al llarg del primer trimestre
de 2014, el Col·legi ha presentat la iniciativa a les administracions implicades i a
les entitats més representatives del sector. Tothom ha rebut la proposta amb molta

satisfacció i han valorat la seva idoneïtat, ja que el sector necessita un marc de trobada
especialitzat en la intervenció en la ciutat existent i en el parc edificat. El qual pot constituir
una punta de llança d’una activitat que cal anar desvetllant per millorar la qualitat de vida
dels ciutadans i per generar activitat econòmica de proximitat. Culminant aquestes tro-
bades, el passat 25 d’abril es va reunir el Comitè estratègic de Rehabilita 2014 Barcelona.
Van ser-hi presents més de vint-i-cinc entitats vinculades a la rehabilitació, el patrimoni i
el manteniment. Un Comitè estratègic, que té la missió i la responsabilitat de definir els
continguts que ha de tenir rehabilita i de sumar sinergies per assolir un objectiu comú en la
dinamització del sector i incidint de forma clara en la seva recuperació.

PROFESSIÓ
ACTIVITATS

18

L’INFORMATIU
DEL CAATEEB
JUNY
2014

La reunió va permetre debatre i compartir els objec-
tius i els criteris generals de rehabilita 2014 i al mateix
temps, va copsar les sensibilitats de les diferents
entitats i organitzacions per assolir un saló realment
participatiu i que doni resposta a les inquietuds que
avui te el sector. Per poder-ho fer d’una forma opera-
tiva, s’han creat grups de treball per a cadascun dels
àmbits i activitats que es desenvoluparan en el marc
del saló. A hores d’ara, tots els grups ja s’han reunit,
posant sobre la taula centenars d’iniciatives i moltes
propostes concretes del que cada un pot aportar. La
realitat és que s’han superat totes les expectatives i
són molts els entusiastes que volen contribuir a què
Rehabilita sigui un veritable saló del sector, on tot-
hom s’hi senti partícip i sigui el resultat d’una tasca
col·lectiva. De ben segur la primera edició no podrà
encabir totes les idees que s’han posat sobre la taula,
però serà el punt de partida d’una trobada periòdica
de tots els agents implicats en la millora del construït,
i molt aviat pot esdevenir un referent internacional,
des d’una forta projecció mediterrània.

 �Exposició, participació i divulgació
Dins del nou model de saló proactiu i participatiu,
la part expositiva s’organitza amb uns estands unifi-
cats i de baix cost que permetin a tots els interessats
estar presents a Rehabilita 2014 i molt especialment
en aquesta Rambla agradable de passejar, la qual,
amb un format nou aglutinarà l’oferta d’instituci-
ons, empreses, artesans i professionals. Al costat de
la Rambla tothom qui vulgui podrà mostrar, mitjan-
çant demostracions pràctiques, els seus productes i
oficis aplicats a la rehabilitació i a la restauració, en
el Laboratori preparat per aquesta fi. També hi haurà

un bon nombre de xerrades, seminaris, presentaci-
ons, conferències i trobades dins l’Àgora; activitats
de networking entre empreses i professionals que els
faciliti establir relacions i contactes professionals de
futur; i una Oficina de rehabilitació que com a fines-
treta única aportarà a professionals i ciutadans asses-
sorament en aspectes legals, tècnics, financers o de
tramitació d’ajuts, entre altres.

D’altra banda, des d’un vessant més lúdic, el saló
organitza el rehabitour o visites a les obres més inte-
ressants que s’estiguin duent a terme a Barcelona i
rodalies, o rehabilitacions i restauracions recentment
acabades, amb l’objectiu de mostrar la importància
d’aquest tipus d’intervencions i els seus resultats en
la millora de la qualitat de vida dels ciutadans. Les
activitats adreçades als ciutadans per mostrar-los
com fer casa seva més confortable, i les adreçades als
infants i joves amb tallers pedagògics com el rehabi-
kids, també estaran presents a Rehabilita 2014.

En definitiva, l’objectiu de Rehabilita no és el Saló
en si mateix, sinó la promoció i difusió de l’activitat
de rehabilitació, manteniment i restauració. És per
aquest motiu, que Rehabilita també sortirà al territo-
ri i, juntament amb els ajuntaments, organitzarà acti-
vitats en pobles i ciutats per fer extensiu el missatge,
amb una veritable Festa de la Rehabilitació.

Tothom qui estigui pensant en rehabilitar casa seva i
tots els professionals que els vulguin ajudar a fer-ho,
hauran de passar per Rehabilita. Hi serem tots per
compartir coneixements i experiències.

www.rehabilita.cat

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

Muntadors
certificats amb
la marca ApTO

per ITEC

PROFESSIÓ
ACTIVITATS

20

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
MERCAT DE
TREBALL

No busquis feina, inventa-la! (II)
Joves emprenedors han sabut trobar el seu camí i la seva especialització professional

en l’àmbit on se senten més ben preparats i que més els satisfà

Carles Cartañá
ccartanya@apabcn.cat

En el número anterior de L’informatiu vàrem explicar els casos de Mar López Prat
i Gaspar Alloza, dos arquitectes tècnics que han reeixit en l’àrea del retail design
i l’acústica arquitectònica respectivament. A continuació entrevistem David Llop

i Jordi Brunet, dos joves professionals que han aprofundit en el camp de l’ús de l’energia
en edificació, un tema que va a més i els permet oferir els seus serveis professionals com a
consultors especialistes en simulació i eficiència energètica. També publiquem un cas ben
diferent, el de l’arquitecte tècnic José Luis Sola que ha muntat una emissora de ràdio per
parlar de construcció.

 21

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
MERCAT DE

TREBALL

David Llop i Jordi Brunet:
“L’especialització ens fa més competitius”

En plena era del canvi climàtic, l’arquitectura
necessita evolucionar cap a plantejaments i
solucions que persegueixin l’eficiència i l’es-

talvi energètic. Hem d’assolir una menor dependèn-
cia de les energies de procedència fòssil i nuclear, pro-
movent una edificació eficient i de qualitat i reduint-
ne els consums mitjançant l’optimització dels seus
elements i la seva correcta utilització.

Què és Openenergy i quina és la tasca que desen-
volupeu?

“Openenergy és una societat formada per dos tèc-
nics que oferim els nostres serveis tant a particulars,
administració pública com sobretot a d’altres pro-
fessionals del sector. A través de la col·laboració i
l’assessorament en la construcció d’edificis basats en
l’eficiència energètica i la sostenibilitat, implemen-
tem la nostra tasca des de la fase inicial de disseny i
projecte, la seva execució en obra i el seguiment, ges-
tió i auditoria energètica de l’edifici en funcionament.
Cobrim doncs, tot el cicle de vida útil d’un edifici per

tal de minimitzar el seu
impacte ambiental, tant
en fase tècnica de disseny
i obra com al llarg dels
seus anys d’utilització
per part de l’usuari final.
Aquesta tasca la realit-
zem gràcies a la nostra
especialització en la uti-
lització de programari de
càlcul energètic”.

Per què és important l’eficiència energètica en
edificació?
“El desenvolupament sostenible és aquell que satis-
fà les necessitats de la generació present sense com-
prometre la capacitat de les generacions futures per
satisfer les seves pròpies necessitats.

“Tenint en compte que els combustibles fòssils, que
són recursos no renovables, fins a finals del segle XX
representaven un 80% del total de l’energia primà-
ria total emprada per l’home, queda clar que l’actual
model social i productiu està esgotat i és insostenible:
l’era del petroli barat s’ha acabat.

“Vivim en un planeta cada vegada més malmès, on els
recursos naturals són finits; per tant, creiem que des
del nostre sector hem de ser capaços de construir, uti-
litzar i mantenir els edificis amb el mínim de recursos
energètics i que, a la vegada, aquests procedeixin de
fonts renovables”.

Per a quins tipus de clients treballeu i a quins paï-
sos?

“El nostre mercat, en aquesta fase inicial d’implan-
tació, és més de proximitat. Openenergy neix amb
la clara intenció de contribuir al canvi de model de
pensar, projectar i construir l’arquitectura actual
a Catalunya. Tot i això, no descartem realitzar col·
laboracions fora de Catalunya.

“De fet, actualment estem treballant en un concurs
internacional de simulació energètica d’edificis d’ofi-
cines on hi participen equips d’arreu del món, pro-
cedents de més de 25 països diferents. L’objectiu és
dissenyar un edifici passiu i optimitzar-ne tant les
emissions de CO2 com el seu cost de construcció: cal
trobar el punt òptim d’inversió i retorn, tant des del
punt de vista ambiental com econòmic. Aquest és un
clar exemple de cap on creiem que s’ha de dirigir el
futur de la nostra professió: cal analitzar l’arquitec-
tura no tan sols del vessant econòmic, sinó sobretot
valorar-ne el seu impacte social i mediambiental”.

“L’actual model
social i productiu
està esgotat i és
insostenible: l’era
del petroli barat
s’ha acabat”.

PROFESSIÓ
ACTIVITATS

22

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
MERCAT DE
TREBALL

Com heu arribat a aquesta especialització profes-
sional?

“Els últims set anys, ja des dels estudis d’arquitectura
i enginyeria on treballàvem, tots dos hem tingut la
tasca de realitzar tant les certificacions energètiques
com de vetllar per tots aquells aspectes que tenien
relació amb l’eficiència energètica i la sostenibilitat
a l’edificació, entesa com l’equilibri entre els quatre
vectors ambientals clau: materials, aigua, residus i
energia.

“Mica en mica ens hem anat especialitzant en els
diversos camps de la sostenibilitat, posant especial
atenció, tant professionalment com acadèmica, al
camp de la simulació energètica d’edificis mitjançant
eines informàtiques”.

Consideres que l’especialització
professional i la internacionalit-
zació són necessàries per obrir-se
pas en un mercat de treball cada
cop més competitiu?

“Creiem que l’especialització pro-
fessional et dóna un plus de com-
petitivitat i més tenint en compte
la situació actual del mercat, on la
diferenciació respecte la resta de
professionals és clau. Per experièn-
cia personal, veiem que el nostre perfil és cada dia
més demandat dins dels grups de treball interdiscipli-
naris de projectes, tant d’obra nova com de rehabili-
tació, essent necessari tant al sector de l’arquitectura
com al de l’enginyeria.

“Per altra banda, la internacionalització és bàsica per
garantir la supervivència dels despatxos professio-
nals i del gran capital humà del que disposem, atès
que el mercat actual es incapaç d’absorbir l’àmplia
oferta de tècnics que té el nostre sector”.

Creus que l’arquitecte tècnic/enginyer d’edifica-
ció té una preparació bàsica adient per aprofundir
en aquesta matèria?

“L’arquitecte tècnic/enginyer d’edificació té una
preparació idònia per aprofundir en aquesta matèria.
Actualment a les universitats i col·legis professionals
s’està impartint formació específica, fet que ens col·
loca en una situació privilegiada per poder especialit-
zar-nos en aquest camp i marcar perfil dins el sector.

“Tan sols ens falta que ens ho acabem de creure més:
avui dia encara ens trobem amb certa incredulitat per
part de la resta de col·legues de professió. A vegades
dóna la sensació que, com que fins ara aquestes tas-
ques estaven més relacionades amb les enginyeries,
no som capaços d’assumir-ne les responsabilitats
derivades, tot i estar més ben preparats que cap altre
tècnic pel que fa als coneixements necessaris”.

Com veus el moment que viu el sector de la cons-
trucció?

“El sector de la construcció, malgrat el difícil moment
que pateix, té plantejats grans reptes que desembo-
caran de forma ineludible en la reconversió de la seva
activitat tradicional. Com a tècnics, si volem partici-

par en l’activitat d’aquest sector en
el moment que comenci a revifar,
cal que tinguem present l’escena-
ri de requeriments que probable-
ment ens trobarem en aquest nou
moment: eficiència energètica, baix
impacte ambiental i alt grau d’in-
dustrialització del producte final.

“Podem constatar que la poca acti-
vitat que es porta a terme avui dia,
tant en obra nova com rehabilitació,
demanda professionals especialit-
zats en eficiència energètica i soste-

nibilitat com els que ofereix Openenergy”.

Des d’una visió energètica, com creieu que evolu-
cionarà l’arquitectura i la construcció del futur?

“Creiem que l’arquitectura del futur passa per edificis
de consum gairebé zero: pensats i construïts amb
materials respectuosos amb el medi ambient reci-
clats, reciclables i de proximitat i amb un alt compor-
tament passiu, per tal de minimitzar la seva depen-
dència de sistemes mecànics i combustibles fòssils,
tot aprofitant les característiques del clima i entorn
on s’ubica l’edifici. Cal revisar l’herència dels models
de construcció del passat, que es basaven, precisa-
ment, en l’economia de mitjans i l’extrem aprofita-
ment dels escassos recursos naturals de l’entorn.

“Només així podrem trobar la manera d’aplicar
aquest coneixement històric a l’arquitectura del
futur, tot sumant-lo als enormes mitjans tècnics
dels que disposem en l’actualitat i a un canvi rotund
de la manera de pensar l’arquitectura i la societat. Tots
aquests aspectes ens porten, indiscutiblement, a disse-
nyar i projectar amb eines de simulació energètica”.

“Cal analitzar
l’arquitectura no tant
sols de la vessant
econòmica, sinó
sobretot valorar-ne el
seu impacte social i
mediambiental”.

 23

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
MERCAT

D E TREBALL

José Luis Sola:
“A Construràdio parlem de construcció”

Quan parlem de persones emprenedores del
nostre ofici, generalment pensem en com-
panys que han sabut explotar els seus conei-

xements i habilitats per posar en marxa un negoci
relacionat amb el procés de producció de les obres, ja
sigui en la fase de projecte, execució o manteniment.
També, quan un especialista sap trobar el seu nínxol
de mercat en una àrea emergent. Però hi ha també qui
sap veure oportunitats en un entorn més ampli. És el
cas de l’arquitecte tècnic José Luis Sola, que ha iniciat
la seva pròpia aventura en el món de la comunicació
i, juntament amb un equip de joves entusiastes ha
llançat el programa radiofònic ConstruRàdio-Parlem
de construcció. El podeu seguir tots els dilluns de 5 a
6 de la tarda, a Ràdio Kanal Barcelona en el 106.9 FM,
L’informatiu ha volgut saber una mica més.

Què és Construràdio?

“Construràdio és un programa radiofònic que tracta
exclusivament temes de construcció. I pel que hem

pogut esbrinar, és el primer
espai dedicat al nostre sector
en el territori espanyol. Ara
mateix, l’equip el confor-
mem Xavi Viñas, periodista
i presentador del programa;
Iván Ibáñez, tècnic de so; Eva
Jiménez, community mana-
ger del programa; Rubén Sola,
ajudant de producció en els
programes en directe; Marçal

Lorente, productor i jo, que miro de fer el que puc per
coordinar-los a tots!”

Què t’ha motivat a iniciar aquesta aventura?

“La crisi de la construcció està sent molt dura (ho
sabem tots) i això permet tenir més temps lliure
del que molts de nosaltres voldríem. I jo no he estat
una excepció. A més de gaudir de la família, durant
aquest temps he intentat no acomodar-me laboral-
ment parlant i estar al dia de les novetats del sector,
de les notícies… Però sobretot, he pogut descobrir
profundament l’immens oceà d’informació que ofe-
reix Internet. En concret, em vaig quedar al·lucinat
d’alguns esdeveniments que companys de professió
organitzaven mitjançant webinars, hangouts i troba-
des similars a la xarxa. Ara, amb certa perspectiva,
puc afirmar que aquest ha estat sens dubte un dels
punts de partida de Construràdio.

“L’altre punt de partida, de manera gairebé involun-
tària, es va forjar en les meves col·laboracions al pro-
grama esportiu Sin Concesiones, de Marçal Lorente
(que ara és el productor de Construràdio). Participar
de forma directa i regularment a la ràdio, em va fer
començar a lligar caps: reunions virtuals sobre cons-
trucció, xerrades online de novetats de productes...
Tot això es produïa sempre en cercles reduïts, sense
gaire difusió. Què passaria si tot aquest moviment
d’informació que es difonia per la xarxa, es fes de
manera similar a la ràdio? Existeix un programa de
ràdio sobre construcció? Alguna vegada s’ha provat?
Per què no ho poso en marxa?

“Espero que aquest projecte radiofònic serveixi per-
què el sector de la construcció tingui una plataforma
oberta i pública on poder parlar, comentar, exposar i
debatre tot allò que professionalment ens interessa i
ens inquieta. Es tracta que ens escoltin i fer-nos escol-
tar. En definitiva, es tracta que parlem de construcció”.

Consideres que en aquest àmbit et podries gua-
nyar la vida?

“Sincerament ho trobo molt difícil. Més aviat, si tot
va bé, em pot servir per tenir un petit “extra”. Però
tampoc és el meu objectiu, el de guanyar-me la vida
amb Construràdio .

“Construràdio
és el primer
espai dedicat
al nostre sector
en el territori
espanyol”

PROFESSIÓ
ACTIVITATS

24

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
MERCAT DE
TREBALL

Sóc arquitecte tècnic
i m’encanta la meva
professió. Aquest pro-
jecte neix amb un espe-
rit innovador i d’oferir
al nostre sector un nou
canal de comunicació,
que fins ara no ha estat
aprofitat. Encara no
hem començat a bus-
car patrocinadors acti-
vament, però en alguns

sondejos de mercat que hem fet, malauradament, ens
hem trobat que moltes empreses tenen la percepció
que “no és moment de gastar diners en publicitat” o
en optimitzar els seus processos, quan és totalment
el contrari! Crec que ara, més que mai, és quan les
empreses haurien d’invertir -que no sempre és sinò-
nim de gastar- en coses que puguin impulsar i aju-
dar-les a sortir endavant, o que les ajudin a millorar
el seu posicionament en el mercat respecte els seus
competidors. Tot i això, les nostres expectatives de
tirar endavant el programa són molt bones”.

Quina és la teva valoració dels primers programes
emesos?

“Molt positiva. Sincerament, més del que m’espe-
rava inicialment. La resposta dels organismes col·
laboradors del programa com ara el Caateeb està sent
fantàstica. No hem d’oblidar que l’objectiu d’aquests
primers mesos de vida de Construràdio és donar-se
a conèixer i que, mica en mica, cada cop més profes-
sionals de la construcció sàpiguen qui som i què fem.
Els programes en sí estan sortint prou bé: encara ens
estem coneixent professionalment tots els integrants
de l’equip i, poc a poc, anirem engranant-t’ho tot, i
això els oients ho notaran”.

Creus que el nostre sector i la nostra professió
necessita dedicar més esforços a la comunicació?

“Rotundament Sí. La comunicació és el megàfon de
la societat. Si no ets present als mitjans de comuni-
cació, la resta de la societat no t’escolta, no sap que
existeixes ni què fas. I si la resta de la societat no sap
res de nosaltres, com pretenem que ens valorin i que
ens tinguin en consideració a l’hora de ser partícips
del seu dia a dia?”

Com veus el moment actual de la mostra activitat?

“En termes generals, no estic gaire segur perquè
segons a qui escoltis sembla que la situació de crisi
ha tocat fons sense recuperació, però segons qui
sembla que ja comença a repuntar. Personalment i
pels comentaris d’alguns companys, sembla que el
pitjor ja ha passat. Crec que el sector i la professió
estan en un moment d’adaptació a una nova reali-
tat laboral. Estàvem acostumats a uns rols dins de la
societat i dins del sector de la construcció. Uns papers
que han canviat bruscament amb la caiguda de l’obra
nova principalment. Ara tinc la sensació que tothom
s’està reubicant, posicionant-se en una nova realitat.
Quan aquest nou panorama sigui més estable, segur
que el sector començarà a redreçar-se i tornarà a ser
productiu”.

Creus que l’aparellador té un bon futur en un
entorn que serà cada cop més competitiu?

“Bon futur sí. Però més difícil també. Per molts aspec-
tes. El que fins ara semblava el gran puntal de la nos-
tra professió, la polivalència, ara cada cop està més
clar que és un llast per la pèrdua de competitivitat
davant un mercat laboral global. Això d’acabar els
estudis a la universitat i no tornar a agafar un llibre
mai més, fa temps que no és possible i encara ho serà
menys en el futur. Els professionals s’han d’anar reci-
clant i formant contínuament. Les noves tecnologies
en el nostre sector avancen a un ritme vertiginós i els
canvis de normatives també són constants”.

“Els professionals
s’han d’anar
reciclant i formant
contínuament”.

“Crec que ara, més
que mai, és quan les
empreses haurien
d’invertir en coses
que puguin impulsar-
les a sortir endavant”

Construràdio s’emet tots els dilluns de 17 a 18 h. El podeu seguir en directe pel 106,9FM en l’Àrea
Metropolitana de Barceona, on-line a través de la web de Radio Kanal Barcelona, o a través de
dispositius mòbils mitjançant l’aplicació “TuneIn” (buscant l’emissora RKB). Esteu tots convidats!

 25

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
MERCAT DE

TREBALL

Honoraris professionals:
quant val el meu treball?

La liberalització dels serveis professionals comença per
saber valorar adequadament la nostra feina

Josep Olivé
informatiu@apabcn.cat

Reprenem en aquest número la sèrie d’articles
que vàrem publicar en números anteriors
sobre càlcul dels honoraris professionals (1).

En comparació amb els anteriors, els nous articles
tindran un caràcter més pràctic, perquè no semblin
més un tractat matemàtic que no pas una valoració
del que costa el treball d’un professional. Per aquest
motiu aplicarem a un exemple concret, aquells con-
ceptes explicats anteriorment.

1) L’informatiu núm. 332 i 334 que els col·legiats i subscriptors poden consultar en l’hemeroteca a www.apabcn.cat

PROFESSIÓ
ACTIVITATS

26

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
 MERCAT DE
TREBALL

Si algú fa o analitza una
oferta en la que el preu
per hora és menor que
6 euros, aquesta oferta
està mal calculada

 �Càlcul de despesa
Mostrem una forma de calcular el que li costa a un
aparellador, una hora de feina quan treballi de forma
liberal, és a dir, un professional que no tingui una
empresa, amb un petit despatx i sense treballadors.

 �1. Nombre d’hores
Atès que ens basarem en unes dades anuals, el
primer que farem serà calcular quantes hores de
treball hi ha a l’any. Suposem que no fem més
hores que les que les de la jornada laboral ofici-
al, que són 40 a la setmana, per les 52 setmanes
de l’any, són 2.080 hores a l’any. En aquest càl-
cul podem escollir diverses opcions diferents, en
funció de com sigui la nostra feina i de com la vul-
guem comptabilitzar: Podem comptar més hores,
si són les que realment fem; en aquest cas el preu/
hora disminuirà. També podem considerar que no
treballem 12 sinó 11 mesos, pel que tindrem 4
setmanes de vacances i llavors seran 48 setmanes.
En aquest cas el preu/hora s’incrementarà.

 �2. Cost per hora
Ara haurem de calcular el cost de la despesa per
hora, és a dir, el cost fix, “el que em costa a mi
treballar i poder signar”. En aquestes despeses hi
posarem, per una banda, les associades a l’exercici
legal de la professió i per altra, les que en direm
“d’infraestructura”, despeses imprescindibles per
poder treballar, però que poden ser molt diferents
per a cada persona.

 �1. Despeses professionals ineludibles:
1.1) cost anual de col·legiació, en aquest cas
el que costa el Caateeb.
1.2) cost anual d’assegurança de responsa-
bilitat civil, per exemple Musaat. Variarà en
funció de la pòlissa que cadascú hagi subs-
crit.
1.3) cost anual de seguretat social: almenys
la part obligatòria de l’assegurança que tin-
guem contractada.
1.4) impostos: escombraries, per exemple,
a Barcelona s’ha deixat en suspens però a
altres ciutats sí que s’aplica.

 �2. Despeses d’infraestructura mínimes:
2.1) cost fix de despesa de despatx, per
exemple lloguer, amb totes les seves des-
peses; o bé, si és de propietat, els impos-
tos (IBI, etc.), despeses de comunitat, de
manteniment, etc. Si es treballa a casa, es
pot aplicar un percentatge proporcional a la
zona o temps que s’ocupa, de les mateixes
despeses abans citades.
2.2) cost dels serveis de l’espai on treballem

2.2.1. telèfon fix i internet
2.2.2. telèfon mòbil (si es vol ser més
precís i l’aparell es fa servir també per a
ús privat, es pot aplicar un percentatge
de la factura total a la professió)
2.2.3. climatització
2.2.4. electricitat
2.2.5. aigua

2.3) despesa de software i hardware. Aquí
pot fer-se bé i amortitzar les factures dels
ordinadors, impressores, plòters, gps,
mesuradors làser i altres màquines en els 5
anys que marca la Llei, o bé fer-ho més sen-
zill i imputar-ho tot a l’any en què es com-
pra cada màquina o programa informàtic:

2.3.1. factures de manteniment d’ordi-
nadors i màquines
2.3.2. factures de manteniment de pro-
grames
2.3.3. factures del servei de manteni-
ment de la fotocopiadora, (o despeses
en tòner i reparacions)

2.4) honoraris d’assessors, com poden ser
els que ens fan les declaracions fiscals
2.5) despeses generals: són aquelles despe-
ses que podem quantificar (guardant-ne les
factures de tot un any), però que no podem
assignar-les fàcilment a una feina concreta:
títols de transport públic, paper i consumi-
bles de despatx, etc.

 27

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
MERCAT DE

TREBALL

Amb aquestes dades, hem fet un exemple amb uns costos aproximats,
d’un cas possible de professional d’aquest Col·legi:

Naturalment a les caselles del full de càlcul s’hi poden
afegir o treure tots els conceptes que es cregui neces-
sari i que realment cadascú tingui com a despesa real.
S’ha de tenir en compte que, per tal de simplificar
l’exemple no s’han imputat els següents conceptes:
despeses de possibles obres per a adequació o man-
teniment del despatx, despesa d’hores generals de
feina, no imputables a cap projecte o encàrrec però
necessàries per al funcionament del despatx i despe-
ses en formació (tant en hores com en despeses de
matrícules). Tots els imports són sense IVA.

Com es pot veure, la repercussió de les despeses
generals sobre el cost per hora no és molt elevat, però
és evident que si algú fa o analitza una oferta en la que
el preu per hora és menor que 6 euros, aquesta oferta

o bé està mal calculada i el professional no sols no hi
guanya diners sinó que n’hi perd, o bé és possible que
en algun punt no sigui prou ètica o honrada i no pagui
certs impostos o assegurances o no esmerci el mínim
temps necessari per fer una feina, per exemple. Per
últim, tornar a recordar que aquí només s’han calcu-
lat les despeses generals. Tota feina té, a més, unes
despeses específiques que sí que podem quantificar
aïlladament, pel que el cost mínim de cada feina no
estarà complet fins que calculem aquets altres cos-
tos. En propers articles continuarem amb l’exemple
i explicarem com sumar aquets altres costos als que
avui hem mostrat i com quantificar alguns dels con-
ceptes abans citats, com poden ser els costos de les
hores que esmercem en formació o bé en organització
del despatx.

EXEMPLE DE CÀLCUL HONORARIS

1. CÀLCUL HORES

hores/setmana setmanes/any hores/any: sense vacances amb vacances

40 52 / 48 2080 1920

2. DESPESES FIXES COST PARCIALS COST HORA COST HORA

2.1. DESPESES PROFESSIONALS

CAATEEB col·legiació 62 €/trim. 248,00 €

MUSAAT
(mínims)

defensa legal
1500 €/any

20 €/any
1.500,00 €

20 €

Seguretat Social 262 €/mes 3.144,00 €

Impostos i taxes escombraries 80 €/any 80,00 €

SUB-TOTAL 4.992,00 € 2,40 € 2,60 €

2.2. DESPESES D’INFRAESTRUCTURA

Despeses despatx lloguer 200 €/mes 2.400,00 €

Serveis telèfon 40 €/mes 480,00 €

mòbil 15 €/mes 180,00 €

aigua 15 €/trim. 60,00 €

electricitat 40 €/bimen. 240,00 €

inversió maquinària i
hardware

reparació un PC 170 € 170,00 €

compra tablet 350 € 350,00 €

software i serveis
actualització TCQ 300 €/any 300,00 €

antivirus 70 €/any 70,00 €

manteniment maquinària leasing fotocopiadora 60 €/any 60,00 €

Assessors gestoria fiscal 100 €/trim. 400 €/any

Despeses generals
total petites des-

peses
265 €/any 265,00 €

SUBTOTAL 4.975,00 € 2,39 € 2,59 €

TOTAL despesa anual: 9.967,00 € 4,79 € 5,19 €

PROFESSIÓ
ACTIVITATS

28

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
 MERCAT DE
TREBALL

Honoraris professionals
i lliure competència

La concertació dels encàrrecs professionals amb els nostres
clients presenta una problemàtica que avui es veu agreuja-
da per les circumstàncies actuals del nostre sector, en un
context de dificultats generals. Tot i aquestes dificultats, els
professionals hem de defensar la qualitat del nostre treball i
dels serveis que oferim.

En aquest context, cal deixar constància que la regulació o la sim-
ple recomanació d’uns honoraris orientatius és una qüestió molt
delicada, sotmesa a una vigilància estricta per part de les autoritats
de la competència, tant estatals com autonòmiques. D’acord amb
la Llei, l’exercici de les professions col·legiades es du a terme en
règim de lliure competència i està subjecte, pel que fa a l’oferta de
serveis i fixació de la seva remuneració, a la Llei sobre defensa de
la competència i la Llei sobre competència deslleial, que prescriuen
que el vincle contractual entre els professionals i els seus clients
s’estableixi d’acord amb la lliure voluntat d’ambdues parts.

En aquest sentit, l’últim barem orientatiu d’honoraris, elaborat
pel Consell de Col·legis d’Aparelladors i Arquitectes Tècnics de
Catalunya l’any 2002, va ser derogat el 21 de gener de 2005, en
compliment de l’acord pres per l’Assemblea General del Consejo
General de la Arquitectura Tècnica de España amb data 27 de
novembre de 2004 i de conformitat amb els criteris de la Comissió
de les Comunitats Europees (Informe sobre la competència en els
serveis professionals).

Quina és la manera de calcular els honoraris dels professio-
nals ara que aquests són lliures?
La manera de calcular els honoraris depèn del mateix tècnic. En
aquest sentit, és molt important per determinar-los tenir en comp-
te els diversos factors que poden incidir en la obtenció real d’un
benefici. És a dir, que s’han de considerar, entre d’altres, a més del
temps de dedicació, els costos directes i indirectes que comporta

l’exercici de l’activitat, com poden ser les despeses de despatx,
personal, desplaçaments, despeses col·legials i el cost del mante-
niment de les cobertures d’assegurança més enllà de la finalització
de la mateix treball o fins i tot de l’activitat.
Quan ens plantegem fer una baixa d’honoraris amb l’objectiu
d’aconseguir un determinat encàrrec, aquestes han d’estar molt
ben ponderades, ja que a més de l’efecte de pèrdua econòmica
immediata tenen un impacte en el mercat, que pot acomodar-se a
preus poc reals, incoherents amb la dedicació necessària per man-
tenir la qualitat del servei i amb les responsabilitats que es deriven
de l’exercici professional.

Avui, els professionals estan vivint moments de grans dificultats
on es posen de manifest moltes mancances relacionades amb
la gestió dels seus honoraris. D’aquesta situació s’ha de prendre
nota i millorar. Cal adoptar costums poc estesos com són pactar
els honoraris per escrit, definir amb detall l’objecte dels encàrrecs
imputant a cada fase el seu cost corresponent i adoptar mesures
de garantia de cobrament com és el cobrament de quantitats a
compte.

El servei de reclamació amistosa d’honoraris que ofereix el
CAATEEB consisteix a donar assessorament al col·legiat i fer ges-
tions extrajudicials per obtenir el cobrament dels seus honoraris.
Aquest servei té com a objectiu principal limitar les pèrdues econò-
miques que implica un impagament. En aquest sentit, el col·legiat
pot gaudir de la intervenció d’un lletrat a un cost moderat, que pot
evitar haver d’interposar una reclamació en via judicial, amb les
despeses que comporta, i que no sempre poden ser recuperades
encara que s’obtingui una sentencia favorable.

 �Assessoria Jurídica del CAATEEB
assessoriajuridica@apabcn.cat

Aprofita ara
la Campanya

d’Assegurança de Salut
2014

La Corredoria d’Assegurances del CAATEEB ofereix assegurances d’assistència sanitària

pels col·legiats i els seus familiars a preus molt especials. Pots calcular tu mateix el preu

a través del web

CORREDORIA D’ASSEGURANCES

93 551 16 16 · atclients@aspcorredoria.cat

www.aspcorredoria.cat

C

M

Y

CM

MY

CY

CMY

K

ASSEGURANCES_A4_2014.pdf 1 30/04/14 13:42

PROFESSIÓ
ACTIVITATS

30

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
FORMACIÓ

El valor de la formació
en un sector competitiu
Anàlisi dels aspectes clau per a l’exercici professional

en què incideix la formació que s’imparteix al Caateeb

Jordi Gosalves
Vicepresident 2n del CAATEEB

Responsable de l’Àrea de Formació

La formació impartida als col·legiats ha estat sempre present al
Caateeb. És cap a l’any 1993 quan es va donar forma a l’estructura
pròpia de l’Àrea de Formació del Col·legi tal com la coneixem avui.

La 24a edició del Máster de Project Mànager en Edificació i Urbanisme,
la implantació l’any 2004 de la ISO 9001, les 7.500 hores impartides el
2013 a 4.000 alumnes o la implantació de la plataforma de formació en
línia mitjançant internet (Area BS), parlen de la dimensió, professiona-
litat i reptes assolits per l’àrea de formació del Caateeb.

La competència entre professionals, en moments en què l’activitat és
molt baixa, arriba a ser ferotge. I no només perquè hi hagi poc a repartir
entre molts, sinó perquè en les circumstàncies actuals la competència, a
més de ser professional, és també interprofessional.

En les circumstàncies
actuals la competència,
a més de ser
professional, és també
interprofessional

Sessió de visita d’obra dins del programa de formació del Caateeb

 31

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
FORMACIÓ

Un professional
especialitzat, amb la seva
formació perfectament
actualitzada i posada al
dia, millora notablement
la seva competitivitat i es
singularitza respecte al
seu entorn

Les funcions de l’Àrea de Formació del Caateeb són
diverses i totes elles amb clara relació amb la carrera
professional dels col·legiats. Repassem els principals
aspectes en els que la formació impartida pel Col·legi
té incidència.

