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

Preu: 15 €
Subscripció anual: 45 € 344Abril - Maig - Juny

2015

Foto: © Ariel Ramírez

Anàlisi d’obra

La biblioteca
de llum

El Reportatge n n P. 68

Biblioteca Joan Maragall
a Sant Gervasi

El Tema n n P. 10

I Cimera europea
sobre tecnologia BIM

Especial n n P. 45

75 aniversari
del Col·legi

Cultura n n P. 122

Barceloneta típica,
tòpica i turística

¿Assentaments als Fonaments?

www.geosec.es

INJECCIONS
EN EL TERRENY
SEGONS
NORMATIVA:

SOLUCIÓ CALIFICADA
Per un Organisme Tècnic de Control
Independent en el sector de la Construcció

REGLA DE L’ART EN ISO IEC 17020
Clara i Transparent en la Relació:
Client, Projectistes, D.F., Empresa

Solució CERTIFICADA i CONFORME
a les Normatives Tècniques del Sector
EN 12715

Doni VALOR
A les seves SOLUCIONS.

PER MÉS INFORMACIÓ

EN 12715
EN ISO IEC 17020

CERTIF
ICADO

Es el momento de avanzar con gas natural
Si quiere ofrecer las mejores soluciones en reforma y rehabilitación de viviendas, incorpore siempre
las ventajas del gas natural, la energía más confortable y económica que existe para el hogar.

Es muy sencillo. Con una instalación rápida y sin obras, sus clientes podrán disfrutar de toda
la comodidad y el máximo ahorro en cocina, calefacción y agua caliente.

No dude en consultarnos, mediante el asesoramiento personalizado de los especialistas
de Gas Natural Distribución, sus reformas tomarán forma de manera eficiente, tanto en los aspectos
técnicos como económicos.

Mejore sus trabajos con gas natural: la energía con futuro.

¿RE
 FOR
 MAS?

www.gasnaturaldistribucion.com

Para más información, llámenos al

902 333 515

P PT

Crèdits:
L’Informatiu 344. 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
Fira BAU 2015 a Munic
P.20

Professió
Agència de Certificació
Professional
P.24

GRIDSHELLS

El tema
I BIM European Summit
P.10

C
Cultura
Barceloneta, típica, tòpica
i turística
P.124

T
Tècnica
La biblioteca de llum
P. 68

La celebració de la I Cimera Euro-
pea sobre BIM obre aquest núme-
ro de maig corresponent al segon

trimestre de l’any. L’apartat dedicat a
professió comença amb una crònica vis-
cuda de la fira BAU celebrada a Munic
i continua amb l’entrevista a dos joves
emprenedors que no fan volar coloms
sinó drons. Parlem de la certificació
professional i del projecte Reempresa
que promou l’empresarial Cecot. En
l’àmbit de l’assessorament, el valor dels
informes d’idoneïtat tècnica i també les
assegurances professionals dels apare-
lladors. En l’apartat tecnològic, analit-
zem la construcció de la nova biblioteca
de Sant Gervasi a Barcelona, la rehabi-
litació d’un edifici d’oficines a la Diago-
nal, les obres de fonamentació del nou
Mercat de Sant Antoni, les estructures
lleugeres de malles en homenatge a
Frei Otto i la il·luminació amb LEDS.
En l’apartat cultural destaquem l’actu-
alitat del barri de la Barceloneta i els 25
anys de la Delegació del Vallès Oriental
del Caateeb.

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

 �Editorial

Una entitat capdavantera en
un sector en transformació
| Maria Rosa Remolà		 7

 �El tema

Manifest BIM CAT Barcelona	 14
Entrevista a Raimon Salvat	 16
Entrevista a Josep Farré		 18

 �Professió

Encara estalvies o ja constru-
eixes? | Adrià Guevara	 	 20
Entrevista a David Ortega
i Lluís Haddad |Carles Cartañá	 22
El valor de reemprendre		 28
Avantatges de la Idoneïtat Tècnica
del Caateeb | Ascensió Gálvez	 32
Una bona cobertura per al
professional | Maite Baratech	 36
Nou Llibre d’incidències
digital			 40

 �Tècnica
Rehabilitació d’oficines
Alta Diagonal a Barcelona
| Josep Olivé i Jordi Olivés	 80

Reforma del Mercat de Sant
Antoni | Pere Joan Ravetllat
i Carme Ribas			 90

Il·luminació amb LEDS
| Roger Bancells		 106

 �Espai Empresa
Bombes de calor per a ACS	 110

Solucions d’aïllament tèrmic
per a l’exterior			 114

 �Cultura
100 anys del David |
Anna Moreno			 122

25 anys de la Delegació del
Vallès Oriental			 134

La foto:
Sant Patró de Catalunya...	 142

A més a més

Pàgines especials
75 aniversari del Col·legi (II)
P. 45

6

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Una entitat capdavantera
en un sector en transformació
Balanç d’una etapa del Col·legi (2007-2015)

El meu periple polític en el Col·legi va començar
en una trobada d’aparelladors inquiets que volí-
em obrir delegació al Vallès Occidental. Una de

les nostres primeres reivindicacions va ser posar l’em-
blema de la ciutat de Terrassa al damunt de la taula
que ocupàvem en el sopar de commemoració dels 50
anys del Col·legi. Vint-i-cinc anys després estic molt
orgullosa de presidir el Col·legi i les celebracions del
seu 75è aniversari.

Enguany, és any de celebració i també d’eleccions, ja que aquest juny podrem elegir al 12è pre-
sident o presidenta i els altres membres de la futura junta de govern del nostre Col·legi. El meu
mandat ha estat de dues legislatures i quatre mesos. Vaig ser nomenada el 23 de gener del 2007,

quan en junta de govern del dia anterior, sis dels seus nou
membres, varem demanar el cessament del llavors direc-
tor general, fet que va produir la immediata dimissió del
president, el secretari i el tresorer, i tot un seguit de mals
sons, que amb la generositat de tots ja fa molt de temps
s’han esvaït.

El juny de 2007, sense director general i amb una candi-
datura sota el lema “El Col·legi de tots i per a tots”, un

programa electoral amb 35 compromisos i molta il·lusió, vam guanyar les eleccions. Quatre
anys més tard vam ser candidatura única, amb els compromisos acomplerts, un equip renovat
i ampliat, amb la determinació de continuar treballant amb força, rigor i transparència, i la con-
signa “Professió i Col·legi: El nostre compromís”.

Els companys de junta de govern que m’han acompanyat en aquests més de vuit anys, tots i
cadascun en la seva mesura, han estat puntal de la tasca política i estratègica del Col·legi. A tots
ells vull manifestar la meva amistat i el meu màxim agraïment per l’entusiasme del que sempre
m’han envoltat. Han estat uns anys guiats i marcats pel treball en equip i la complicitat, que ha
traspuat a les comissions territorials, a l’equip directiu sota la batuta del nou director general, a
tot el personal del Col·legi i també als col·legiats.

Ara, intentant fer balanç, recordo amb certa nostàlgia la primera Assemblea que vaig presidir.
Va ser molt nombrosa. A molts els hi va recordar la del Fòrum Vergés que va presidir en Jordi
Sabartés (1968-1973) feia més de 35 anys. Entre explicacions i més explicacions sobre la nova
i inesperada situació política del Col·legi, varem aprovar la liquidació del pressupost de l’any
2006 amb més d’un milió d’euros de superàvit. Mentre que alhora i quasi contradictòriament
també deixàvem constància de què tots els indicadors avisaven que calia preparar-se per a una
desacceleració que podia arribar al final del 2007 o principis del
2008. Malauradament així va succeir i 8 anys més tard encara
hi estem immersos.

Els presidents Josep Miquel Abad (1973-1979), Josep Mas
(1979-1983) i Carles Puiggrós (1983-1995) també van patir les
seves crisis econòmiques; però aquesta vegada és més intensa.
Sembla que ha vingut per quedar-se molt de temps, i a més va

 Estic molt orgullosa de
presidir el Col·legi i les
celebracions del seu
75è aniversari

“El Col·legi de tots i per
a tots”

El meu màxim
agraïment per
l’entusiasme del
que sempre m’heu
envoltat

“Professió i Col·legi: el
nostre compromís”

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

 7

L’INFORMATIU
DEL CAATEEB

MAIG
2015

acompanyada de la crisi financera,
política, del sector... i de valors, fet
que ha generat un totum revolu-
tum molt difícil de desllorigar, que
està castigant de manera terrible-
ment crua al nostre sector i la nos-
tra professió, i conseqüentment el
nostre Col·legi.

Lluny ha quedat el Col·legi que es nodria dels visats i de les quotes
i que reflexionava sobre si els diners són per fer coses o per guar-
dar-los. En ocasions he recordat quan en Assemblea en Xavier
Bardaji (1999-2006), amb totes les necessitats col·legials més que
cobertes, havia de fer grans esforços per a justificar el superàvit per
a quan vinguessin mals temps. Llavors la idea d’una situació com
la que estem patint no ballava sobre cap barret.

Els nostres pressupostos han estat cada vegada mes baixos fins
arribar a menys de la meitat dels del 2006. Varem prendre dràs-
tiques i efectives mesures des de l’inici, i amb el màxim rigor,
professionalitat i transparència, any rere any hem intentar equili-
brar els ingressos i les despeses fins
aconseguir en els últims cinc anys
un lleuger però constant i creixent
superàvit.

Amb la clara premissa de que els
diners no s’han de malbaratar i que
les funcions del Col·legi estan molt
allunyades de les especulatives, amb els reduïts recursos que tant
curosament hem gestionat i amb la potenciació de noves línies
de ingressos, estem satisfets d’haver aconseguit augmentar els
serveis i l’activitat del Col·legi, alhora que hem augmentat el patri-
moni i hem salvaguardat els estalvis.

Entre les noves línies d’ingrés dels últims 8 anys, son fites a remar-
car la creació d’Aparelladors Serveis Professionals Corredoria
d’Assegurances, que gestiona la cartera de Barcelona i Lleida amb
la professionalització i independència necessària per a facilitar
obrir-nos al mercat assegurador, la plataforma on line de formació
especialitzada Area Building School (ABS) dirigida al mon català i
també al castellanoparlant i l’Agencia de Certificació Professional
d’edificació i arquitectura (ACP) sota la ISO 17024 i acreditada
per ENAC, amb la que hem obert de manera pionera a Espanya la
nova tendència evolutiva de poder demostrar competencialment
el que realment sabem fer. ABS i ACP han estat desenvolupats
conjuntament amb el Col·legi de Madrid. També és remarcable la
creació de la ECA del Col·legi per poder emetre informes d’idone-
ïtat tècnica, així com la implantació de les ecoetiquetes tipus III
DAP construcció.

La tasca promoguda pel president Carles Puiggrós (1983-1995)
de convertir el Col·legi en una entitat de serveis, hores d’ara, està
plenament arrelada. Actualment, amb l’explosió tecnològica dels
últims anys, hem dotat el Col·legi d’una plataforma que ens per-
met actuar com a entitat 2.0, que conjuntament amb l’implicació
i professionalització de l’organització, ens permet prestar els ser-
veis útils i de qualitat que els nostres col·legiats precisen.

La nostra professió és una de les més antigues que es coneixen,
som un gran col·lectiu estable de més de 7.500 col·legiats a Barce-
lona, prop de 10.000 a Catalunya i de 55.000 a Espanya i amb una
amplia i reconeguda trajectòria professional que abasta tot el cicle
de l’edificació. La nostra responsabilitat s’ha incrementat amb els
anys i també el prestigi de la nostra professió. Som una professió
que ve de lluny i mira lluny, i que exigeix que les institucions que la

representen estiguin a l’alçada de
la nova realitat professional.

Fruit de molt aspectes que cons-
trueixen un complex calidoscopi,
el nostre Col·legi ha mantingut la
massa social estable en aquests
anys, cosa que de ben segur si
no hagués estat útil, no s’hagués
aconseguit. Cal que tots ens en sentim satisfets.

Per si la crisi econòmica no fos poc, també ens troben en un
moment de grans canvis, que afecten la professió i el Col·legi, i
que hem de saber aprofitar per a sortir-ne reforçats. Estem patint
l’entrada en vigor de moltes noves normatives, moltes d’elles tèc-
niques, producte d’impactants transposicions de directives de la
UE. Estan en joc les reserves d’activitat i s’ha obert una ferotge
pugna entre professions. Estem immersos en la innovació, en un
moment de grans avanços tecnològics, informàtics, de comunica-
ció, xarxes socials, espais col·laboratius. Tot plegat ha acaparat un
paper cabdal que ha afavorit el desequilibri professional. El model
de sector està canviant i l’exercici professional també.

És indiscutible la notòria força i singularitat del nostre Col·legi,
que en molts moments de la seva historia ha estat l’impulsor de
les iniciatives més notòries que s’han produït a l’Estat espanyol.
El nostre Col·legi sempre ha actuat com a capdavanter en els plan-
tejaments de futur i ha d’enorgullir-se de que, en els seus 75 anys

d’història, ha sabut avançar-se,
liderant projectes que compor-
ten objectius d’abast general de
la professió.

A tall d’exemple, ja el president
Josep Maria Poudevida (1946-
1968) afirmava que durant el
seu mandat es volia aconseguir
prestigi per la professió més
enllà del moral. En Jordi Sabar-
tés (1968-1973) va encarregar
un primer estudi científic sobre
la professió. Amb Josep Miquel
Abad (1973-1979) va néixer
Cedesco dedicada a reflexionar

a fons sobre la professió d’aparellador i sobre els problemes del
sector de la construcció, que va esdevenir el primer pas per a la cre-
ació de l’ITeC i la celebració de l’exitòs Congrés de Torremolinos.
En el mandat d’en Xavier Bardají (1999-2006) es va realitzar el pla
estratègic anomenat Horitzó 2007 i el Manual de Competències
i Coneixements dels Perfils Professionals del Procés de l’Edifica-
ció, que l’any 2011 va ser referència, entre d’altres, per a desen-
volupar el pla Aparellador 2020 del
qual varem extreure clares línies
de treball, tot dissenyant un seguit
d’accions estratègiques orientades
al rellançament de la professió.

Malauradament, al meu entendre,
l’alta jerarquia de l’organització es
troba lluny de la nova situació. El
fort ancoratge a la obsoleta reali-
tat i la manca d’estratègia, dificul-
ten i perjudiquen enormement les
necessitats expansives del nostre
col·lectiu i impedeixen que impor-

Ens hem trobat de
cara amb la pitjor
crisis econòmica
de la història del
nostre Col·legi

Lluny ha quedat
el Col•legi que es
nodria dels visats
i de les quotes

Estem satisfets
d’haver aconseguit
augmentar els
serveis i l’activitat
del Col·legi

Som una professió
que ve de lluny i
mira lluny, i que
exigeix que les
institucions que
la representen
estiguin a l’alçada
de la nova realitat
professional

Ens troben en
un moment de
grans canvis,
que afecten la
professió i el
Col·legi, i que hem
de saber aprofitar
per sortir-ne
reforçats

EDITORIAL
BALANÇ

D’UNA ETAPA

8

L’INFORMATIU
DEL CAATEEB
MAIG
2015

tants projectes iniciats des del Col·legi de Barcelona puguin desen-
volupar-se en tota la seva magnitud, ja que alguns d’ells per ser
plenament efectius haurien de ser treballats de manera conjunta
i al mateix temps amb la resta de col·legis de l’Estat espanyol i
congruentment amb el Consejo.

De sempre han estat més o menys complexes les relacions del
nostre Col·legi amb el Consejo General. L’any 1945 el president
Miquel Comajoan (1941-1946) ja va patir el primer enfrontament.
Des de llavors, en la historia dels 75 anys del Col·legi, s’han viscut
moments d’especial tensió i d’altres de més dolços, però ara ja no
es tracta de fer una valoració sobre la intensitat de la relació, sinó
sobre el delicat moment en que ens trobem i l’enèrgic posiciona-
ment que s’ha d’adoptar.

Fa poc més d’un any, vàrem fer un intent de canvi presentant
una candidatura alternativa al inamovible president del Consejo
General, però no va ser possible. Certament la pressió de la nostra
identitat autonòmica, interessos més o menys legítims, posicio-
naments arcaics i espessos vels, no ho van facilitar.

Tenim un munt de temes cabdals que estan sobre la taula. La con-
veniència de la implantació de la garantia triennal, que després del
manifest de les jornades jurídiques de l’any 2012 encara hi conti-
nuem immersos. Les conseqüències de la Llei Omnibus i el Decret
de Visats que, malgrat volen fomentar mesures de lliure compe-
tència, han oblidat aspectes relacionats amb les garanties cap a la
societat que estan generant distorsions difícils de reconduir. Molt
negativa ha estat la llarga incertesa que ha suposat per a la gestió
del dia a dia de la Institució les diferents versions de la Ley de
Servicios y Colegios Profesionales, que desprès de molt d’anàlisi,
propostes i recursos malgastats ha acabat en un calaix, sota l’ame-
naça de ressorgir amb un nou plantejament adreçat directament

a les reserves d’activitat. Però
encara més decebedora ha estat
la inacabable problemàtica de la
denominació del nostre grau.

Fa pocs dies vaig presidir la meva
última Assemblea i òbviament
vaig haver de tornar a parlar
del tema enginyer d’edificació.
Espero que aviat ja deixi de ser el
tema recurrent. Fa 8 anys expli-

cava, entre d’altres, que es podria optar a ser graduat en enginyer
d’edificació i així ens equipararíem als nostres homòlegs euro-
peus. Després de patir com, sota les pressions dels col·lectius que
s’autoanomenen “superiors”, la Justícia vetava tals anhels, ara ens
trobem en una situació de confusió, promoguda pel president del
nostre Consejo General, on cada universitat espanyola ha batejat
al nostre grau amb el nom que ha considerat més escaient.