 �Actualització permanent de coneixements
La formació contínua del Caateeb està orientada a
l’actualització dels coneixements dels col·legiats amb
relació a les darreres, futurs o imminents canvis o
novetats. Actualment, el marc normatiu, jurídic i tec-
nològic en què han de desenvolupar les seves activi-
tats els aparelladors està canviant de forma constant.
Aquest fet, que comporta la necessitat d’haver d’estar
permanentment amatents a aquests canvis, és una de
les tasques que l’àrea tècnica del caateeb du a terme.

Per altra banda, la identificació i preparació de la for-
mació necessària perquè els col·legiats estiguin al dia
i sempre que sigui possible, ho estiguin per enda-
vant, respecte a aquests canvis, és la tasca que du a
terme l’àrea de formació. Aquesta funció requereix
una actitud constant d’anticipació i es pot dur a terme
de manera eficient gràcies a la col·laboració perma-
nent entre ambdues àrees, i al contacte continuat que
l’àrea de formació té amb el seu professorat, alumnes,
professionals i empreses.

 �Tenir el coneixement, però també
saber-ho aplicar

La formació que pot aportar el Caateeb, a diferència
de la que poden oferir les institucions acadèmiques
oficials, públiques o privades, té la característica de
què és impartida des de la professió, per professionals
en actiu triats per la seva especial situació en el sector.
I això es tradueix en què el que es transmet a l’alum-
ne no són simplement coneixements, sinó que són
coneixements més la seva manera d’aplicar-los cor-
rectament en la pràctica, és a dir, són competències.

 �Creixement professional
L’àrea de formació, a més de mantenir al dia la forma-
ció necessària, té com a objectiu dissenyar i preparar
els cursos necessaris perquè els col·legiats puguin
abordar amb èxit el seu creixement professional dins
de les organitzacions i assumir noves responsabili-
tats. I amb aquesta finalitat es planifiquen els cursos
de màster i de postgrau.

Precisament i a la vista de les trajectòries professio-
nals de molts dels professors que imparteixen clas-
ses al Caateeb, els aparelladors joves tenen un exem-
ple clar de trajectòria professional. I és en aquesta
evolució cap el creixement i l’assumpció de noves
responsabilitats on el Col·legi aporta una formació
impartida principalment per professionals que han
recorregut abans aquest mateix camí.

Quan el professional ha d’assumir responsabilitats
directives, els coneixements de base que aporta la for-
mació universitària no són suficients i s’han de veure
complementats amb formació específica que permeti
a l’aparellador emprendre amb èxit els reptes que se
li presenten.

Visita d’obra i sessió magistral a les aules del Caateeb

PROFESSIÓ
ACTIVITATS

32

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
FORMACIÓ

El que en un principi
serà un factor de
diferenciació positiu,
estar certificat, passarà
a ser amb el temps un
factor de diferenciació
negatiu: no estar
certificat

 �Especialització professional
L’especialització professional és una necessitat que es fa evident al poc
temps d’haver obtingut el títol. El mercat demana, en la majoria de casos,
professionals que dominin en profunditat temes en concret. Les especia-
litats dels aparelladors no estan previstes en l’àmbit acadèmic de manera
tan formal com passa en altres professions, per exemple els metges o els
enginyers. Encara avui, tot i la crisi econòmica, tenir un alt grau d’espe-
cialització suposa un reconeixement per part del sector i una singularit-
zació que propicia per al professional cotes més altes d’ocupació laboral.

 �Reorientació professional
Amb els canvis succeïts en el sector de l’edificació, ha estat i és molt
freqüent que aparelladors que feien determinades tasques, han hagut
de fer-ne unes altres per a les quals necessiten adquirir o actualitzar una
formació que no tenien al nivell que ara necessiten.

Abans m’he referit als constants canvis de tot tipus que condicionen la
nostra professió. I també a què aquests canvis provoquen l’aparició de
noves especialitats que fa tan sols uns pocs anys només eren figures que
sentíem nomenar de forma molt llunyana. Per exemple, el facility mana-
ger, els property manager, el tècnic en eficiència energètica, etc. Doncs bé,
hem de ser conscients de què molts d’aquests canvis provoquen nous
escenaris, alguns dels quals poden ser disruptius. Em refereixo per
exemple al Building Information Modeling (Bim).

Amb el procés evolutiu de la plasmació sobre plànols de la definició del
projecte, es va passar del tiralínies al rotring i d’aquest al Cad. Aquest
procés, en el seu darrer pas al Cad, va suposar en molts casos la redefi-
nició dels professionals que feien les tasques de la delineació, arribant a
desaparèixer bona part d’aquesta funció tal com la coneixíem. Doncs bé,
ara i davant la inevitable i necessària implantació del sistema Bim, es pot
donar una circumstància semblant, i això provocarà amb seguretat una
redefinició dels professionals que participen en aquesta part del procés.

Així, el nou àmbit que s’obre als professionals reuneix totes les carac-
terístiques necessàries perquè siguin els aparelladors qui l’ocupin en
bona part, ja que la diferenciació que suposa el coneixement tècnic de les
obres ha de marcar diferències determinants respecte a altres col·lectius
que no tenen aquestes competències tècniques tan presents com els
aparelladors.

 �Reconeixement de l’especialització,
de l’experiència i de l’actualització

L’obtenció d’un títol universitari ha estat fins ara la llicència per a exercir
de per vida una professió, i quan l’usuari final dels serveis del professio-
nal vol conèixer per endavant quin és el seu grau d’experiència, es troba
que no té mitjans objectius per saber-ho.

És per això que al món occidental ja fa anys que aquest reconeixement
integral del nivell professional es fa per altres mitjans que la simple iden-
tificació del títol. I la forma més transparent i eficient pel mercat és la de
la certificació per part de tercers independents. Això, que té al darrera
una experiència de bastants anys, ens arriba a nosaltres amb un alt grau
d’evolució en forma de la ISO 17024:2012.

 33

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
FORMACIÓ

No cal fer grans raonaments per adonar-se que un
professional especialitzat, amb la seva formació per-
fectament actualitzada i posada al dia, millora nota-
blement la seva competitivitat, es singularitza respec-
te al seu entorn, creix en visibilitat i transmet al seus
clients un clar missatge de professionalitat.

La pretensió de la certificació de professionals és la de
mostrar de manera clara als clients i contractants dels
serveis dels professionals, en quin nivell d’experièn-
cia es troben aquests, si tenen la titulació adient, si
els coneixements estan al dia i si la pràctica d’aquests
professionals està també actualitzada o no.

La certificació del professional serà voluntària, però
serà el mercat el que obligarà de forma gradual a què
tots els professionals disposin de la seva certificació.
El que en un principi serà un factor de diferenciació
positiu, estar certificat, passarà a ser amb el temps
un factor de diferenciació negatiu: no estar certificat.

Estar certificat i mantenir la certificació no és com
obtenir el títol universitari, que és per tota la vida.
Estar certificat suposa demostrar objectivament que
ets un professional en actiu i haver-lo de demostrar
de forma continuada. L’exemple potser més cone-
gut és el del PMI, que per a certificar-te (sota la ISO
17024) ha de passar un examen i cada quatre anys ha
de demostrar que s’ha seguit exercint l’especialitat
en qüestió, en aquest cas de project mànager i que
s’ha anat actualitzant la formació, cosa que es tradu-
eix en els coneguts PDUs, que són com punts que es
van assolint per tal de tenir el mínim requerit en el
moment de renovar la certificació.

És per tot això que la formació continuada d’un pro-
fessional és absolutament necessària. Per una part
perquè pugui desenvolupar la seva feina de la mane-
ra més eficient i amb el millor resultat possible per
al seu client, ja sigui directe o indirecte. I per l’altra,
per poder aportar dades objectives de la seva contí-
nua actualització i preparació per mantenir la seva
categoria professional de certificació en l’especialitat
concreta o fins i tot per a incrementar-la.

 �La perspectiva de l’escenari sense reserva
d’activitat

La tan anunciada aparició d’una llei que reguli a Espa-
nya de manera molt més oberta els àmbits reservats
a determinats professionals, va prenent cos molt de
mica en mica. Primer va ser un avantprojecte rudi-
mentari, gairebé oficiós i d’amagat. Van continuar
tres esborranys amb diferents modificacions. I l’últim
és que el Consell d’Estat ha complert amb un dels trà-
mits obligatoris: ha informat formalment el Consell
de Ministres. Per tant, a partir d’ara la llei en qüestió
pot començar a ser tramitada oficialment.

L’escenari que preveu aquesta llei, pels indicis que
ha anat deixant entreveure, pot esdevenir en canvis
importants quant a les atribucions establertes actual-
ment per a l’àmbit de l’edificació, confirmades des de
l’aprovació de la LOE al novembre del 1999. Davant
d’aquests canvis, la professió i els professionals de
l’arquitectura tècnica podrien veure que àmbits d’ac-
tuació reservats fins ara per a ells han de compartir-
los amb altres col·lectius professionals.

Doncs bé, la defensa no de les atribucions, sinó de
les competències pròpies de la professió d’arquitec-
te tècnic, adquirides per la formació específica i per
l’experiència concreta, passa per la posada en valor de
forma objectiva mitjançant un tercer imparcial. Això
és el sistema de certificació. I tal com s’ha comentat
abans, en la certificació professional és peça impor-
tant la formació especialitzada i contínua.

 �La millora continuada en la formació
del caateeb

El difícil objectiu de millorar de forma continuada
la formació del Caateeb passa perquè els mateixos
alumnes avaluïn de forma clara i sincera els diferents
aspectes de la mateixa: contingut, documentació,
professorat, etc. Sense aquesta informació, la inten-
ció de millora es faria en bona part a cegues. És per
això que els alumnes que segueixen algun dels cursos
del Caateeb, ja sigui presencial o en línia (Area BS),
han de ser conscients que l’avaluació de la formació té
un valor extremadament important per a poder tenir
dades que permetin prendre decisions de millora o
modificació dels cursos.

PROFESSIÓ
ACTIVITATS

34

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
 FORMACIÓ

 �Per què?
En el context actual de crisi econòmica, la rehabilitació esdevé com el
paradigma de reactivació d’un sector ancorat en estratègies de promoció
i construcció fidels a uns comportaments i actituds bàsicament especu-
latives. La rehabilitació i restauració de l’edificació actual, introduint el
vector energètic i de seguretat en la seva concepció analítica, represen-
ta l’única eina de interacció contra la crisi actual, garantint la reducció
d’emissions de gasos d’efecte hivernacle i la conservació i consolidació
de les estructures patrimonials arquitectòniques i socials existents.

L’objectiu fonamental del màster es centrarà en la recuperació i rehabi-
litació del parc edificat conjugant estratègies interactives seqüencials
que garanteixin la completa compatibilitat dels sistemes constructius
tradicionals i els actuals per mantenir el valor arquitectònic propi i el
confort i seguretat requerits en aquests moments.

 �Però com?
Amb un requeriment ineludible, mai destruir, sinó, aportar i generar,
optimitzant els sistemes constructius existents amb criteris raonats de
seguretat estructural, de confort tèrmic i acústic a través d’una envo-
lupant estanca i d’unes instal·lacions eficients. S’oferiran tècniques
metodològiques que capacitin el professional per detectar, entendre i
diagnosticar les lesions i processos patològics a través d’aplicatius con-
ceptuals i pràctics de càlcul i de coneixement de sistemes constructius,
que el facultin tècnicament per l’adopció de les solucions d’intervenció
mes adients i eficients a la realitat construïda i als estàndards de confort
actuals.

Es crearan tallers de treball periòdics entre els professors i alumnes per
l’aplicació pràctica dels conceptes teòrics desenvolupats i la redacció
d’un projecte final de rehabilitació d’un edifici real.

 �Amb qui?
Amb un ampli grup docent de l’entorn de la universitat, investigació i
administració de dilatada experiència professional a l’àmbit de la diag-
nosi, càlcul estructural, eficiència energètica i intervenció en edificis
existents.

Directors acadèmics

Dates de realització: D’octubre de 2014 a juliol de 2015
Durada: 410 hores (310 presencials + 100 projecte)
Horari: dimarts i dijous de 16 a 20 h.
Lloc: Aules del Caateeb

Més informació: www.apabcn.cat

Josep Linares
Arquitecte tècnic. Director
UO de Rehabilitació
i Millora de l’Habitatge de
l’Agència
de l’Habitatge de
Catalunya.

Marc Seguí
Arquitecte. Professor
associat del Dpt.
de Construccions
Arquitectòniques I, assig-
nat a ETSAB-UPC. Soci
de Seguí Arquitectura

Màster de
rehabilitació en
seguretat estructural,
eficiència energètica i
praxis constructiva

 �Per a qui?
Per professionals dels sector de la construcció (arqui-
tectes, arquitectes tècnics, enginyers...) amb necessi-
tats formatives altament qualificades en el coneixe-
ment constructiu del parc d’edificis existent, i amb
capacitats metodològiques resolutives transversals
davant situacions patològiques i de ineficiència ener-
gètica diverses, que garanteixin una actuació en cohe-
rència amb les possibilitats tècniques i les exigències
normatives i socials del moment.

Més de 300 hores immersos en el món de la Rehabi-
litació et convertiran en un veritable expert i un pro-
fessional altament qualificat.

 35

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
FORMACIÓ

Màster en
certificació
energètica
i avaluació de la
qualitat ambiental

En moments en què el sector de l’edificació travessa una de les
transformacions més profundes de les darreres dècades, girant
lentament cap a la rehabilitació i reactivant-se també a poc a poc,

l’adquisició de nous coneixements i noves habilitats en les temàtiques
emergents i de futur és clau per renovar i ampliar l’oferta de serveis tèc-
nics. Per poder competir en millors condicions en un mercat canviant i
dinàmic, per situar-se allà on els perfils tècnics tradicionals no arriben.

Una d’aquestes noves temàtiques és l’eficiència energètica i la qualitat
ambiental, impulsada per la consciència creixent sobre la necessitat de
fer més sostenibles els edificis, però també per l’increment d’obligaci-
ons normatives sobre la limitació de la despesa energètica de l’edifica-
ció, l’aparició de noves fonts de finançament per a la rehabilitació amb
reducció d’impactes ambientals i el potencial de beneficis econòmics
que comporta l’estalvi en els consums d’energia, aigua, etc. dels edificis.

 �Visió, metodologia i aplicació
Davant d’aquest repte, el màster ofereix visió, suport metodològic,
exercitació i aplicació de continguts en la temàtica des del format de la
pràctica professional, això és proporcionant coneixements que poden
incorporar-se ràpidament al treball quotidià. D’aquesta forma, al llarg
del seu programa, el màster inclou:
 �Visió i treball en sostenibilitat a l’edificació, anàlisi de cicle de vida

aplicat, impactes ambientals dels edificis, concepte de qualitat ambi-
ental, estratègies de millora i pràctica amb les principals eines i meto-
dologies en energia, aigua, materials, residus i biohabitabilitat.

 �Coneixement normatiu, processal, d’eines d’avaluació i qualificació
per a la certificació energètica obligatòria d’edificis nous i existents.

 �Presentació de la política, normativa, experiències i casos d’estudi de
rehabilitació d’edificis en el marc europeu i local, des del punt de vista
ambiental, econòmic i social.

 �Anàlisi, presentació dels sistemes i visites a edificis avaluats pels sis-
temes de certificació ambiental voluntària amb més presència en el
mercat, que van molt més enllà dels requeriments normatius actuals
en el tema, com ara Dgnb, Leed, Breeam, Verde i altres.

 �Introducció a coneixement metodològic, les experiències pràctiques
i a les eines de treball dels principals estàndards passius com ara Pas-
sivhaus i Minergie.

 �Preparació teòrica suficient per a la realització pos-
terior de pràctiques i exàmens oficials per assolir
les categories de tècnic reconeguts i/o avaluador
acreditat en els sistemes de certificació ambiental
actualment més importants.

 �Realització d’un treball de recerca de creació indi-
vidual, amb suport docent i tutoria, orientat a la
innovació i ampliació de serveis professionals en
el camp ambiental.

 �Acompliment dels coneixements i pràctiques
suficients per a l’homologació com a “Expert
en Sostenibilitat en l’Edificació” de Green Buil-
ding Council Espanya, entitat organitzadora del
Congrés World SB14 Barcelona (enguany, el més
important del món en la matèria).

Amb 250 hores presencials adquireixes els coneixe-
ments necessaris per transformar-te en un expert en
eficiència energètica i qualitat ambiental dels edificis
acompanyat del millors experts de les diferents matè-
ries a tractar en el màster.

Gerardo Wadel
Director acadèmic

Dates: Del novembre de 2014 a octubre de 2015
Durada: 356 hores (256+100)
Horari: dilluns i dimecres de 16.00 a 20.00 h.

Lloc de realització
 Les classes s’impartiran a les aules del CAATEEB
Més informació: www.apabcn.cat

Doctor arquitecte. Membre de
Societat Orgànica, consultora en
arquitectura i sostenibilitat

PROFESSIÓ
ACTIVITATS

36

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Màster project
manager en
edificació i
urbanisme

L’objectiu del Màster Project Manager en Edificació i Urbanisme és
formar professionals capaços de dirigir operacions immobiliàries
des de la seva concepció fins al lliurament del producte edificat a

l’usuari. El project manager exerceix una funció fonamental en el procés
immobiliari.
A l’edificació, igual que en qualsevol altre procés, la participació d’es-
pecialistes és cada dia més bàsica i imprescindible. La intervenció d’un
elevat nombre d’especialistes/contractistes, amb interessos propis dins
del procés, requereix l’existència d’un project manager que dirigeixi a
tothom cap als objectius comuns de l’operació.

Objectius que no són altres que complir els requeriments del client, de
manera que l’operació finalitzi a temps, d’acord amb els costos autorit-
zats, respectant els nivells de qualitat establerts i seguint el model de
competències del procés de l’edificació.

El project manager és qui analitza la viabilitat de l’operació, marca els
objectius operatius, estableix l’estratègia i el pla d’execució, determina
les especificacions, defineix la programació, gestiona i lidera l’execució
del projecte des del començament fins al final, coordinant l’actuació de
tots els agents.

 �Habilitats per a exercir com a project
En primer lloc, el project manager ha de tenir una clara visió de la glo-
balitat de l’operació. Cal saber interpretar la interdependència de fun-
cions per poder coordinar el conjunt d’intervinents, i cal tenir capacitat
d’anàlisi per detectar les conseqüències dels canvis. Com que ha d’assu-
mir el lideratge d’un equip, ha de tenir capacitat de relacions personals,
capacitat de motivació, capacitat de negociació i capacitat de resolució
de conflictes. També ha de tenir una formació específica en les tècniques
pròpies de gestió de projectes.

Evidentment, per exercir de project cal conèixer les tecnologies i els
procediments tècnics propis de l’edificació en el grau suficient per tenir
una visió global del procés, però aquests coneixements els alumnes el
Màster ja els tenen perquè són tots titulats del sector.
D’acord amb aquest perfil de project manager que hem dibuixat, els
continguts bàsics del Màster abasten els següents àmbits temàtics o
mòduls formatius:

 �Management i project management
 �Avaluació financera de projectes i anàlisi de viabi-

litat d’operacions immobiliàries
 �Promoció i gestió de sòl per a edificar
 �Gestió del projecte i de l’obra
 �Habilitats directives

A més a més, també hem cregut convenient incorpo-
rar dos aspectes que, en la conjuntura actual, consi-
derem imprescindibles:
 a) �Per a un professional, estar acreditat per una

institució de referència és quelcom cada dia més
necessari per a exercir al nostre país i totalment
imprescindible per fer-ho a l’estranger. En el
món del management, la institució internaci-
onal de referència és el Project Management
Institute (Pmi). Volem que l’alumne del Màster
pugui convertir-se en un professional internaci-
onal especialitzat en Project Manager i acreditat
pel Project Management Institute (Pmi).

En aquest sentit el Màster inclou un Mòdul específic
de preparació per a l’obtenció del Certified Associate
in Project Management (Capm).

 b) �Introduir a l’alumne al món BIM (Building
Information Modeling). Podríem dir-ne Mode-
latge de la informació d’edificis.

Aplicar BIM a un procés és construir per avançat; és
quelcom més que representar l’edifici per mitjà d’un
model tridimensional en l’espai. En el BIM es subs-
titueix el dibuix per la preconstrucció, i es fa selec-
cionant el producte d’una llibreria i incorporant-hi
tota la informació que això comporta. Es posicionen
els elements enlloc de només dibuixar-los. Per tant,
BIM és un procés de representació d’un edifici basat
en dades. No és un software. És la informatització
del procés a través d’un software la que modifica per
complet les regles tradicionals del projecte i la seva
construcció.

En el project management, el BIM facilita la comuni-
cació i la col·laboració perquè es treballa sobre dades
compartides, i permet fer simulacions i anàlisi prè-
vies a la construcció, disposant així d’uns resultats
valuosos per a millorar el disseny.

500 hores de treball, investigació i recerca de la mà
dels millors professionals especialistes en project
management.

Director acadèmic

Carles Puiggròs
Arquitecte tècnic i aparellador. Project manager

Gerent de L’H 2010 SPM SA (2000-2011) .Director acadèmic

Dates D’octubre de 2014 a setembre de 2015
Durada: 500 hores
Horari: divendres de 16.00 a 20.30 h i dissabte de 9.30 a 14.00 h.
Lloc de realització
Les classes s’impartiran a les aules del CAATEB
Més informació: www.apabcn.cat

PROFESSIÓ
FORMACIÓ

PROFESSIÓ
FORMACIÓ

FORMACIÓ
CONTÍNUA

MÀSTERS

FORMACIÓ CONTÍNUA
PER ESTAR AL DIA

OBRA NOVA

REHABILITACIÓ I MANTENIMENT D'EDIFICIS

ENERGIA, MEDI AMBIENT I CONSTRUCCIÓ SOSTENIBLE

SEGURETAT I SALUT EN LES OBRES

ACTIVITATS PERICIALS

HABILITATS HUMANES

INFORMÀTICA I TIC

IDIOMES

Amb el suport de:

POSTGRAUS

Formació especialitzada
i en línia

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

www.areabs.com

POSTGRAUS
LA FORMACIÓ CLAU
PER SER UN MILLOR
PROFESSIONAL

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

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

AREA BUILDING
SCHOOL

LA FORMACIÓ
QUE T'OBRE AL MÓN

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

Postgrau de
Gestió d’actius immobiliaris

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

MÀSTER EN REHABILITACIÓ
 Amb el suport de:

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

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

PROJECT MANAGER

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

FORMACIÓ AL CAATEEB

Facility Management

Construction
Management

 Property Management.

C

M

Y

CM

MY

CY

CMY

K

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

38

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
ASSESSORIA

Reprendre les obres
Finalitza la pròrroga extraordinària de llicències d’obres paralitzades

Àrea Tècnica del Caateeb

assessoriatecnica@apabcn.cat

El proper 31 de desembre de 2014 les obres que
es van acollir a la prorroga de llicències de la
Llei 3/2010 haurien d’estar finalitzades. Si

ningú no hi posa remei, la finalització de la prorroga
extraordinària de llicències que el Departament de
Presidència de la Generalitat de Catalunya va aprovar
el 22 de febrer de 2010, tornarà a deixar a aquestes
obres en un escenari incert, on el termini per a la seva
conclusió haurà finalitzat.

“Obra Empresonada” Tercer concurs biennal de fotografia per aparelladors i arquitectes
tècnics. delegació del vallès occidental, 2009. Autor: david lahoz, arquitecte tècnic

El Caateeb ha mantingut
reunions amb el Coac i
Apce per presentar una
proposta conjunta
al Govern d’ampliació
de terminis per la
finalització de les obres

 39

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ASSESSORIA

La disposició aprovava, d’una banda, una prorroga
de les llicències d’obres que per motius econòmics
s’havien paralitzat amb llicència atorgada abans de
l’entrada en vigor de la Llei 3/2010, on es permetia
que les obres poguessin continuar sense necessitat de
sol·licitar una nova llicència adaptada a les exigènci-
es derivades de la nova normativa tècnica en matèria
d’edificació i d’habitatge, si aquesta adaptació resulta
inviable econòmicament. Les obres que es poden aco-
llir a aquesta disposició són aquelles que complien les
següents circumstàncies:

 a) �Si després d’haver iniciat l’execució de les obres
autoritzades, no poden finalitzar-les en els ter-
minis fixats per causa de la conjuntura actual de
crisi econòmica en el sector de la construcció.

 b) �Si s’ha iniciat l’estructura de l’edifici i l’adapta-
ció de les obres executades a les exigències deri-
vades de la normativa tècnica en matèria d’edifi-
cació i d’habitatge aplicable a l’entrada en vigor
d’aquesta Llei resulta inviable econòmicament.

 c) �Si les obres autoritzades són conformes a la
legislació i el planejament urbanístic vigent en
el moment de sol·licitar la pròrroga en tots els
aspectes no relacionats amb les exigències espe-
cificades per la lletra b).

Tanmateix, aprovava la rehabilitació i la pròrroga de
les llicències d’obres que havien caducat a partir de
l’1 de gener de 2008, sempre que les obres objecte
de l’aplicació estiguin incloses a les circumstàncies
especificades a les lletres a), b) i c) anteriors.

Molts ajuntaments, amb l’aplicació d’aquesta Llei,
han aconseguit que obres que portaven paralitzades
des de l’inici de la crisi s’hagin posat una altra vegada
en marxa. Malauradament el termini per poder fina-
litzar-les s’esgota i a data d’avui no hi ha cap notícia
per part de les administracions d’un nou termini.

Davant la falta de notificació per part de les adminis-
tracions competents de la modificació de la Llei o de
l’ampliació del nou termini, el Caateeb ha mantingut
diverses reunions amb el Coac i Apce per presentar
una proposta conjunta al Departament de Territori i
Sostenibilitat de la Generalitat de Catalunya d’ampli-
ació de terminis tant per la finalització de les obres,
com per poder acollir-se a la disposició i ampliar el
termini de les llicències o fer la rehabilitació de les
mateixes.

 �Obres paralitzades
Des de l’Àrea Tècnica ens agradaria fer cert aclari-
ments sobre el concepte d’obres abandonades o para-
litzades.

 Casuística d’obres paralitzades:
L’actual normativa urbanística ens defineix tres casu-
ístiques dins de les obres abandonades o paralitzades:
 1. �Obres amb llicència en vigor i dins del termini

d’execució marcat per aquesta o per les pròrro-
gues de llicències posteriors.

 2. �Obres amb llicència en vigor i termini d’execució
finalitzat (inclòs pròrrogues de llicències poste-
riors) però que l’ajuntament no ha declarat la
caducitat de la llicència.

 3. �Obres sense llicència en vigor i termini d’exe-
cució finalitzat (inclòs pròrrogues de llicències
posteriors) on l’ajuntament ha declarat la cadu-
citat de la llicència.

 Interrupcions o parades d’obres:
Totes les obres una vegada iniciades tenen un període
per a la seva finalització i la normativa vigent no con-
templa la seva interrupció per causes injustificades.

Ordenança reguladora dels Procediments d’In-
tervenció Municipal en les Obres. Ajuntament de
Barcelona:

Article 45. Abandonament de les obres
 1. �La persona titular de la llicència és responsable

de la suspensió injustificada o de l’abandona-
ment de les obres.

 Ordenances metropolitanes d’edificació:
Article 50. Abandó o paralització de les obres
 1. �Les obres o instal·lacions hauran d’acabar-se

dins del termini establert a la llicència o, si és
el cas, en el de la pròrroga o pròrrogues conce-
dides.

 2. �En cap cas no es permetrà que les obres, un cop
iniciades, quedin sense concloure, o en forma
que enlletgeixin l’aspecte de la via pública o des-
mereixin de les condicions estètiques de paratge
o pertorbin la normal utilització de l’immoble.
Si bé dins els terminis d’execució de l’obra, el
ritme i/o la intensitat de l’execució de la mateixa
la fixarà el promotor i/o constructor. Per tant,
podem entendre que l’obra pot patir interrupci-
ons en el període d’execució.

PROFESSIÓ
ACTIVITATS

40

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Aquestes interrupcions estan regulades per la norma-
tiva municipal o, si no, pel ROAS:
Decret 179/1995, de 13 de juny, pel qual s’aprova
el Reglament d’obres, activitats i serveis dels ens
locals:

Article 87
Caducitat de les llicències
 87.1. � L’acte de l’atorgament de la llicència ha de

fixar els terminis d’iniciació, interrupció
màxima i acabament de les obres i instal·
lacions que s’autoritzin, de conformitat, si
s’escau, amb la normativa aplicable.

 87.2. � En defecte de regulació específica, regirà el
termini de sis mesos per a l’inici de l’actua-
ció, i el de tres mesos per a la seva interrup-
ció. Si bé es podran justificar interrupcions
majors depenent del Municipi.

 Actuació de l’ajuntament en obres paralitzades
L’actuació de l’ ajuntament davant d’unes obres para-
litzades o abandonades ha de ser:
 1. �Requerir al promotor la finalització de les obres.

Si no fos possible la seva finalització, requerir
al promotor que dugui a terme totes les acci-
ons necessàries per garantir la seguretat de
les persones i/o els béns, deixar la via pública
en perfectes condicions i garantir que l’im-
pacte visual de les obres no desmilloren l’en-
torn del Municipi (art. 50.2 i 50.3 de l’OME).

En el cas que el promotor no complís amb els
requeriments anteriors, l’ajuntament pot dictar
les ordres d’execució necessàries per a garantir
els punts anteriors (art. 50.3 de l’ OME) .

 2. �Declarar la caducitat de la llicència, un cop
exhaurits els terminis d’execució de la llicència
i de les prorrogues sol·licitades (art. 189.5 del
TRLU) .

 3. �Declarar l’incompliment de l’obligació a edificar
(art. 175 i 178 del TRLU) i realitzar la inscripció
en el registre de solars sense edificar (art. 177 i
179 del TRLU) amb les conseqüències que això
comportarà per al promotor i/o propietari.

 �Conclusions
Un cop aclarida la situació actual de les obres abando-
nades o paralitzades, podem observar que la norma-
tiva vigent recull la paralització de les obres en casos
puntuals, notificant a l’ajuntament la paralització i
per un termini, que en el cas de no ser degudament
justificat, no serà superior a tres mesos.

Que en qualsevol cas si l’obra no es finalitzés, l’ajun-
tament actuarà segons el que s’exposa als apartats
anteriors.

Que si es troba en la casuística dels punts 1 i 2 del
punt primer, podrà sol·licitar per voluntat pròpia una
pròrroga de la llicència segons l’art. 189.4 del TRLU, o
sol·licitar la pròrroga acollint-se a la disposició transi-
tòria primera punt 1 de la Llei 3 /2012, de modificació
del text refós de la Llei d’Urbanisme de Catalunya. Si
no opta per una d’aquestes solucions, amb el pas del
temps es trobés en la casuística del punt següent i
haurà d’actuar com en ell es reflecteix .

Que sinó renova o no prologa la llicència i com a con-
seqüència d’això es troba a la casuística del punt 3
del punt primer, haurà de sol·licitar nova llicència,
adaptant el projecte i la part d’obra construïda a la
normativa vigent en el moment de la sol·licitud de la
nova llicència. Una altra possibilitat seria que complís
els requeriments per acollir-se a la disposició transi-
tòria primera punt 2 de la Llei 3 /2012, de modificació
del text refós de la Llei d’Urbanisme de Catalunya i
sol · licita la rehabilitació i la pròrroga de la llicència .

PROFESSIÓ
ASSESSORIA

“L’obra no s’atura” de Roger Orriols i Gil. tercer
concurs biennal de fotografia per aparelladors i
arquitectes tècnics. delegació del vallès occidental,
2009

 41

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
 ASSESSORIA

TÈCNICA

De la Ite a la Iee

Consultes amb el Servei de Conservació del
Parc d’Habitatges de la Generalitat

Àrea Tècnica del Caateeb

assessoriatecnica@apabcn.cat

El passat 11 de març el Caateeb va organitzar la jornada tècnica
de consultes, De la Ite a l’Iee, en què, la Direcció de Qualitat
de l’Edificació i Rehabilitació de l’Habitatge de l’Agència de

l’Habitatge de Catalunya, el Instituto de la Construcción de Castilla
y León(Iccl) i l’Àrea Tècnica del Caateeb, conjuntament, van fer una
presentació i valoració de la situació actual de la legislació estatal i de la
legislació autonòmica que fa referència a les inspeccions tècniques que
els edificis residencials d’habitatges estan obligats a complir. L’assis-
tència va ser força nombrosa, amb més de 120 col·legiats i la van seguir
per streaming 200 persones interessades més, aproximadament.

La Llei de les 3R de juny de 2013, entre d’altres mesures relacionades
amb els edificis existents, va crear l’informe d’avaluació dels edificis.
Aquest nou informe conté, a més de la Ite, la certificació energètica i
l’avaluació de l’accessibilitat. Establert aquest marc a nivell estatal, ara,
cada comunitat autònoma ha de fer l’adaptació al seu territori.

D’una banda, la Generalitat de Catalunya està plantejant un nou decret
de les Ite’s, i d’altra banda, el Ministeri de Foment ha elaborat una eina
informàtica per a la redacció del Iee (inspecció d’avaluació d’edificis),
atès que els professionals ens trobem ara en una situació d’indefinició
que ens fa difícil donar un bon servei als ciutadans i evitar-los despeses
innecessàries.

La presentació i obertura de la jornada va anar a càrrec de Manuel Segura,
director de l’Àrea Tècnica del Caateeb, que va comentar la imperiosa
necessitat que els tècnics i els seus clients tenen de clarificar la situació
actual, on hi ha una sèrie de normatives que s’estan legislant sobre el
deure de conservació dels immobles d’habitatges amb criteris i pres-
cripcions no coincidents. Tanmateix, va demanar que des de l’Agència
de l’Habitatge de Catalunya i des del Ministeri de Foment tanquessin les
converses ja iniciades per arribar a un acord de documents únics acceptat
per les dues part per facilitar la feina dels nostres tècnics.