Malauradament estem en un pou. Les matricules han baixat i s’ha
generat un greu estat de manca d’identitat, que afegit al problema
de la definició que arrosseguem des de que la nostra professió és la
d’arquitecte tècnic, fa que per a reconduir-ho es precisi de mesures
dràstiques i urgents. Sortosament les cinc universitats catalanes
i el Consell Català, entenem que, amb tot el respecte envers l’au-
tonomia universitària, s’ha de promoure un nom unificat, que en
breu comunicarem a la Generalitat i així podrem començar a solu-
cionar un munt de temes que hi estan relacionats.

Fa molts anys que tenim aquest problema damunt la taula, entre
mig hi han hagut recursos, demandes, massa reunions i moltes
hores de reflexió. Confesso que particularment he entrat en un
bucle que m’ha portat a una terrible conclusió: el millor nom que

podem adoptar és el d’”Aparella-
dor”. Fa mes de 40 anys que no
s’imparteix la titulació d’Apare-
llador, però social i col·lectivament
continuem sent aparelladors.
No vull crear cap alarma, el nom
del nostre grau serà consensuat i
aquest hores d’ara no és a la llista.

Amb la finalitat de facilitar el màxim de coneixement i anàlisi per
potenciar accions cap al lideratge i el posicionament sectorial, més
enllà del suport tècnic, professional i jurídic, des del Col·legi s’han
fet nombroses actuacions: la internacionalització, desenvolupant
les eines d’informació i acompanyament necessaris i les missions
a diferents països per intentar obrir camí als professionals; la iden-
tificació de nous nínxols de mercat; la facilitació de l’emprenedoria
amb ambiciosos programesi amb l’edició del primer premi d’em-
prenedors; l’acompanyament per part dels més experimentats
als que s’incorporen a la professió amb els plans de mentoria; la
incansable aposta dels Premis Catalunya Construcció que aquest

anys celebren la seva 12a edició;
i la creixent i clara incidència en
els mitjans de comunicació en
són alguns exemples.

L’especialització com a tret dife-
rencial, també és una clara aposta
que des del Col·legi estem poten-

ciant, i la creació de la certificació professional n’és el seu més alt
exponent.

Detectar grups especialitzats dintre del nostre col·lectiu és també
una important iniciativa, com va succeir amb en Josep Miquel
Abad (1973-1979) que va crear la comissió d’assalariats o en Ber-
nat Ochoa (1995-1999) que va crear la de funcionaris. Ja fa molt
de temps que ambdues comissions no estan actives. En aquest
intent de facilitar serveis específics per a grups especialitzats,
vam iniciar la formalització de les agrupacions competencials de
perits, coordinadors de seguretat i salut i tècnics al servei de l’ad-
ministració publica. Malauradament això succeïa en un moment
on les aigües dels recents canvis polítics interns encara no estaven
canalitzades i malauradament vam defallir en l’intent. Seria bo
reemprendre tals iniciatives.

Amb l’entrada en vigor definitiva del Codi Tècnic de l’Edificació
(CTE) al març del 2007 i, entre molta altra normativa tècnica, tot
el referent a la qualitat, habitabilitat, accessibilitat, sostenibili-
tat, eficiència energètica, seguretat i salut, rehabilitació i man-
teniment, així com a les noves tendències com el BIM (Building
Information Modeling) de la que hem estat pioners tant a l’Estat
espanyol com respecte a d’altres col·lectius professionals, s’ha
propiciat que moltes de les activitats desenvolupades en els últims
anys hagin hagut de girar al voltant dels importants canvis que
afecten directament al dia a dia de l’exercici de la nostra professió.

És notòria la trajectòria del Col·legi en el desenvolupament d’ac-
cions dirigides a facilitar l’exercici professional dels aparelladors
i hem dut a terme accions estratègiques amb un fort component
d’anticipació i de voluntat de facilitar sempre aquesta transició,
amb la informació, formació i les eines més adequades per poder
assolir el grau competencial idoni en el nostre desenvolupament
professional, que de manera molt directa volen influir en el desen-
volupament que el sector i la societat exigeixen.

En aquesta línia hem reforçat l’Àrea Jurídica i la de Serveis al Col·
legiat i molt especialment l’Àrea Tècnica. Durant aquests anys,

El nostre col·legi
sempre ha
actuat com a
capdavanter en
els plantejaments
de futur

L’alta jerarquia de
l’organització es
troba lluny de la
nova situació

Tenim un munt
de temes cabdals
que estan sobre la
taula

EDITORIAL
BALANÇ
D’UNA ETAPA

 9

L’INFORMATIU
DEL CAATEEB

MAIG
2015

també hem fet moltes publica-
cions, guies, eines, jornades,
sessions, conferències, exposi-
cions, campanyes especifiques,
cimeres i congressos.

Cal destacar, entre d’altres, les
Jornades Jurídiques (2007), el
Congrés Europeu sobre Coordi-
nació de Seguretat i Salut (2008),
el Congrés Intenacional Rehabi-
litació i Sostenibilitat: El futur és
possible R+S=F (2010), Reha-

bilita (2014) o l’European BIM summit (2015). També l’ambi-
ciosa oferta formativa de màsters, postgraus i formació continua
especialitzada que ja fa temps ha posicionat al nostre Col·legi com
a centre formatiu de qualitat, el desplegament de formació bàsica
gratuïta dirigida a la implantació del Codi Tècnic de l’Edificació
(CTE), el certificat d’eficiència energètica, els TEDI i els informes
d’idoneïtat tècnica (IIT). La potencia de continguts de la nostra
pagina web i el desenvolupament d’eines com el Test Energia, el
control de qualitat o el recent Llibre d’Incidències Electrònic (Lie),
són altres accions destacables.

De sempre, el Col·legi de Barcelona ha estat molt sensible a apro-
ximar tots els serveis del Col·legi al col·legiat i a la societat i a
potenciar les relacions institucionals arreu del seu àmbit geogràfic
que abasta tota la província de Barcelona. Encara que la seu central
es troba ubicada a la ciutat de Barcelona, on rau la seva centralitza-
ció política i organitzativa, el Col·legi sempre ha buscat la manera
d’afavorir l’apropament.

Sota la presidència d’en Josep Miquel Abad (1973-1979) es va
obrir la seu de Vic que ara és la nostra delegació d’Osona. Carles
Puiggros (1983-1995) va obrir la Delegació del Bages, poc més tard
la del Vallès Oriental, que aquest any celebra els seus 25 anys i la
del Vallès Occidental. La delegació del Maresme va néixer sota la
presidència d’en Josep Terrones (2006-2007) i en la meva primera
legislatura varem culminar el desplegament territorial amb la Dele-
gació de l’Alt Penedès-Garraf, l’annexió de les comarques del Ber-
guedà i l’Anoia a la delegació del Bages i l’obertura de dues oficines
de serveis a Igualada i Berga, més
una tercera al Vapor Universitari
de Terrassa que amb els temps ha
esdevingut la seu de la delegació
del Vallès Occidental.

Ara, amb la recent creació de la
comarca del Moianès, tocarà fer
algun ajustament pel que es refe-
reix al Bages, Osona i el Vallès
Oriental.

Ara fa 75 anys el nostre Col·legi era el Col·legi de Catalunya i Bale-
ars. Sota la presidència d’en Jordi Sabartés (1968-1973), Tarra-
gona va desvincular-se de manera unilateral de l’organització i
de manera molt més amistosa també ho va fer les Balears. Més
tard sota la presidència d’en Josep Miquel Abad (1973-1979) i de
manera promoguda pel Consejo General, es va acceptar la provin-
cialització dels col·legis. El Col·legi de Barcelona, tant ara com en
presidències anteriors, ha manifestat la conveniència de la reuni-
ficació dels Col·legis de Catalunya, més enllà del que alguns han
definit com el fracassat Consell Català que va néixer com l’Ens
Català de Col·legis d’Aparelladors, sota la presidència de Josep
Mas (1979-1983).

La quintuplicació de reflexions
i tasques i la despesa inútil que
això comporta, sumat a les dife-
rencies de serveis que els apare-
lladors disposen en funció de la
seva localització i, en ocasions,
la diferencia de criteri polític en
temes cabdals, fa que la segre-
gació sigui un impediment per
avançar en el màxim lideratge
que ara la nostra professió neces-
sita. En l’última legislatura, no
obstant en el si del Consell hi
han hagut interessants moments
d’apropament, però la reticència d’alguns fa que encara estem
lluny d’aconseguir-ho. Espero i desitjo que ben aviat puguem tor-
nar a esdevenir el Col·legi Català únic.

El Col·legi de Barcelona s’ha d’enorgullir que, des de sempre, ha
estat un Col·legi capdavanter i per continuar sent-ho és primor-

dial la renovació programada
del mandat dels seus dirigents
amb persones preparades,
compromeses, il·lusionades
i la incorporació constant de
professionals joves en la seva
organització. Estic convençu-
da que els qui vindran a con-
tinuació seran dignes diposi-
taris de tot el llegat d’aquests
75 anys d’història i que faran
sentir-nos encara més orgu-
llosos de la nostra professió i
del nostre Col·legi.