La sessió es va estructurar en tres part: el marc legal de l’Iee a càrrec de
Manuel Segura; Eines informàtiques per a la redacció de l’Iee, a càrrec de
Josep Maria Enseñat, director de l’Iccl; i La situació a Catalunya a càrrec
de Jordi Sanuy, cap de Rehabilitació i Qualitat de l’Habitatge de l’Agència
de l’Habitatge de la Generalitat de Catalunya.

Els professionals ens
trobem ara en una
situació d’indefinició
que ens fa difícil
donar un bon servei
als ciutadans i
evitar-los despeses
innecessàries

	

Jornada tècnica celebrada al Caateeb

PROFESSIÓ
ACTIVITATS

42

L’INFORMATIU
DEL CAATEEB
JUNY
2014

COMPOSICIÓ DE L’INFORME

L’avaluació de l’estat de conservació de
l’edifici

Ite segons Decret 187/2013

L’avaluació de les condicions bàsiques
d’accessibilitat

Part segona de l’informe de Model
recollit al RD 233/2013

La certificació de l’eficiència energètica
de l’edifici

Segons el que ens indica el RD
235/2013

PROFESSIÓ
ASSESSORIA
TÈCNICA

 �Normatives d’aplicació
Manuel Segura va fer una relació de les normatives
que actualment són d’aplicació a Catalunya, enume-
rant tant les normatives de caràcter estatal com les
normatives d’àmbit municipal com autonòmiques.

Va donar una especial importància al fet de què, tant
el Decret 187/2010 sobre les Ite autonòmiques, com
la Llei 8/2013 que conté l’Iee són totalment d’aplica-
ció a Catalunya, i que en cap cas s’ha derogat el Decret
autonòmic. També va clarificar que la Llei 8/2013 era
d’aplicació en la seva totalitat al territori català.

L’Iee, segons la Llei 8/2013, ha de tenir el següent
contingut:

 �L’avaluació de l’estat de conservació de l’edifici.
 �L’avaluació de les condicions bàsiques d’accessi-
bilitat universal i no-discriminació de les persones
amb discapacitat per a l’accés i utilització de l’edifi-
ci (ajustaments raonables).

 �La certificació de l’eficiència energètica de l’edifici
(RD 235/2013).

També va afirmar quins eren els supòsits d’obligació
de realització del Iee:

 �Els edificis amb una antiguitat superior a 50 anys,
en el termini màxim de cinc anys, a comptar de la
data en què assoleixin aquesta antiguitat (excepció
si l’edifici té una Ite vigent).

 �Els edificis on els titulars pretenguin acollir-se a
ajuts públics (RD 233/2013).

 �La resta dels edificis, quan així ho determini la nor-
mativa autonòmica o municipal, que podrà establir
especialitats d’aplicació de l’esmentat informe, en
funció de la seva ubicació, antiguitat, tipologia o ús
predominant.

Però va recordar que el Decret 187/2010 també obli-
ga a la realització de la Ite autonòmica en:

 �Si ho determina el programa d’inspeccions tècni-
ques obligatòries de la Generalitat de Catalunya.
Annex III de D 187/2010. (45 anys)

 �Si ho determinen els programes o ordenances
locals que poden ser més àmplies i exigents.

 �Si l’edifici es vol acollir a ajuts públics.

Al davant d’aquest doble situació, Manuel Segura, va
indicar com la Llei 8/2013 i el RD 233/2013 recullen
la diferent casuística:

 �Amb Ite (Decret 187/2010) realitzada vigent
 �S’exigirà l’Iee quan correspongui la seva primera

revisió d’acord amb aquella normativa, sempre que
aquesta no superi el termini de deu anys, a comptar
des del 28 de juny de 2013. Si així fos, l’Iee s’ha de
complimentar amb aquells aspectes que estiguin
absents de la inspecció tècnica realitzada.

NORMATIVA AUTONÒMICA I LOCAL NORMATIVA ESTATAL D’APLICACIÓ
A CATALUNYA

Llei 18/2007, de 28 de desembre, del
dret a l’habitatge amb la modificació de

la Llei 1/2014, del 27 de gener de pres-
supostos de la Generalitat de Catalunya

per al 2014.

Llei 8/2013, de 26 de juny , de rehabi-
litació, regeneració i renovació urbanes

Decret 187/2010, de 23 de novembre,
sobre la inspecció tècnica dels edificis

d’habitatges.

Llei 8/2013, de 26 de juny , de rehabi-
litació, regeneració i renovació urbanes

Text refós de l’ordenança municipal de
regulació del deure de conservació dels

edificis. Ajuntament de Manresa.

Reial decret 233/2013, de 5 d’abril, pel
qual es regula el Pla estatal de foment
del lloguer d’habitatges, la rehabilitació
edificatòria, i la regeneració i renovació

urbanes, 2013-2016.

Reial decret llei 8/2011, d’1 de juliol,
de mesures de suport als deutors

hipotecaris, de control de la despesa
pública i cancel·lació de deutes amb

empreses i autònoms contretes per les
entitats locals, de foment de l’activitat
empresarial i impuls de la rehabilitació
i de simplificació administrativa. (Article
21 i 22). Derogada per la Llei 8/2013.

Notes i aclariments del Ministeri de
Foment de 14 de gener del 2014.

 �Sense Ite (Decret 187/2010) realitzada
 �Per tal d’evitar duplicitats entre l‘Iee i la Ite, l’in-

forme resultant integrarà com a part del mateix la
Ite autonòmica (D187/2010) en substitució de la
part primera de l’Iee(conservació de l’edifici), sem-
pre que inclogui tots els aspectes que formen part
de l’annex II, que estigui subscrit per tècnic com-
petent, s’hagi emplenat i tramitat d’acord amb el
que estableix la normativa autonòmica d’aplicació
i estigui actualitzat de conformitat amb la matei-
xa. En els casos en què la informació que aportin
només respongui parcialment, s’incorporarà direc-
tament i s’omplirà la resta.

Per tant, actualment i fins que el Ministeri i el Govern
de la Generalitat arribin a un acord, els edificis que tin-
guin l’obligació de fer l’Iee, l’hauran de conformar amb:

Així com el decret autonòmic té un model d’informe
reglamentat, l’Iee no el té. El RD 233/2013 dóna un
model tipus en l’annex II, però la Llei 8/3013 no fa
referència a la seva obligatorietat.

 43

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

PROFESSIÓ
 ASSESSORIA

TÈCNICA

Segura va indicar que l’article 4.6 de la Llei 8/2013
obliga a la presentació de l’informe Iee al registre de
l’organisme que determini la comunitat autònoma.
Actualment aquest registre no s’ha establert ja que
a hores d’ara, el Ministeri no ha resolt amb la Ccaa
com serà aquest registre. Us recordem que si per
qualsevol circumstància heu de fer entrega per regis-
tre d’aquests documents, podeu fer-ho a qualsevol
registre de la Generalitat de Catalunya, ja que la no
existència del registre reglamentari no pot impedir,
als ciutadans, el compliment de les seves obligacions.

La segona part de la jornada va anar a càrrec de Josep
Maria Enseñat, director del Iccl, que va presentar la
nova eina informàtica que el Ministeri ha encarregat
a l’institut. L’eina esta totalment finalitzada i només
resta l’últim vistiplau del Ministeri per a la seva apa-
rició en el mercat. Serà totalment gratuïta, oberta a
una pagina web per a tots els professionals (http://
iee.vivienda.es) multifuncional per qualsevol suport
(portàtil, tablet o smartphone) i pràctic per poder rea-
litzar l’informe en el moment de la inspecció.

Finalment, Jordi Sanuy, cap de rehabilitació i qualitat
de l’habitatge de l’Agència de l’Habitatge va expli-
car la situació a Catalunya. Va comentar que, des del
Govern de la Generalitat, s’ha interposat un recurs
d’inconstitucionalitat per a 11 articles i per a 3 dispo-
sicions transitòries de la Llei 8/2013, ja que segons
el dictamen del Consell de Garanties Estatutàries,
existeix una possible invasió de competències de la
Generalitat de la nova Llei. Actualment el recurs està
en tramitació i fins que no es resolgui la Llei 8/2013
és d’aplicació a Catalunya.

També va informar que, aproximadament al mes
de novembre, s’aprovarà l’actualització del Decret
187/2013, ja que el format de l’actual no ha facilitat
la realització del nombre d’informes desitjats.

Els objectius del nou decret són:
 �Major objectivitat
 �Major realisme
 �Major cooperació entre administracions
 �Major coneixement del parc d’habitatges
 �Major flexibilitat i adaptabilitat a les casuístiques
 �Major implicació de les comunitats de propietaris
en establir programes d’actuacions en els edificis.

La Llei de les 3R de
juny de 2013, entre
d’altres mesures
relacionades amb
els edificis existents,
va crear l’informe
d’avaluació d’edificis.

PROFESSIÓ
ACTIVITATS

44

L’INFORMATIU
DEL CAATEEB
JUNY
2014

PROFESSIÓ
ASSESSORIA
TÈCNICA

En resposta a la petició de Manuel Segura perquè
l’Agència de l’Habitatge de Catalunya i el Ministeri de
Foment tanquessin les converses ja iniciades per arri-
bar a un acord de documents únics, Sanuy va comen-
tar que les converses estan molt avançades i presenta
un nou model d’informe de la Ite que s’està acabant
d’enllestir per part de l’Agència que compleix tots els
requisits demanats. Tanmateix s’està finalitzant el
protocol per a la implantació del registre autonòmic
dels Iee .

Per últim, va presentar la nova eina informàtica que
l’Agència està finalitzant per a la realització de la Ite
que ja inclou tots els acord a què s’han arribat amb el
Ministeri per la realització d’un document únic.

A la conclusió de l’acte, Manuel Segura, va indicar
que tant la realització de les Ite’s autonòmiques com
dels Iee del Ministeri seran subscrites pels tècnics
que tinguin qualsevol de les titulacions acadèmiques
i professionals habilitants per a la redacció de pro-
jectes o direcció d’obres i direcció d’execució d’obres
d’edificació, segons el que estableix la Llei 38/1999,
i que segons el documents d’aclariment del Minis-
teri de Foment de 14 de gener de 2014, aquests són:
aparellador, arquitecte tècnic o enginyer d’edificació
o arquitectes.

	el Iee que regula la Lrrr, se exige exclusivamente
a los edificios de tipología residencial de vivienda colectiva,
los cuales, a causa de dicho “uso” quedan encuadrados dentro
del apartado 1, letra a), del artículo 2 de la Loe, que lite-
ralmente alude al uso “Administrativo, sanitario, religioso,
residencial en todas sus formas, docente y cultural”, y cuyos
técnicos competentes para la redacción de proyectos o direc-
ción de obras y dirección de ejecución de obras de edificación,
son los arquitectos y arquitectos técnicos En consecuencia, es
preciso interpretar que en este momento y con la legislación
vigente, son dichos técnicos los capacitados para suscribir el
Iee completo que regula la Lrrr. Todo ello sin perjuicio de que
ingenieros e ingenieros técnicos puedan suscribir otros infor-
mes análogos al regulado en la citada Lrrr para los edificios
de usos referidos en el apartado b) del artículo 2 de la Loe.

Per últim, i tal com estava previst, la jornada va tenir
una visió pràctica on els tècnics van poder presentar
els seus dubtes i casos singulars perquè els ponents
donessin el seu parer al respecte.

Més informació:
Per a més informació podeu consultar les presentaci-
ons, ponències i el vídeo de la jornada a la pagina web
de col·legi: www.apabcn.cat

 45

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ASSESSORIA

TÈCNICA

El futur de la prevenció en el sector
Tres experts d’empreses de construcció opinen sobre la reducció de la sinistralitat

Josep M. Calafell
Victòria Piera

Unitat de Seguretat i Salut

La prevenció en el sector de la construcció ha
portat fins ara una reducció efectiva de l’acci-
dentalitat com ens mostren les estadístiques,

en els quadres adjunts, tant a Catalunya com a l’Es-
tat espanyol. Cal pensar que això és resultat de no
pocs factors entre els que volem destacar la millor
participació de tots els agents, més formació en
prevenció, una aplicació de la normativa més gene-
ralitzada, l’exigència creixent i el control per part
d’alguns promotors, i, sens dubte, una clara aposta
de moltes empreses constructores per la prevenció.

En una conjuntura econòmica de crisi com la que ara
pateix el sector, hem detectat preocupació per com
això pot afectar les empreses, el seu posicionament
davant la prevenció i els recursos invertits.

 �L’opinió
Hem plantejat les següents qüestions a tres professi-
onals que coneixen bé la prevenció en les seves res-
pectives empreses constructores:

1. �Com veus l’evolució de la
prevenció en el sector a
partir de la Llei 31/1995 de
Prevenció de riscos laborals
i el RD1627/1997 sobre
disposicions mínimes de
seguretat i salut a les obres
de construcció?

4. �Creus que, en la conjuntura
actual de crisi, les empreses
del sector estan reduint la
inversió en prevenció?

2. �En general, les empreses
valoren i potencien prou tots
els recursos encaminats
a la prevenció o estem en
uns mínims, just per arribar a
complir la normativa?

5. �Pot millorar la col·laboració
entre el tècnic de prevenció
de l’empresa i el coordinador
de seguretat i salut?

3. �Trobes que els treballadors,
en general, arriben avui amb la
formació que caldria pel que
fa a la seguretat?

6. �En un futur proper, pel que
fa a la prevenció en el nostre
sector, hi haurà un retrocés,
es mantindrà el nivell o serà
possible veure millores
importants?

PROFESSIÓ
ACTIVITATS

46

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Manuel Sarquella Aragonés
Arquitecte tècnic. Consultor de Prl a Nuustudio.com

Ha estat 12 anys director de Prld’empresa constructora

1. “Des de finals dels anys 90, que és quan comença a ser vigent aquest RD i si mirem els
índex d’accidentalitat, veiem que tot i que van anar augmentant el nombre de treballadors
fins que va arribar la crisi del sector, l’índex d’incidència ha anat baixant fins ara. Vam passar
a l’inici d’aplicar la nova legislació preventiva en el sector de la construcció d’unes dades
estadístiques molt alarmants de baixes laborals per cada 1.000 treballadors el 1997, a uns
valors molt més baixos en els posteriors 10 anys. El descens dels índex d’incidències va ser
molt important del 2002 al 2007, un període durant el qual la inspecció de treball va incidir
especialment en aquest sector i les empreses van començar – per una o altra causa- a prendre
consciència de la necessitat de la prevenció de riscos laborals”.

2. “La cultura preventiva és una cosa que cada organització assumeix però que demana
una política i un lideratge participatiu, perquè pugui evolucionar d’una manera adient i
d’acord amb els interessos de l’empresa. En general, les empreses grans que treballen amb
grans clients i amb l’Administració, tenen més facilitat per fer prevenció a l’obra ja que hi
ha un pressupost de seguretat aprovat i més exigència per part del promotor i de la direcció
facultativa pel seu compliment. A les empreses més petites això se’ls fa més difícil, encara
que he de reconèixer que hi ha empreses petites que tenen una molt bona cultura preventiva
que arriba molt més enllà del compliment estricte de la Llei”.

3. “La formació dels treballadors que fixava l’article 19 de la Llei 31/1995 era un concepte
molt general i obert, i s’ha anat fent més concret amb el pas del temps, de manera que ha
anat quedant més clar quins són els mínims necessaris actualment. La formació que cal i
que podrà exigir-se per a aquells treballadors que prestin els seus serveis en el sector de la
construcció serà, en principi, aquella que diu el V Convenio general del sector de la cons-
trucción que disposa tant la quantitat d’hores com els continguts necessaris. Penso que la
formació dels treballadors ha millorat molt en aquests 15 anys. És difícil trobar treballadors
que no tinguin formació bàsica en PRL. El repte, ara, ha de ser l’especialització i que cada
operari conegui bé quins són els riscos específics del seu lloc de treball”.

4. “En temps de crisi, les empreses volen fer el mateix però amb menys personal i mitjans,
i això fa que es tingui menys en compte la prevenció ja que, per a molts, es contempla com
una despesa extra en una època de retallades. La crisi fa que tots els departaments d’una
empresa en surtin perjudicats i el de prevenció no se n’escapa pas. Menys recursos humans,
menys visites a l’obra, menys material de seguretat... és de plànyer. Això no obstant, els
treballadors són més conscients de la importància de la seguretat a l’obra i he vist que hi ha
més cura pel material de seguretat i més proactivitat”.

5. “En la meva opinió, poc a poc, la figura del coordinador de seguretat i salut en la fase
d’execució de l’obra s’ha anat especialitzant cada vegada més. En obres d’una certa enver-
gadura ja no veiem aquell tècnic multidisciplinari que ho havia d’assumir tot i que, al final,
el dia a dia el desbordava. El coordinador ha d’assumir el seu treball de control de les con-
dicions de l’obra i de planificació dels futurs treballs i, per tot això, el seu més bon aliat és el
tècnic de prevenció de l’empresa constructora. Si no hi ha una bona col·laboració, el sistema
fallarà. Els dos han de treballar en una mateixa direcció, procurant donar sempre solucions
efectives, senzilles i, si a més a més no són cares, tanquem el cercle. Particularment, com a
director d’un departament de prevenció en una empresa d’àmbit estatal, he de dir que, llevat
d’alguna excepció, sempre he trobat coordinadors de seguretat que s’han involucrat molt
a les nostres obres i amb l’únic objectiu d’aconseguir que es poguessin fer dins de l’entorn
més segur possible”.

Manuel Sarquella
Aragonés: “El repte ha
de ser l’especialització
i que cada operari
conegui bé quins són
els riscos específics
del seu lloc de treball”

“Els treballadors són
més conscients de
la importància de la
seguretat a l’obra i
he vist que hi ha més
cura pel material
de seguretat i més
proactivitat”

PROFESSIÓ
 ASSESSORIA
TÈCNICA

 47

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

Albert Pruneda Vicens:
“Ara més que mai
hem de dedicar hores
a pensar abans de
començar els treballs”

“Actualment no cal
amagar res, sinó
aprendre mútuament i
millorar les condicions
de seguretat a l’obra,
escoltant i respectant
les opinions d’uns i
d’altres”

6. “La formació i la cultura preventiva es va començar a sembrar fa anys i cal cultivar-la dia
a dia, tant a les empreses com a l’escola. Penso que, en general, hi ha una bona predisposi-
ció per part de les empreses, els tècnics i els treballadors però cal que “no ens adormim”.
S’ha d’aprofitar la formació impartida i continuar en aquesta direcció canviant poc a poc
la cultura del risc massa arrelada a la nostra societat. Mai cap treballador s’aixeca al matí
pensant que pot tenir un accident en el seu treball però per desgràcia en passen cada dia”.

Albert Pruneda Vicens
Enginyer industrial

Cap del Departament de Prevenció de Copcisa

1. “Segurament la Llei 31/1995 va provocar una encesa de la llumeta vermella de la preven-
ció en moltes empreses que fins al moment la veien com un aspecte aliè a les seves activitats.
Van començar a plantejar-se actuacions noves, enfocades en primer lloc a complir amb la
Llei i, a mesura que s’anava coneixent millor i es generalitzava la seva aplicació, les empreses
-algunes- van començar a creure-hi. Però pel sector de la construcció no era suficient, li calia
una reglamentació concreta adequada a les particularitats i els riscos més elevats propis
del sector. Aquesta va venir de la mà del RD1627/97, on es van intentar definir actuacions
específiques per les obres de construcció. Però al RD hi havia massa indefinicions i diverses
interpretacions. Una prova n’és la darrera guia tècnica del RD 1627/97, apareguda al març
del 2012 -15 anys després!

“Tot i això, els diferents actors del sector de la construcció van saber adaptar-se i caminar cap
a una evident millora en la prevenció. Les primeres passes es van donar a cap als aspectes
documentals perquè eren els més evidents de complir -i més fàcilment sancionables per part
de les administracions públiques-, per a continuació aplicar les normes de seguretat reals a
les obres. Val a dir, que moltes de les grans constructores del país, abans ja de l’entrada en
vigor de les dues disposicions esmentades, tenien clares les seves pròpies línies d’actuació
envers la prevenció dels riscos dels seus treballadors amb l’experiència del RD555/1986”.

2. “Crec que cal diferenciar entre el que les empreses fan o creuen que han de fer respecte
la prevenció dels riscos dels seus treballadors i el compliment de la normativa. Sota el meu
punt de vista, moltes empreses que creuen en la prevenció fan tot el que està al seu abast
per evitar qualsevol risc pels seus treballadors però, a vegades, no és suficient pel que diu la
normativa. Llavors les empreses poden dubtar ja que, tot i els esforços que fan, veuen que no
són prou per complir amb la Llei i es plantegen quin és el camí que han de seguir. He sentit
alguna vegada la frase: “si hi ha hagut un accident és degut a què l’empresa ha fet quelcom
malament”. Té una part de raó, és evident que alguna cosa ha fallat, però no sempre s’han
de buscar responsabilitats al mateix agent. Cal estudiar i analitzar cada cas concret per veure
si l’empresa ha estat fent tot el possible per evitar l’accident, si hi ha hagut negligències, o
si ha estat, al final, un accident. Sobretot, crec que es potencien recursos com la formació
dels treballadors i les millores tècniques que desenvolupen productes o procediments de
treball més segurs -nous tipus d’encofrats, amb millores en seguretat i en rendiments, per
exemple- si bé la situació actual de crisi frena moltes iniciatives”.

3. “Durant els darrers anys, els treballadors de la construcció han rebut molta formació
en PRL. La Llei 31/1995 regula tota la formació que han de rebre abans d’iniciar els seus
treballs i també si es compleix o no amb la normativa, cosa que s’està fent a les mitjanes
i grans constructores -desconec com està actuant la petita constructora. Tots els operaris
coneixen a la perfecció les mesures de prevenció que han de tenir en compte. Molt sovint
saben millor que el mateix tècnic de prevenció de l’obra com executar sense riscos segons
quin tipus de tasques. Però massa sovint veiem que, tot i coneixent les mesures preventi-
ves que haurien de tenir en compte, per les presses, la confiança o altres motius, si no les
respecten, apareixen riscos per la seva seguretat. De tota manera saben que en cas de dubte
han de preguntar al seu superior com executar les tasques”.

PROFESSIÓ
 ASSESSORIA

TÈCNICA

PROFESSIÓ
ACTIVITATS

48

L’INFORMATIU
DEL CAATEEB
JUNY
2014

4. “No sóc de l’opinió que les empreses estiguin
reduint la inversió en prevenció, però sí que algunes
estan deixant d’incrementar les partides econòmi-
ques destinades a tal finalitat. Ningú pot acceptar
que els alts nivells assolits en els darrers anys desa-
pareguin o baixin. El que pot estar passant és que
es talli l’evolució positiva que estaven fent empreses
més petites i amb menys recursos, i que per fer front
a l’actual situació de crisi decideixin congelar les par-
tides econòmiques destinades a la seguretat”.

5. “Des del punt de vista de l’empresa constructo-
ra hi ha un gran marge de millora en la col·laboració
amb el coordinador de seguretat, en general. Queda
demostrat en les diferents relacions que s’estableixen
amb uns o altres coordinadors. A vegades ens trobem
amb coordinadors que volen imposar els seus criteris
a qualsevol preu i s’obren fronts que no beneficien
ningú. En aquests casos, el constructor ha de solu-
cionar dos problemes. Un és la relació amb el CSS i
l’altre és la relació amb l’obra. En canvi, hi ha coordi-
nadors que entenen que la seva funció no és decidir
directament sobre l’execució de l’obra, sinó influir
en la presa de decisions relatives a la prevenció. Amb
aquests s’aconsegueixen grans resultats a l’obra.
Penso que això pot ser a causa d’una antiga creença:
que se’ls vol amagar informació de l’obra. Però actu-
alment i amb el recorregut que tenim les construc-
tores en el camp de la prevenció, no cal amagar res,
sinó aprendre mútuament i millorar les condicions de
seguretat a l’obra, escoltant i respectant les opinions
d’uns i d’altres”.

6. “La crisi econòmica presenta una immillorable
ocasió per millorar, avançar i estimular la creativitat.
Cal que tots ens plantegem com podem lluitar per
superar aquesta crisi. Aquesta oportunitat ens por-
tarà grans millores en el camp de la prevenció ínti-
mament lligades a la producció i planificació de les
obres. Ja estem aplicant nous procediments de tre-
ball intrínsecament segurs, pensant més globalment
en tot un procés productiu d’unitats d’obra, enlloc
de fer-ho per separat -producció versus prevenció.
Aquesta iniciativa juntament amb noves estratègies
ens encamina cap a importants millores en la preven-
ció i, alhora, a reduir costos. Ara més que mai, hem
de dedicar hores a pensar abans de començar a tre-
ballar. La planificació prèvia a l’inici de les feines ens
reporta un important estalvi de temps i diners. Cada
10 minuts que passem planificant ens estalvia 100
minuts de feina. I això és millorar”.

PROFESSIÓ
 ASSESSORIA
TÈCNICA

 49

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

Josep Picañol López
Arquitecte tècnic. Cap d’Àrea de Qualitat, Prevenció,

Medi Ambient Unitat de gestió de la R+D+i de l’empresa
Constructora de Calaf

1. “Qui ho diria! ... sembla que va ser ahir i ja portem 19 anys des de què es va publicar la
Llei de Prevenció de Riscos Laborals. Seria grotesc si no afirmés que en tot aquest temps
no hi ha hagut una evolució positiva respecte la finalitat i objectius que persegueix la Llei.
De totes formes, l’evolució ha estat possible amb el desenvolupament normatiu, específic
i concret; si bé el RD1627/1997 ens ha ajudat a endreçar la seguretat i salut en el sector de
la construcció, hi ha hagut altres textos legals que ens han permès millorar especialment.
Destacaria el RD171/2006 de Coordinació d’Activitats Empresarials que “ens ha posat a
tots/es les piles” sobre un aspecte que és clau en la prevenció de riscos: coordinar i planificar
les activitats.

“Pel que fa al RD 1627/1997 potser destacaria com a aspecte positiu l’ordre que va posar
en el sector, definint els agents del procés constructiu i, de passada, les responsabilitats;
i com a aspecte negatiu l’aplicació pràctica dels Estudis de seguretat i salut i els plans de
seguretat i salut. Tret d’alguna puntual excepció, ni els tècnics projectistes ni els tècnics de
les empreses constructores han cregut ni han trobat d’utilitat aquests documents, i penso
que actualment es continuen redactant d’ofici, sense considerar que poden arribar a ser
unes autèntiques eines preventives”.

2. “Aquesta és fàcil, però per respondre-la necessito formular-ne una altra: perquè fan
prevenció les empreses? Per la repercussió econòmica i mediàtica que suposa no fer-la, o
perquè hi ha una obligació moral per damunt de la legal? Penso que amb això ja està tot dit.
M’agradaria pensar que, realment, existeix la visió humana i per tant les empreses valoren
i potencien els recursos encaminats a la prevenció. Si més no, és així com ho he viscut a la
pròpia pell a l’empresa constructora en la que treballo des de fa 15 anys.

“Una altra qüestió és si les empreses valoren prou bé les eines preventives que s’han posat al
seu abast i que, mitjançant els tècnics de prevenció de riscos laborals, se n’ha de fer difusió
per donar compliment a la legislació. En aquest sentit, probablement arribaríem a la con-
clusió de que estem en els mínims, just per arribar a complir la normativa”.

3. “Si ho mirem des d’un punt de vista objectiu, és a dir, respecte el que marca la normativa
actual -ja sigui l’article 19 de la llei de PRL, el reglament dels serveis de prevenció, el V Con-
veni General del Sector de la Construcció, etc.-, jo afirmaria que els treballadors/res ja tenen
sobradament aquesta formació. Ara bé, també penso que el retorn d’aquesta formació no és
el desitjat. Quan arribes a una obra i trobes una persona que disposa de l’Aula Permanent,
dues especialitats d’ofici (de les que estableix el Conveni de la Construcció), i a més a més
el nivell Bàsic de PRL... i observes la forma de fer, de pensar, de planificar, de desenvolupar
la seva feina... aleshores te n’adones que realment la formació que ha rebut aquesta persona
no ha estat eficaç. El problema és que aquesta situació que exposo no és un cas aïllat.

“Sempre he considerat que el que realment ha mancat i manca, és la capacitació tècnica-
professional dels operaris. Si bé aquesta s’ha adquirit, de forma incomplerta i, majorità-
riament per la via de l’experiència, hauria estat òptim que el Conveni de la Construcció
hagués fet una previsió de cicles formatius professionals per oficis. En tot cas, la seguretat
i la prevenció haurien d’estar integrades en aquesta formació de capacitació tècnica–pro-
fessional. Estic convençut que un treballador assimilaria més els coneixements, assumiria
més la prevenció i acceptaria de més bon grat una formació de capacitació tècnica que una
formació específicament de prevenció, i això contribuiria al canvi de conducta, què és el que
realment és necessari per preservar la seguretat i salut de les persones.

Josep Picañol López:
“En el moment en què
el volum de negoci ha
baixat, aleshores s’ha
prescindit de bona
part de personal tècnic
preventiu”

“Probablement estem
en els mínims, just per
arribar a complir la
normativa”

PROFESSIÓ
 ASSESSORIA

TÈCNICA

PROFESSIÓ
ACTIVITATS

50

L’INFORMATIU
DEL CAATEEB
JUNY
2014

“Mentrestant no arribi això, continuarem tenint les persones formades amb PRL amb nom-
brosos certificats i títols acreditatius però sense aquest canvi en la conducta, en els hàbits
ni en la forma de fer. És curiós que d’això que explico no se’n parli”.

4. “Per respondre aquesta pregunta m’agradaria explicar-vos una petita i breu història.
Durant els anys de bonança, moltes empreses constructores s’han obsessionat en crear
grans àrees de prevenció o serveis de prevenció propis amb personal destinat exclusiva-
ment a tasques preventives vinculades a les obres. Aquests tècnics s’han ocupat de redactar
plans de seguretat i les consecutives versions i annexes, fer visites de seguretat a les obres
i redactar els corresponents informes de seguiment, promoure, organitzar i documentar
les reunions de coordinació d’activitats empresarials, gestionar el desenvolupament de
mesures preventives a les obres... En el moment en què el volum de negoci ha baixat, ales-
hores s’ha prescindit de bona part de personal tècnic preventiu, produint-se grans ajustos
organitzatius a les companyies. Com a conseqüència, dóna la sensació de que les empreses
han reduït la seva inversió en prevenció.

“Però voldria afegir en aquest punt, que aquest model organitzatiu de la prevenció sempre
l’he considerat ineficient, ja que han estat necessaris molts recursos destinats a les activitats
preventives i, en bona part, no s’ha considerat la integració de la prevenció que marca la llei.
Cal recordar que la Llei estableix l’obligació d’integrar la prevenció de riscos laborals a tots
els nivells organitzatius, i per tant, totes aquelles activitats preventives vinculades directa-
ment als negocis s’han de portar integrades des de les pròpies organitzacions del negoci i
no de forma aïllada des de les àrees de prevenció”.

5. “En el decurs de la meva carrera professional he trobat diferents nivells de capacitació
dels coordinadors de seguretat i salut; n’he trobat amb alta preparació tècnica preventiva,
d’altres amb formació de nivell bàsic, i fins i tot, encara que no de forma habitual, sense cap
formació preventiva. Si a aquesta dispersió de la capacitació tècnica li afegim una “cullera-
da de diversitat de criteris professionals” i un “bocí de por a la responsabilitat en matèria
preventiva”, aleshores tenim la combinació perfecta perquè hi hagi una certa desavinença
i manca de comprensió entre el tècnic de prevenció de l’empresa i el coordinador de segu-
retat i salut de l’obra. A partir d’aquí és obvi pensar que es pot millorar, no tant sols la col·
laboració sinó també la relació entre ambdós professionals.

“Des d’un punt de vista pragmàtic m’atreviria a dir que allà on es produeixen majors discor-
dances és en tot allò relacionat amb el pla de seguretat i salut. De vegades ens han fet afegir o
treure paraules, expressions o paràgrafs sencers, fer previsions i descripcions de tot el procés
constructiu detallant mesures preventives i empreses subcontractistes participants a l’obra,
rectificant i ajustant els pressupostos de prevenció tenint clar que no s’afegiria ni un cèntim... “

6. “Des de què va aparèixer la Llei de prevenció de riscos laborals l’any 1995 fins a l’ac-
tualitat s’han ideat, desenvolupat i implantat molts aspectes i conceptes des d’un punt de
vista preventiu. També hi ha hagut un gran nombre de publicacions, tant tècniques com
legals, s’han escrit molts criteris d’interpretació de la normativa, s’han fet moltes consul-
tes a l’autoritat competent i les corresponents respostes interpretatives de la legislació.
També s’han redactat molts articles tècnics sobre aspectes preventius. S’han fet jornades
i ponències, s’han desenvolupat nombrosos cicles formatius amb continguts preventius.
En resum, l’impacte que ha tingut tot aquest procés, en el nostre sector, a més a més de ser
positiu ha estat, des d’un punt de vista conceptual, d’una lògica aclaparadora, i per tant, no
crec que hi hagi un retrocés en contra d’aquesta lògica. En tot cas, i espero que sigui així, és
possible que apreciem millores en canvis normatius que clarifiquin i simplifiquin alguns
conceptes. A títol d’exemple, m’atreveixo a qüestionar ¿serveix per alguna cosa l’estudi de
seguretat i salut i el pla de seguretat i salut? ¿són realment una eina de treball per l’equip
d’obra? ¿l’equip d’obra els utilitza, de forma real, com a previsió i planificació de l’activitat
preventiva a l’obra? o ¿són documents purament de tràmit administratiu ja que la legislació
ho demana? Les preguntes no són en va, ja que caldria fer un exercici de consciència de com
s’han articulat aquests documents a partir de les prescripcions legals”.

“Totes aquelles
activitats preventives
vinculades directament
als negocis s’han de
portar integrades
des de les pròpies
organitzacions del
negoci i no de forma
aïllada des de les àrees
de prevenció”.

“Des de què va
aparèixer la Llei de
prevenció de riscos
laborals l’any 1995
fins a l’actualitat s’han
ideat, desenvolupat
i implantat molts
aspectes i conceptes
des d’un punt de vista
preventiu”

PROFESSIÓ
 ASSESSORIA
TÈCNICA

 51

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
 ACTIVITATS

Davant de determinades situacions de risc, en
diferents sectors i llocs de treball, la LPRL diu que
poden dur a terme la paralització d’una obra l’em-
presari, el treballador pel que fa al seu lloc de treball i
els representants dels treballadors. En aquest darrer
cas, l’acord dels representants dels treballadors han
de comunicar-ho tot seguit a l’empresa i a l’autoritat
laboral que, en un termini màxim de 24 hores haurà
de ratificar o anular la paralització acordada.

Consultada la Subdirecció General de Seguretat
i Salut Laboral del Departament d’Empresa i
Ocupació, ens confirma que, si ens referim exclu-
sivament a les obres de construcció, cal afegir que
també s’atribueix al coordinador de seguretat i salut
la facultat de paralitzar tota l’obra o una part, cosa
que també és vàlida per qualsevol persona integra-
da en la direcció facultativa, sempre davant d’un risc
greu i imminent.

Continuació dels treballs
En aquest supòsit, paralitzar una obra o una part de
l’obra implica, a més, fer la corresponent anotació al
llibre d’incidències i remetre còpia de l’anotació a la
Inspecció de Treball als efectes oportuns (article 13
en relació concreta a l’article 14 del 1627/1997). I,
en relació amb aquesta capacitat que queda palesa
en cas de paralització, cal tenir present que no hi
ha cap atribució si es tracta de l’aixecament de la
paralització i ordenar la represa dels treballs.

És a l’empresari a qui li correspon valorar que s’ha
eliminat aquella situació de risc greu i imminent –
com el defineix el RD1627/1997– i exigir la continu-
ació dels treballs. L’empresari no pot, doncs, reque-
rir a la direcció facultativa ni concretament al coordi-
nador de seguretat, que aixequin la paralització. Tot
això no és impediment perquè aquests puguin, si ho
consideren adient, fer en el llibre d’incidències una
anotació relacionada amb aquella qüestió.

Si ens referim exclusivament a les obres de construcció,
també s’atribueix al coordinador de seguretat i salut la
facultat de paralitzar tota l’obra o una part

La paralització d’una obra per risc greu
i la represa dels treballs

El paper del coordinador de seguretat i la direcció facultativa

PROFESSIÓ
 ASSESSORIA

TÈCNICA

52

L’INFORMATIU
DEL CAATEEB
JUNY
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

Estructuras de madera: bases de cálculo /
Ramón Argüelles Álvarez ... [et al.]
Madrid : AITIM, 2013.
R30067 - 05.03.00 Arg

Rehabilitación arquitectura: soluciones de
construcción. 1, Sacudiendo caspa / Javier de la
Vega Fdz-Regatillo
Madrid: Agra, 2013.
R30065 - 10.05.01 Veg

Manual para la dirección integrada de proyec-
tos en construcción: project & construction
management handbook / Manuel J. Soler
Severino
[Madrid] : Mairea Libros, 2013.
R30072 - 12.03.00 Sol

Revit 2013 / James Vandezande, Phil Read,
Eddy Krygiel
Madrid: Anaya Multimedia, cop. 2013.
R30071 - 02.06.02 Van

AutoCAD 2014 / Antonio Manuel Reyes
Rodríguez
Madrid: Anaya Multimedia, DL 2013.
R30068 - 02.06.02 Rey

Infraestructures territorials i urbanes: (execu-
ció, inspecció i control de les obres) / autors:
Eduard Alabern i Valentí, Carles Guilemany i
Casademon
Barcelona: TADEC, Tècnics Associats de Consulta,
2013.
R30062 - 15.00.01 Ala

Experto en certificación energética de edificios
existentes: herramienta CE3X / Teresa Orozco
Sánchez
Antequera, Málaga : IC Editorial, DL 2013.
R30063 - 02.08.01 Oro

Valoraciones inmobiliarias: fundamentos teóri-
cos y manual práctico / prólogo: Josep Roca
Cladera; autor: Antonio Llano Elcid
Getxo : Ediciones Inmobiliarias Llano, 2013.
R30073 - 21.10.01 Lla

Per consultar noves adquisicions del
Centre de Documentació:

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

 53

L’INFORMATIU
DEL CAATEEB

JUNY
2014

PROFESSIÓ
CENTRE DE

DOCUMENTACIÓ

El Teixit residencial en la formació de la metrò-
polis moderna: el cas de Barcelona (1840-
1936) / Pere Hereu ... [et al.]; editora: Maribel
Rosselló
Barcelona: Universitat Politécnica de Catalunya.
Iniciativa Digital Politècnica, 2013.

Rehabitar: la casa, el carrer i la ciutat:
Barcelona com a cas d’estudi / [investigador
principal: Xavier Monteys; equip de recerca:
Magda Mària ... [et al.]
Barcelona : RecerCaixa : UPC, Departament de
Projectes Arquitectònics, DL 2013.
R30066 - 728(467.111.2) Reh

Estabilización de tierras para pavimentos, cimi-
entos, laderas y casas de adobe / por Manuel
Mateos de Vicente
Madrid: Bellisco Ediciones técnicas y científicas, 2013.
R30070 - 04.01.02 Mat

Formigó armat i pretensat: exercicis curts de
bases de càlcul i estats límit: adaptat a la ins-
trucció EHE-08 / Antonio R. Marí Bernat ... [et
al.]
Barcelona: Edicions UPC, 2009.
R30046 - 05.05.01 For

Convocatòria per a la concessió de subvencions
per a la rehabilitació d’edificis d’ús residencial
i d’habitatges als barris del sud-oest del Besòs
i Canyelles

Anunci de 07 de Març de 2014 ; CONSORCI
DE L’HABITATGE DE BARCELONA (DOGC
núm. 6582, 14/03/2014)

recurs web
NOVETATS

Prestaciones medias estacionales de las
bombas de calor para producción de calor en
edificios.
Madrid : IDAE, 2014.

Introduccion a Lean construction / autor: Juan
Felipe Pons Achell ; [Director del proyecto:
Emilio Lezana Pérez].
Madrid : Fundación Laboral de la Construcción, 2014.

Proyecto COREMANS: criterios de intervención
en materiales pétreos = COREMANS Project:
criteria for working in stone materials / coordi-
nación científica Ana Laborde Marqueze.
Madrid : Ministerio de Educación, Cultura y Deporte.
Secretaria General Técnica, 2013.

articles de revista
NOVETATS

PÉREZ ZAVALA, Germán.- “Propagación vertical
del incendio en encuentros de forjados y facha-
das retranqueadas”.
Prevención de incendios, (Primer trimestre 2014), núm.
61, p. 26-29.

CARMENA SERVERT, Luis.- “¿Las excepciones
recogidas para la estabilidad al fuego de las
estructuras en el reglamento de seguridad con-
tra incendios de establecimientos industriales
(tabla 2.3), se pueden aplicar siempre las tipo-
logías concretas descritas en el mismo?”.
Prevención de incendios, (primer trimestre 2014), núm.
61, p. 18.

CORTÉS PÉREZ, Alfonso, ESTEBAN GABRIEL,
Jesús.- “El riesgo de caída desde altura en la
fase de explotación de edificios”.
BIA, (Invierno 2014), núm. 279, p. 56-65.

MASSÓ ROS, Francesc Xavier.- “Tapial de
corcho natural”.

Ecohabitar: bioconstrucción consumo ético per-
macultura y vida sostenible, (Primavera 2014),
núm. 41, p. 22-25.

COROMINAS, Jordi.- “¿Por qué ventilar?”.

Ecohabitar: bioconstrucción consumo ético per-
macultura y vida sostenible, (Primavera 2014),
núm. 41, p. 26-30.

INDUS CÁLCULO.- “Mur de micropilons gunitat
de forma descendent entre mitgeres”.

Quaderns d’Estructures : dijous a l’ACE,
(desembre 2013), núm. 48, p. 41 50.

MANZANARES, Arsenio.- “Mantenimiento de
puertas peatonales cortafuego : hacia un con-
trol o registro del instalador”.

Prevención de incendios, (Cuarto trimestre
2013), núm. 60, p. 30-31.

legislació
NOVETATS

Se aprueba la norma 8.1-IC señalización verti-
cal de la Instrucción de Carreteras.

Orden FOM 534 de 20 de Març de 2014
; Ministerio de Fomento (BOE núm. 83,
07/04/2014)

Convocatòria per a la concessió de subvencions
per a la rehabilitació d’edificis d’ús residencial i
d’habitatges a la ciutat de Barcelona

Anunci de 07 de Març de 2014 ; CONSORCI
DE L’HABITATGE DE BARCELONA (DOGC
núm. 6582, 14/03/2014)

Tècnica:
ANÀLISI D’OBRAT

54

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Nou Teatre Tarragona
Un teatre amb història a l’escena urbana de la Rambla Nova

Cristina Arribas
informatiu@apabcn.cat

Arquitectura i teatre són disciplines que es desenvolupen en dominis diversos, però
que poden trobar punts en comú. L’arquitectura produeix edificis o intervé en ells,
tractant la matèria. El teatre genera successos. L’arquitectura es desenvolupa en

l’espai i el teatre en el temps: un espai permanent per a celebrar fets efímers.

La relativament nova presència del Teatre Tarragona a la Rambla Nova és clara i contundent,
però discreta, homogènia i amb continuïtat amb la ciutat que voreja. Acumula diverses
vides, sempre lligades a la cultura i és la sala de teatre municipal més gran de la ciutat.

El Teatre Tarragona sorgí, no com a teatre, sinó com a fruit de la implantació del cinematò-
graf. Obrí les seves portes el dia de Nadal de 1923. Es va mantenir en actiu fins a 1989, amb
una dedicació preferent com a cinema, encara que també s’hi programaven funcions de
teatre, varietats, cabaret i concerts. El 1994 va ser adquirit per l’Ajuntament de Tarragona.

Imatge de la planta baixa del Nou Teatre Tarragona, des del vestíbul i espai polivalent de la
planta baixa

 55

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

L’11 de desembre de 2012, 98 anys després del seu naixement, el Teatre
Tarragona tornà a obrir les seves portes a la ciutadania amb un edifici
de nova planta, amb projecte de l’arquitecte tarragoní Xavier Climent.

No ens trobem davant d’una rehabilitació (literalment parlant) d’un
antic teatre, ni tampoc d’un projecte espectacularment exempt tal i
com trobem arreu, una peça estrella de volumetria atrevida i materials
enlluernadors. L’actuació s’ha resolt amb un discurs inequívocament
contemporani, però amb una discreció exemplar. Es tracta d’un projecte
de teatre de nova planta, que rehabilita en esperit l’antic, tot regenerant-
lo funcionalment, i fins i tot ampliant i creixent, respecte l’original.

 �L’expressió de l’arquitectura a través dels detalls:
reminiscències scarpianes

Un dels trets rellevants del projecte són els detalls. Detalls que no es
limiten als literalment constructius, sinó als que es troben en la relació
interior-exterior, en les juntes constructives, en les mesures, les alter-
nances ple-buit, les baranes, el pas de les instal·lacions, etc. Detalls que
uneixen el vessant constructiu i la narrativa de l’arquitectura, esdevenint
la unió del tangible i l’intangible i com a suma de les sensacions visuals
i tàctils.

Nom de l’obra: Teatre Tarragona

Emplaçament: Rambla Nova, 11 de
Tarragona

Promotor: Ajuntament de Tarragona

Autors del projecte:

Xavier Climent, arquitecte

Col·laboradors del projecte:

Ivan Martín i Jordi Gómez

Directors d’execució de l’obra:

Ramon Rovira, Francesc Alsina (†),
arquitectes tècnics

Coordinadors de seguretat i salut:

Segicons

Constructors:

Imaga Construcciones,
Construcciones Solius

Caps d’obra:

Ramon Sánchez, arquitecte tècnic
(Imaga), Rosa Castillo, arquitecta tèc-
nica (Solius)

Principals industrials:

Quiper-Siclima, Imaga; Anja; Solius;
Manser; Ascender; El Corte Inglés

FITXA TÈCNICA

Imatge històrica del teatre-cinema
Tarragona

Diversos detalls arquitectònics del Nou Teatre Tarragona.

TÈCNICA
ANÀLISI D’OBRA

56

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

Diversos detalls arquitectònics d’edificis de Carlo Scarpa, una clara referència en l’arquitectura de Xavier Climent

Imatge de la sala del Palau De
Congressos de Copenhague,
J. Nouvel

Pati de butaques del Teatre Tarragona vist des de l’escenari.

Els detalls tenen el valor de les preposicions en el llenguatge, permetent
articular els espais i la realitat fragmentada.

L’arquitectura del nou teatre reincorpora l’ornament, això sí, amb un
llenguatge ben contemporani i, fins i tot, intemporal.

 �Maridatge cromàtic: vermell i negre, els protagonistes
També el color juga un paper essencial. Vermell i negre, els colors històri-
cament típics en el món del teatre, els colors del teló, dels espais tècnics,
de les catifes, etc… ho inunden tot, conferint un especial caràcter envo-
lupant, i mostrant contrastos seductors al llarg dels diferents recorreguts
per l’edifici: un perfecte maridatge cromàtic que va molt més enllà dels
valors adjectius i intranscendents que els colors semblen aportar en els
espais arquitectònics. No es pot negar la capacitat transformadora que
juguen els colors en la percepció espacial. L’element estrella, en termes
cromàtics és la sala.

Seients de diferents colors (amb un a paleta de vermell, negre, bordeus
i violeta) donen calidesa al pati de butaques, sobretot en la seva percep-
ció des de l’escenari: 50% negre, 25% vermell i bordeus i lila en menor
mesura. Una imatge que recorda als colors del pati de butaques del Palau
de Congressos de Copenhague, amb projecte de Jean Nouvel.

TÈCNICA
ANÀLISI D’OBRA

 57

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

Teatre Pérez Galdós, Palmas de Gran Canaria

Teatre Campoamor, Oviedo

Teatre Jovellanos, Gijón.

Façana principal des de la Rambla Nova

 �Del modernisme light dels anys 20 a la recomposició
d’una façana contemporània

No es tracta d’una arquitectura contenidor neutra, sinó un espai dis-
senyat que ajuda a la comprensió del que en el seu interior succeeix, del
que succeeix a banda i banda, del que succeïa a l’edifici històric i del que
succeirà en el futur.

Es manté el caràcter estereoscòpic de l’edifici original, amb el cos central,
que funciona de teatre invertit: el públic del teatre, en la seva estada a la
planta noble esdevé actor pel públic de la Rambla Nova. Aquest és un
recurs emprat en altres teatres, per exemple el Théâtre du Châtelet, de
París.

Malgrat la contemporaneïtat i l’abstracció compositiva dels detalls de
la façana principal, hi són reconeixedores algunes referències a altres
teatres clàssics d’arreu.

La subdivisió compositiva de façana en una planta
baixa amb obertures d’accés, una planta noble abso-
lutament protagonista i amb una major proporció de
buits. La planta superior, de menor alçada, presenta
obertures de petites dimensions i un remat de timpà o
cornisa de gran contundència. Tots aquests elements
es coordinen amb un eix vertical central de simetria
que, en el cas de Tarragona, només és aparent, atès
que no es tracta d’una façana perfectament simètrica
per motius funcionals.

Es manté l’antiga carassa, reinterpretant-se i esdeve-
nint logotip de la imatge corporativa del teatre en els
seus programes de mà, pòsters, etc.

El nou projecte genera una arquitectura discreta, però
plena de subtileses compositives, detalls constructius
ben resolts i on el protagonista principal és l’espai.

El resultat, una arquitectura elegant, on l’ordre i la
prudència ho impregnen tot, tot un manifest del no
a l’arquitectura-objecte, un rebuig al protagonisme
gratuït: una autèntica manifestació del compromís
de l’arquitecte amb la ciutat.

TÈCNICA
ANÀLISI D’OBRA

 59

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

Amb vocació d’ús i exhibició teatral

Un teatre construït en un entorn urbà consolidat

Jordi Olivés
informatiu@apabcn.cat

Construït en un emplaçament complex, en un entorn urbà con-
solidat, en un solar entre mitgeres on hi havia l’antic teatre
després convertit en cinema i que s’havia enderrocat en una

fase prèvia. A nivell de carrer s’organitza el gran vestíbul d’entrada
pensat també per poder-hi desenvolupar activitats i espectacles d’altre
format, amb un accés directe i que permet el funcionament de forma
independent i sense haver d’implicar la resta de l’edifici. Al damunt, la
sala del teatre es desenvolupa a un nivell superior. L’edifici es perllonga
en fondària fins el carreró posterior, extrem en el qual es desenvolupa
la caixa escènica i s’organitza un accés de material directe a l’escenari i
una entrada auxiliar de persones a les zones de servei i manteniment.

 �Característiques constructives i dades econòmiques
El pressupost es refereix a la fase de construcció de l’obra nova i s’ha
agrupat per macro-lots per analitzar la distribució de costos per cate-
gories. Els treballs previs i de moviments de terres representen un
5% del pressupost, en un terreny de roca que ha dificultat els treballs
d’anivellament i excavació de fonaments.

 �Superfície solar: 923.22 m2

 �Superfície construïda: 4024.00 m2

 �Capacitat total butaques:
(480+215) 695.00 ut (platea: 215;
platea alta: 265; amfiteatre:215)
(674 en format òpera, amb fossar
per a 30 músics)

 �Escenari: (17,65 ample x 12,6
fons) 220.00 m2; obertura boca =
12,4m ample x 6,3m alt; pinta =
18m altura; 21 barres motoritza-
des de velocitat variable

 �2 ponts equipament escenotèc-
nia damunt sala + 1 pont damunt
boca escenari

 �Projector 20.000lm, pantalla
cinema, 260 canals regulació
il·luminació

Dades tècniques

Excavació i adequació del solar entre mitgeres

L’edifici es perllonga en fondària
fins el carreró posterior

TÈCNICA
ANÀLISI D’OBRA

 61

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

La característica més singular és
la importància que pren el paquet
d’instal·lacions, ja que representa
en el seu conjunt el 51% del pres-
supost i una elevada repercussió
de 775€/m2, un cost superior al
cost dels capítols de construcció
tot i no incloure l’equipament
escenotècnic. Dins d’aquest lot,
ja les instal·lacions elèctriques
signifiquen un 20%, tant com
l’estructura, i el clima un altre
18%. La impulsió d’aire es fa mit-
jançant toveres situades a la part
superior i laterals de la sala, i el
retorn per sota les butaques. El
recinte de la caixa escènica està

Diversos detalls d’obra

proveït de clima per equilibrar
amb la platea i minimitzar efectes
de flux d’aire.

El cost final de l’obra representa
una ràtio de 1.514€/m2 construït
(preu PEM). L’equipament esce-
notècnic constitueix un pressu-
post a part que equival a un 21%
del cost total, mentre que l’altre
79% correspon a l’obra. El conjunt
de l’obra més l’equipament repre-
senta una inversió de 13.196€/
butaca de preu final PEC si es
repercuteix sobre les 695 places
d’aforament de la sala.

TÈCNICA
ANÀLISI D’OBRA

CAPÍTOLS IMPORT % Cost/m2

TREBALLS PREVIS I MOVIMENT DE TERRES 336.478,86 5,52 83,62
OBRES PREVIES 157.209,07 2,58
MOVIMENT DE TERRES 179.269,79 2,94

SISTEMA ESTRUCTURAL 1.240.498,32 20,36 308,27
FONAMENTS 57.633,22 0,95
ESTRUCTURA 1.182.865,10 19,41

ENVOLTANT, COMPARTIMENTACIÓ I ACABATS 1.398.776,38 22,96 347,61
RAM DE PALETA 204.866,53 3,36
COBERTA 105.830,85 1,74
REVESTIMENTS 388.804,30 6,38
PAVIMENTS 356.660,34 5,85
SERRALLERIA 122.498,75 2,01
FUSTERIA I VIDRERIA 220.115,61 3,61

SISTEMES DE CONDICIONAMENT I
INSTAL·LACIONS 3.117.621,39 51,16 774,76

CLAVEGUERAM I DESGUASSOS 15.438,16 0,25
ELECTRICITAT-VEU I DADES-
IL·LUMINACIÓ 1.250.136,17 20,52

LAMPISTERIA I APARELLS SANITARIS 146.674,59 2,41
AIRE CONDICIONAT 1.076.921,01 17,67
EQUIPAMENT ANTI·INCENDIS 139.503,37 2,29
VARIS 302.311,82 4,96
COMUNICACIONS-SEGURETAT 186.636,27 3,06

TOTAL PRESSUPOST (PEM) 6.093.374,95 100,00 1.514,26
TOTAL PEC (PEM x 1.19) 7.251.116,19 79,06% 1.801,97
EQUIPAMENT COMPLEMENTARI 1.920.222,67 20,94% 477,19

BUTAQUES 200.566,00 10,44%
MOBILIARI 299.027,76 15,57%
PROJECTORS I CAPTACIÓ VIDEO 144.589,18 7,53%
TELÓ TALLAFOCS 88.076,92 4,59%
ESCENOTÈCNIA 1.187.962,81 61,87%

TOTA OBRA + EQUIPAMENT 9.171.338,86 100,00% 2.279,16

Dades Teatre:			
	 Superfície solar 			 923,22	 m2

	 Superfície construida			 4024,00	 m2

	 Capacitat Total butaques (480+215)	695,00	 ut
			 (platea: 215; platea alta: 265; amfiteatre:215)	
			 (674 en format Opera, amb fossar per a 30 músics)	
	 Escenari: (17,65 ample x 12,6 fons)	 220,00	 m2

Treballs previs i moviment
de terres 5.52%

Sistema estructural
20.36%

Envoltant, compartimentació
i acabats 22.96%

Sistemes de condicionament
i instal·lacions 51.16%

100%

PERFIL DE COST

50%

90%

40%

80%

30%

70%

20%

60%

10%

0%

62

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

La composició pretén una suau integració amb els edificis veïns sense renunciar al
protagonisme que li correspon. L’economia de mitjans és total i les singularitats es
troben únicament a la façana principal i als ambients públics.

Es va començar per un concurs restringit l’any 2000. Després, a corre-cuita es va adaptar la
proposta a les bases de la subvenció per a Teatres de la Generalitat, al 2002. L’enderrocament
de l’edifici anterior va ser el 2003, i es van iniciar les obres el 2006, tot i que el reinici efec-
tiu va ser el 2008. D’ací fins a la inauguració del desembre del 2012, ha donat temps per a
madurar un projecte que té en l’emplaçament, al centre de la ciutat, la seva millor virtut i
el seu major defecte.

La situació al bell mig de la Rambla Nova, a cent metres del Teatre Metro-
pol és un luxe per a la ciutat de Tarragona que reforça culturalment la seva
via principal. Per contra, la disposició entre mitgeres, constreny en menys
de 20 m d’amplada l’equipament, amb l’afegit de la diferència de cota
entre l’accés per a vianants per la Rambla i l’accés de tramoies del carrer
Santa Clara, a la part posterior. Aquest desnivell condiciona la situació
de l’escenari i de la platea.

Un luxe per a la ciutat
In memoriam Francesc Alsina

Xavier Climent | Arquitecte
Ramon Rovira | Aparellador

L’escenari converteix
els espectadors en
actors ocasionals
respecte els vianants

TÈCNICA
ANÀLISI D’OBRA

 63

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

Des de la Rambla, el
nou edifici recorda el
vell cinema

Pati de butaques. En la imatge
anterior, vestíbul del teatre

No obstant això, de la diferència de cota entre els accessos sorgeix un
ampli vestíbul a nivell de carrer, al qual s’arriba a través d’un atri que
filtra l’espai total sense dividir-lo. Aprofitant el pendent de la platea
apareix una interessant Sala Josep Ixart, situada a sobre de l’atri, de
funcionament independent, que s’obre a la Rambla mitjançant un gran
finestral que comprèn també el nivell d’accés al pati de butaques. Aquest
primer foyer es comunica visualment amb el segon (d’accés a platea) i el
tercer (d’accés a l’amfiteatre), propiciant mirades i encontres.

 �Distribució i equipament de l’edifici
L’esquema general de l’edifici parteix d’una shoe box on el rectangle del
fons està ocupat per l’escenari (al nivell 3), els telers (al nivell 7) i els
vestidors i tallers (als nivells 1 i 2).
El vestíbul (nivell 1), el foyer (nivell 2), el pati de butaques (nivell 3),
l’amfiteatre (nivells 4 i 5), i les oficines (nivell 5) ocupen el sector cen-
tral.
L’edifici es complementa amb un braç, a la banda de llevant del sector
central, que conté els nuclis de comunicació vertical (escales 1, 3 i 4 i
l’ascensor), diversos nuclis de serveis, i annexes.
L’escenari és el cor de qualsevol teatre. S’ha cercat la màxima funciona-
litat dins el límits dimensionals del solar. 239 m2 i una amplada de boca
de més de 12 m (x 7m d’alçària) proporcionen totes les possibilitats
d’actuació. Dues galeries, la pinta a la italiana amb entramat metàl·lic
(a 18 m sobre l’escenari), un gran fossat desmuntable sota el mateix, i
un fossat per a 40 músics sota la corbata, permeten una gran versatili-
tat funcional i tècnica. Dos ponts de sala i un pont de boca completen
l’equipament escenotècnic.

L’edifici està equipat per acollir tota mena d’instal·lacions i comple-
ments. Disposa també d’un projector digital de grans prestacions.

Tres escales i un ascensor de 16 persones condueixen els espectador a
les seves localitats disposades en platea baixa, platea alta i amfiteatre,
cercant sempre les millors visuals i la millor acústica. A sobre del foyer
d’accés a l’amfiteatre es disposa d’una planta d’oficines.

TÈCNICA
ANÀLISI D’OBRA

64

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

El vestíbul d’entrada amb el guarda-
roba i serveis diversos

A la part tècnica una escala i un ascensor comuniquen els 8 nivells
d’aquest sector. Els tres nivells inferiors disposen també de muntapia-
nos. Els vestidors, camerinos i magatzems es distribueixen als nivells
inferiors, sota l’escenari. Disposen d’accés de vianants independent
per la placeta posterior, les dimensions del qual garanteixen l’accés de
camions de tota mida a les dues portes de l’escenari.

TÈCNICA
ANÀLISI D’OBRA

 65

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

Certs detalls de divertimento

 �Integració i protagonisme del teatre
Des de la Rambla, el nou edifici recorda el vell cinema: façana telescò-
pica, cinc òculs a la part superior, i la redefinició de la màscara teatral,
utilitzada com a logo del nou equipament. El gran finestral convida a
participar-hi. Amb la mateixa proporció de la boca de l’escenari conver-
teix als espectadors en actors ocasionals respecte els vianants.
La composició pretén una suau integració amb els edificis veïns sense
renunciar al protagonisme que li correspon. L’arcada d’accés respon cla-
rament a la voluntat pública de l’edifici.
El material principal és la pedra aplacada en dos diferents textures i aca-
bats. S’ha optat per aquests materials per ser comuns a l’entorn. Els
panells de fusta HPL que remarquen el finestral principal, pretenen ser
reflex de l’interior i col·laborar al joc esmentat. Es tracta d’un acabat
amable i gens agressiu amb l’ambient de la Rambla.
L’altre façana, la posterior, evidència amb el formigó vist el seu caire
merament funcional. L’economia de mitjans és total i les singulari-
tats es troben únicament a la façana principal i als ambients públics.
L’austeritat marca els interiors sense renunciar a que alguns elements
puntuals puguin oferir una certa expressivitat.
Les llàgrimes que amaguen cablejats, vesteixen dignament els despullats
pilars de formigó. El seu disseny es repeteix a baranes i altres elements
ornamentals de la sala principal. Les flautes acústiques de la platea esde-
venen de fusta per a dignificar l’espai, manifestant-se plenament al pros-
ceni. Finalment la cornisa, element definitori de l’skyline de la Rambla,
es multiplica sobre el mobiliari del vestíbul i les butaques. Aquestes
s’han personalitzat amb base a models existents al mercat.

S’ha dissenyat tot el mobiliari del vestíbul a partir dels elements determi-
nats, i s’han ambientat els espais públics i els banys amb miralls clàssics
amb una clara intenció de contrapunt. Els sofàs dels foyers mantenen la
idea bàsica de colors, els típics vermell i negre, tot i que en alguns llocs el
vermell es divideix en dos colors més, afegint-hi varietat.

 �Ús de recursos energètics i manteniment
L’apartat d’estalvi energètic és important per a
aquesta mena d’edificis i disposa per tant de tots els
elements necessaris per aconseguir una òptima uti-
lització dels recursos energètics. Respecte del mante-
niment s’ha optat per materials que no en requereixin
o que, com a mínim, sigui molt reduït.

TÈCNICA
ANÀLISI D’OBRA

66

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

Rehabilitant el patrimoni
arquitectònic modern

L’edifici de Banca Catalana del Passeig de Gràcia esdevé hotel de luxe,
45 anys després i a 83,3 cm

Cristina Arribas
informatiu@apabcn.cat

 67

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

Un nou i flamant hotel ocupa l’edifici de Banca Catalana dis-
senyat pels arquitectes Fargas i Tous entre 1965 i 1968. Una
nova incorporació a la creixent col·lecció d’hotels d’alta gama

de Barcelona.

El cas que ens ocupa revifa certes reflexions iniciades no fa gaires anys,
on el paisatge arquitectònic del segle XX esdevé ja paisatge històric.
Un paisatge, a més, sovint abandonat o obsolet en l’ús pel que va ser
concebut. Rehabilitar l’arquitectura moderna és una disciplina relativa-
ment nova. Em pregunto si, sovint, en aquests casos no es rehabilita més
l’autor que no pas els mateixos edificis. El cas de l’antiga Banca Catalana,
em fa dubtar. El que és cert és que els arquitectes autors d’aquesta obra
són encara vius en molts dels casos i la reflexió és diferent.

 �Arquitectura de bandera: Habitacions amb vistes
L’edifici de la Banca Catalana de Passeig de Gràcia fou una de les obres
més representatives de l’arquitectura tecnològica dels anys 60: solu-
cions estructurals que alliberen els interiors diàfans i façanes –energèti-
cament parlant- molt avançades en aquells anys. Els sistemes construc-
tius emprats per Fargas i Tous evidencien la seva modernitat, així com
la vocació simbòlica de la seva arquitectura. Potser aquest fet no es va
valorar prou en el seu moment, però el cert és que aquell jove estu-
di d’arquitectura emprà de manera magistral la capacitat plàstica dels
recursos tecnològics més avançats de l’època .

 �La façana, quatre barres de poliestirè
Tot i semblar-ho en una primera ullada, la façana no compleix la condi-
ció de mur cortina, atès que els muntants no continuen per davant dels
forjats. S’entén com una subestructura d’esquelet interior amb una pell
exterior intercanviable, una retícula d’elements opacs i transparents que
podrien intercanviar-se entre sí en funció dels canvis de distribució inte-
rior. La proporció buit-ple és del 50%.

S’ha parlat de dues influències, aparentment incompatibles: Gaudí
i Mies Van Der Rohe. Reconeixem un llenguatge miesià en la solució
artesanal del mur “cortina”. De Gaudí, el disseny de les peces opaques,
industrialitzades, de superfícies reglades amb un clar i proper llenguatge
gaudinià (a tan sols 50 metres de la Casa Milà).

La sensació que vaig tenir la primera vegada que em situava davant la
façana principal des de Passeig de Gràcia era la d’aparent caos composi-
tiu. I dic aparent, perquè, en el fons, sabia que aquesta arquitectura no
podia ser aleatòria. Havia d’estar modulada i tenir una raó de ser. Efec-
tivament ho estava. El que no vaig
intuir tan ràpid d’aquesta composi-
ció d’elements opacs i transparents
fou que la seva disposició recordés
a la representació de les quatre
barres.
Amb aquest gest, la façana es con-
vertí, en els anys en que s’ocupà
per l’entitat bancària, la seva imat-
ge representativa, comunicant el
seu esperit modern i català.

Vista de façana principal de l’edifici original

Vistes de Barcelona des de l’interior d’una
habitació

Tot i semblar-ho en
una primera ullada, la
façana no compleix
la condició de mur
cortina, atès que els
muntants no continuen
per davant dels forjats

68

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

 �Paisatge modular, respecte a 83,3 cm
Així com a nivell simbòlic van apostar per
l’expressivitat dels materials, a nivell constructiu van
emprar la modulació com a optimitzadora de mun-
tatge i materials. Les plantes tipus de l’edifici estan
absolutament modulades en tots els seus elements:
panells, fals sostres, paviments, etc. El mòdul con-
sisteix en 83,3 cm: un terç de l’alçada lliure de les
plantes (2,5 m).

Un dels principals objectius de Fargas i Tous fou la
flexibilitat i la capacitat transformadora que l’edifici
havia de tenir, així que aquest mòdul facilitava aquest
tret i aquest podria ser un dels motius pels quals
aquest suportés amb plena dignitat tots els canvis
que ha anat experimentant. Si a aquest fet li sumem
l’anàlisi i el respecte amb què Ramón Andreu i Núria
Canyelles, els autors, han intervingut, participant
d’aquesta modulació en els nous paviments, distri-
bucions, inserció de patis, especejaments… el nou
hotel segueix essent un edifici modulat i, és més, la
distància de la nova façana interior es situa, com no,
a 83,3 cm de l’exterior existent.
El respecte no és només geomètric, sinó més aviat
una actitud que s’anteposa a la intervenció, una prio-
ritat. A nivell de materials, per exemple, continuen
ressaltant el protagonisme de l’acer inoxidable, un
material nou en aquell edifici tecnològic dels seixanta
i encara avui en voga.

Plànol actual de planta modulada, segons projecte original

1 Pati en acer inoxidable seguint la modu-
lació original en el nou projecte d’hotel. 2.
Imatge de doble façana actual amb separació
de distància un mòdul. 3. Imatge de façana
posterior a interior d’illa. 4. Vista del pri-
mer pis amb l’estructura original.

5-6-7. Terminal TWA de
l’aeroport JFK, Nova York

Eero Saarinen, 1962.
Edifici de Correus a Màlaga.
Cinema Pompeya, Gran Vía de

Madrid,1945.

Soy un Hotel, fotografia de
Diego Domínguez,2005.