I ara, encara que penso m’he deixat moltes coses en el tinter, per-
meteu-me que vagi finalitzant, ja que sinó es tornarà a repetir el
que hem va succeir en una de les nostres Assemblees, on mentre
feia el meu informe, l’amic i llavors vicepresident Celestí Ventura
em va passar una nota on deia “sembles en Fidel Castro”.

Vull tenir un especial record per als meus homòlegs de tots els
col·legis d’Espanya, al Consejo General, a Musaat i a Premaat. Ha
estat molt enriquidor poder compartir amb tots ells la meva pre-
sidència, alhora que també he fet bones amistats.

I per acabar vull tornar a agrair
la implicació de tots els com-
panys que en els dos mandats
m’han atorgat la seva confiança
i que he tingut l’honor que m’ha-
gin acompanyat a la Junta de
Govern. També als companys de
les comissions territorials la seva
tasca i compromís en el dia a dia.
A tots els que de manera altruista
heu participat del les diferents comissions i grups de treball. Al
director general del Col·legi i al seu equip directiu, al director de
la Corredoria d’Assegurances i a tots els empleats i col·laboradors
del Col·legi la seva complicitat i professionalitat. I també molt
especialment vull agrair a tots els col·legiats la seva generositat.

Fa mes de 40 anys
que no s’imparteix
la titulació
d’Aparellador,
però social i
col·lectivament
continuem sent
“aparelladors”

Coneixement
i anàlisi per
potenciar accions
cap el lideratge i
el posicionament
sectorial

És notòria la
trajectòria del
Col·legi en el
desenvolupament
d’accions dirigides
a facilitar l’exercici
professional del
dia a dia dels
aparelladors

El Col·legi ha estat
molt sensible a
aproximar els
serveis al col·legiat i
a mantenir relacions
institucionals arreu
del seu àmbit
geogràfic

Espero i desitjo
que ben aviat
puguem tornar
a esdevenir el
Col·legi Català
únic

Moltes gràcies, per tot i a tots!

EDITORIAL
BALANÇ

D’UNA ETAPA

T
10

L’INFORMATIU
DEL CAATEEB
MAIG
2015

I Bim European Summit
La cimera va reunir durant dos dies més de 400 experts

del sector de la construcció europea i internacional

Carles Cartañá
informatiu@apabcn.cat

Generalitat de Catalunya i Ajuntament de Barcelona implantaran el
2018 la tecnologia Bim (Building Information Modelling) en les obres
públiques de nova construcció de més de 2 milions d’euros. Així es

desprèn de la signatura del Manifest Bimcat Barcelona que es va presentar el
passat divendres 13 de febrer, en la cloenda de la primera cimera europea sobre
aquestes eines tecnològiques, que permeten reduir un 20% els costos de la
construcció i complir amb els terminis d’execució, una trobada organitzada
pel Caateeb i Bim Academy, amb Roca com main partner.

L’AUDITORI DEL WORLD TRADE CENTER BARCELONA VA ACOLLIR LA I CIMERA EUROPEA BIM

EL TEMA
CIMERA

EUROPEA BIM

 11

L’INFORMATIU
DEL CAATEEB

MAIG
2015

RODA DE PREMSA DE PRESENTACIÓ DE L’EUROPEAN BIM SUMMIT AMB LA
PARTICIPACIÓ D’IGNASI PÉREZ ARNAL (BIM ACADEMY), XAVIER TORRAS (ROCA)
I ADRIÀ GUEVARA (CAATEEB)

INTERVENCIÓ
DE MARIA ROSA
REMOLÀ EN LA
SESSIÓ
INAUGURAL DE LA
CIMERA

CONFERÈNCIA DE
GÁBOR BOJÁR,
INVENTOR DEL
CONCEPTE BIM

El Caateeb i Bim
Academy, amb el
patrocini de Roca, han
organitzat la primera
cimera europea sobre
Building Information
Modeling (Bim)

Generalitat i Ajuntament crearan un grup de tre-
ball amb tots els agents del cicle de l’edificació per
consensuar el 2017 els estàndards i protocols de la
informació a compartir. Els experts assenyalen que
aquestes eines col·laboratives permeten reduir fins
a un 33% les despeses de manteniment d’edificis al
llarg de la seva vida, un 40% els riscos generals, i aug-
mentar la qualitat general dels projectes en més d’un
50%.

Per a Maria Rosa Remolà, presi-
denta del Col·legi d’Aparelladors
de Barcelona (Caateeb), “el sec-
tor de la construcció ha de deixar
enrere els mètodes tradicionals i
apostar per projectes col·laboratius
i de millora contínua, per ser més
eficients en el nostre treball diari”.
“Hem d’avançar cap a la indus-
trialització de la construcció”, va
sentenciar Remolà en l’acte de clo-
enda.

Ignasi Pérez Arnal, director de Bim Academy, va desta-
car que “la integració dels sistemes Bim en el cicle de
l’edificació modificarà de manera radical els sistemes
i metodologies de treball”, sent imprescindibles per
al “desenvolupament de l’exercici professional dins i
fora del país “. Pérez Arnal va assenyalar que la prope-
ra edició de la trobada se celebrarà al febrer de 2016.

Per la seva banda, Xavier Torras, Corporate Brand
Communication Director de Roca, ha destacat que la
trobada ha permès veure “la situació d’implantació
del Bim a Europa” de la mà de ponents d’alt nivell,
a més d’exemples de la seva utilització en projectes

pioners com el nou aeroport d’Abu Dhabi o la nova
línia Crossrail del metro de Londres. Torras va reafir-
mar l’aposta estratègica de l’empresa amb aquest nou
model de treball col·laboratiu, que s’ha concretat amb
l’adaptació del seu catàleg de productes i el patrocini
d’aquest congrés.

La cimera va reunir durant dos dies a més de 400
experts del sector de la construcció europea i inter-

nacional a l’Auditori del World
Trade Center Barcelona. Amb la
celebració d’aquest esdeveniment,
el sector de la construcció de Bar-
celona se suma al que ja representa
l’Smart City Expo, Mobile World
Congress i Beyond Building Bar-
celona, la nova fira de Construmat.

Vint-i-dos ponents d’arreu del món
van explicar en quin estat de des-
envolupament i aplicació es troba
avui la tecnologia Bim. Destaca la
participació de l’hongarès Gábor

Bojár, inventor del concepte Bim o la de l’irlandès
Kevin Sheridan, president de l’Association of Euro-
pean Building Surveyors & Construction Experts
(AEEBC), una de els entitats col·laboradores prin-
cipals.

A més de les sessions teòriques i de debat, també hi va
haver tallers i sessions de workshop amb la participa-
ció de les empreses, que van ser presents en una inte-
ressant exposició de productes, programes i serveis
relacionats amb les tecnologies Bim. La I Cimera BIM
va tenir una àmplia repercussió informativa en els mit-
jans del sector de la construcció i les noves tecnologies.

EL TEMA
CIMERA
EUROPEA BIM

12

L’INFORMATIU
DEL CAATEEB
MAIG
2015

 �Un nou enfocament del cicle de la construcció
El sistema Building Information Modelling (Bim) significa un nou enfo-
cament en els processos del cicle de construcció, ja que inclou el disseny
i la concepció del projecte, la seva anàlisi i documentació, la construcció i
posterior gestió relacionades amb l’arquitectura, l’enginyeria i el mana-
gement.

Al gener de 2014, el Parlament Europeu va votar a favor de modernitzar
la normativa de contractació i licitació pública, recomanant l’ús d’eines
electròniques com el BIM per als projectes i concursos oberts de disseny.
El Col·legi d’Aparelladors de Barcelona, Bim Academy i Roca, conscients
del que significa aquesta revolució tecnològica, han impulsat el Barcelo-
na 2015 1st European Bim Summit, una cimera internacional pensada
per mostrar coneixement, a més de compartir-lo i generar-lo. La trobada
va constar de ponències i workshops, sent punt de trobada dels serveis i
empreses en l’àmbit Bim.

Les tecnologies Bim
permeten reduir un
20% els costos de la
construcció i complir
amb els terminis
d’execució i lliurament
de les obres

ENTREVISTA RADIOFÒNICA DE LA CADENA CONSTRURÀDIO,
PIONERA EN EL NOSTRE SECTOR

L’ESTAND DE ROCA, PARTNER PRINCIPAL DE LA
CIMERA BIM

EXPOSICIÓ I TALLER DE PRODUCTES I SERVEIS A CÀRREC DE LES EMPRESES

Pladur®, innovando con BIM.

Descubre la
gama Pladur® de
trasdosados, tabiques
y techos como objetos
BIM, para Revit y
ArchiCAD.

Con los objetos BIM Pladur® lograrás
que tus proyectos sean más globales,
innovadores y estén actualizados,
pudiendo gestionar de forma más sencilla
la información que se genera a lo largo de
todo el proyecto.

En Pladur®, seguimos adaptándonos
a tus necesidades y a las de todos los
profesionales del sector de la construcción.

¿Quieres saber más?