 �Oficines, aeroports, cinemes, búnquers nuclears o tubs de
formigó, candidats a hotel

D’edificis històrics que esdevinguin hotels en trobem molts exemples.
El cas de la Banca Catalana seria un cas força ideal, per la ubicació i,
sobretot, per tractar-se de tipologia d’oficines que, a causa de la seva fle-
xibilitat i, modulació, es converteix en un bon candidat a hotel. No sem-
pre aquesta transformació és tan coherent tipològicament, o almenys,
no tan fàcil.

Recentment s’ha anunciat que l’aeroport de Nova York, la icònica termi-
nal TWA del JFK construïda el 1962 per Eero Saarinen i en desús des del
2001, es convertirà en hotel de luxe en breu. També l’edifici de Correus
de Màlaga esdevindrà hotel, o el cinema Pompeya (1945) de la Gran Via
madrilenya feu el pas el 2002.

 69

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

A prop del nostre cas, uns altres exemples d’oficines bancàries esde-
venen ús hoteler. Sovint trobem edificis representatius i fastuosos
d’antigues i poderoses entitats que aprofiten aquesta pompositat de
façana per amagar un interior també luxós, però absolutament contem-
porani, llis i, potser, en sèrie.

També trobem altres casos més sorprenents com uns búnquers transfor-
mats en eco-hotel a Albània. Es tracta de 750.000 búnquers dispersos
per la geografia albanesa durant l’època dictatorial i que s’inclouen en un
pla per a ser reutilitzats com a eco-hotel (Pla Concrete mushrooms). Un
altre cas, l’hotel del Dasparkhotel a Àustria, un hotel que aprofita tubs
de formigó, o l’hotel en un antic búnquer nuclear a Sevelen, Suïssa: un
hotel sense finestres i on una webcam ens mostra l’exterior. També un
antic hospital òptic del 1901 esdevingué hotel a Exeter i, curiosament,
amb el nom “Hotel Barcelona”, l’etiqueta de la sofisticació assegurada.

8.Búnquers transformats en hotels,
Albània 9.Hotel del Dasparkhotel,
Àustria. 10.Hotel en antic búnquer
nuclear, Suïssa.

Burning fields.
Paul Graham,1981.
MOMA, Nova York

 �Barcelona, gran hotel
En aquesta fotografia de Paul Graham, pertanyent a la sèrie La gran ruta
del nord, es mostra el país atrapat a la cúspide d’un nou estat d’ànim.

Només una dada (reflexió): Fa 10 anys, Barcelona tenia 18.000 places
hoteleres i 4 milions i mig de pernoctacions a l’any. Avui, al 2013, tenim
56.000 places i catorze milions de pernoctacions.

Nom de l’obra:
Reforma de l’edifici de Banca Catalana per
a hotel

Emplaçament:
Passeig de Gràcia, 84 de Barcelona

Propietari/promotor:
Parje, Slu

Tècnic de la propietat:
Javier Ortiz

Projecte:
arquitectes directors del projecte: Ramon
Andreu Muñoz i Núria Canyelles	

Arquitecte tècnic:
Armand Muniesa

Estructures:
Ramon Andreu Muñoz i Núria Canyelles

Instal·lacions:
Miltecnic, (Miquel Llonch, enginyeria tècnica)

Interiorisme:
Àngel Verdú (B&V Interiores)
Ramon Andreu Muñoz i Núria Canyelles

Direcció de l’obra:
arquitectes: Ramon Andreu Muñoz i Núria
Canyelles
arquitecte tècnic: Armand Muniesa
estudi de seguretat i control de qualitat: Ramon
Andreu Muñoz i Núria Canyelles
Control de qualitat – Armand Muniesa

Empresa constructora:
Copisa Constructora Pirenaica

Caps d’obra:
Guillermo López i Adrià Bosch

Dades d’obra:
superfície construïda: 4.937,95 m2 (superfície
reforma)

Data d’inici de l’obra: juliol de 2012

Data d’acabament: maig de 2013

Industrials:

Roca; Grifería Tress; Instalaciones Age;
Instalaciones Nogbac; Instalaciones Olesa;
Kaldewei España; Estudios Tecnicos del
Alumbrado; Carpyen; Luz&Espacio; Argos
Gestión Iraco; Estrucad;Isolana Montajes;
Finsa Arquitectura; Buchplast;Font Fusters;
Oyster Fabric&Fornitures; Marbres Farré
Corbera; Catalonia Ceramic; Casamance;
Marmoles Marquez; Talleres Valeriano
Monton; Jansen; Fain Elevadors; Pintures
Brulles; Aplicaciones Verol; Puertas
Metalicas Canalejas; Construcciones Doyven;

FITXA TÈCNICA

70

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

Una façana singular
al Passeig de Gràcia

Anna Moreno
informatiu@apabcn.cat

Els avantatges
d’aquests nous
sistemes de tancament
requeien en la seva
independència, la
seva lleugeresa,
facilitat de muntatge
i total llibertat en la
composició

Era la dècada de 1960 quan a Barcelona començaven a aparèixer
els primers edificis amb una tecnologia innovadora i arriscada. Es
tractava dels primers intents de mur cortina que podien solucio-

nar de forma diferent les façanes dels edificis, normalment d’oficines,
d’una manera independent de la planta i l’estructura..

La seu de Banca Catalana d’Enric Tous i Josep Maria Fargas, l’edifici
del Noticiero Universal de Josep Maria Sostres, les oficines de Hispano
Olivetti de Ronda Universitat de Belgiojoso, Peressutti i Rogers i fins
i tot un d’aquells que no passa desapercebut, l’impactant edifici de la
companyia d’assegurances Winthertur, a la plaça Francesc Macià, de
l’arquitecte suís Marc-Joseph Saugey, el qual recordo en particular com
un edifici moderníssim.

Aquelles arquitectures tractaven d’importar sistemes provinents
del moviment modern, de societats més desenvolupades que la nos-
tra, Estats Units, França, Itàlia… Només feia vint i pocs anys del final
de la guerra espanyola i estàvem en ple desarrollisme. Els avantatges
d’aquests nous sistemes de tancament requeien en la seva independèn-
cia respecte de la resta de l’edifici, la seva lleugeresa, facilitat de mun-
tatge i a més, proporcionaven total llibertat en la composició. Això per-
metia generar identitats pròpies per a cada cas, sobretot en aquest tipus
d’edificis que pretenien ser símbols de entitats creixents.
Tous i Fargas dissenyen per Banca Catalana una façana amb perfils d’acer
inoxidable, vidre rogenc i plafons de fibra pel concurs que la naixent
entitat bancària convoca pel seu emblemàtic edifici del Passeig de Grà-

cia. Els plafons alabejats inspirats
en formes gaudinianes, que tracen
les quatre barres sobre el vidre i
l’estintolament de l’estructura
a planta baixa metàfora del “pal
de paller” català, propicien que
l’equip T+F guanyi el concurs
l’any 1965.

L’any 2012 un promotor privat
encarrega als arquitectes Ramon
Andreu i Núria Canyelles la
reconversió de l’edifici d’oficines
de Banca Catalana en hotel. Els
arquitectes són capaços de desem-
pallegar l’edifici de tot allò que és

Hispano Olivetti

El Noticiero Universal

 71

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
REHABILITACIÓ

superflu, arribant a l’essencial com a punt de partida del seu treball. Així
se n’adonen de què tot està dibuixat sobre una trama quadrada de 2,5 x
2,5 m., descobreixen que les façanes disposen d’un sistema de condicio-
nament per aire a cada planta, i decideixen que la gran biga Warren de
formigó de la primera planta ha de ser un element visible i protagonista
en la nova distribució de la recepció de l’hotel.

 �Climatització original
Quan T+F dissenyen la façana de Banca Catalana encara no se’n parlava
d’eficiència ni d’estalvi energètic i la crisi del petroli dels ’70 estava per
arribar, però amb bon criteri, varen detectar que aquella gran superfície
prima i sense cap inèrcia, necessitava d’un suport climatitzador per equi-
librar la temperatura de confort de les oficines. En el cantell de cada forjat
hi disposaren un conducte d’impulsió d’aire, connectat a dos muntants
en els extrems de la façana, fins a la central de climatització de coberta.

Ramón Andreu i Núria Canyelles han sabut treure’n profit d’aquesta tro-
balla i sense necessitat d’intervenir en l’estructura han reutilitzat aquest
espai per comunicar verticalment totes les plantes i han dissenyat una
segona façana, reculada 83,3 cm (múltiple de 2,50), per formar una gran
cambra d’aire ventilada que genera un corrent de convecció per temperar
les condicions de treball del veritable tancament.

La nova i transparent façana, la d’Andreu i Canyelles, genera un joc
de reflexes des del exterior i permet visionar la façana original des de
l’interior de les noves habitacions de l’hotel.

Amb perfils d’acer inoxidable i vidres aïllants, i conservant el criteri
d’especejament de terra a sostre tot mantenint el criteri del mòdul de
2,5 m, el nou tancament potencia el valor dels paraboloides en les parts
opaques i afavoreix unes magnífiques visions a ponent i a llevant del Pas-
seig de Gràcia i de la Sagrada Família respectivament. Entre espais no hi
ha res, és buit i permet el pas de l’aire per convecció, i el manteniment de
les superfícies es fa a través d’una línia de vida. La façana guardonada el
1965 resta intacta al seu lloc com a paraigua i escut protector del l’edifici
renovat.

Vista del pati interior

Visió de l’espai entre ambdues façanes

Vista de la façana des de l’interior d’una habita-
ció de l’hotel

En una de les encertades visites dels joves arquitectes a casa d’Enric Tous (vegeu
l’entrevista de El Periódico de Catalunya, de 7 de juliol de 2012), Ramón Andreu
reconeixia al veterà arquitecte: “L’edifici ens ho ha donat tot fet”.
Elogi doncs als joves que han sabut operar amb cautela i respecte, tractant
d’entendre allò que tenien entre mans, que han dedicat temps suficient a l’anàlisi
previ, sobretot en un cas com el que ens ocupa, un exemple d’arquitectura arris-
cada, innovadora en el seu temps i treballada a fons des de l’arrel.

Fo
to

: @
Ja

vi
er

 C
ar

ba
ja

l

72

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
PRAXI

Born Centre Cultural
Rehabilitació de l’edifici del mercat, estructura d’obra nova,

arquitectura interior i instal·lacions

Francisco Javier Pazos i Joaquim Maria Pàmies
Arquitectes tècnics directors d’execució de l’obra

El Mercat del Born va ser projectat al 1874 pel mestre d’obra Josep
Fontserè i Mestre, qui també va projectar la urbanització de les
cinc illes del Born i el Parc de la Ciutadella. L’edifici es va fer en

col∙laboració amb l’enginyer especialista en estructures de ferro Josep
M. Cornet i Mas. Els seus components metàl∙lics, tant elements estruc-
turals com ornamentals, es van fabricar a la foneria de Joan Güell de la
Maquinista Terrestre i Marítima.

L’obra del Mercat del Born finalitzà al 1876, inaugurant-se dos anys més
tard assumint les funcions de mercat central de la ciutat fins l’any 1977,
en el que aquestes es van traslladar a la Zona Franca de Barcelona. Des
de llavors, la ciutat ha cercat les fórmules per mantenir el seu caràcter
com a equipament i per trobar-hi noves activitats d’utilitat pública
compatibles amb l’arquitectura de l’antic mercat.

Al 1981 el Born, ja buit, va ser restaurat per l’Ajuntament de Barcelona
acabant-se les obres segons el projecte de l’arquitecte municipal Pedro
Espinosa Jiménez. Posteriorment l’espai cobert del Born s’ha vist lligat a
diverses propostes d’ús, però la dificultat per encabir els seus programes
sense violentar l’estructura arquitectònica de l’edifici va significar
una raó per abandonar aquelles propostes.

Com a resultat d’un conveni amb el Ministeri d’Educació es convocà un
concurs públic per a la restauració i rehabilitació del Mercat del Born com
a seu de la Biblioteca Pública de l’Estat. Aquest concurs el van guanyar
l’any 1998 els arquitectes Rafael de Cáceres i Enric Sòria que formalitzen
una UTE professional pel desenvolupament del projecte i la direcció de
l’obra. Al 1999 s’inicien els treballs de redacció del projecte en els que
participem com a integrants de l’equip redactor.

La iniciativa per a la construcció de la Biblioteca Provincial de Barcelona
comportava la prèvia excavació del subsòl de l’antic mercat per poder
documentar les restes arqueològiques del sector del Barri de la Ribera
enderrocat com a conseqüència de la Guerra de Successió (1714).
Aquest condicionant arqueològic va donar lloc a la primera fase de la
intervenció: el projecte de “Recalçament de la Fonamentació i Cons-
trucció del mur de contenció perimetral”. Aquesta delicada operació
consistí en substituir la fonamentació original de cadascú dels pilars
i la construcció d’un mur pantalla perimetral a l’interior de l’Antic
Mercat, de manera que es pogués procedir als estudis arqueològics
sense afectar a l’estabilitat de l’edifici.

La coberta del Mercat del Born un cop finalizat el
procés de restauració

 73

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
PRAXI

Una vegada descoberta la totalitat del jaciment arqueològic i a la vista
de la seva importància històrica i urbana, s’inicià el debat sobre el destí
de l’antic mercat i els treballs realitzats sobre la compatibilitat entre el
jaciment i la Biblioteca Provincial van concloure en la decisió municipal
de construir un Centre Cultural que incorporés el jaciment com part
activa del nou equipament, com a lloc per visualitzar-lo, interpretar-lo i
amb capacitat de potenciar l’intercanvi d’idees i de cultura.

D’acord amb el nou ús, al febrer del 2006 s’inicien les obres de l’edifici
annex al Born al carrer Comercial 5, necessari per ubicar els elements
tècnics de les instal∙lacions (refredadores, calderes, cambres de bombes,
alimentació elèctrica, estació transformadora, etc), així com les oficines
annexes per a la seva gestió. Elements que, atès el caràcter patrimonial
de l’edifici i del jaciment, violentaven la seva arquitectura i qualitat.
La situació del jaciment arqueològic impedia la intervenció al interior
del Born, qüestió que va obligar a dissenyar un complex sistema de
plataformes per salvar la topografia imposada per l’antiga ciutat retro-
bada, topografia que marcava el nivell del jaciment entre les cotes -2,50
i -3,50; amb zones més deprimides com el Rec Comtal en una cota de
-5.00 metres respecte al primitiu nivell de l’antic mercat.

També, per resoldre el problema d’evacuació de les aigües pluvials del
8.000 m2 de la coberta, es va establir una xarxa de sanejament provisio-
nal connectada als pilars de fosa que originàriament feien la funció de
baixants. Aquestes operacions van permetre l’operativitat dins del Born,
amb un pla de treball apte per a sobrecàrregues d’us de 1.000kg/m2.

L’1 de setembre de 2.009 s’inicien les obres corresponents a la rehabi-
litació de l’edifici del mercat i l’estructura de l’obra nova, finalitzant el
30 de desembre de 2011. Al setembre de 2009 s’inicien les obres corres-
ponents a l’arquitectura interior i instal·lacions del Centre Cultural del
Born, que finalitzen el 14 de desembre del 2012.

Nom de l’obra:

Rehabilitació de l’edifici del mercat, estruc-
tura de l’obra nova, arquitectura interior i
instal·lacions del Centre Cultural del Born
(fases 3 i 4)

Ubicació:

Plaça Comercial, 12 de Barcelona

Promotor:

BIMSA Ajuntament de Barcelona; Oriol
Esteller, delegat

Project management:

Construcció i Control Marçal Roig,
coordinador

Projecte i direcció d’obra:

Rafael de Càceres i Enric Sòria

Directors d’execució d’obra:

Francisco Javier Pazos
i Joaquim Maria Pàmies

Ccordinador de seguretat:

Antonio Díaz

Constructors:

SAPIC, TAU-ICESA (UTE)

Cap d’obra:

Manel Vilar

Constructor:

SAPIC

Cap d’obra:

Pep Brazo

Caps de producció:

Yolanda Baixeras i Josep Samsó

Data d’acabament de l’obra:

• Fase 3 el 30 de desembre de 2011

• Fase 4 el 14/12/2012

Principals industrials:
MONGAVA (Estructures)
ULMA (Plataformes i bastides)
LÁZARO CONSTRUCCIONES METÁLICAS
CONSTRUCCIONES METÁLICAS TP
TEYCUBER (Coberta)
PAVETEC (Paviments)
HERANTE EUROPE (Fusteria)
MURALTEC (pintura)
VIDRIOS GARCIA
ERSCE (Ascensors)
ELINSA (Instal·lacions)
CODEX I GAMARRA I GARCIA (Arqueologia)

FITXA TÈCNICA

L’interior de l’edifici ja preparat per a la seva adaptació
com a Centre Cultural

74

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
PRAXI

 �Descripció de l’edifici
L’antic Mercat del Born és de planta rectangular de 138,50 m per 58,60
m. Aquesta s’organitza a partir d’un entramat de pilars de fosa de 5,00
x 5,00 metres, excepte en els eixos transversal i longitudinal, on la
distància entre pilars es de 8,00 metres. Aquest entramat és el suport
d’encavallades metàl·liques, del tipus Polanceau, construïdes amb per-
filaria d’acer en “L” o “T”. Les llums de les encavallades són de 15m a les
naus laterals i de 28 m a la nau central.
Una estructura secundària de corretges metàl·liques suporta l’entramat
de fusta sobre el qual lliguen amb filferro les teules de ceràmica vidrades
que formen rombes verds fosc sobre fons vermell. Els murs de tanca-
ment de maó massís són d’una fulla i es recolzen sobre un sòcol de pedra
sorrenca. Els maons de dues coloracions, formalitzen el grafisme rom-
boïdal dels murs. El tancament es completa amb una gelosia de lames de
vidre recolzades en mutants de fosa modulats cada metre.
Formen el creuer central dues naus rectangulars de 28 metres de llum
cobertes a dos aigües on el carener arriba als 16,50 metres d’alçada. La
trobada d’aquestes naus forma un espai quadrat de 28x28 metres, cobert
per un cimbori octogonal a vuit aigües, que arriba als 23,50 metres
d’alçada. Cimbori coronat amb una llanterna octogonal que s’eleva sobre
la coberta. Als extrems d’aquestes naus, existien quatre cossos coberts a
dues aigües que formalitzen les quatre entrades a l’edifici.
Completen la planta del Antic Mercat del Born quatre naus cobertes de
15 metres d’amplada i una alçada de 10,80 metres.

 �Actuació
En la rehabilitació de l’edifici del Mercat del Born el principal objectiu a
assolir va ser el respecte a l’arquitectura original, evitant qualsevol inter-
venció que no vingués justificada per raons de seguretat o en la millor
conservació dels elements constitutius del seu patrimoni.
Cal destacar la complexitat del objecte de la restauració, ja que conver-
gien dos sistemes sobreposats: l’edifici del Mercat del Born, catalogat
dins el Patrimoni Històric Artístic de la Ciutat de Barcelona i hereu de
l’arquitectura del ferro del segle XIX, i la ciutat retrobada al jaciment,
declarat bé cultural d’interès nacional.
Els treballs previs a la restauració pròpiament dita, van consistir en:
 �La construcció de l’esmentat sistema de plataformes de treball, que a
més de protegir el jaciment, va constituir el pla de treball des del que
actuar tant al nivell de carrer com cap al subsòl, i va ser també base de
la important bastida per la restauració en alçada de l’edifici. Per portar
a terme l’execució d’aquesta plataforma, es van estudiar prèviament
tots els punts de recolzament i els sistemes per no afectar el jaciment,
les diferents tipologies de l’estructura i les estratègies de muntatge.
Hi havia zones del paviment i murs del jaciment inestables, vam pro-
tegir amb sacs de sorra confinats els punts de recolzament, ens vam
trobar amb zones de difícil accés, amb moviment de les bigues d’acer
de l’estructura de la plataforma de gran pes i longitud.

En la rehabilitació de
l’edifici del Mercat
del Born el principal
objectiu a assolir
va ser el respecte a
l’arquitectura original

El criteri general és
concebre l’interior de
l’antic mercat com una
plaça coberta, un espai
protegit

Estintolament dels pilars

Recalçament del
pilar

 75

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
PRAXI

 �Les operacions de micropilotatge pel reforçament dels enceps cons-
truïts inicialment en la primera operació de descobriment del jaci-
ment. Aquesta operació, va requerir preveure sistemes especials per
l’evacuació de la beurada sense afectar al jaciment, i la utilització de
maquinària i sistemes auxiliars adients per treballar amb les limita-
cions que imposava la plataforma de treball de fusta.
 �La construcció de una gran bastida de diferents plataformes, per resol-
dre l’accessibilitat interior de l’obra, ja que la gran part de la restauració
es trobava entre els 7,00 m i els 23,00 m d’alçada de la coberta del cim-
bori. Aquest sistema va ser objecte d’un projecte precís, procés iniciat
en el seu disseny, en la coordinació amb els industrials, l’aprovació dels
mateixos per la DO i la DEO i el muntatge i posterior desmuntatge,
tot seguint una planificació establerta. Aquestes plataformes van ser
dissenyades per posteriorment poder fer els desmuntatges i muntat-
ges dels elements de fosa.

La intervenció es realitzà segons aquests grans apartats:
 �1. �Restauració o nova fabricació i substitució dels elements

de fosa tant estructurals com ornamentals.
Els principals elements de fosa foren: pilars, nusos pilar-canal, bigues canals,
cartel∙les, fusteries, elements de la llanterna, escala de cargol d’accés a
coberta, escales i passarel·les de coberta, baranes i elements ornamentals.
El projecte recollia diferents plànols indicant les patologies observades,
decidint les peces que es reparaven o les que exigien la seva substitució.
Els treballs previs van consistir en la realització de proves i assajos, per a
comprovar la compatibilitat de la fosa amb la soldadura i la seva fiabili-
tat. Aquestes proves van donar com a resultat que la fosa existent era de
baixa qualitat i que el sistema d’unió per soldadura no oferia suficient
garantia. Per tant vam decidir que tots els elements estructurals de fosa
que estiguessin fissurats o trencats es substituirien per peces noves.
Això comportà que, una vegada sorrejats els elements de fosa, ens obli-
gava a un replantejament del projecte inicial a partir de la detecció dels
diferents elements a substituir o a reparar.
A més de l’estintolament previ, el procés fins arribar a substituir cada
peça de fosa va resultar llarg i laboriós. Havíem de procedir al desmun-
tatge de les que conservaven intactes les característiques originals per
utilitzar-les com a models; es van haver de realitzar els seus contramot-
lles i models de fusta al taller del modelista. Posteriorment a la foneria
es procedia a la seva reproducció, per finalment mecanitzar-les a taller.
La recepció a l’obra consistia en una inspecció visual i el seu control
dimensional, el seu etiquetatge i classificació, tot mitjançant unes fitxes
de seguiment i albarans de recepció i lliurament. Tot aquest procés esta-
va planificat amb precisió perquè va abastar més de dues mil cinc-centes
peces, pertanyents a més de 120 tipologies diferents.

 �2. �Restauració, reparació i reforç de l’estructura
d’acer laminat de coberta

Els elements estructurals a restaurar foren, les encavallades de les naus
centrals i laterals, les gelosies de l’octògon, sent els elements a substituir
les corretges, cabirons i llates.
Durant la restauració, reparació i el reforç d’encavallades, gelosies, etc..
d’acer vàrem detectar diferents patologies desprès de realitzat el sorrejat,
sent la més significativa la pèrdua de secció dels elements estructurals.
Això obligava a tallar i soldar nous elements als trams deteriorats. Aquesta
operació exigí un curós estudi dels estintolaments necessaris, decidint els
punts de tall en funció del treball mecànic dels elements.

Reforç dels
enceps

Imatge de la bastida

76

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
PRAXI

Intervenció a les lluernes
Amb la finalitat de tancar les quatres naus laterals es van projectar noves
lluernes sota les existents, que preserven la il∙luminació zenital ori-
ginal. Aquestes es van enlairar uns 50 cm per encabir els sistemes
d’evacuació de fums. La restauració de les lluernes existents comportà
la intervenció als elements de suport de fosa i d’acer laminat, canviant
el tipus de vidre.

 3. �Restauració del sistema de recollida
i evacuació d’aigües pluvials.

Prèviament es van desembossar 30 pilars que havien estat formigonats.
Aquesta operació es va realitzar mitjançant una màquina perforadora amb
broques de corones de diamant, actuant-se des de plataformes per tal
d’operar a diferents punts de la coberta. Els interiors dels pilars baixants
es van impermeabilitzar (sistema Epipe), prèvia neteja mecànica, contro-
lant el seu interior mitjançant filmacions. Les canals de fosa es van tractar
amb productes impermeabilitzants.

 4. �Substitució de la coberta
La coberta existent es componia per les teules fixades sobre les llates de
fusta. L’actuació ha mantingut les característiques formals de la coberta,
garantint amb sistemes constructius actuals l’estanquitat, la seguretat i
l’aïllament tèrmic i acústic necessaris pel nou destí de l’edifici.
La substitució total de la coberta també va requerir d’un estudi previ i
una acorada planificació degut a les exigències que imposava la natura-
lesa del jaciment arqueològic. Així, per tal d’evitar que es mullés , es va
crear un sistema de desmuntatge de la coberta (teules, llates, cabirons i
part de les corretges), combinat amb la instal∙lació d’uns tendals tensats
de mides variables en funció de l’espai a cobrir.
L’estructura portant es va protegir davant el foc amb pintura intumes-
cent. Els panells de la coberta foren de tipus sandvitx d’onze centíme-
tres de gruix, sobre els que es va instal∙lar un sistema de doble làmina
impermeable transpirable, i doble enllatat, per tal de rebre les teules
vidrades. Aquest sistema minimitzava el risc de filtracions.
La intenció de reutilitzar les teules existents va resultar impossible,
donat que el temps havia fet conviure diferents tipologies degut a repara-
cions parcials, resultant que moltes d’aquelles no eren originals i sovint
presentaven desperfectes importants. Preservar la cal∙ligrafia romboï-
dal original utilitzant noves teules, va exigir un replanteig precís. Vam
realitzar diferents mostres de teules per arribar a la coloració desitjada.

 5. Restauració de les façanes
La restauració de la façana consistí fonamentalment en el tractament
dels elements metàl∙lics (fosa), la substitució de les lames de vidre i la
reconstrucció del mur de tancament perimetral format per les parets de

maó massís i el sòcol de pedra
sorrenca.
Durant la formació de les gelo-
sies de lames de vidre vam
comprovar el deteriorament
dels muntants de fosa. Atesa
la dificultat de la seva repara-
ció i el cost econòmic de la seva
substitució, es va dissenyar
un sistema complementari de
subjecció de les lames a base de

Malgrat l’aparició de
problemes difícilment
predicibles, la fase de
rehabilitació i l’estructura
de l’obra nova va tenir un
desviament del pressupost
acceptable

Restauració dels elements de fosa

Restauració de l’acer

Intervenció a les lluernes

Substitució de la coberta

(Passa a la pàgina 78)

(Passa a la pàgina 78)

78

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
PRAXI

perfils quadrats d’acer inoxidable fixats mecànicament als muntants
de fosa, reconstruint els suports per les noves lames. A les parets de
tancament de maó massís, el principal problema consistí en l’elecció de
les característiques i coloració dels maons i dels tipus de morter de les
juntes. Degut a que els maons utilitzats són de fabricació manual, les
dimensions dels mateixos eren sensiblement diferents, llavors es va fer
un control exhaustiu per reproduir el dibuix original i amb el replan-
teig dels diferents panys vam absorbir la diferència de dimensions dels
maons.

 6. �Execució del nou trespol del terra i la nova
xarxa de sanejament.

L’execució del nou trespol del terra a nivell dels carrers circumdants va
exigir la coordinació de la seva construcció amb el simultani desmun-
tatge de la plataforma de treball. En la formació del trespol la principal
dificultat consistí en el desplaçament i col∙locació de bigues de 6.500 kg
que salvaven quinze metres de llum. A aquesta dificultat s’afegia sovint
la necessitat de evitar els peus de les bastides, sense poder operar des
del jaciment. Aquesta operació va requerir el disseny de mitjans auxi-
liars a base de politges, ternals, carrets, etc. La direcció de l’execució del
trespol també va comportar un control rigorós, el trespol està format per
un entramat de perfils laminats d’acer bàsicament HEM/IPE 550 i HEB
220-240 al voladissos, que serveixen de suport al trespol de llosa de for-
migó armat sobre una de xapa d’acer de 15 mm soldada als perfils lami-
nars, que resta vista des del jaciment. Aquest trespol té més de 8.000 m
lineals de cordons de soldadura, que van ser revisats en la seva totalitat.

 7. Arquitectura Interior i instal∙lacions
Aquesta fase tenia com a objectiu acollir la nova funció -el Centre Cul-
tural- mantenint la coherència amb la arquitectura original. El criteri
general és concebre l’interior de l’antic mercat com una plaça coberta,
un espai protegit. Espai que fa d’aixopluc d’altres dependències que
exigeixen un confort particular, i que alhora protegeix les restes de la
ciutat del segle XVII.
La intervenció en aquesta fase consisteix en el tancament i l’adequació
dels espais que necessiten un condicionament climàtic per assegurar
la seva utilització, fent coincidir els recintes del centre cultural amb les
quatre naus laterals. La construcció dels recintes a base d’estructura
metàl∙lica i vidre, d’unes dimensions considerables, van requerir d’una
estratègia complexa que permetés el seu moviment i col∙locació al inte-
rior del Born. Això atenent a la limitació d’accessos, de moviment, a
les mesures de protecció del jaciment arqueològic i de les càrregues
d’ús que pot suportar el nou trespol. Part significativa de la dificultat de
replanteig va ser l’adaptació dels nous elements a les diferències entre
les mides originals, que exigia unes toleràncies poc previsibles, situació
per altre banda, habitual en la intervenció d’edificis històrics.
Respecte a les instal∙lacions, assenyalar que discorren per una galeria
perimetral que s’entroncava amb l’edifici annex i es distribuïa per l’espai
que permetia el nou trespol com a terra tècnic. L’espai reduït va obligar al
disseny de les instal∙lació com si d’un circuit imprès es tractés.
Finalment afegir que, malgrat l’aparició de problemes difícilment pre-
dicibles, la fase de rehabilitació de l’edifici del mercat i l’estructura de
l’obra nova va tenir un desviament del pressupost acceptable de l’ordre
del sis per cent (6,07%), havent-se reduït el termini d’execució en 2
mesos dels 30 previstos. La fase d’arquitectura interior i instal∙lacions
va tenir un desviament pressupostari del 2,47%.

Restauració de la façana

Execució del nou trespol

Adequació dels espais d’arquitectura interior

(Ve de la pàgina 76)

 79

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
SISTEMES I
MATERIALS

Quan parlem d’aïllaments tèrmics fem
referència a materials de baixa conducti-
vitat tèrmica, de l’ordre de 0.04 W/mºK o

inferior, els quals aconsegueixen reduir considera-
blement el flux d’intercanvi d’energia amb rangs de
pocs centímetres. En aquest sentit l’eficiència ener-
gètica de l’envolupant passa per la correcta disposi-

ció contínua d’aquesta capa.

Per conèixer l’impacte ecològic
i mediambiental dels aïllants
és necessari saber l’origen de la
matèria primera. Segons el seu ori-
gen es poden classificar en orgànics
de naturalesa vegetal, animal o sin-
tètica i en inorgànics. Des del punt
de vista de petjada ecològica tant
els inorgànics, de matèria primera
procedent del sòl, com els orgà-
nics sintètics derivats del petroli

Els aïllaments tèrmics
d’origen vegetal*
M. Michelle Sánchez de León, arquitecta

Amb la col·laboració de Núria Martí i Josep Olivé de l’Àrea de Construcció
de l’Escola d’Arquitectura La Salle Barcelona

tenen un impacte molt negatiu per la seva extracció
i per aquest motiu, des de paràmetres mediambien-
tals intenta pal·liar-se controlant el seu cicle de vida;
augmentant el percentatge de reciclabilitat, arribant
a percentatges del 25% de contingut de material reci-
clat i reduint en tant que sigui possible el cost ener-
gètic de la seva producció, encara que en l’actualitat
els seus valors d’energia incorporada segueixen sent
molt elevats, de l’ordre d’entre 10 a 125 MJ/Jg2.

En canvi, els aïllants orgànics d’origen vegetal o ani-
mal tenen un impacte ecològic i mediambiental molt
favorable ja que són materials renovables, reciclables,
saludables i de baixa energia incorporada, en definiti-
va més ecològics; el seu contingut de material reciclat
pot arribar al 25 i 50 %, amb valors d’energia incorpo-
rada d’1 a 50 MJ/Jg2.

Els aïllants orgànics
d’origen vegetal
o animal tenen un
impacte ecològic i
mediambiental molt
favorable ja que són
materials renovables *Treball d’investigació doctoral de la Universitat

Ramon Llull La Salle

80

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
SISTEMES I
MATERIALS

Depenent del tipus de construcció –rehabilitació o
nova construcció– el sistema constructiu aplicat pot
arribar a ser molt diferent i amb requeriments molt
dispars per la posició relativa de la capa de l’aïllant tèr-
mic en relació interior/exterior. La transpirabilitat i
la semi o impermeabilitat són característiques a tenir
presents. Incorporar un aïllament impermeable en
una façana transpirable pot arribar a crear patologies
que no existien fins al moment, arribant a deteriorar
els materials que la constitueixen per problemes de
condensació. Incorporar un aïllament en l’exterior
sense tenir en compte el seu augment de conductivi-
tat si es mulla és una solució errònia energèticament.

L’aïllament tèrmic és un component essencial en
la construcció d’edifici sostenibles, “[…] és l’únic
material de l’obra que s’amortitza per l’estalvi
econòmic que proporciona […]” (Idae, 2008), casos
d’estudi de l’Institut per a la diversificació i estalvi de
l’energia (Idae) van concloure que l’estalvi econòmic
en la factura de gas d’un habitatge típic d’Espanya
pot representar el 30% de la seva despesa anual, és a
dir una família que gasta una mitjana anual de 900€,
pot estalviar 300€ anuals d’aquesta factura gràcies a
l’aplicació d’aïllament tèrmic sol en les seves façanes
principals (Idae, 1999).

 �Rehabilitació d’edificis
amb materials aïllants

Una altra manera d’analitzar l’estalvi que suposa
la incorporació dels materials aïllants tèrmics és
per mitjà de la seva amortització. La rehabilitació
d’edificis mitjançant la introducció o millora de
l’aïllament tèrmic es considera el patró d’estalvi
d’energia amb la millor relació entre el cost i el bene-
fici, ja que la relació entre el cost total de l’obra i de
l’aïllament es pot amortitzar entre 5 a 7 anys, i com
que el material aïllant té una llarga vida útil es pre-
veu un estalvi de 8 a 9 vegades més que el cost de
tota la rehabilitació (Idae, 2008). Per aquestes raons
l’aïllament tèrmic és un element de gran importància
per a la rehabilitació d’edificis, l’Idae recomana que
tots els projectes de rehabilitació considerin la inte-
gració d’aïllament tèrmic en l’envolupant de l’edifici
encara que en l’objectiu del projecte no s’inclogui
aquesta idea, és bo aprofitar una reforma per millorar
l’eficiència energètica de l’edifici.

És recomanable aquest tipus de rehabilitació per a
edificis que tenen més de 20 anys construïts, ja que
és més probable que no tinguin materials aïllants
integrats en la solució constructiva dels seus envo-
lupants. Amb aquest tipus de rehabilitació l’Idae
estima que es poden aconseguir un estalvi del 50%
de l’energia consumida en calefacció i/o refrigeració.
Gràcies a aquests estudis i a la importància que se li
dóna a l’aplicació de millores de l’envolupant tèrmi-

ca dels edificis construïts, l’Idae proporciona ajudes
econòmiques per a propietaris que vulguin millorar
l’eficiència energètica dels seus immobles per mitjà
del programa d’ajudes per a la rehabilitació energèti-
ca d’edificis existents del sector residencial (Pareer)
(Idae, 1999).

La rehabilitació d’edificis existents a Espanya és
una pràctica molt important, i programes com el
Pareer de l’Idae i la nova reforma del codi tècnic
de l’edificació (Cte), són propostes que ajuden a
la creació de treballs en el sector de la construcció
i a la reducció del consum energètic i les emissions
de CO2 a Espanya. En parlar sobre això cal tenir en
compte que: “A Espanya existeix un parc de més 23
milions d’habitatges construïts abans de l’any 2005
que no tenen cap aïllament o un aïllament molt defi-
cient. Aquesta situació fa que els nostres edificis
siguin autèntics depredadors d’energia” (Andimat,
2007). Per tant, aquestes actuacions de millora de
l’envolupant tèrmic d’aquest parc urbà suposen un
estalvi net en energia i cost per als usuaris i per al país.

Tenint això en compte, a mitjan aquest any (2013)
es va aprovar una llei per mitjà de la qual s’exigeix
la certificació energètica a tots els edificis existents
al parc urbà d’Espanya. Això vol dir que qualsevol
propietari que vulgui vendre o llogar el seu immoble
ha de tramitar un certificat energètic que ho valorés
en una escala alfabètica (de la A a la G), per mitjà de
la qual no solament es mesura l’eficiència energèti-
ca de d’immoble, sinó també s’atorguen una sèrie
d’estratègies per a la millora d’aquesta eficiència.
L’objectiu és que “[…] no valdrà el mateix un habi-
tatge ben aïllat que una mal aïllada. Els ciutadans ens
mentalitzarem que depenent de la certificació, un
habitatge, consumirà més energia que l’altra, i per
lògica no tindrà el mateix preu de venda al mercat”
(Aisla Nat, 2013), però això encara està per veure’s.

 �Tipus de aïllaments tèrmics
Com ja hem esmentat, existeixen dos tipus d’aïllaments
tèrmics si prenem en compte l’origen de la matèria pri-
mera. Aquests tipus serien d’origen natural i d’origen
plàstic o sintètic. Els de origen natural són els materials
que provenen de matèria prime-
ra productes minerals, vegetals o
animals com a fusta, suro, cànem,
palla, llana d’ovella, entre uns altres.
Aquests aïllants són més fàcils de
reciclar i reutilitzar ja que en prove-
nir de materials naturals i no tenir
productes químics integrats és més
fàcil la seva descomposició per gene-
rar usos alterns, d’altra banda la seva
extracció genera menys impacte al
medi ambient.

L’IDAE recomana que
tots els projectes
de rehabilitació
considerin la integració
d’aïllament tèrmic en
l’envolupant de l’edifici

 81

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
SISTEMES I
MATERIALS

La primera etapa del cicle de vida d’un edifici és la
producció dels materials de construcció, en aquesta
etapa es prenen en compte l’origen dels materials,
l’energia consumida i la producció de CO2 que gene-
ren l’extracció de la matèria primera i la producció
del material final. Per tant, si utilitzem un material
que prové d’un origen natural, estem minimitzant
l’energia i les emissions de CO2 produïdes en la seva
extracció, i alhora contrarestem aquest impacte amb
la utilització que tenen aquest producte abans de ser
explotat.

Per exemple quan la matèria primera és una planta o
arbre el creixement de la mateixa, per la fotosíntesi,
contribueix a la descomposició del CO2, la qual cosa
afavoreix en el cicle de vida del producte final, és a
dir compensa la producció de CO2 que es pot arribar
a emetre per la producció de l’aïllant tèrmic. Aquest
exemple s’aplica a tots els materials aïllants tèrmics
d’origen vegetal que veurem a continuació.

Els aïllants tèrmics d’origen plàstic o sintètic són els
que té com a matèria primera productes derivats del
petroli com a plàstics, poliuretans, entre uns altres.
Aquests materials generen més impactes al medi
ambient, ja que l’extracció de la matèria primera
produeix major impacte. S’originen de materials no
renovables com el petroli, i generalment en l’etapa
final del cicle de vida són difícils de separar dels altres
components de l’envolupant i no són reciclables ni
reutilitzables, solament es poden utilitzar per generar
energia cremant-los.

Per aquest motiu, en aquest article ens concentrarem
en les característiques dels materials aïllants tèrmics
provinents de matèries primeres vegetals, els quals
es classifiquen en:

•	Fibra de fusta: Aquests taulers estan composts
per trossos de fusta procedent de desaprofitaments
de serradores, mitjançant un procés de desfibrat
els trossos de fusta es trituren fins que s’unifica la
fibra podent-se utilitzant dos processos per aglo-
merar la fibra: el procés humit on es requereix per
aglomerar la fibra d’aigua, parafines i/o làtex; i el
procés sec on s’utilitza resina Pur per unir la fibra.

Per tant, aquests tipus de producte
provenen de fusta reciclada, a més
podem comptar amb què la fusta
és un producte natural renovable,
però en l’anàlisi del cicle de vida
del material cal tenir en comp-
te no només la procedència de la
matèria primera, sinó també de
l’aglomerant que s’usa per unifi-
car-la, com l’energia que s’usa en
aquest procés. (Biohauses, 2008)

El material es presenta en format de panells de
diferents gruixos des de 18 fins a 240 mm –vegeu
taules comparatives-. Aquests panells són de fàcil
instal·lació i es poden adaptar a qualsevol gran-
dària per mitjà d’instrument típic per tallar fusta.
Els panells s’instal·len pel seu disseny tipus enca-
dellat, fixant-les amb uns tirafons i grampons de
dors col·locats més o menys entre 60 a 90 cm de
separació. Com la instal·lació és seca els panells es
poden remoure a l’hora de demolir la construcció,
la qual cosa permet que els panells es puguin reuti-
litzar o reciclar.

•	Suro: el suro és l’aïllant més natural que existeix,
ja que prové directament d’un arbre i la elaboració
del producte final no requereix components quí-
mics, ja que s’aglutina amb la seva pròpia resina.
Les seves propietats aïllants es deuen a la pecu-
liar estructura i composició química de les seves
cèl·lules. Quant a les prestacions del material, pos-
seeix una baixa conductivitat tèrmica i alhora té
bons índexs d’absorció acústica, compressió i com-
portament davant la humitat. Gràcies a les resines
naturals que tenen, té un grau d’impermeabilitat
relativament alt. És un dels materials sòlids més
lleugers del mercat la qual cosa facilita la seva
instal·lació, a més, té un bon comportament con-
tra el foc i no allibera gasos tòxics en la combustió
a causa de la seva procedència natural. (Asa, 2010)

Aquest material es distribueix en làmines, blocs
o en forma granular. Es pot instal·lar en parets,
sòls i cobertes. El suro té un excel·lent cicle de
vida -vegeu taules comparatives-, és respectuós
amb el medi ambient, té una llarga durabilitat,
no l’ataquen els insectes, té una gran resistència
davant els agents químics, és reciclable i reutilit-
zable, i en cas d’esdevenir residu és completament
biodegradable.

•	Fibra de cànem: la fibra de cànem és un producte
natural provinent d’una planta que té com a prin-
cipal característica que és de fàcil i de ràpid creixe-
ment, aquesta planta triga entre 100 a 120 dies a
arribar als 4 metres d’altura, no permet que les
males herbes creixin al voltant, per tant no reque-
reix productes químics per a la seva protecció en
l’etapa de creixement. Com esmentàvem anterior-
ment, el fet que la matèria primera sigui una plan-
ta contraresta les emissions de CO2 produïdes en
el seu procés de producció. (Thermo Hemp, 2013)

La composició del material és una matriu feta amb
la fibra de la planta de cànem, es distribueix en
panells flexibles, la qual cosa permet la instal·lació
en parets, pisos i cobertes, permetent la instal·lació
en edifici de nova construcció i de rehabilitacions
d’edificis vells -vegeu taules comparatives-.

Perquè un edifici sigui
realment sostenible,
i tingui baix impacte
sobre el medi ambient,
hem de tenir en compte
l’anàlisi del cicle de
vida de l’edifici

82

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
SISTEMES I
MATERIALS

•	Bales de palla: la conductivitat tèrmica mate-
rial depèn de la densitat de la bala, de la orienta-
ció de les fibres (verticals o paral·leles al pas de
flux de calor) i la humitat de la palla utilitzada.
Quan la palla està col·locada de cantell (0,045
W/m C) funciona millor com aïllament que quan
estan col·locades planes (0,065 W/m°C), -vegeu
taules comparatives- això es deu a l’orientació de
les tiges (Rcp, 2013). A la bales de palla que estan
col·locades al cantell, la cambra d’aire que formen
les tiges tubulars no tenen contacte directe amb
l’entorn, mentre que a la planes sí. (Ccbp,1993)

A nivell tèrmic, el desavantatge que pot generar
construir amb bales de palla, és que aquest mate-
rial no té inèrcia tèrmica gràcies al lleuger que és,
i com s’utilitza per reemplaçar la capa estructural
de l’envolupant, perdem aquesta propietat. Al con-
trari, amb altres materials aïllants vegetals, expli-
cats anteriorment, podem combinar la capa aïllant
amb capes de materials estructurals que tinguin
inèrcia tèrmica, i d’aquesta manera complementar
les propietats físiques.

•	Cel·lulosa: aquest material aïllant s’obtenen a
partir de paper de diari reciclat. Ja que el paper
periòdic prové dels arbres, aquests constitueixen
la principal font de fibres naturals per a més del
90% de la producció de cel · lulosa, donant-li a
aquesta matèria primera una segona vida útil.

Aquest material reciclat es mol fins a fer una
mena de pasta afegint sals de bòrax (antifongs,
insecticida i ignífug). Aquest material es pot
insuflar directament una càmera o es projec-
ta humit sobre el parament a aïllar. Això ho fa
molt favorable per a projectes de rehabilitació
on l’objectiu és reemplaçar l’espai d’una cambra
d’aire amb aïllament tèrmic. (Ecohabitar,2011)

És un potent aïllant, no només tèrmic sinó acús-
tic –vegeu les taules comparatives que contenen
la informació tècnica del material-. El seu major

avantatge és que
equilibra punts
de t empera tu -
ra alhora que té
una gran potència
d’amortització i
emmagatzematge
tèrmic, es com-
porta de forma
anticíclica durant
12 hores. Com a
característiques
principals cal des-
tacar les seves qua-

S’aconsella que els
tècnics interessats
en reduir l’impacte
dels seus edificis
sobre el medi
ambient investiguin
i facin servir aquests
materials

litats higroscòpiques, la seva resistència al foc i la
possibilitat de reciclatge o reutilització.

•	Fibra de lli: el lli és una planta de cultiu fàcil i de
baix impacte. Igual que els aïllants tèrmics de fibra
de cànem, la matèria primera d’aquest producte
prové d’una planta la qual cosa contribueix de la
mateixa manera en el cicle de vida del material i
de l’edifici en el qual s’aplica. (Ecohabitar, 2011)

Aquest material és un excel·lent aïllant tèrmic, té
bona capacitat de regulació hidromètrica, sense
disminuir de les qualitats aïllants -vegeu taules
comparatives-. És no irritant, és reciclable, amb
bona resistència mecànica, i estable en el temps.
El format de producció és en panells, rotlles o pro-
jectat, amb una composició de 85% de fibra de lli
i 15% de fibres termofusibles de polièster (Eco-
habitar, 2011). El seu sistema d’instal·lació és per
mitjà de unes grapes que fixen el panell a una sub-
estructura de fusta, aquestes no s’aconsellen fixar
a subestructures metàl·liques.

•	Fibra de coco: Aquesta fibra provè de la closca
externa del coco amb un processament mínim
i sense additius. És un producte natural ino-
dor, té bones propietats tèrmiques i acústi-
ques -vegeu taules-. És una de les poques fibres
naturals que és altament resistent a la putre-
facció, per tant té gran durabilitat en el temps.

Tot i que provenen d’un arbre i dóna ús a un residu
del seu fruit, depenent d’on estigui ubicat el pro-
jecte de construcció, pot tenir gran impacte ecolò-
gic, ja que aquesta fruita prové de climes tropicals i
això pot impactar el transport de la matèria prime-
ra a la planta de producció del material i després al
lloc de construcció. (Ecohabitar, 2011)

•	Cotó: La fibra de cotó prové d’una planta que es
conrea en regions càlides, aquesta planta és de
fàcil cultiu i de baix impacte. La fibra generada
està caracteritzada per gran resistència, facilitat
en el trenat i en tenyit, per la qual cosa és molt
utilitzada en la indústria tèxtil. Aprofitant la
tradició de la indústria tèxtil i el medi de fabri-
cació anomenat humitejat i premsat de fibres,
hi ha diverses empreses que el fabriquen com a
aïllant tèrmic i acústic per ser utilitzats en el
sector de la construcció. (Jfs Arquitectes, 2010)

El format de producció és en mantes, plaques o
granel, amb diferents densitats, gruixos i capaci-
tats aïllants, a partir de retalls tèxtils de confecció
desfibrats. Els mateixos es fabriquen amb 75%
cotó verge i amb 25% fibra de cotó de tèxtil reciclat
(Ecohabitar, 2011). El producte resultant té molt
baixa conductivitat tèrmica la qual cosa permet

 83

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
SISTEMES I
MATERIALS

IMAGEN DEL
PRODUCTO

MATERIA
PRIMA

FORMATO RESIDUO* ECO-DATA ESPESOR DENSIDAD CONDUCTIVIDAD
TÉRMICA***

CALOR
ESPECIFICO

COEFI-
CIENTE DE
DIFUSIÓN
AL VAPOR

ENERGÍA
INCORPO-
RADA A LOS
MATERIALES

COSTE***

Fibra de
Madera

Madera Panel
Separación
Selectiva

Biodegradable y
Reciclado

6-240
(mm)

25-260 kg/m3 0,037-0,050 W/mK 2100 J/kgK 1-2 µ 5-25 MJ/kg2 < 40 €/m2

Corcho
"Otros. Árbol
de Corcho”

Panel o
Rollo

Separación
Minima. Se uti-
liza para hacer
biomasa

Biodegradable 2-10 (mm) 120-250 kg/m3 0,040-0,150 W/mk 1670 J/kgK 5-30 µ 1-25 MJ/kg2 < 25 €/ m2

Fibra de
Cáñamo

Cañamo Panel
Separacoón

Selectiva
Reciclado y

biodegradable
30-220

(mm)
30-45 kg/m3 0,038 W/mk 2300 J/(kg*K) 1-2 µ 1-40 MJ/kg2 < 25 € /m2

Balas de
Paja

Paja Bala
Separación
Selectiva Biodegradable 350-450

(mm)
100 kg/m3 0,045 y 0,065 W/mk - 1-10 µ -

entre 1 a 4 €/
Bala de paja
11 a 12 €/m3

Celulosa

Papel-Carton.
Papel de
periodico
reciclado

Panel, rollo,
proyectado
y a granel

Separación
minima Reciclado - 28-40 kg/m3 0,039 W/mk 1800 J/kgK ≤ 1 µ 1-25 MJ/kg2 < 25€/ m2

Fibra de
Lino

Lino
Panel, rollo
y proyec-
tado

Separación
minima Reciclable 45 a 100

(mm)
40-50 kg/m3 0,037- 0,047 W/(m*K) 1500 J/(kg*K) 1-2 µ 25-40 MJ/kg2 < 25 €/m2

Fibra de
Coco

Fibra de la
corteja del
coco

Panel o
Rollo

Separación
Selectiva Biodegradable _ 70-110 kg/m3 0,043-0,047 W/(m*K) 1500 J/(kg*K) 1-2 µ 1-10 MJ/kg2 < 40 €/ m2

Algodón Algodón Rollo
Separación
Selectiva Biodegradable _

25-40 kg/m3 (lana
soplada) 20-60 kg/
m3 (lana en manta)

0,029-0,040 W/(m*K) 840 J/(kg*K) 1-2 µ 40-50 MJ/kg2 < 10 €/ m2

AISLANTES DE ORIGEN SINTÉTICO

Poliestireno
Expandido

Sintético
Panel y a
Granel

Separación
Minima

“Post-Consumo.
Se quema para

generar energía”

30-100
(mm) 21 kg/m3 0,029-0,053 W/mk 1800 J/kgK 20 - 40 µ 37,98-125,02

MJ/kg2

7,44-13,05
€/ m2

Poliestireno
Extruido

Sintético Panel
Separación

Minima

"Post-Consumo.
Se quema para

generar energía”

30-100
(mm) 30 - 33 kg/m3 0,025-0,04 W/mk 1450 J/kgK 100 - 200 µ 111,69 -

370,72 MJ/kg2

7,13 - 15,82
€/ m2

AISLANTES DE ORIGEN MINERAL

Lana de
Roca

Mineral
Panel, Rollo
y a Granel

Separación
Minima Post-Consumo 40-100

(mm)
40 - 200 kg/m3 0,03 - 0,05 W/mk 840 J/kgK 15 µ

54,17 - 337,03
MJ/kg2 COSTE***

Lana de
vidrio

Mineral
Panel, Rollo
y a Granel

Separación
Minima Post-Consumo 40 - 100

(mm)
100 kg/m3 0,03 - 0,05 W/mk

1600 - 1800
J/kgK

1-1,3 µ
39,09 - 75,76
MJ/kg2

5,50 - 8,79
€/ m2

AISLANTES DE ORIGEN ANIMAL

Lana de
Oveja

Animal
Rollo y a
Granel

Separación
minima Renovable 40-100

(mm)
13,5-20 kg/m3 0,043 - 0,045 W/mk 1000 J/kgK 1-2 µ 10 - 40 MJ/kg2 < 25 €/ m2

Nota de Pie:
* �Separación selectiva: Cuando en la fase del Final de Vida del producto, el mismo se puede separar por completo del edificio para poder reciclarlo o reutilizarlo.

Separación Mínima: Cuando en la fase de Final de Vida del producto el mismo tiene dificultades al separarse del edificio, por lo cuals olo se puede recuperar una fracción del
mismo para su reciclaje o reutilczación”

** �Los valores de conductividad térmica utilizados en esta tabla provienen de datos de los proveedores de los productos y de investigaciones cientificas de los mismos.
Cuando hay más de un valor es porque el producto tiene un valor de conductividad térmica que esta entre los valores que aparecen en la tabla. Esto pasa cuando el
producto se distribuye en el mercado en varios formatos con diferentes grosores

*** �Los valores de coste utilizados en esta tabla provienen de datos de los proveedores de los productos y de investigaciones cientificas de los mismos. Los mismos han
sido colocados en las refencias bibliogáficas del artículo. Cada valor corresponde al promedio de valor del mercado Español, con la medida en la que se vende el
producto en el mercado (€/m2 o €/m3)

84

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
SISTEMES I
MATERIALS

que abrigui eficientment tot tipus d’edificis d’obra nova i rehabilita-
ció –vegeu les taules comparatives que contenen la informació tècnica
de material-. La taula comparativa pot expressar les diferències tècni-
ques de cada material, amb aquesta data es pot prendre una decisió
més encertada sobre quin material aplicar:

A la taula comparativa s’expressen les diferències de format, reciclabili-
tat, matèria primera, entre altres, per facilitar l’anàlisi de la procedència
del material i l’ecodata del mateix per donar suport les anàlisis del cicle
de vida dels projectes:

Perquè un edifici sigui realment sostenible, i tingui baix impacte sobre
el medi ambient, hem de tenir en compte l’anàlisi del cicle de vida de
l’edifici i per tant dels materials que s’utilitzen en ell. per tant, és impor-
tant a l’hora de seleccionar el material aïllant no només prenguem en
compte els seus nivells de transmitància tèrmica, sinó també l’energia
incorporada als mateixos.

En analitzar el funcionament sostenible que té el material hem de tenir
en compte tot el seu cicle de vida, i s’ha de compensar l’energia que
estalviar al llarg de la vida de l’edifici amb la que va ser utilitzada per a la
creació del material. És per aquesta raó que els materials aïllants que pro-
venen de materials vegetals són tan importants per a la construcció sos-
tenible, ja que ens proveeixen de baixos nivells d’energia gris en l’etapa
de producció, bons nivells de transmitància tèrmica en l’etapa d’ús, i són
reciclables, reutilitzables i biorgànics per a l’etapa de demolició.

 �(Aisla Nat, 2013) Aplicación de la celulosa/ El futuro, la rehabilitación. Aisla Nat,
2013. www.aislantesaislanat.es/el-aislamiento-de-celulosa/aplicaciones-de-la-
celulosa/

 �(Andimat, 2007) Asociación nacional de fabricantes de materiales aislantes.
España, 2007. www.andimat.es/

 �(Asa, 2010). Aislamiento de Corcho. Asociación Sostenibilidad y Arquitectura,
España, 2010. www.sostenibilidadyarquitectura.com/

 �(BioHauses, 2008) Catalogo de productos. BioHauses, Alemanya.2008. www.
biohaus.es/productos/gutex.php

 �(Ccbp,1993) Conferencia sobre construcció amb bales de palla. Aspectos
técnicos en construcción con balas de paja, Arthur, Nebraska, 1993. http://
lapajaenlaconstruccion.wikispaces.com/file/view/AspectosTecnicosPaja.pdf

 �(Ecohabitar, 2011) Aislamientos e impermeabilización convenientes. Ecohabitar
, 4 de Diciembre de 2011. www.ecohabitar.org/aislamientos-e-impermeabiliza-
cion-convenientes/

 �(Idea,1999) IADE, Instituto para la Diversificación y Ahorro de la Energía. España,
1999 www.idae.es

 �(Idea, 2008) *Guia práctica de la energía para la rehabilitación de edificios. El
aislamiento, la mejor solución.” Madrid, España.

 �Idea, Instituto para la Diversificación y Ahorro de la Energía , 2008.
 �www.idae.es/index.php/mod.pags/mem.detalle/relcategoria.1030/id.226/rel-
menu.53

 �(Jfs, Arquitectos, 2010) Aislantes térmicos ecológicos de orígen vegetal. Madrid
Arquitectura, 2010.

 �www.madridarquitectura.com/es/blog/169-los-aislantes-ecologicos.html
 �(Rcp, 2013) Red de Construcción con Paja. 2013. www.casasdepaja.org/
 �(Termo Hemp, 2013) Catalogo de productos. Themo Hemp, Alemania, 2013.
www.thermo-hanf.de/

Per concloure s’aconsella que els arquitectes i tèc-
nics interessats en reduir l’impacte dels seus edifi-
cis sobre el medi ambient investiguin i facin servir
aquests materials ja que no només aporten a baixar la
petjada ecològica de nostres edificis, sinó que també
té gran competitivitat a nivell de costos, formats
d’instal·lació, nivells de transmitància, entre d’altres,
pel que fa als materials aïllants que no provenen de
productes vegetals.

Més informació
http://beyondsustainable.net

Notes

Lana de oveja

Lana de vidrio

Lana de roca

Poliestireno extruido

Poliestireno expandido

Algodón

Fibra de coco

Fibra de lino

Celulosa

Balas de paja

Fibra de cáñamo

Corcho

Fibra de madera

Lana de oveja

Lana de vidrio

Lana de roca

Poliestireno extruido

Poliestireno expandido

Algodón

Fibra de coco

Fibra de lino

Celulosa

Balas de paja

Fibra de cáñamo

Corcho

Fibra de madera

Conductividad Térmica (W/mk)

Coste €/m2

0

0

0,02

10

0,04

20

0,06

30

0,08

40

0,1

50

CONDUCTIVIDAD TÉRMICA (W/mk)

COSTE €/m2

 85

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
CONEIXEMENTS

El concepte tradicional de fanal com a element
que dóna llum ve de molt antic, de fet, després
del control del foc per part dels humans un

dels seus usos va ser la il·luminació. Així va poder
usar-se mitjançant torxes per il·luminar alguns
llocs. Com aquest sistema era molest i poc durador
van anar apareixent lluminàries amb diferents olis i
metxes que permetien il·luminar durant més temps
i de forma més còmoda. Han estat trobades llums de

terracota a les planes de Mesopotà-
mia datades entre el 7000 i el 8000
aC i altres de coure i bronze a Egip-
te i Pèrsia properes al 2700 aC. La
primera utilització de l’enllumenat
amb gas per l’enllumenat públic va
ser el 1807. Els primers fanals elèc-
triques emprats, del tipus arc elèc-
tric amb elèctrodes de carbó que
empraven corrent altern daten del
1875. Posteriorment es van desen-

El node urbà
Canvi de concepte del fanal cap a element urbà multifuncional en smart cities

Félix Ruiz | arquitecte tècnic, enginyer d’obres públiques i màster enginyer civil
Josep Farré | enginyer tècnic de telecomunicacions

Pau Martí | doctor enginyer informàtic
Nora Martínez | enginyera tècnica industrial i màster en prevenció de riscos laborals

Ariadna Llorens | doctora enginyera industrial

volupar altres fonts de llum elèctriques més eficients
(làmpades incandescents, llum fluorescent, llum de
vapor de mercuri d’alta pressió, llum de vapor de
sodi de baixa pressió, llum de vapor de sodi d’alta
pressió, llum d’halogenurs metàl·lics ceràmics,
el Led, etc). Tot el referit va suposar un important
avanç tecnològic i va col·laborar decisivament a
estendre la il·luminació pels carrers de las nostres
ciutats, pobles i vies interurbanes, col·laborant a
millorar la qualitat de vida de la societat.

Ara, en ple segle XXI ja han passat 140 anys des dels
primers fanals elèctrics, i en el marc de les noves tec-
nologies, de la innovació --aquesta innovació que és
pilar fonamental per sortir de la greu crisi sistèmica
en la que estem immersos des de fa anys-- i de les
smart cities (ciutats intel·ligents traduït de l’anglès)
s’està produint un canvi de paradigma, un canvi de
concepte del fanal tradicional, transformant-se en un
altre cosa diferent, en el node urbà.

Es preveu que el
node urbà es basi en
construcció modular
el que facilita la
manufacturació
d’aquest element

	

86

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
CONEIXEMENTS

L’objectiu final dels
projectes és construir
un prototip de node
urbà i realitzar una
prova pilot, per tal
d’avaluar com funciona

Aquest nou concepte el podem definir com un ele-
ment urbà que pot donar llum (o no), i que a més
fa altres funcions, convertint-se així en un element
urbà multifunció. Entre algunes d’aquestes múl-
tiples funcions està l’incorporar sensors (o agafar
dades de sensors externs al node urbà) que recullen
variades dades d’interès, com humitat, temperatu-
ra, intensitat lumínica, detecció de pas de persones
(per regular la intensitat de llum en funció de si hi
ha o no algun transeünt a prop del node urbà), con-
centració de NO2, concentració de CO, contamina-
ció atmosfèrica, contaminació acústica, trànsit, pla-
ces lliures d’aparcament, control dels contenidors
d’escombraries, i un llarg etc, de manera que tota
aquesta informació és enviada al “núvol” i pot estar
a disposició dels ciutadans i/o de l’Administració
pública, a través de l’ús d’un smart phone o una tablet
(vegeu la Figura 1). També es preveu la creació d’una
xarxa Wi-Fi (Wireless Fidelity) de lliure accés pels
ciutadans. De fet, un dels grans reptes del segle XXI és realitzar

una bona gestió de la informació, del “Big Data”.

Aquesta gran quantitat d’informació, obtinguda en
part a través de sensors i altres equipaments electrò-
nics, si es gestiona adequadament pot fer més eficient
el funcionament de les ciutats, millorant així la qua-
litat de vida dels ciutadans i essent més sostenibles i
respectuosos amb el medi ambient. Vegeu a la Figura
2 un esquema de l’arquitectura electrònica del node
urbà, on també s’inclou la capacitat del mateix per
recàrrega de bateries de vehicles elèctrics. Altre de les
característiques que defineixen el node urbà és que
sigui eficient energèticament, incorporant sistemes
de captació d’energia eòlica i solar.

Anàlogament, es preveu que alguns dels nodes
urbans puguin tenir una pantalla tàctil que pugui ser
utilitzada lliurament pels ciutadans, i a través de la
qual es pugui obtenir informació d’utilitat sobre la
ciutat i altres informacions d’interès.

Figura 1.- Esquema del concepte general
del node urbà

Figura 2.- Esquema de l’arquitectura electrònica del node urbà

 �Estandardització en construcció modular
En la mateixa línia es preveu que el node urbà es basi en construcció modular el que facilita la manufacturació
d’aquest element, de manera que tots els nodes urbans (que pot haver de diferents tipus i amb diferents apli-

cacions) es basin en mòduls estandarditzats. També s’ha de tenir en compte que sigui fàcil
de mantenir, fàcil de reciclar, que sigui segur (tant en termes d’estabilitat estructural com
front a vandalisme), que sigui fàcilment expandible amb noves aplicacions (a través de l’ús
de mòduls estandarditzats), que sigui econòmic essent favorable el resultat del seu anàlisi
cost-benefici, i que el disseny del node urbà sigui atractiu i innovador.

En aquest marc plantejat, recentment s’han realitzat projectes innovadors sobre el concep-
te i disseny del node urbà. Efectivament, des de Neàpolis (agència pública que pertany a
l’ajuntament de Vilanova i la Geltrú, i que té com alguns dels seus objectius fomentar la inno-
vació, la recerca, la col·laboració amb la universitat, la emprenedoria, etc.) en col·laboració
amb l’EPS d’Enginyeria de Vilanova i la Geltrú (EPSEVG) de la Universitat Politècnica de
Catalunya (UPC), s’han dirigit projectes IDPS (International Design Project Semester) i

 87

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
CONEIXEMENTS

EPS (European Project Semester). En aquests projectes final de grau han participat 9 estudiants de 9 països
diferents (Alemanya, Brasil, Dinamarca, Espanya, França, Mèxic, Noruega, Polònia i Suècia) essent lògicament
l’idioma de comunicació l’anglès. La titulacions universitàries d’aquests estudiants eren variades: enginyeria
en disseny industrial, enginyeria mecànica, enginyeria electrònica, enginyeria de telecomunicacions, engin-
yeria empresarial, etc.

Vegeu a les Figures 3, 4, 5, 6, 7, 8, 9 i 10 imatges de les característiques del node urbà proposat.

Figura 3.- Proposta de node urbà
(amb pantalla tàctil)

Figura 6.- Proposta
de node urbà (sense
pantalla tàctil)

Figura 4.- Concepte de interacció entre
la ciutadania i els nodes urbans. En aquest
cas a través de la pantalla tàctil

Figura 5.- Vista de node
(amb pantalla tàctil)
urbà il·luminat a la nit

Figura 7.- Esquema del node urbà
(sense pantalla tàctil)

Figura 8.- Detall dels sistemes generadors
d’energia (solar i eòlica)

Figura 9.- Imatge virtual de nodes urbans
(sense pantalla tàctil) situats a la via pública

Figura 10.- Esquema
del sistema modular.
Cada caixa (d’un color
diferent) correspon
a un sensor o equip
electrònic determinat

88

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
REHABILITACIÓ

 �Materials i costos de fabricació i implementació
Actualment s’inicia un altre projecte sobre el node urbà que continua a
partir dels resultats obtinguts en els anteriors projectes. En aquest nou
projecte participen 6 estudiants de 5 països diferents (Bèlgica, Espan-
ya, França, Polònia i Regne Unit) de variades titulacions universitàries,
com enginyeria arquitectònica (titulació anàloga a la nostre titulació
d’arquitecte tècnic o enginyer d’edificació), enginyeria mecànica, etc.
Són diversos els aspectes que queden per ser estudiats i definits, com per
exemple el tipus de material del node urbà. En una primera aproximació
sembla que el material idoni per un element constructiu d’aquest tipus
seria l’acer, en la mateixa línia que la major part de fanals existents. Però
al node urbà aquests materials poden presentar inconvenients que han
de ser analitzats, ja que l’acer pot provocar interferències en el funcio-
nament dels equips electrònics que formen part del node urbà. Faraday
cage effect,efecte gàbia de Faraday, traduït de l’anglès)..

Un altre aspecte clau a investi-
gar és l’anàlisi cost-benefici. En
aquesta anàlisi, en primer lloc
s’ha de calcular quin és el cost de
fabricació i implementació del
node urbà. També s’ha d’estudiar
quins són els estalvis que reporta
el concepte de node urbà, no sols a
través d’estalvi energètic (per cap-
tació d’energia eòlica i solar) sinó
també a través de totes les dades i
informació que proporcionen els
nodes urbans a l’Administració
pública i a la ciutadania en general,
el que es pot quantificar en part en
els anomenats costos socials, etc.