Escanea este
código y consulta
nuestro catálogo
BIM de Sistemas
Pladur®.

EL TEMA
CIMERA
EUROPEA BIM

14

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Manifest BIMCAT Barcelona

El context socioeconòmic i ambiental actual demana una aposta decidida per
l’eficiència, l’estalvi i l’optimització de recursos, molt especialment en l’àmbit de
l’edificació i l’arquitectura. Això obliga a modernitzar el sector de la construcció,

que arrossega pràctiques que s’han demostrat obsoletes a l’hora de respondre aquesta
demanda.

L’entorn del BIM, basat en la col·laboració i transparència de tots els agents que participen
en el procés constructiu, configura un nou paradigma en el sector de la construcció l’adopció
del qual sembla inevitable -perquè així ho han entès molts països europeus i la pròpia UE -,
inajornable - perquè el mateix compromís energètic pel 2020 ens obliga - i desitjable - per
la voluntat de canvi i millora que hi ha en el context actual

Catalunya sempre ha estat un motor de canvi a Europa i ara és bo incorporar aquest canvi
per transformar un sector productiu perquè ofereixi noves oportunitats, creant un nou
marc col·laboratiu de tots els intervinents en el cicle de l’edificació. Les administracions, els
agents de la construcció, la indústria, els tècnics i els professionals han de treballar conjun-
tament per assolir aquest repte comú, de tal manera que esdevingui efectiu i estigui atent al
que significa la introducció d’una nova actitud envers les tecnologies i metodologies actuals
orientades al control, la transparència, la col·laboració i l’eficiència.

A tal efecte, el Govern de la Generalitat de Catalunya i l’Ajuntament de la ciutat de Barcelona
es marquen el repte de crear un Grup de Treball BIM que ajudi a implementar la cultura,
valors, mètodes de treball, tecnologies digitals i electròniques per capacitar la indústria,
l’Administració pública, els centres de recerca, els col·lectius professionals i el món acadè-
mic. El Grup de Treball BIM actuarà sobre:

■■ �El que ja s’ha construït: els actius immobiliaris del país, la seva actualització funcio-
nal, la seva intervenció material i energètica

■■ �El que s’ha de construir: els processos i requeriments per entendre, sol·licitar, con-
tractar i executar obres dins aquest nou cicle de l’edificació

■■ �I la ciutat: entenent les capacitats que poden aportar una construcció industrialitzada
per crear edificis intel·ligents que configurin una ciutat i creïn un territori geogràfic
intel·ligent, que es pugui gestionar amb eficiència i eficàcia.

El teixit industrial que tenim a Catalunya ha de liderar aquest canvi, amb l’objectiu de tre-
ballar per millorar la sostenibilitat en els seus tres àmbits – social, ambiental i econòmic -.
Per això caldrà tenir cura en l’ús dels recursos públics i privats necessaris que ens permetin

EL TEMA
CIMERA

EUROPEA BIM

 15

L’INFORMATIU
DEL CAATEEB

MAIG
2015

incidir de manera efectiva sobre el canvi de mentalitat i de processos que cal empènyer, per
tal que el sector es reactivi de manera responsable en favor del benestar dels ciutadans i de
manera decidida per generar un nou futur econòmic i laboral.

Tanmateix, per tal de crear un observatori que mesuri aquestes manifestacions i les contras-
ti internacionalment, s’aprofitarà l’impuls que es donarà a la celebració anual de la Cimera
Europea BIM a Barcelona, peça clau en l’estratègia d’intercanvi d’experiències i d’anàlisi de
l’estat de l’art del BIM.

 �Calendari de treball:
■■ 1. �Objectiu 2015-2016: Consensuar un mandat BIM a Catalunya

■■ 2. �Objectiu 2017: Adopció d’uns estàndards ICF, guies, classificacions i processos
d’entrega del model digital pensant en cada fase del projecte constructiu, de la seva
execució, del posterior manteniment i de la seva integració en la ciutat. Definició
d’uns protocols comuns en la creació i definició de la informació compartida entre
els agents orientats a la plena interoperabilitat entre les parts.

■■ 3. �Objectius 2018

§§ a. �Els equipaments i les infraestructures públiques de pressupost superior a 2M€
s’hauran de produir en BIM en les fases de disseny a construcció

§§ b. �Circumscriure aquest objectiu als projectes d’obra nova

■■ 4. �Objectius 2020

§§ a. �Tots els equipaments i les infraestructures públiques s’hauran de produir en
BIM en totes les fases, disseny – construcció – operació (manteniment i facility
management)

§§ b. �Circumscriure aquest objectiu a tots els projectes d’obra nova i rehabilitació

Es considera que d’aquesta manera es dóna el temps suficient i necessari tant a la indús-
tria com als diferents agents que intervenen en el cicle de la construcció i l’edificació per a
l’adopció del BIM.

A Barcelona, 13 de febrer de 2015

 �Promotors de la Declaració:

EL TEMA
CIMERA
EUROPEA BIM

16

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Què va representar per a vostè la celebració de
la primera cimera europea BIM a Barcelona?

“Primerament, l’oportunitat de poder escoltar, de
primera mà, les opinions i experiències que els dife-
rents ponents varen aportar des de les seves respecti-
ves òptiques. Per altra banda, el mateix fet de poder-li
dedicar un important conjunt d’hores també aporta
l’oportunitat d’aturar-se a reflexionar amb calma
sobre aquest tema, deixant que el pensament faci
saó, aparcant, ni que sigui de moment, la dinàmica
hiperaccelerada en la que sovint ens veiem immer-
sos. El temps per pensar és important”.

Quins avantatges representa l’adopció de
la metodologia BIM?

“Com he dit últimament en diversos fòrums,
l’avantatge que veiem de manera immediata rau
en la major garantia de coherència interna entre els
documents del projecte basada en l’entrada única
de dades al model. Si som capaços de respectar això
desapareixeran molts dels problemes que sorgeixen
en les obres per dèficits de coherència dels projec-

tes amb els seus corresponents costos.
De tota manera, el sistema pot apor-

tar molts més beneficis en la mesu-
ra en què sapiguem explotar el
projecte-model per a l’anàlisi
d’escenaris i presa de decisions”.

L’Ajuntament de Barcelo-
na és una de les entitats

signants del Manifest
BIMCAT, en el qual

hi ha el compro-
mís de crear un
grup de treball

i un calendari
per implan-
tar aquesta

Raimon Salvat: “El procés no es pot aturar”
Els dies 12 i 13 de febrer es va celebrar a Barcelona la primera cimera europea sobre Building Information Modelling (Bim), que
va reunir més de 400 experts i empreses del sector de la construcció europea i internacional i que va comptar amb el suport de
l’Ajuntament de Barcelona i la Generalitat de Catalunya. En la clausura d’aquesta cimera es va presentar el Manifest Bimcat
Barcelona, que reflecteix un full de ruta que té com a objectiu la implantació de manera ordenada i consensuada de Bim al
nostre país. Entre els promotors d’aquesta declaració figuren tant l’Ajuntament de Barcelona com la Generalitat de Catalunya,
organismes compromesos amb la millora de la qualitat i eficiència dels processos constructius. Per tal d’aprofundir una mica
més en els objectius i el valor d’aquest full de ruta, L’informatiu entrevista Raimon Salvat, director d’edificació de Barcelona
Infraestructures Municipals (Bimsa) i Josep Farré, director de la Divisió d’Edificació d’Infraestructures de la Generalitat.

RAIMON SALVAT

metodologia a casa nostra. Considereu
que el sector, l’Administració i els tècnics
estan preparats per assolir aquest repte?

“Jo crec, fonamentalment, en què aquest és un procés
que no es pot aturar. Les possibilitat que la tecnologia
va posant al nostre abast sempre acaben establint-
se de manera natural. Seria tan absurd intentar-se
mantenir al marge d’aquesta nova tecnologia com
en el seu dia oposar-se a l’adopció dels programes de
CAD, del telèfon mòbil o dels mateixos ordinadors,
per dir alguna cosa. El que sí que seria important com
a sector és que tinguéssim la visió i l’oportunitat de
fer-ho de manera coordinada i organitzada ja que
això representaria un factor multiplicador del nou
grau d’eficiència en el nostre treball que el BIM pot
introduir”.

Creu que és possible assolir un consens per
adoptar uns protocols d’actuació comuns
entre tots els agents del sector?

“Bé, com acabo de dir crec que això seria molt posi-
tiu, però caldrà veure les expectatives que això des-
perti en els diversos agents i sobretot quin nivell
de col·laboració real serem capaços d’establir. En
la mesura que puguem definir objectius comuns
podrem treballar en una línia que interessi a tots els
agents i que per tant sigui viable”.

És factible que l’any 2020 tots els projectes
d’obra nova i rehabilitació públics de pro-
moció municipal es produeixin en BIM?

“En la mesura en què ens anem introduint en aques-
tes noves eines, estic convençut que ningú de nosal-
tres voldrà tornar enrere. La facilitat de l’accés a la
informació i la major capacitat de gestió d’aquesta
enfocada com a base de dades única, té una potència
que no voldrem perdre mai més, per tant veig plena-
ment factible que d’aquí a cinc o sis anys això estigui
plenament implantat, fins hi tot, repeteixo, de mane-
ra natural”.

EL TEMA
CIMERA
EUROPEA BIM

18

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Què va representar per a vostè la celebració de
la primera cimera europea BIM a Barcelona?

“Considero que qualsevol iniciativa que serveixi per
divulgar aquesta metodologia és positiva per al sector
de la construcció de Catalunya. Calen més iniciatives
com aquesta per tal de conscienciar que el BIM ha
deixat de ser un proposta de futur per convertir-se en
una realitat imparable.
“Personalment m’ha servit per veure que la feina que
s’està fent a la resta d’Europa i del món sota aquesta
metodologia, ens reafirma en la decisió que la empre-
sa va adoptar l’any 2013 en implantar-ho en els pro-
jectes d’edificació”.

Quins avantatges representa per a vostè
l’adopció de la metodologia BIM?

“L’avantatge principal és l’eficiència. El model que
estem implantant es basa en la col·laboració de tots
els actors del procés constructiu. Per aconseguir això
ens cal una metodologia i eines que facilitin aquesta
col·laboració i en el BIM ho hem trobat.
“En aquesta primera fase d’implementació, estem
treballant en la coordinació 3D, és a dir treballem
amb la “construcció virtual” del projecte, i
això ja ens ha permès resoldre un 70%
d’incoherències del projecte respec-
te a metodologies tradicionals, que
conseqüentment es tradueix en una
reducció de costos del producte
final”.

Considereu que el sector,
l’Administració i els tèc-
nics estan preparats per
assolir aquest repte?

“És la nostra obligació prepa-
rar-nos i formar-nos, i s’ha
de veure com una opor-
tunitat.

Josep Farré: “L’avantatge principal que
aporta BIM és l’eficiència”

Josep Farré és director de la Divisió d’Edificació d’Infraestructures de la Generalitat

JOSEP FARRÉ

“Com he dit anteriorment, Infraestructures de la
Generalitat de Catalunya, ha iniciat la redacció de
projectes amb aquesta metodologia; en una primera
fase 3D, amb coordinació de disciplines, més enda-
vant tenim previst d’incorporar la 4D i 5D, planifica-
ció i control de costos, fins arribar finalment a la 6D
que és la gestió de l’explotació de l’edifici.
“Aquest mateix any, ja volem impulsar la licitació
d’alguns projectes on els plecs incorporaran la coor-
dinació 3D com a requisit i no com a millora”.

Creu que és possible assolir un consens per
adoptar uns protocols d’actuació comuns
entre tots els agents del sector?

“Rotundament sí. El BIM es basa en una metodolo-
gia col·laborativa, per la qual cosa el que estem fent
es parlar amb el sector per tal que les proves pilot
siguin un èxit. No podem demanar res que el sector
no pugui aportar però no per això deixarem de ser
ambiciosos”.

Creieu que és factible que l’any 2020 tots
els projectes d’obra nova i rehabilitació de
promoció pública es produeixin en BIM?

“Infraestructures de la Generalitat de
Catalunya està licitant, des de principis
de l’any 2014, els projectes d’edificació
amb l’inclusió de la metodologia
BIM com a millora valorable dintre

de l’oferta. Actualment la majoria
dels projectes ja els estem redac-
tant d’aquesta manera. És la nostra
intenció, aquest mateix any 2015,

que aquesta millora deixi de ser millo-
ra i passi a ser requisit més dintre dels

nostres plecs de bases, amb l’objectiu de
que el proper any 2018, la totalitat dels

projectes d’edificació d’obra nova es redac-
tin en BIM.

“El BIM ja és una realitat avui”.

Main Partner:

Strategic Software Group Partners:

Organizers:

Main Institutional Partners:

Public Administration:

Institutional Partners:

Sponsors:

ICGC
Institut
Cartogràfic i Geològic
de Catalunya

BIMSA, Barcelona d’Infraestructures
Municipals, SA

Ajuntament
de Barcelona

P
20

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Encara estalvies o ja
construeixes?*

El 81% dels expositors de BAU creuen que la situació econòmica és positiva

Adrià Guevara
Arquitecte tècnic

Vocal de la Junta de Govern del Caateeb

Si només parléssim de xifres, Bau 2015 ens demostraria que el sector de la construc-
ció és a Europa, o com a mínim a Alemanya, en ple rendiment i amb una sòlida base
d’empreses i professionals capaços d’assolir nous projectes. Bau 2015 es va celebrar

del 19 al 24 de gener a Munich i va assolir les xifres següents: 2.015 expositors de 42 paï-
sos; 251.200 visitants (rècord en el seus 50 anys d’història) dels quals 72.000 visitants
de fora d’Alemanya (1.327 eren espanyols), un 43.77% més que l’anterior edició al 2013.
Va ocupar 17 pavellons, amb un total de 180.000 m2 plens de sector, de construcció i de
negoci; passadissos i expositors plens de professionals que necessiten del contacte amb
empreses que aporten les novetats a la fira, consoliden els seus clients i miren de captar
l‘interès dels visitants en els productes que exposen.

IMATGE GENERAL DE BAU 2015 CELEBRADA EL PASSAT GENER A MUNICH

 21

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
ACTIVITAT

SECTOR

Bau és ben viu i mira cap un futur
on l’eficiència econòmico-ener-
gètica i de servei a l’usuari, marca
les línies bàsiques del sector. Des
de la concepció de la promoció,
publica o privada, el projecte,
l’execució i fins les repercussions
de les decisions que hem pres en
el futur manteniment de l’ edifi-
cació tenen un mateix objectiu:
l’eficiència.

Bau ens aporta dades per a
l’optimisme, com la que s’ha extret de l’enquesta
que l’organització de la fira ha fet als expositors: el
81% dels expositors creuen que la situació econò-
mica és positiva. Cert que es parla des de la situació
econòmica alemanya, però és una dada de percepció
que no podem ignorar. Bau 2015 ens diu que hem
de estar preparats, hem d’aprendre dels errors del
passat i plantejar-nos estratègies que facin que el
nostre sector sigui sostenible per ell mateix, amb
valor afegit de debò, respectuosos amb la societat i
amb el medi ambient, en definitiva ens hem de for-
mar, sabent qui som, que volem i on volem arribar.

 �Professionalització del sector
Hem de destacar de Bau una manera de fer diferent,
una organització que s’esforça en la professiona-
lització del sector. Tres fòrums amb èxit absolut
d’audiència ubicats al mig dels passadissos de tres
del pavellons. Els visitants van poder, d’una mane-
ra ràpida, fàcil i gratuïta posar-se al dia dels temes
clau del sector: Bim, (Building Information Mode-
ling), Vida Urbana 2030 o temes tan diversos com
la construcció amb materials flexibles, en fusta o les
estratègies a seguir davant el canvi climàtic. També
les universitats van tenir el seu dia o la indústria i
la propietat intel·lectual. Tot dins d’uns espais con-
ceptualitzats pel visitant, fets enmig dels expositors
amb espais on fer un brunch, posar-se uns auriculars
disponibles i seguir en directe i per pantalles la con-

ferència. Tot un èxit de fons i de
forma, un model a implantar a les
nostres latituds.

Però els principals temes del sec-
tor no es van oblidar a Bau2015, la
urbanització intel·ligent, l’energia
i eficiència dels recursos i la rela-
ció entre edificis i usuaris, tot
valorat en diferents conferències
amb diferents perspectives i ten-
dències. BAU 2015 va treballar
amb socis com són l’Edifici Alian-

za FraunhoferInnovation, l’Agència Alemanya de la
Construcció Sostenible, i la Deutsche Gesellscha-
tffürGerontotechnik .
No és una casualitat que BAU 2015 fos inaugu-
rat per la ministra federal del Medi Ambient i
Conservació de la Natura, Construcció i Segu-
retat Nuclear, Dra. Barbara Hendricks, que va
dir: “hem de treballar per assegurar-nos que els
costos de l’habitatge continuïn sent assequi-
bles però al mateix temps garantir que s’ha fet la
contribució necessària a la protecció del clima”.
Però Bau 2015 no oblida els oficis de l’obra, junt
amb la ZDB, Federació Alemanya del sector de la
construcció, (ZDB sigles en alemany) que tenen clar
que el futur sense un passat no es garantia d’èxit. El
pavelló B0, d’un total de 17, va ser el punt de troba-
da dels oficis, visites guiades, escoles de formació i
aprenentatge d’oficis, concursos d’estudiants que
envalenteixen als visitants.

Bau ha demostrat que la seva musculatura és pode-
rosa, que el seu plantejament estratègic és sòlid i
generós amb l’ambició de liderar a Europa un sector
vital per la Unió Europea en els propers anys.