Cal fer esment en el marc de
l’estudi econòmic que un dels
aspectes que sustenten l’actual
revolució tecnològica és la dràstica
disminució del preu dels compo-
nents electrònics. Això és tan sols
comparable a la seva progressiva
reducció de mida, a la seva inte-
gració en microxips i al seu incre-
ment de potència. Avui dia és pos-
sible disposar d’un ampli ventall
de sensors per poques desenes
d’euros. Això no fa gaire temps era
clarament diferent, amb elevats
preus dels sensors que hagues-
sin dissuadit d’incorporar alguns
d’ells en una ubicació.

L’objectiu final d’aquests projec-
tes Idps i Eps que s’estan desenvo-
lupant entre Neàpolis i l’Epsevg
és construir un prototip de node
urbà i realitzar una prova pilot,
per tal d’avaluar com funciona. Si
es demostra que la proposta fun-
ciona bé tècnicament i és bona des
del punt de vista econòmic i social,
es pot anar implementant el con-
cepte de node urbà a les nostres
ciutats, pobles i vies interurbanes,
anant convertint mica en mica les
nostres ciutats en veritables smart
cities, on els nodes urbans consti-
tuirien, per així dir-ho, les neuro-
nes de les smart cities.

Cal fer esment que a algunes ciu-
tats ja s’han fet algunes proves
pilots consistents bàsicament en
afegir a fanals existents uns deter-
minats sensors. Com queda palès
amb el que s’ha explicat fins ara,
el concepte de node urbà va més
enllà que els pilots amb fanals que
tenen alguns sensors.

A les següents figures podeu veure
algunes imatges de l’equipament
electrònic que forma part del node
urbà proposat.

Usar els centenars de
microprocessadors
instal·lats als nodes
permetrà a les ciutats
transformar-se en
autèntiques Smart Cities

Figura 11.- Arduino Uno Rev3. La unitat de cervell del node urbà

TÈCNICA
CONEIXEMENTS

El disseny electrònic proposat pels nodes urbans fa que els
mateixos siguin extremadament flexibles. Els seus pro-
grames no només són actualitzables per millorar el seu
rendiment i eliminar possibles errors, sinó que a més és
possible canviar per reconfigurar les seves funcionalitats,
i a més fer-ho en xarxa i per tant remotament. Amb això
es prevé la seva obsolescència de funcionament i permet
que estiguin preparats per a dissenys i utilitats que encara
no estiguin creades en el moment de posar-se en funcio-
nament.

Però a més permeten que el seu excés de capacitat de com-
putació sigui usada col·laborativament, en grid (xarxa tra-
duït de l’anglès), per realitzar tasques de processament
clàssic. És a dir, usades en el seu conjunt com un gran ordi-
nador. Usar els centenars de microprocessadors instal·lats
als nodes permetrà a les ciutats transformar-se en autèn-
tiques smart cities, convertint-se en un gran ordinador
potent, flexible, i a més, tolerant a fallades. L’avaria d’un
dels nodes no significarà una aturada en el funcionament,
sinó tan sols una petita minva en la potència de càlcul.

En l’àmbit de les smart cities en general i dels nodes
urbans en particular, els arquitectes tècnics i enginyers
d’edificació, per la nostra formació acadèmica d’alt nivell
científic, tecnològica i transversal, som uns professionals
perfectament indicats per intervenir amb un paper pro-
tagonista. També altres professions estan perfectament
indicades per intervenir en aquesta matèria, essent aquest
un dels molt nombrosos exemples que demostren que ha
d’haver un bon grau d’enteniment i de transversalitat bidi-
reccional entre diferents professions, per tal d’aconseguir
la nostra màxima ambició professional, que no és altre
que ser de la màxima utilitat per la societat. Bon exemple
d’aquesta transversalitat és la varietat de titulacions uni-
versitàries que hi ha entre els autors d’aquest article.

Per tal que un arquitecte tècnic o enginyer d’edificació
pugui intervenir amb solvència en aquestes matèries, ha
de tenir coneixements generalistes sobre smart cities així
com coneixements bàsics sobre alguns conceptes com
per exemple el funcionament de sensors, la fibra òptica,
el WI-FI, etc. Aquests coneixements poden permetre a un
enginyer d’edificació dirigir equips pluridisciplinaris que
englobin especialistes en electrònica, en fibra òptica, en
telecomunicacions, etc, per tal d’aconseguir l’objectiu del
node urbà en particular i de la smart city en general.

Per concloure, cal dir que les ciutats s’han d’anar adaptant
als nous reptes, fent més eficient el seu funcionament,
millorant així la qualitat de vida dels ciutadans i essent
més sostenibles i respectuosos amb el medi ambient. En
aquesta línia, els tècnics ens hem d’anar adaptant també
a aquests nous reptes. El node urbà és una proposta que
col·labora en l’adaptació de les ciutats per tal de fer-les més
eficients i millorar la qualitat de vida de la ciutadania.

Figura 12.- Caixa estàndard amb l’equipament electrònic al seu
interior; Placa mare amb caixes

Figura 13.- Circuit amb sensor de llum; Circuit del sensor de
llum a la placa mare

Figura 14.- Esquema de la placa mare

Figura 15.- Esquema complet del prototip electrònic

90

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
MEDI AMBIENT

La factura elèctrica
Temes “des”coneguts per a l’estalvi energètic

Roger Bancells Chaler
Arquitecte tècnic

Bancells Ecotècnics

 91

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
MEDI AMBIENT

Temes “des”coneguts, així és com s’han titulat les sessions
L’estalvi elèctric al teu abast que va dur a terme Bancells Eco-
tècnics a les seus del Caateeb, formant un joc de paraules entre

el coneixement de l’electricitat en general i el desconeixement del com
interpretar-la i arribar a controlar-ne els consums.

Actualment, la factura de la llum arriba bimensualment, eliminant les
lectures estimades que tanta polèmica van generar en el seu moment.
En aquest document hi consten dues lectures, ambdues reals que, amb
la diferència entre elles, s’obté el consum de l’habitatge dins el període
de facturació.

En una factura de la llum s’hi distingeixen quatre parts: resum de la
factura, dades de client, consum elèctric i facturació.

La part fixa tornarà
a créixer un 10%
de mitjana durant
el 2014, juntament
amb pujades del
preu de l’energia que
superaran un 5%

L’apartat dedicat a la facturació es pot dividir en tres
blocs: consum o part variable, peatges o part fixa, i
impostos. El consum obtingut és el producte de la
lectura del període de facturació i el preu de l’energia
contractat, quant més es consumeix més augmenta, i
al revés; la potència contractada, impost d’electricitat
i el lloguer dels equips queden inclosos dins els peat-
ges i, finalment, els impostos corresponent a l’Iva.

És evident que, any rere any, el preu de l’electricitat
augmenta considerablement. Aquest increment es
vol justificar de diferents maneres: entre les més des-
tacades hi ha les primes a les energies renovables i el
dèficit de tarifa, diferència entre el que costa produir
un kWh i el seu preu de venda. N’és un exemple el
fet que, en els últims 10 anys, el preu de l’electricitat
ha augmentat més d’un 80%, mentre que les primes
a les renovables han quedat derogades i el dèficit de
tarifa segueix augmentat. A més, a finals del desem-
bre de l’any passat, es va aprovar la reforma elèctrica,
la Llei 24/2013, on s’introdueixen nous escenaris per
l’increment de la factura de tots els consumidors.

Referent a la part fixa de la factura, és a dir, a la potèn-
cia contractada, també es detallen nous augments,
ja que al mes de juny de l’any passat es va produir la
pujada més alta des de la privatització de les com-
panyies elèctriques, quant a potència contractada es
refereix: ni més ni menys que un 60% de mitjana; i el
2014, hi ha previsió que aquest terme torni a créixer
un 10% de mitjana, juntament amb pujades del preu
de l’energia que
de ben segur
superaran un
5%; cal recor-
dar la subhasta
Cesur, anul·lada
a l d e s e m b r e
passat, amb un
increment del
preu de la llum
d’un 11%?

92

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
MEDI AMBIENT

 �Com rebaixar el pes de la factura elèctrica
Però, què es pot fer davant aquesta situació vulne-
rable? Oferirem diferents solucions i consells al
llarg d’aquest article que, portant-se a terme, poden
rebaixar el pes de la factura elèctrica.

Primerament, cal revisar la tarifa d’accés i la potència
contractades. En edificis de nova construcció, quasi
per defecte, s’entreguen els butlletins elèctrics amb
una potència de 9,2kW para cada habitatge, una
potència molt elevada a no ser que es vulgui con-
nectar tots els electrodomèstics, bombes de calor,
vitroceràmica i televisor a la vegada; com que això no
succeeix, cal repassar la potència contrada a la baixa.
La manera més senzilla és monitoritzar el consum
de l’habitatge amb aparells que podem trobar en el
mercat, molt senzills d’usar i de connectar. Amb
aquesta informació s’observa quin és el pic màxim
de potència que l’habitatge ha assolit dins un període
de temps; aquest pic serà el màxim de potència neces-
sària a contractar amb la companyia elèctrica.

Per una altra banda, es disposa de la tarifa 2.0DHA,
bastant desconeguda per a molts usuaris, anomena-
da de discriminació horària. Aquesta tarifa ofereix
dos períodes de facturació, l’hora punta on el preu
de l’energia es factura lleugerament més car, i l’hora
vall, on el preu de la llum és tres vegades inferior.
S’interpreta millor amb el següent quadre:

Com s’observa, amb la tarifa d’accés 2.0A es factu-
ra el mateix import les 24 hores del dia. Hi ha qui
marxa de casa ben d’hora i torna quan és fosc, quin
sentit té pagar una ‘tarifa plana’ d’energia quan es
pot aconseguir més econòmica? La solució és ben
senzilla, contractar la tarifa de discriminació horària,
la 2.0DHA; amb dos períodes de facturació, és possi-
ble controlar els aparells elèctrics perquè s’engeguin
dins el període econòmic. Per exemple, tenim el cas
d’un acumulador elèctric de 150 litres que abasteix
d’aigua calenta un habitatge; cada vegada que l’aixeta
s’obre amb selecció d’aigua calenta, l’acumulador es

posa en marxa,
i n d e p e n d e n -
tment que al final
s’aconsegueixi
aigua calenta o
no. Si aquesta
acció es repeteix
vàries vegades
al llarg del dia,

s’origina un consum extra, potser petit, impercepti-
ble, però que durant els 365 dies de l’any fan incre-
mentar la factura de la llum.

Solució: endollar un programador horari perquè
l’acumulador només s’engegui a les hores indicades,
per suposat, dins el període de facturació econòmic.
Com aquest gest n’hi ha varis més, però els més sig-
nificants podrien ser:

•	Ús racional del termòstat en calefacció (no
superior als 20-21º) o l’aire condicionat (entre els
24-25º). Per cada 1º superior en calefacció, el con-
sum augment un 8% de mitjana.

•	Programació del frigorífic, -18º el congelador i
3-5º la nevera. Aquest electrodomèstic és el que
més consumeix de tots els habitatges.

•	Distribuir l’encesa dels aparells elèctrics que
més consumeixen, evitant que coincideixin
durant el seu funcionament.

•	Instal·lar electrodomèstics amb etiquetes A o
superior.

•	Utilitzar làmpades de baix consum o LED.
•	Revisar els consums fantasmes.

 �Consums fantasmes
En referència als consums fantasmes, quanta energia
elèctrica consumeix el nostre habitatge quan no hi
ha ningú? Sorprenentment, la resposta és molta en
la majoria dels casos. Els aparells en standby, o mode
d’espera, originen consums extres en la factura elèc-
trica. Si bé són consums petits, però cal recordar que
són 24 hores al dia i 365 dies l’any. Alguns consums
fantasmes més sorprenents:

•	Les bombes de calor. Poden arribar a consumir
50Wh en mode standby, sense que estiguin fun-
cionant. Tot i que el comandament a distància
indiqui que la màquina està apagada o que el ter-
mòstat encastat a la paret no tingui el led encès,
la màquina està consumint energia, esperant un
senyal per posar-se en marxa. Per eliminar aquest
consum, només cal desconnectar el magnetotèr-
mic del circuit.

•	El router d’Adsl. El consum d’un router en mode
d’espera és d’uns 8Wh. Millor desconnectar-lo si
no es fa servir.

•	Televisors, vídeos, mini cadenes, consoles...
recomanat connectar-los a una regleta i quan no
s’hagin d’usar, desconnectar-la.

•	Microones i forns amb pantalles Lcd. Poden
arribar a tenir un consum en standby de 15Wh.
Si és possible, desconnectar-los, ja que, com que
normalment no cuinem a casa més de 4 hores al
dia, les 20 hores restants no cal que estiguin con-
sumint.

Actualment és legal
instal·lar un sistema
solar fotovoltaic per a
autoconsum directe

 93

L’INFORMATIU
DEL CAATEEB

JUNY
2014

TÈCNICA
MEDI AMBIENT

 �Il·luminació de baix consum
Un dels aspectes més innovadors d’avui en dia és el de
la il·luminació. Anys enrere, s’inicià amb bombetes
de filament i, a poc a poc, es substituïren per les de
baix consum. Tot i que el seu consum és inferior a les
convencionals, un dels principals problemes és que
no s’encenen immediatament, fet pel qual cal esperar
uns minuts per observar la bombeta funcionant al seu
màxim rendiment. Avui en dia hi ha làmpades amb
un consum inferior, fins i tot a les de baix consum, les
anomenades Led.

Aquestes són dispositius semiconductors que trans-
formen l’electricitat directament en llum, amb un
baix consum d’energia, una encesa immediata i sense
parpelleigs ni sorolls.

Per substituir les làmpades de les llars i oficines per
Led, el primer que s’ha de fer és una recerca de les uni-
tats que hi ha instal·lades, quin model són i, no menys
important, quantes hores estan enceses al llarg del
dia. Gràcies a la gran varietat de mercat en aquest
producte, és possible trobar diferents tipus de Led,
de diferents tonalitats de colors, així com quasi de
totes les modalitats possibles de làmpades conven-
cionals. Si bé, és cert que aquests productes es poden
adquirir en grans magatzems, centres comercials o en
ferreteries del barri, és molt important seguir alguns
consells per no endur-se una decepció a l’hora de
substituir les làmpades per Led:

•	El Led funciona amb corrent contínua, per tant,
necessita un xip que la transformi en alterna.
Aquest xip s’anomena driver i, exceptuant oca-
sions com el downlight, es troba encastat dins la
part inferior de les làmpades. Aquest xip s’escalfa
bastant i, a conseqüència, necessita d’un difusor de
calor que eviti el seu mal funcionament o deterio-
rament. És per aquest motiu, que cal evitar làmpa-
des amb la part inferior de plàstic; un bon difusor,
estarà format per lames metàl·liques que evitaran
la seva malformació degut a la calor del xip.

•	Des d’una llum blanca fins a una de càlida, passant
pel color neutre, mode Rgb i regulables, aquestes
són les tonalitats de color disponibles en Led. Les
tonalitats blanca i neutre normalment s’instal·len
en zones de pas, com poden ser els passadissos
o rebedors. En canvi, les càlides es recomana per
cambres higièniques, habitacions o sales d’estar.

•	Els angles d’obertura de la làmpada també s’han de
tenir en compte. En el mercat en trobem d’angles
des de 30º, que permeten una focalització de la
llum, fins a 60º en cas de dicroiques, i 120º en tubs
fluorescents i downlights.

•	Hi ha làmpades convencionals que funcionen a 12
o 24V, fet pel qual necessiten d’un transformador,
com és el cas de les dicroiques, els downlights o
les reactàncies dels tubs fluorescents. Aquests
petits dispositius doten d’un consum extra, incre-
mentant fins un 80% el consum de la làmpada. És
molt recomanable retirar aquests aparells, doncs
els Led es poden connectar a 230V directament.
Un exemple, un downlight amb dues bombetes
de 26W cada una no consumeix 56Wh, en proves
realitzades, el seu consum pot arribar a 85Wh; la
làmpada Led a substituir aquest downlight té un
consum de 22Wh, quatre vegades inferior.

•	En el cas dels tubs fluorescents és molt semblant a
les dicroiques. Per substituir el tub hi ha dues pos-
sibilitats: canviar l’encebador per un fusible, o bé,
retirar la reactància i l’encebador per connectar el
tub a tensió directament. Com en el punt anterior,
la reactància pot arribar a tenir un consum igual
al del tub instal·lat, per tant, millor retirar-ho tot i
endollar directament.

Es disposa de la
tarifa 2.0DHA, bastant
desconeguda per a molts
usuaris, anomenada de
discriminació horària

94

L’INFORMATIU
DEL CAATEEB
JUNY
2014

TÈCNICA
MEDI AMBIENT

 �Sistemes d’energia renovables
Finalment, es pot estalviar energia elèctrica a les llars
i negocis instal·lant sistemes d’energies renovables.
Actualment és legal instal·lar un sistema solar foto-
voltaic per consum directe; l’energia elèctrica produï-
da per aquest camp solar serà conduïda on hi hagi
demanda interior, fet que comporta un estalvi instan-
tani a la factura de la llum. Aquesta modalitat és cone-
guda com autoconsum o autoconsum instantani.

Però, com funciona un sistema fotovoltaic
per a autoconsum?
Els mòduls fotovoltaics s’instal·len, generalment,
a la coberta de l’edifici o de l’habitatge. Com que
aquesta electricitat es genera en contínua és precís

un aparell d’alta tecnologia, anomenat inversor, que
la transforma en alterna; seguidament, es connecta
al nostre quadre de l’habitatge amb les seves protec-
cions corresponents. Si a l’interior de l’habitatge hi ha
demanda elèctrica, l’energia generada pel camp solar
serà transportada fins al punt de la demanda, en cas
que sigui necessària més energia que la generada pel
camp solar, automàticament s’importa energia elèc-
trica de la xarxa pública; en el cas contrari, és a dir,
que la demanda sigui inferior a la producció d’energia
elèctrica pel camp solar, aquesta s’exporta cap a la
xarxa pública, anomenant-se excedent. El registre
d’energia exportada quedarà gravat en el comptador
bidireccional, instal·lat per la companyia elèctrica.

La clau d’aquest procés és l’estudi previ, gratuït i
sense compromís, que Bancells Ecotècnics porta a
terme pel dimensionat del sistema, monitoritzant el
consum de l’habitatge per esbrinar quina demanda
d’energia anual li correspon; amb la superfície dispo-
nible i l’orientació i inclinació del pla on s’instal·larà
el sistema, es procedeix al dimensionat, sempre
calculat per obtenir el mínim o nul excedent, gau-
dint del 100% de l’energia elèctrica produïda pel
sistema solar.

96

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Espai empresa:
SOLUCIONS TÈCNIQUES

Sistema d’aïllament tèrmic per a l’exterior. Sate

Les condensacions superficials són
humitats que es produeixen a la cara
interior dels tancaments a causa d'un
aïllament deficient, cosa que provoca un
refredament de la zona, fent que l'aire en
contacte amb la cara interior del mur es
refredi de manera brusca per sota de la
temperatura de rosada.

Les condensacions interiors són humitats
que es produeixen per un aïllament defi-
cient, que provoca un refredament fent
que l'aire es refredi de manera brusca
per sota de la temperatura de rosa-
da, provocant l'aparició de micro- gotes
d'aigua que acaben produint taques de
floridura en funció del grau d'absorció del
material on es manifestin.

Per millorar i evitar les condensacions
superficials interiors, s'han de realitzar
actuacions que minimitzin o anul·lin les
condicions que afavoreixen la baixada
de temperatura local, com més gran
sigui la temperatura interior menor serà la
possibilitat d'aparició de condensacions.

Això pot aconseguir-se de dues maneres,
mantenint la temperatura interior elevada
amb un sistema de calefacció, el que és
molt costós, o aïllant les zones més sen-
sibles a l'aparició de condensacions, els
ponts tèrmics.

Els ponts tèrmics més habituals es
troben a:

■■ Zones de trobades de l'estructura
amb el tancament, cantells de forjats
o pilars

■■ Forjats sobre porxos i espais oberts
■■ Contorn de buits
■■ Caixes de persianes

Eflorescències

 97

L’INFORMATIU
DEL CAATEEB

JUNY
2014

ESPAI
EMPRESA

SOLUCIONS
TÈCNIQUES

Causes i solucions a les condensacions superficials
a l’interior dels habitatges

En aquestes àrees, quan les condi-
cions climàtiques són desfavorables,
fred i/o pluja, la manca d'aïllament
possibilita que la temperatura interior
del tancament arribi a la temperatura
de rosada de l'aire interior. Una altra
variable que intervé en la formació
de condensacions és la humitat rela-
tiva ambiental, o quantitat de vapor
d'aigua ambiental.

Aquesta magnitud és difícil de mante-
nir constant ja que la tecnologia actual
i la forma de vida han augmentat
la formació de vapor d'aigua: equi-
paments de cuines, major ús de la
neteja en dutxes o banys, etc. i d'altra
banda, ha augmentat l'estanquitat de
les fusteries.

Tot això ens predisposa tant en obra
nova, com sobretot en rehabilitació,
a la millora o insta ·lació d'un bon
aïllament tèrmic, sent una excel· lent
opció la instal·lació d'un Sate, Sistema
d'Aïllament Tèrmic per l'Exterior, que
inclou la resolució dels ponts tèrmics.

La col·locació del Sate per l'exterior
estabilitza la temperatura de la cam-
bra, reduint la pressió de vapor
d'aigua, augmentant la temperatura
tant a la cara interior del primer mur de
tancament com de l’aïllament. 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

Eflorescència

Tipus de condensacions

Façana amb Sate

98

L’INFORMATIU
DEL CAATEEB
JUNY
2014

ESPAI
EMPRESA
REHABILITACIÓ I
MANTENIMENT

Reparació estructural i no estructural del formigó

La norma EN 1504 - part 3, tracta sobre morters i formigons
de reparació que poden ser utilitzats conjuntament amb
altres productes i sistemes per restaurar i/o substituir formi-
gons defectuosos o contaminats i per protegir l’armadura, a
fi de perllongar la vida de servei d’una estructura de formigó
que hagi sofert un deteriorament.

Les reparacions es divideixen en reparacions estructurals
quan hi ha transferència de càrrega i reparacions no estruc-
turals o treballs cosmètics quan aquesta transferència no
existeix.

Existeixen quatre classes de morters de reparació normalit-
zats: R4, R3, R2 i R1.

■■ Reparació estructural: Classe R3 i Classe R4
■■ Reparació no estructural: Classe R1 i Classe R2.

A més, la norma UNE EN 1504 classifica els productes de
reparació per a cada tipus d’aplicació, en productes d’alta
resistència o d’alt mòdul d’elasticitat i productes de baixa
resistència o baix mòdul d’elasticitat.

Les diferents classes no impliquen comportaments dolents,
mediocres, bons o excel·lents dels productes de reparació.
Tots els materials de reparació que compleixen la norma, són
d’alta qualitat. La norma només indica la classe de morter
de reparació que s’ha d’utilitzar per a cada aplicació, per
exemple:

■■ R4. Per reparar el formigó d’alta resistència sotmès a
fortes càrregues. Es caracteritza per la seva alta resistència
≥ 45 MPa/alt mòdul d’elasticitat ≥ 20 GPa.

■■ R3. Per reparar el formigó de menor resistència sotmès
a càrregues. Caracteritzat resistència mitjana ≥ 25 MPa i/o
mòdul d’elasticitat mitjà ≥ 15 GPa.

■■ R2 i R1. Per reparar els formigons que no es trobin en
una situació estructural, no han de transferir càrrega a tra-
vés de la zona reparada, es poden reparar amb un morter
de reparació no estructural de qualitat estàndard R1 resis-
tència a compressió ≥ 10 MPa o de més alta resistència
R2 ≥ 15MPa.

A més de considerar la classe apropiada, és important
reconèixer i especificar les condicions d’exposició a les quals
estarà sotmès el producte, aquestes condicions i els assajos
pertinents del morter de reparació determinaran la durabilitat
dels sistemes de morter aplicats, així per exemple:

■■ un morter assajat només per a retracció/expansió res-
tringida no es podrà utilitzar en estructures que estiguin
exposades a la congelació i descongelació.

■■ un morter aprovat per a ús en condicions de congelació/
escongelació (inclosa l’exposició a sals) es podrà utilitzar
en totes les condicions. 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

ESPAI
EMPRESA

REHABILITACIÓ I
MANTENIMENT

 99

L’INFORMATIU
DEL CAATEEB

JUNY
2014

Nou sistema Schlüter®-Liprotec: Innovacions brillants

Schlüter-Systems, presenta la seva nova gamma de perfils
amb Led Schlüter®-Liprotec. El líder mundial de perfils per
ceràmica, llança al mercat un nou sistema, que ofereix la
possibilitat a tècnics i propietaris, de dissenyar amb llum els
seus propis ambients. Tot això, amb la qualitat provada dels
productes Schlüter-Systems.

Una bona il·luminació, és un criteri important per crear espais
de benestar. Una llum massa intensa o freda, sovint pot
resultar desagradable. Amb els perfils Led Schlüter®-Liprotec
es pot adaptar de manera individual la il·luminació d’una
estança a les necessitats de cada persona.

Ús de tires Led
Amb l’ús de les tires Led, enlloc dels punts de llum tradicio-
nals, es crea un efecte d’il·luminació especialment homogeni.
Així l’usuari pot triar entre llum directa i indirecta, llum natural,
il·luminacions suaus per a àrees de descans o ambients amb
color, podent fer realitat totes les idees de disseny amb la
moderna tècnica d’il·luminació Led.

Les tires Led són fabricacions especials, que compleixen
amb les altes exigències de qualitat de Schlüter-Systems.
Són resistents i estan completament segellades. Compleixen
amb el grau de protecció IP65, sent el seu ús apte per a
zones humides. A més, estan perfectament protegides, ja
que s’instal·len sobre perfils portadors fabricats en alumini
d’alta qualitat. Un altre avantatge per a l’instal·lador és, que
les tires Led es poden tallar a la mida desitjada, sense que els
talls afectin la classificació IP65. En cas de deteriorament, es
poden canviar amb posterioritat.

Els perfils s’instal·len de forma senzilla amb ciment-cola
durant el procés de col·locació de la ceràmica.

Schlüter Systems
presenta per prime-
ra vegada, amb Led
Schlüter®-Liprotec,
un sistema técnic de
llum i perfils

Amb Liprotec es pot
il·luminar individual-
ment diversos ele-
ments de construcció
com esglaons

Instal·lació versàtil
Gràcies a cinc intel·ligents geometries, els perfils es poden
adaptar a nombroses situacions d’instal·lació:

■■ Cants de podis i taulells
■■ Il·luminació de sòcols.
■■ Acabaments il·luminats de revestiments en parets i rajo-

les de sòcols.
■■ Retroiluminació d’elements decoratius en parets.
■■ Marc lluminosos d’objectes decoratius i miralls.

Per facilitar un maneig senzill i confortable, el sistema dis-
posa de la més moderna tècnica de regulació mitjançant
control remot, el que evita el cablejat de l’interruptor per
als perfils. Els embellidors dels interruptors, estan fabricats
amb vidre d’alta qualitat o acer inoxidable raspallat. Amb els
interruptors no només es pot encendre i apagar la llum, sinó
també regular la seva intensitat de forma individual. El model
d’interruptor de set canals, facilita el control individual de les
tires Led, ja que permet regular la temperatura de color dels
Led blancs, així com els Led de color RGB.

Per tant, amb els perfils Led Schlüter®-Liprotec es pot crear
de forma senzilla una il·luminació duradora i d’alta qualitat,
amb la instal·lació dels perfils en situacions molt diverses. La
gamma completa d’accessoris del sistema, garantirà que tots
els components individuals estiguin perfectament connectats
entre si, per aconseguir una il·luminació eficaç mitjançant
l’estalvi d’energia. També hi ha kits complets i pràctics per
a la il·luminació de marcs i elements decoratius en parets. n

 Schlüter-Systems

 �Jorge Viebig, gerent

 Telèfon: 96 424 11 44

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

100

L’INFORMATIU
DEL CAATEEB
JUNY
2014

ESPAI
EMPRESA
REHABILITACIÓ I
MANTENIMENT

Rehabilitació d’instal·lacions tèrmiques.
Contribució del gas natural

La rehabilitació d’edificis, a més de ser
una obligació normativa per poder reduir
el consum d’energia de la nostra socie-
tat, és el sector d’activitat en el qual es
posen més esperances per recuperar
uns nivells d’activitat adequats del sec-
tor de la construcció. Perquè aquesta
aconsegueixi desenvolupar-se ha de ser
atractiva per als propietaris dels immo-
bles i per a això s’ha de considerar que
la inversió inicial que s’ha de realitzar es
recupera en un nombre d’anys raonable,
la qual cosa a més li permetrà finançar-
ho de manera més senzilla.

Reduir el consum energètic s’obté per
una banda, com a resultat de sumar la
reducció de la demanda energètica de
l’edifici, (per això s’ha d’actuar sobre
l’envolupant de l’edifici disminuint les pèr-
dues d’energia) i d’altra banda instal·lant
sistemes tèrmics que, per la seva eficièn-
cia i el cost de l’energia emprada, millori
l’eficiència tant energètica com econò-
mica. Les accions sobre l’envolupant,
que en rehabilitació se centren a millorar
l’aïllament tant de paraments opacs com
en transparents (finestres) no són objecte
d’aquest article, que se centra en aspec-
tes relacionats amb els sistemes tèrmics.

Els edificis que disposen de sistemes de
calefacció i ACS amb electricitat, gasoil-
C, carbó o altres combustibles sòlids,
poden millorar l’eficiència i cost d’aquests
sistemes, amb la seva substitució per un
nou sistema alimentat amb gas natural, la
qual cosa constitueix una solució òptima.
A més, en edificis en altura del sector
residencial, per les seves característi-

ques de consum, hi ha opció addicional,
descentralitzar els generadors de calor
mitjançant calderes mixtes de condensa-
ció a gas per a cada habitatge.

Proposta de rehabilitació
del sistema tèrmic
El consumidor espera d’una proposta de
rehabilitació del seu sistema tèrmic, que
compleixi els aspectes següents:

■■ Que sigui econòmica. Que la seva
factura anual en energia sigui competi-
tiva davant la resta d’opcions.

■■ Assequible. No solament ha de ser
econòmica, sinó que la inversió ini-
cial que precisi permeti al consumidor
adquirir-la fàcilment, per això és tan
important realitzar una anàlisi de cost
acumulat, que portat fins al final de la
vida útil dels equips proposats, consti-
tueix l’anomenada “anàlisi de cicle de
vida”.

■■ Fiable. La proposta ha d’assegurar-li
que cobrirà els serveis previstos sense
*indisponibilidades i/o avaries signifi-
catives.

■■ Neta. Ja que cada vegada més,
el consumidor exigeix solucions que
siguin respectuoses amb el medi
ambient.

Les solucions que utilitzen el gas natural
com a font d’energia compleixen totes
aquestes condicions, pels seus costos
d’energia, el rendiment i fiabilitat de les
tecnologies associades i perquè el gas
natural és el combustible convencional
de menor emissió de CO2 per a cada
unitat d’energia obtinguda. La seva emis-
sió de contaminants locals és també

molt menor, menys fins i tot que les
associades a renovables com és la
biomassa.

Si es realitza una comparativa
econòmica, s’han de tenir en comp-
te la suma de tres factors, la inversió
inicial precisa en el canvi (Capex),
incloent tots els subsistemes
associats com a magatzematges
(dipòsits o sitges), alimentació de
combustible, electricitat, regulació,
evacuació de fums, etc. L’obra civil
precisa per realitzar el canvi, el cost
d’energia previst per cada solució
proposada (matèria primera), factor
que no solament considera el preu
de l’energia emprada sinó també
el rendiment de la tecnologia asso-
ciada, és a dir, per a una mateixa
demanda d’energia una tecnologia
més eficient: amb major rendiment,
precisa menys quantitat d’energia
en forma de combustible; i final-
ment hi ha els costos d’operació i
manteniment associats (Opex).

SI aquesta comparativa es porta
a la repercussió en el cost per
MWh produït al llarg de tota la vida
útil dels generadors de cadascuna
de les alternatives, la qual cosa
s’anomena “anàlisis de cicle de
vida”, el resultat per tecnologia és
l’indicat en el quadre de barres.

S’observa que el cost més econò-
mic és el corresponent a la solució
amb calderes de condensació a
gas natural, la qual compensa un

 101

L’INFORMATIU
DEL CAATEEB

JUNY
2014

ESPAI
EMPRESA

REHABILITACIÓ I
MANTENIMENT

Rehabilitació d’instal·lacions tèrmiques.
Contribució del gas natural

en la coberta, connectant aquests mit-
jançant un circuit de dues canonades
(anada i tornada) amb el sistema tèrmic
existent, minimitzant la inversió precisa.

En el sector residencial la demanda del
qual és menys intensiva i més difusa
en el perfil diari de càrrega, en l’anàlisi
d’eficiència s’han de considerar les dife-
rents pèrdues d’energia, especialment
les degudes a les canonades de distri-
bució de calor al llarg de l’edifici, en el
seu càlcul anual, que es produeixen en
instal·lacions centralitzades o individua-
litzades, tant per al servei de calefac-
ció com per al servei d’ACS, sent més
eficient aquell sistema que obtingui un
consum de gas menor.

A més, hi ha un factor que no pot simular-
se en cap càlcul. Les solucions descen-
tralitzades permeten al consumidor una
completa autonomia a l’hora de seleccio-
nar l’horari d’utilització d’aquests serveis
i fins i tot, donat el cas, ajustar el seu ús
a les seves disponibilitats econòmiques.

En conclusió, la solució descentralit-
zada serà, en general, més favorable
en aquells sistemes d’un nombre baix
d’habitatges, en aquelles amb un mal
estat de conservació de la xarxa de distri-
bució de calor, o en aquelles comunitats
amb problemes d’impagament o mora. n

 Gas Natural Distribución SDG

 �José Manuel Domínguez
Responsable de Prescripció

 �Direcció de Promoció del Gas
Telèfon: 91 589 33 97

www.gasnaturaldistribucion.com

El gas natural és
el combustible
convencional de
menor emissió
de CO2 per cada
unitat d’energia
obtinguda

cost de matèria primera una mica
més que el de la solució amb bio-
massa per una molt menor reper-
cussió de la inversió inicial, és a dir,
per ser molt més econòmica la seva
adquisició.