(*) spars du nochoderbaust du schon?
(Títol de la conferencia impartida pel Ministeri Federal
d’Alemanya de Medi Ambient, Conservació de la Natura,
Construcció i Seguretat Nuclear, sobre la consciència dels
costos del sector de la construcció i l’edificació sostenible)

Hem de destacar
de Bau una manera
de fer diferent,
una organització
que s’esforça en la
professionalització del
sector

MÉS DE 2.000 EXPOSITORS DE 42 PAÏSOS VAN EXPOSAR ELS SEUS PRODUCTES I SERVEIS A BAU

22

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
INNOVACIÓ

David Ortega, arquitecte tècnic i Lluís Haddad, dissen-
yador gràfic, van quedar finalistes en la 1a edició del
Premi d’Emprenedoria de la construcció que organit-

za el Caateeb amb l’objectiu d’impulsar l’esperit emprenedor,
la innovació i el progrés en la figura dels aparelladors, arqui-
tectes tècnics i enginyers d’edificació en el sector, així com
contribuir al desenvolupament social i econòmic del nostre
entorn. Amb el nom d’Eyelix Bcn la seva proposta planteja
una idea que vol aplicar la tecnologia dels drons en els serveis
del sector de l’edificació, una idea molt ben valorada pel jurat i
amb un gran futur, un cop hagin estat superades les incerteses
inicials d’un sector que tot just comença. L’nformatiu entre-
vista aquests joves professionals per conèixer una mica més
el projecte i les seves inquietuds.

Podríeu explicar-nos breument en què consis-
teix el vostre projecte?
“Eyelix Bcn® dóna servei de captació d’imatges i vídeos aeris
orientat al seguiment d’obres de construcció, inspeccions en
zones de difícil accés amb imatge en temps real (mitjançant
tecnologia FPV i vídeo streaming), promo-
ció d’equipaments, patrimoni públic i
privat, així com aixecaments topogrà-
fics, termografia d’envolvents, etc.

“Eyelix Bcn® ofereix un servei inte-
gral, és a dir que oferim al client
el desenvolupament complet
del projecte, fins a la obten-
ció d’un material gràfic total-
ment editat i acabat. A dia
d’avui no existeix cap empre-
sa que es dediqui en exclusiva
al sector de l’edificació mit-
jançant l’ús de drons, tot i que
existeixen empreses del sector
publicitari i d’esdeveniments,
que a més ofereixen algun dels
nostres serveis.”

David Ortega i Lluís Haddad:
“Som els únics del sector que ens dediquem
en exclusiva a l’ús de drons en l’edificació”

Van ser finalistes del I Premi d’Emprenedoria del Caateeb

Carles Cartañá
informatiu@apabcn.cat

A quin públic es dirigeix aquest servei? Creieu
que pot tenir una bona acceptació?
“Ens dirigim als professionals del sector de l’edificació a Cata-
lunya (obra nova, rehabilitació i restauració de patrimoni –
publica i privada).

“El nostre ventall de serveis ens permet dirigir-nos a tots els
professionals que participen en el procés d’edificació (pro-
motors/gestors, pèrits, estudis d’arquitectura i enginyeries,
constructores, facilities management, usuari final, etc). Eyelix
Bcn® ja disposa del seu primer vídeo promocional, i actual-
ment ens trobem en fase de difusió de marca en el sector de
l’edificació via xarxes socials (Linkedin, Facebook: www.face-
book.com/eyelix, Youtube). La rebuda està essent molt bona,
i s’ha demostrat l’interès existent en el sector per aquesta nova
eina.”

Considereu que la construcció és un sector que
evoluciona satisfactòriament o, al contrari, li
costa incorporar les innovacions tecnològi-
ques com la que vosaltres proposeu?

“El nostre sector sempre ha estat en fase de millora
contínua, sobretot la nostra professió. La
globalització dels mercats, les xarxes socials
a internet, les xarxes de col·laboració inter-
nacional, així com d’altres escenaris, ens
ha permès rebre inputs suficients com per

introduir millores tecnològiques impor-
tants en el sector i en la professió.

“Si bé és cert que els canvis intro-
duïts són de lenta implantació i de
llarg recorregut, una vegada és
dóna l’oportunitat de demostrar
els beneficis que comporten,
sempre acaben implantant-se.”

 23

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
INNOVACIÓ

feina estava assegurada per tots, i no coneixíem altre escenari
que aquest (atesa la nostra edat).
“Aquest moment que vivim ens ha donat una lliçó de vida: les
coses mai s’han de donar per fetes; si penses que has aconse-
guit el teu objectiu, segur que t’has equivocat, deu ser una fita
parcial del camí, però de ben segur que no era l’objectiu, atès
que nosaltres creiem que l’objectiu és el propi camí...

“És cert allò que diuen que les crisis ‘fan neteja’, que no deixa
de ser una selecció natural de les espècies. El volum de cons-

trucció tan elevat, va permetre entrar al sector
a professionals i empreses poc formades, i
perquè no dir-ho, poc professionals; la paraula
‘qualitat’ semblava ser sempre un tema tabú.

“La crisi ha introduït canvis substancials, a
part dels purament reguladors o de selecció
natural comentats, ha introduït canvis de
mentalitat (o així ens ho hem pres nosaltres).
Esperem que aquests canvis ens ajudin, a
tots els que desenvolupem la nostra feina en
aquest sector, a no permetre que es repeteixin
els errors del passat.”.

Com a professionals, cap a on voleu encaminar
els vostres passos?
“Eyelix Bcn® és un projecte que neix d’una necessitat concreta
i personal, una necessitat que actualment ja estem cobrint, i
així ho volem transmetre al nostre sector; tard o d’hora el sec-
tor acollirà aquesta proposta.

“Som emprenedors, i això comporta tenir molts fronts oberts,
moltes col·laboracions en marxa i moltes idees al cap... Com
dèiem abans, l’objectiu del dia a dia és fugir de la comoditat, ser
millors professionals cada dia, aportar el nostre granet al sector
i poc més; no ens plantegem plans a llarg termini, preferim
gaudir del camí.”

Quines aptituds creieu que ha de tenir un pro-
fessional emprenedor i, alhora, quines són les
principals dificultats a les que ha de fer front?
“Aptituds? més que aptituds el que s’ha de tenir és actitud: ‘no
fa més el que pot sinó el que vol’. Hem de ser valents, agosarats,
anar al límit del nostre coneixement, no tenir por al fracàs
(serà el nostre millor conseller en el camí), envoltar-nos de
bons professionals que supleixin les nostres mancances, i
estar sempre en millora contínua.

“Les principals dificultats són sempre econòmiques, però avui
en dia hi ha moltes fórmules de finançament que no passen
per seure en una entitat financera. En el cas del projecte Eyelix
Bcn®, el marc legal que regula l’ús dels drons (de recent creació
i en ple desenvolupament), ha estat una altra dificultat afegi-
da, fet que no ens ha permès agafar la volada que nosaltres pre-
teníem. Malgrat les restriccions del marc legal, podem oferir
els nostres serveis amb plenes garanties.”

Considereu que l’aparellador te una bona
preparació de sortida per engegar
projectes emprenedors?
“Entenent ‘preparació de sortida’ com la fase
de formació universitària, en aquest sentit
l’aparellador no en té de preparació (ni bona ni
dolenta). A la universitat ningú et forma per
ser emprenedor, és una actitud davant la vida.

“Malgrat tot, potser la universitat sí que hau-
ria de motivar als alumnes una mica més, per-
metre que interactuïn molt més amb el ‘món
exterior’, amb els professionals en actiu, amb
les empreses de sector, amb els projectes
innovadors..., fet que permetria el que comentàvem anterior-
ment, anar al límit del nostre coneixement. Tant important és
adquirir els coneixement teòrics necessaris per desenvolupar
la professió, com que algú t’expliqui com els podràs aplicar en
el que serà el teu futur pròxim.”

Quina és la vostra opinió sobre el moment que
viu el sector de la construcció?
“Nosaltres som professionals amb 16 anys d’experiència en el
sector, hem desenvolupat la nostra professió en uns anys on la

Oferim al client el
desenvolupament
complet del projecte,
fins a la obtenció
d’un material gràfic
totalment editat i
acabat

24

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
CERTIFICACIÓ
PROFESSIONAL

Agència de Certificació Professional
Els avaluadors ja han estat certificats per Acp

Laura Bravo
Revista Bia

L’EQUIP D’AVALUADORS DE L’ACP DE BARCELONA JUNT AMB ELS DIRECTORS DE LES OFICINES DE BARCELONA
I MADRID, LA DIRECTORA GERENT DE L’AGÈNCIA I LA DIRECTORA DE SERVEIS DEL CAATEEB

L’Agència de Certificació Professional (Acp), que sorgeix arran de la demanda de
nous perfils professionals qualificats que puguin acreditar les seves competències
i de la recuperació de la capacitat de generar ocupació en un sector liberalitzat i de

màxima competitivitat, donava els seus primers passos a finals de l’any passat, i durant
els primers mesos d’aquest 2015 ha anat consolidant tots els processos per aconseguir
una certificació de qualitat. “Aquests primers mesos estan sent apassionants. Hem dut
a terme activitats fonamentals per implementar una certificació sòlida i de prestigi. A la
incorporació dels directors de certificació a Barcelona i Madrid, persones amb una gran
experiència i orientades cap a l’excel·lència personal i professional, cal sumar la creació
dels comitès dels esquemes de certificació, que validen les guies de certificació de les
quatre primeres especialitats d’Acp “, ens explica Diana Tallo, gerent d’Acp.