Aquesta anàlisi permet recalcar un
dels aspectes més interessants de
l’aplicació del gas natural en la
rehabilitació d’edificis. Les tecno-
logies associades al seu ús són
les que precisen la menor inversió
inicial per a la seva implementació,
amb la qual cosa l’esforç inicial
necessari és el menor dels possi-
bles. Es pot dir que amb aquestes
tecnologies s’està aconseguint més
per menys.

D’altra banda, les solucions amb
gas natural són flexibles, adaptant-
se a les necessitats dels edificis ja
existents. Si un edifici del sector
terciari disposa d’un sistema tèrmic
centralitzat de calefacció i aigua
calenta, la seva transformació es
pot realitzar en el mateix local exis-
tent, substituint les calderes i ade-
quant el local a la normativa vigent.
O si això no fos possible, es dispo-
sa de solucions modulars, anome-
nades “equip autònom” que permet
col·locar els generadors de gas en
una altra ubicació, per exemple

	
 	

	

Les solucions descentralitza-
des permeten al consumidor
una completa autonomia a
l’hora de seleccionar l’horari
d’utilització d’aquests serveis

102

L’INFORMATIU
DEL CAATEEB
JUNY
2014

ESPAI
EMPRESA
REHABILITACIÓ I
MANTENIMENT

Els projectes de lluita contra la pobresa de la Creu
Roja reben el suport de Trac Rehabilitació D’edificis

Trac Rehabilitació D’edificis ha sig-
nat un conveni amb la Creu Roja
per col·laborar amb els projectes
d’alimentació infantil i els programes
d’ajudes de suport a l’habitatge de
l’entitat.

La signatura del conveni, que va tenir lloc
el 12 de febrer, va anar a càrrec del presi-
dent de la Creu Roja a Catalunya, Josep
Marquès, i de l’administrador de Trac
Rehabilitació d’Edificis, Francesc Mañas.
 Segons aquest acord, durant el 2014,
Trac Rehabilitació d’Edificis col·laborarà
amb el Programa d’emergència per
donar suport a l’alimentació infantil de la
Creu Roja i el projecte d’ajudes de suport
a l’habitatge de la institució humanitària.

Alimentació infantil
El Programa d’emergència de suport
a l’alimentació infantil pretén ajudar a
cobrir la quota de menjador escolar dels
nens i nenes en situació de vulnerabilitat
i, durant aquest curs, està beneficiant
prop de 800 infants. A més, durant les

vacances escolars, aquesta acció es
complementa amb el repartiment de
targetes de prepagament amb què
les famílies poden comprar aliments
per als seus fills i filles en comerços
de proximitat. Durant les vacances
d’estiu i d’hivern de 2013, aquestes
ajudes van arribar a 1.851 infants
en risc.

Suport a l’habitatge
D’altra banda, per tal de cobrir les
despeses de l’habitatge de les famílies
en situació de vulnerabilitat, la Creu
Roja distribueix ajudes econòmiques
per pagar subministraments (aigua,
llum, gas...), contribuint a pal·liar així
l’anomenada “pobresa energètica”. n

 CREU ROJA

 �Àmbit de Comunicació i
Creu Roja a Catalunya

 �Tel: 93 489 00 89
629 41 87 29

www.creuroja.org

 Trac Rehabilitació d’edificis, SL

 maribel.alvarez@tracrehabilitacio.cat

 �Tel: 93 529 87 61

www.tracrehabilitacio.cat

Signatura del conveni de col·laboració amb Josep Marquès, president de la Creu Roja Catalunya i Francesc
Mañas, administrador de Trac Rehabilitació d’Edificis

 103

L’INFORMATIU
DEL CAATEEB

JUNY
2014

ESPAI
EMPRESA

SOLUCIONS
PER A LA

CONSTRUCCIÓ

Condicions
exclusives d’Orange
per als col·legiats

Nou acord
entre Kaleos
i el Caateeb

El Caateeb i Orange han aconseguit un
acord mitjançant el qual els seus membres
podran gaudir d’unes condicions exclu-
sives respecte dels productes i serveis
de l’operador que més demanda té en el
col·lectiu. A l’acord s’hi ha sumat el líder
mundial de terminals mòbils Samsung
amb les seves tablets i telèfons intel·ligents
més atractius. A la seva excel·lent mitjana
d’estalvi de costos, cal sumar-hi el liderat-
ge d’Orange amb la seva xarxa 4G, i cal
remarcar la seva imparable carrera ascen-
dent d’aquests últims anys i el seu recone-
gut servei als seus clients empresa. n

El passat 6 de març els centres òptics
Kaleos van signar un acord amb el
Caateeb per a donar a conèixer els
seus serveis als col·legiats, que dis-
posaran d’avantatges especials, com
un 30% de descompte en muntures i
vidres, un 10% en ulleres de sol i lents
de contacte amb servei d’assistència
personalitzada, a més d’una revisió
visual-òptica anual gratuïta, que inclou
examen de refracció, tonometria i
oftalmoscòpia. n

Renovat i ampliat l’acord
amb Gas Natural

El Caateeb va renovar i ampliar, el mes de gener, l’acord
de col·laboració que manté amb Gas Natural des del
2005 amb l’objectiu de facilitar un millor desenvolupament
de la tasca dels professionals. Mitjançant aquest acord,
Gas Natural col·labora com a patró de l’àrea de coneixe-
ment d’energia, medi ambient i construcció sostenible del
Col·legi. Els patrocinadors de l’Àrea de Coneixement són
empreses que donen suport a un dels àmbits dins l’Àrea
de Formació del Caateeb. Gas Natural dóna suport també
al Caateeb com a patrocinador de La Nit de la Construcció.
Amb aquest conveni, Gas Natural actua com a col·laborador
i referent en matèria d’energia i sostenibilitat amb les activi-
tats del Col·legi tendents a la millora contínua del sector de
l’edificació. n

Renovat el conveni de
col·laboració amb Basf

El 2 de gener de 2014 es va signar un nou conveni de
col·laboració entre Basf Construction Chemicals i el Caateeb
segons el qual l’empresa patrocinarà diverses activitats
organitzades pel Col·legi, com ara La Nit de la Construcció
amb el lliurament dels Premis Catalunya Construcció i el
Concert de Nadal. Basf és també patró de la formació del
Col·legi i participa en la proposta d’accions formatives i de
conferències, jornades i taules rodones de temes d’interès
per al col·lectiu del professional i en els quals la innovació
té un paper destacat. En la imatge, Eduardo Brandao,
Head Market Management Construction Chemicals Iberia
(a l’esquerra), i Joan Ignasi Soldevilla, director general del
Caateeb. n

ESPAI
EMPRESA
REHABILITACIÓ I
MANTENIMENT

104

L’INFORMATIU
DEL CAATEEB
JUNY
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

Geosec
www.geosec.es

1959 MUNTATGES LA NAU
www.muntatgeslanau.es

NAVASA
www.grupo-navas.com

2PE PILOTES
www.2pe.biz

EUROPERFIL
www.europerfil.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

ESPAI
EMPRESA

GUÍA ACTIVA

 105

L’INFORMATIU
DEL CAATEEB

JUNY
2014

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

Empresa constructora
Rehabilitaciones, obras y reformas
C/Muntaner, 545 entl. Barcelona
Tel.934340828-www.goccisacat.com

ESPAI
EMPRESA
GUÍA ACTIVA

106

L’INFORMATIU
DEL CAATEEB
JUNY
2014

11 - 	TANCAMENTS 			
	 PRACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

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

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

ÀrEa TÈCnICa
espeCiAl
Control

De quAlitAt

 c 65

L’InformaTIU
DEL CaaTEEB

Gener - febrer
2011

EsPaI ITEC
eines i

proDuCtes

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

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

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

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

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

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

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

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

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

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

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

C Cultura:
ARQUITECTURA I CIUTAT

108 c

L’INFORMATIU
DEL CAATEEB
FEBRER
2012

108

L’INFORMATIU
DEL CAATEEB
JUNY
2014

La ruïna és bella
De l’esplendor a la ruïna

Cristina Arribas
informatiu@apabcn.cat

Tot allò que és capaç d’excitar les idees de dolor i perill [...] és una font del
sublim: això produeix la més forta emoció que la ment és capaç de sentir

Edmund Burke, Indagació filosòfica sobre l’origen de les nostres idees sobre la bellesa i el sublim. 1757

CULTURA
ARQUITECTURA

I CIUTAT

 109

L’INFORMATIU
DEL CAATEEB

JUNY
2014

Per què la contemplació d’una ruïna ens pro-
dueix esglai, temor, però al mateix temps
plaer? Existeix quelcom en les imatges de la

destrucció que suscita en nosaltres una experiència
estètica? La transformació simbòlica del desastre i
la tragèdia en un objecte assimilable culturalment,
fan que la tragèdia i el desastre adquireixin categoria
estètica.

Hi ha quelcom sempre present a les ruïnes i és el sen-
timent de melangia. Durero ens presenta un àngel
envoltat d’objectes enigmàtics.

Els observa i, tal i com indica l’epígraf “Melenco-
lia” situat a la part superior del gravat, una sensa-
ció de melangia domina la imatge i l’àngel, davant
la incomprensió de tots aquests objectes, sent una
sensació de buidor, desesperança, mort i, sobretot,
incomprensió. Aquests deserts de contingut, vestigis
dels quals ignorem el seu significat són les restes de
quelcom que no acabem d’ entendre. Quelcom que
en algun moment fou i estigué ple de significat. El fet
d’expressar-se com a fragments sense una línia argu-
mental comprensible fa que esdevinguin, al mateix
temps, espais per a la fantasia i la imaginació. Melangia, gravat de Durero.

La Verge Adorant Al Nen.
Andrea Del Verrocchio,1470

Paisatge amb ruïnes romanes.
Herman posthumus,1536

Gravat de la sèrie vedute romane,
piranesi, s. Xviii

Ruïnes d’un arc de triomf.
Pintura de giovanni paolo pannini, s. Xviii

Palaus deshabitats, teatres abandonats, castells
buits,… vestigis d’un passat que ens suggereixen
un esplendor d’ahir, un espectacle ple d’incògnites
i misteri.

L’Institut d’Estudis Catalans defineix la ruïna com a:
restes d’un o més edificis arruïnats o també com a procés:
fet de caure, de desfer-se, una construcció. Aquesta des-
cripció, almenys això em sembla, no aporta en cap
moment una idea de totes les sensacions estètiques
i històriques que la ruïna comporta, una definició un
pèl sòbria.

 �L’esplendor de la ruïna
L’interès per les mostres de la decadència ha estat
constant a la cultura d’Occident, des del Renaixe-
ment fins a l’actualitat. Arquitectes i pintors del
Renaixement van redescobrir la magnificència i
saviesa que encara oferien les ruïnes a tots aquells
a qui encara eren capaços de reconèixer-les. Fou
aleshores, en el s. XVI, quan es començaren a repre-
sentar tots aquests fragments d’elements clàssics,
sovint representant-se com a elements pagans en
decadència dins de narracions religioses en escenaris
cristians: això podria interpretar-se com a la derrota i
fugacitat de l’imperi pagà.

En el període Barroc, la ruïna inundà també la poesia i
l’escultura. Fins aleshores, gairebé sempre eren roma-
nes i s’ubicaven a la natura com a emblema de petitesa
i mort. El Barroc potencià la idea de ruïna bucòlica.

CULTURA
ARQUITECTURA
I CIUTAT

110

L’INFORMATIU
DEL CAATEEB
JUNY
2014

La natura que neix d’entre les pedres i s’enfila per
columnes i abraça els fragments arquitectònics,
representa la dialèctica entre cultura i natura, entre
el món de la raó i el de la sensibilitat. Amb els seus
gravats, Piranesi inaugurà en certa manera una visió
força jupiteriana, generant un antecedent clau del que
seria la mirada romàntica de les ruïnes.

A la Il·lustració, la ruïna va perdre la seva funció sim-
bòlica per a suscitar certa tristor i suggerir la fragilitat
de l’home que camina vers l’oblit envers la immesura-
ble natura i la porta d’entrada al pensament romàntic.

Al Romanticisme es reivindicà de nou la ruïna, ren-
dint homenatge a les pedres plenes de fongs, les vol-
tes esfondrades, etc. Ja no és la bellesa clàssica, sinó el
sublim romàntic allò que es representarà, principal-
ment en pintura, a través de les ruïnes com a medis
idonis per a expressar les preocupacions modernes
de l’home.

Serà una època obsessionada amb la natura i la incom-
prensió del passat. La legitimitat de la conservació de
les ruïnes com a tals radica, per a autors com Ruskin o
Riegl, en atorgar-li la tasca de testimoni mutilat, però
encara reconeixedora d’una obra. Ruskin defensava
la bellesa (així com la vellesa) de la ruïna, per a qui la
idea d’edifici s’equipara a la d’un ésser viu: neix, viu i
mor. Restaurar un monument seria per a ell, destruir-
lo i només admetia la conservació que evités la ruïna
total.

Paisatge hiemal amb iglesia. Caspar d. Friedrich,1811.

Abadia a la roureda, Caspar D. Friedrich,1809-1810.

Imatges actuals
d’esplendor
perdut a Detroit.
Fotografies
de Francesc
Romero,
arquitecte.

Acceptar la ruïna és acceptar el procés natural de la vida de totes les
coses. La descomposició natural és tan sols l’inevitable camí que hem de
seguir; netejar, mantenir, conservar i restaurar, són només processos que
posterguen l’imminent estat de ruïna. Sota aquesta visió, la ruïna se’ns
presenta com a monument accidental, no planificat. Un monument que
celebra l’efimeritat del poder de l’home i l’etern retorn de la natura. Un
esfondrament i un aixecament; morir i renéixer; l’acceptació de la idea
de desordre i deteriorament natural; entropia.

Imatges actuals d’esplendor perdut a Detroit. Fotografies de Francesc Romero, arquitecte.

Obres inacabades een ruïna: a dalt,
Villa Nurbs a Empuriabrava, 2010.
Ruiz Geli. a l’esquerra, Dominion
Heights, 140 vivendes sense
urbanització a Estepona.

 �Ruïnes sense esplendor: La ruïna espectacle
Al segle XX, i sobretot a través del cinema, la ruïna es convertí en testi-
moni del nostre poder destructor i la nostra decadència moral. Pel·lícules
com Apocalypse Now, Ciutadà Kane, El dia després de demà o Alemània, any
zero en són una mostra.

Un exemple d’esplendor arruïnat seria el cas de Detroit. El seu pas de
capital mundial de l’automòbil a ciutat fantasma ha colpit a mig món.
Actualment té 78.000 edificis abandonats, un 40% de l’enllumenat
públic en desús i ha perdut un milió d’habitants en els darrers 60 anys.
És una clara metàfora de la fi del progrés contemporani i de la ruïna que
genera. Ara, Estats Units, un país encara amb poques petjades del passat,
també té ruïnes. Ruïnes que parlen de millors temps.

CULTURA
ARQUITECTURA

I CIUTAT

 111

L’INFORMATIU
DEL CAATEEB

JUNY
2014

112

L’INFORMATIU
DEL CAATEEB
JUNY
2014

 �Ruïnes de falç esplendor :
El silenci de la ruïna

Les darreres dècades, després de la gran febre per
construir complexes turístics, blocs residencials,
urbanitzacions, i un llarg etcètera… ens han deixat
paisatges arruïnats, i molt. Però els testimonis, en
aquest cas, són ben diferent. Són les ruïnes moder-
nes, el resultat del lucre i del capitalisme més ferotge.
Restes de quelcom que ni tan sols ha arribat a “ser”,
ni tan sols ha gaudit de l’esplendor de lo nou, són res-
tes de l’inacabat: imatges d’inquietant bellesa, però
testimonis, al mateix temps, de l’esperpent humà
més denigrant i més buit.

Apropar-nos als problemes de l’arquitectura des de
l’àmbit de l’art ens recorda que existeixen poques
expressions arquitectòniques que no hagin estat pre-
cedides per una revolució artística i, per tant, ens és
una eina valuosa d’anàlisi.

Però veient aquestes imatges em plantejo de nou com
és possible que la ruïna, aterrant testimoni del poder
devastador del temps o de la capacitat destructora de
l’home, ens produeixi plaer contemplar-la? Per què

aquesta perversa satisfacció que embelleix l’horror?
Potser la resposta es troba en els sis segles on l’art l’ha
dignificat i representat amb gran admiració i elogis.
És possible que sigui aquesta la raó de la incompres-
sible bellesa que ens provoca la tragèdia.

En una societat on la joventut, lo nou, la bellesa har-
mònica i la salut són valors centrals, la decadència,
el desgast o les cicatrius ens són atractives: “la ruïna
és bella”.
En aquest quadre de Paul Klee, tal i com interpretà
Walter Benjamin, es veu un àngel (l’àngel de la His-
tòria) allunyant-se de quelcom a què està clavant la
mirada. Està veient una catàstrofe on s’acumulen
ruïnes allà on nosaltres percebem la cadena
d’esdeveniments de la història. Una tempesta (el pro-
grés) l’arrossega cap el futur a on ell intenta donar
l’esquena mentre mira el cúmul de ruïnes.

Meliora speramus; cineribus
resurget (esperem temps millors,
ressorgirem de les cendres).

Angelus Novus. P. Klee,1920.

CULTURA
ARQUITECTURA

I CIUTAT

 113

L’INFORMATIU
DEL CAATEEB

JUNY
2014

Hi ha urbanitzacions
en llocs desèrtics i
remots, sense cap
condició urbana

Les ruïnes que descriu de la Cristina Arribas,
en l’article de les pàgines anteriors, són ruïnes
modernes però ja han estat usades –com sol

passar amb les ruïnes– que venen de l’altre banda de
l’Atlàntic, dels Estats Units, i són fruit de la cultura
genuïnament americana de l’usar i tirar. En canvi,
les ruïnes de les que ara parlarem, no han estat mai
acabades, són a l’Estat espanyol i quasi totes, a les
nostres ribes de l’Atlàntic i sobretot del Mediterrani.

De les ruïnes americanes, la més extrema, la més
impressionant, la més sublim –com diu Cristina
Arribas– és la ruïna de la que fou capital mundial
de l’automòbil als anys 50 i 60. Una ciutat sencera,
Detroit, ja inservible, atès que ja no hi ha indústria
ni treballadors que la serveixin ni la visquin (1). La
seva decadència és tan gran que no és rendible ni

enderrocar-la. En un llibre publicat
per Yves Marchand y Romain Meffre
(2) podreu copsar fins a quin punt –
inimaginable per a un europeu– la
ruïna econòmica de Detroit ha arri-
bat a afectar a una ciutat que, malgrat
tot, lluita per sobreviure. Barris sen-
cers d’habitatges unifamiliars, amb la

típica construcció en fusta americana, abandonats i
derruïts, amb les llates podrint-se o desornant-se en
un jardí abandonat, grans mansions amb un encant
arquitectònic innegable, amb torrasses de teula plana
enfonsats i porxos i balustres caient a trossos; edifi-
cis públics com sales de concerts, teatres o estacions,
immenses, fantasmals, buides de persones i de vida
encara que amb els seus rastres i restes permanents i
decadents... és millor veure’n les imatges que el que
se’n pugui explicar.

Detroit és la més impressionat però no és l’única, ni
molt menys, ciutat amb zones ruïnoses i abandona-
des. A Los Ángeles (3) i a moltes altres ciutats de
tot EEUU hi ha edificis o barris sencers en estat de
ruïna funcional, social o econòmica. Tant és així que
hi ha professionals dedicats a la gestió i l’enderroc
d’aquests teixits que han quedat obsolets perquè no
segueixin sent un problema després de morts. No és
el cas de la magnífica Detroit que ha arribat a una
categoria superior i que, potser, podria plantejar-se de
conservar-la tal com està (al menys durant un temps)
com una estranya expressió d’art –o com a mínim– de
plaer estètic, encara que sigui decadent i depriment,
i que ens dolgui als qui ens dediquem a crear arqui-
tectura i ciutat.

 �Paisatges ruïnosos sense estrenar
No sé si els americans -ni encara menys els europeus-
poden entendre el que ha passat aquests últims anys
a Espanya, on les ruïnes, la majoria, ho són sense
estrenar (4), fruit d’un canvi sobtat de les condicions
econòmiques. Un canvi brutal però no pas imprevist
sinó anunciat i denunciat durant anys. L’únic que
ningú sabia era quan passaria. És la ruïna de la cobdí-
cia i de l’afany d’ enriquiment desmesurat i immediat,
la de l’especulació per tal d’aconseguir-ho, la de la
manca absoluta de planificació i de professionalitat,
de força dels qui ho tiraven endavant, i la de la impo-
tència de l’Estat i del país per tal d’evitar-la, encara
que fos anunciat.

Plaza Hotel ,
© Yves Marchand
et Romain Meffre,

The Ruins

Ruïnes que no ho són
però que són una ruïna

Josep Olivé | informatiu@apabcn.cat

CULTURA
ARQUITECTURA
I CIUTAT

114

L’INFORMATIU
DEL CAATEEB
JUNY
2014

Algunes d’aquestes ruïnes es mostren al llibre de
Julia Schulz-Dornburg (5) – paisatges imponents
per la seva envergadura però molt més crus i molt
menys atractius que els de Detroit, ja que no tenen
la pàtina del temps i d’un ús ja passat i caducat, però
lògic. Una tristesa sense gaire bellesa, a causa del seu
origen mesquí.

En les fotos i plànols del llibre se sent la desmesura
no només del fenomen que les ha convertit en ruïnes,
que també, sinó sobretot la de la pròpia –i única– idea
que les va portar a ser construïdes: aixecar el màxim
possible d’edificacions perquè es vendrien segur.
Ni al venedor ni al comprador els importava gaire
si eren adequades ni necessàries aquelles construc-
cions; el futur no importava. Per això hi ha urbanitza-
cions en llocs desèrtics i remots, sense cap condició
urbana, o eixamples que tripliquen en superfície i
en nombre d’habitants (previstos) els del poblet al
que s’arramben sense cap pietat i sense deixar cap
possibilitat de supervivència al teixit social i humà
preexistent.

Només dues de les ruïnes que es presenten al llibre
són a Catalunya, però això només ens ha de fer sentir
afortunats i no orgullosos, perquè hi ha moltes ruïnes
al nostre país que no són plasmades al llibre. Algu-
nes, per sort, només son als papers, quan el darrer
govern de la Generalitat d’abans de la crisi va planifi-
car eixamples de dimensió totalment desproporcio-
nada a diversos municipis de Catalunya, justificats
per lluitar (de forma errònia, al meu parer) contra
l’especulació immobiliària. Afortunadament la crisi
va parar aquests projectes i es varen salvar pobles com
Sant Celoni, per exemple. D’altres son ruïnes funcio-
nals (o socials) i intermitents: es desperten els caps
de setmana però s’enfonsen en la solitud més inquie-
tant –sobretot per als qui sí viuen al poble durant els
dies laborables–.

En tercer lloc, hi ha ruïnes autèntiques, víctimes de
la crisi, mai fetes servir encastades en tots els pai-
satges urbans de Catalunya, més petites i, per tant,
menys visibles i espectaculars que les publicades al
llibre de Julia Schulz-Dornburg, però que han por-
tat a la ruïna a tantes empreses i persones que, si les
sumes, en conjunt, són també un drama nacional.
I finalment, no podem oblidar la ruïna econòmica,

urbanística i ecolò-
gica (i també social,
al meu parer) que
representen moltes
urbanitzacions de
les que s’estenen
infinitament per el
boscos i turons del
nostre país. Unes
u r b a n i t z a c i o n s

sovint no ocupades completament, devoradores de territori, molt poc
eficients quant a mobilitat i serveis, i que porten a la ruïna econòmica
a molts municipis de Catalunya al no poder (o voler) repercutir sobre
els seus pocs habitants, la gran despesa de manteniment de paviments,
enllumenats, clavegueres, etc, que comporten (6).

S’enderrocaran aquestes ruïnes urbanes o edificades, com s’ha fet al
Club Mediterranée de Cap de Creus, o com s’està fent a Irlanda amb
promocions invendibles? Necessitarà el nostre país de professionals de
l’enderroc a gran escala?

No ho sembla pas, de moment. Potser algun dia es convertiran en ruïnes
dignes o seran recuperats per a l’ús al que foren destinats. Espero que,
almenys, els que són delictes ecològics, urbans o socials, com és el cas
de l’hotel de Carboneras siguin enderrocats aviat i de la forma el més
respectuosa possible.

Notes:
 �(1) No confondre aquesta ruïna amb el fenomen especulatiu que ha ende-
rrocat o deformat edificis de gran vàlua històrica en un país com EEUU, tan
assedegat de passat i on la cultura i l’art són molt importants, protegits i res-
pectats... a no ser que hi hagi interessos immobiliaris pel mig.

 �(2) Yves Marchand i Romain Meffre: Las ruinas de Detroit és un llibre de foto-
grafies sobre la decadència de la ciutat de Detroit.
The Observer: Detroit in ruins: the photographs of Yves Marchand and
Romain Meffre.
BBC: http://www.bbc.co.uk/mundo/noticias/2011/01/110107_galeria_fotos_rui-
nas_detroit_vh.shtml
El Pais: http://sociedad.elpais.com/sociedad/2012/12/30/actuali-
dad/1356898903_122798.html
The Guardian: http://www.guardian.co.uk/artanddesign/2011/jan/02/detroit-
ruins-marchand-meffre-photographs-ohagan
Facebook: http://www.facebook.com/pages/Yves-Marchand-Romain-Meffre-
Photography/177668655598539#!/photo.php?fbid=177674615597943&set=a.
177668855598519.46548.177668655598539&type=1&theater

 �(3) Com es veu a la pel·lícula Buscando un beso a medianoche del director
Alex Haldridge, de l’any 2007

 ��(4) No confondre aquestes ruïnes amb les ruïnes, que també existeixen,
de molts barris antics de les ciutats històriques, aquestes ruïnes, no menys
preocupants, sí tenen història i també tenen voluntat política, amb els Plans
de Barris, de ser rescatats de la ruïna, al contrari del que passa als EEUU.

 �(5) Julia Schulz-Dornburg: Ruïnes modernes. Una topografia de lucre.
Editorial Àmbit Servicios Editoriales

 �(6) El problema de les urbanitzacions no és fruit de la darrera bombolla
immobiliària –sinó que ja ve dels anys 60 i 70 –el que demostra que aquest
país no aprèn dels errors, i motiu pel qual s’haurien de posar mesures per
impedir que torni a passar- Ens consta, per exemple que, als anys 80, la
Diputació de Barcelona va fer un estudi per reduir la zona urbana de moltes
urbanitzacions properes a parcs naturals, sense tenir informació de si es
varen enderrocar vials o construccions en aquell moment. Però encara ara
n’hi ha força d’urbanitzacions d’aquella època que podríem anomenar zom-
bies, poc ocupades, sense serveis i que viuen en un limbe legal o totalment
il·legals en el pitjor dels casos.

Afortunadament
la crisi va parar
aquests projectes
i es varen salvar
pobles com Sant
Celoni

La inacabada urbanització Bella Rotja, A Pego (Alacant).
Julia Schulz-Dornburg

Patologies
d’edificis

116

L’INFORMATIU
DEL CAATEEB
JUNY
2014

CULTURA
ACTIVITATS
SOCIALS

L’11 de febrer la sala d’exposicions del CAATEEB
va inaugurar la mostra II Premi Internacional de
Poesia Visual Juan Carlos Eguillor, organitzada

per la Asociación de Escritores de Euskadi/Euskadiko
Idazleen Elkartea (AEE/EIE) amb la col·laboració de
la Fundació Joan Brossa.

L’exposició, que es va opder veure fins al 30 de març
v recollir les obres seleccionades del Primer i Segon
Premi Internacional de Poesia Visual Juan Carlos

Sopar de la Delegació de l’Alt Penedès-Garraf

El passat 31 de gener, la Delegació de l’Alt
Penedès-Garraf va celebrar el seu tercer sopar
de col·legiats i col·legiades al Museu del Vi,

Vinseum, a Vilafranca del Penedès. En el sopar es
va poder visitar aquest museu, ubicat al centre de
la ciutat, en un entorn de ressons medievals confi-
gurat per l’empremta que el majestuós gòtic català
va deixar en les places, palaus i esglésies de la vila.
L’edifici és un antic palau medieval de la corona
catalanoaragonesa, construït entre els segles XII i
XIII, i molt modificat ulteriorment. Fou adquirit per
l’Ajuntament de Vilafranca el 1936 per ubicar-hi el
museu.

Després de la visita la trobada va continuar amb un
aperitiu a La Taverna de VINSEUM, servit per Ton
Colet, sommelier especialista en vins del Penedès,
abans del sopar que es va celebrar al restaurant El
Cigró d’or. Va resultar una trobada festiva i emotiva
que va acabar amb els tradicionals sortejos per fina-
litzar l’acte.

Els aparelladors de l’Alt Penedès-Garraf davant la façana del Vinseum

Labios Sellados, de José
Ruiz Fernández

Lavando los Recuerdos, de Iñaki Saldaña El Artista, de Javier Rebollo

II Premi Internacional de Poesia Visual
Juan Carlos Eguillor

Eguillor i la projecció d’una vintena de poemes objec-
te i poemes visuals de Joan Brossa. L’agermanament
entre les tres entitats neix del triple interès per pro-
moure la poesia visual com una forma de reflexió
atenint-se a la força i profunditat de les imatges i al
seu enginy i humor inherents, no només en aquests
premis que duen el nom de l’artista Juan Carlos Egui-
llor, sinó també en la ja consolidada carrera literària i
artística de Joan Brossa, un autèntic poeta de la vida.

 117

L’INFORMATIU
DEL CAATEEB

JUNY
2014

CULTURA
ACTIVITATS

SOCIALS

El Col·legi va organitzar aquesta taula rodona,
el passat 6 de maig, amb l’objectiu de donar
suport a la commemoració dels fets històrics

de 1714, per ajudar a comprendre el que Catalunya
és avui i el que pot ser en un futur. La sessió va ser
presentada per Maria Rosa Remolà, presidenta del
Caateeb. A continuació, Miquel Calçada, comissari

Imatge d’un dels tallers que va servir per fer la gravació del programa
InfoK de Tv3

Tallers “Amb la casa sí que s’hi juga”

300 anys de la Guerra de Successió

L’objectiu d’aquest taller infantil per a la sensi-
bilització energètica d’habitatges és fer conèi-
xer la importància de l’estalvi d’energètic i

descobrir les possibilitats d’eficiència que ens ofe-
reix un habitatge. Es tracta d’aportar als nens i als
joves uns valors i coneixements que els permetin
entendre la relació entre habitatge i l’energia i així
utilitzar-los més eficientment.

La rehabilitació d’un habitatge serveix com exemple
per conèixer materials i recursos. Un espai per expe-
rimentar amb els elements i construir un habitatge
més confortable i energèticament sostenible aplicant
mesures de millora per reduir els consums.

De moment, des de casa podeu jugar a aplicar mesu-
res per reduir els consums amb el joc interactiu:
http://www.testenergia.cat/casajuga/

del Tricentenari, va presentar ponents de renom i
profunds coneixedors del moment històric, com el
catedràtic d’història moderna de la Universitat de
Barcelona, Josep M. Torras que ens va parlar de l’altra
cara de la guerra: la violència contra la població, reco-
neguda com a devastadora fins i tot en documents de
l’època del bàndol borbònic.

Eva Serra, professora emèrita de la Universitat de
Barcelona, va analitzar un model polític de democrà-
cia incipient de representativitat i delegació i govern
mancomunat, que es va veure troncat pels fets del
moment.

Finalment, el també historiador Agustí Alcoberro,
director del Museu d’Història de Catalunya, va fer
interessants reflexions i va anunciar detalls poc cone-
guts de la repressió, exili i resistència després de la
desfeta, com ara la construcció d’una nova Barcelona
amb exiliats austriacistes que no va prosperar com
a tal, a l’actual poble de Zrenjanin, a la Voivodina
sèrbia.

La taula va comptar amb la participació de ponents
-de gran prestigi acadèmic

Amor per la construcció

■■■ The Shutter House és
un edifici d’apartaments
projectat al sud de Man-
hattan per l’arquitecte
japonès Shigeru Ban
que expressa, amb ori-
ginalitat i frescor, tot
un catàleg de materials,
sistemes i elements
constructius aplicats de
manera innovadora a
l’arquitectura residen-
cial. Ban aborda el desa-
fiament de construir en
un atapeït solar de Chel-
sea i el resol amb solu-
cions industrials aplica-
des amb criteris de soste-
nibilitat ambiental i amb
un punt d’homenatge
a l’arquitectura tradi-
cional del Japó. Shigeru
Ban (Tòkio, 1957),
guardonat amb el premi
Pritzker 2014, és cone-
gut arreu per la seva
arquitectura a les antípo-
des de l’espectacle, més
interessada en solucio-
nar els problemes de les
persones que en impres-
sionar, així com per l’ús
creatiu de materials no
convencionals, amb els
quals experimenta per
aconseguir una elegant
senzillesa que s’esdevé
com a resultat d’anys
de pràctica i amor per la
construcció. CC ■

Arquitectura

Deixa que
et recordin pel

teu somriure

Promoció especial
per al Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona i familiars directes

Serveis Gratuïts

· Visita (consulta i revisió)
· Ortodòncia (1a visita)
· Visita pròtesi
· Fluoració (infantil i adults)
· Radiografies intraorals
· Extracció de punts de sutura

Serveis per tan sols 20

· Extracció dental simple
· Visita d’urgències de dia
· Ortopantomografia
· Higiene dental
· Ensenyament d’Higiene Oral

Fins al 25% de dte.

· En la resta de tractaments
en qualsevol especialitat

Més de 50 anys de prestigi a Barcelona

 Servei d’Urgències 24 hores/365 dies a l’any

 Troba’ns a Facebook
@clinicamirave

Miravé Travessera - Trav. de Gràcia, 71 baixos
Miravé Tuset - Tuset, 36, baixos
08006 Barcelona -Tel. 93 217 68 89

www.clinicamirave.es

Adv Espana 210x297_catal� 11-10-2011 16:30 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