Els comitès dels esquemes estan formats per més de 30 institucions i professionals del més
alt nivell i que representen les parts interessades en la certificació professional com són
les administracions públiques, col·lectius professionals, asseguradors, empreses, experts,
etc. “D’altra banda, i no menys important, s’ha iniciat la qualificació de 20 professionals
que actuaran com a avaluadors d’Acp per dur a terme els processos d’entrevista i avaluació
dels candidats”, assenyala Tallo. Per a la qualificació dels avaluadors s’han dut a terme dues
sessions presencials orientades a la formació i entrenament, a més de sessions individuals
de prova de l’eina d’avaluació.

 25

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
CERTIFICACIÓ

PROFESSIONAL

20 persones ja han
estat certificades
per Acp i seran els
avaluadors que
s’encarregaran
de certificar els
professionals que ho
requereixin

Per Tallo ha estat un procés molt enriquidor, ja que
al llarg del mateix han pogut rebre aportacions dels
participants que han ajudat a millorar el sistema i har-
monitzar els criteris d’avaluació entre tots. “Des de la
definició del projecte d’Acp hem estat conscients de la
importància que té el personal avaluador per al procés

de certificació i, per tant, no hem
estalviat esforços per disposar de
les persones més adequades i pre-
parades per dur a terme aquesta
activitat “, afegeix.

Un d’aquests avaluadors que acaba
de sotmetre al procés de certifica-
ció és Francisco Javier Méndez.
Comenta que ha viscut el procés
amb il·lusió, però també amb una
mica d’inquietud per veure com
s’avaluen temes complexos i diver-
sos com són les actuacions profes-
sionals de cada perfil.

“Conjugar i harmonitzar formació i experiència és
una tasca rigorosa que, alhora, s’ha de simplificar
en el seu procés total”, assenyala. Un altre dels ava-
luadors, Antoni Ros, reconeix que els nervis van ser
habituals en els exàmens, encara que -en la seva opi-
nió- la plataforma i la forma de realitzar la sessió de

certificació va ser positiva. D’una banda, en descobrir
que el qüestionari de l’examen és complet i exhaus-
tiu -encara ha de millorar en la concreció de cada
perfil-, i de l’altra, donar la importància que mereix
l’entrevista. Per Ros, és on realment s’aprecia el
nivell, la conducta i la professionalitat en cada perfil.

 �Procés de certificació
A través del web de Acp s’accedeix a tota la informa-
ció necessària per optar a la certificació, depenent del
tipus i de la categoria professional sol·licitada. “Es
tracta d’un procés rigorós, però alhora resulta fàcil
i còmode de completar a través de l’eina telemàtica
i l’assessorament personalitzat per resoldre qual-
sevol dubte”, destaca Nandi Dorado, que també ha
participat en aquesta primera tanda de certificacions.
Ens resumeix el procés: en la primera etapa s’ha de
presentar tota la documentació que acredita els requi-
sits de formació, experiència professional, mèrits i
referències exigides per al perfil sol·licitat; en la sego-
na, s’ha de superar un examen tipus test amb un 60%
de respostes encertades, que avalua unes competèn-
cies genèriques establertes per a tots els perfils i altres
de gestió i tècniques específiques per a cada tipus de
certificat. En algunes categories s’ha de fer una entre-
vista personal.

ELS PROFESSIONALS TITULATS I AMB EXPERIÈNCIA QUE HO DESITGIN JA PODEN INICIAR EL SEU PROCÉS DE CERTIFICACIÓ EN
L’ESPECIALITAT ESCOLLIDA

26

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
CERTIFICACIÓ
PROFESSIONAL

Després d’aquestes primeres certificacions realitza-
des als avaluadors, comença el procés per a la resta
de professionals que així ho vulguin. El primer que
ha de fer és registrar-se a la web www.agenciacertifi-
cacionprofesional.org A partir d’aquest moment, ha
d’introduir dades sobre la seva vida laboral i forma-
ció genèrica i específica rebuda. Un cop disposi dels
documents requerits per formalitzar la sol·licitud
de certificació (relatius a la justificació de requisits,
acceptació condicions per a la certificació, abonament
de taxes, etc.) i hagi emplenat el seu currículum, pot
procedir a iniciar el procés.

 �Avantatges
Quins avantatges suposa estar certificat? Per a
Antoni Ros és l’oportunitat que tenen els profes-
sionals per evidenciar i valorar les seves capacitats.
“El nivell competitiu en el nostre sector s’ha marcat
molt en aquests últims anys de crisi i saber que un
professional ha demostrat o evidenciat uns coneixe-
ments i una experiència podrà millorar la qualitat en
l’exercici de la nostra professió i podrà buscar nínxols
d’oportunitat més diferenciats”, argumenta. I és que
sembla que per accedir al mercat laboral ja no és
suficient amb disposar d’una titulació acadèmica, ni
d’un bon currículum que detalli formació i experièn-
cia. Almenys així ho creu també Dorado: “Un mercat
cada vegada més competitiu i internacional exigeix ​​
que acreditem les nostres competències. Sens dubte,
la certificació professional és una forma de millorar la
nostra ocupabilitat i d’avalar la nostra especialització
i vàlua professional davant els clients”.

Méndez ens recorda que la normativa està començant
a orientar-se cap a la certificació professional, encara
que el nostre país té la major reserva d’activitat del
seu entorn. La certificació no només dóna resposta a

aquesta competència que comen-
tàvem, sinó també a la innovació
tecnològica i a una creixent espe-
cialització demandada per la socie-
tat. Per tant, és la certificació un
valor diferencial? Méndez contes-
ta: “Cal distingir entre atribucions
i competències. El títol acadèmic
no garanteix un treball de per
vida, i menys en una línia conti-
nuista d’especialitat com passava
fins no fa gaire; es converteix en
un element més, al qual cal afegir
una actualització constant en un
entorn normatiu tan canviant com
el nostre, i que alhora requereix
d’una versatilitat que enriqueixi
la visió del professional. Des de la
norma ISO 17024 es defineix com-
petència com la capacitat d’aplicar
coneixements i habilitats per asso-
lir els resultats previstos”.

 �Amb garanties
Per donar més valor als certificats, Acp espera
obtenir el vist i plau per part de l’Entitat Nacional
d’Acreditació (Enac). “En el moment que hem con-
siderat que ja estàvem preparats, hem iniciat els
tràmits formals per a l’acreditació per part d’Enac
en base als requisits de la norma internacional ISO
17024 i que ens permetrà disposar de reconeixement
per part d’aquesta entitat de la competència d’ Acp
per desenvolupar l’activitat de certificació amb les
garanties oportunes d’objectivitat, independència i
rigor tècnic”, assenyala Diana Tallo.

L’objectiu d’ Enac és generar confiança en el mercat
i en la societat en relació amb la competència tècnica
dels avaluadors acreditats.

Què és ACP?

L’Agència de Certificació Professional va néixer
el 2014 per iniciativa dels col·legis d’aparella-
dors de Barcelona i Madrid que, amb el suport
del Consejo General de la Arquitectura Técnica
de España (Cgate), congreguen més de 50.000
professionals i ho feia amb l’objectiu d’ade-
quar el mercat de treball espanyol a d’altres
mercats internacionals. De moment Acp s’ha
preparat per certificar quatre perfils concrets:
director d’execució de l’obra, auditor energètic,
coordinador de seguretat i salut, consultor tèc-
nic en edificació. I ho fa en quatre categories:
professional, advanced, expert i excellence.
Però la idea és continuar ampliant l’oferta en
els propers mesos per donar resposta al màxim
nombre de professionals.

Acp ha iniciat
els tràmits per a
l’acreditació per part
d’Enac en base als
requisits de la norma
ISO 17024

Per a la qualificació
dels avaluadors s’han
dut a terme dues
sessions orientades a
la formació

REUNIÓ D’AVALUADORS D’ACP A L’OFICINA DE MADRID

 27

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
CERTIFICACIÓ

PROFESSIONAL

Des del passat 9 de gener ja és operativa l’oficina de
Barcelona de l’Agència de Certificació Professional
(Acp), entitat impulsada pels col·legis d’aparelladors

de Barcelona i Madrid per certificar la vàlua dels professionals
en diferents àmbits d’especialitat. El director de certificació
de Barcelona és l’arquitecte tècnic Javier Chaves, que ha res-
post a les preguntes de L’informatiu.

És complicat el procés de certificació?
“En un primer moment pot semblar força laboriós però
una vegada que coneixes el procediment, es tracta
d’una verificació de competències en funció del perfil
i categoria que estigui optant el candidat. Per rea-
litzar aquesta verificació Acp disposa d’una eina
informàtica que permet facilitar l’ús i economit-
zar les gestions. El procés és rigorós però alhora
senzill i còmode que permet interactuar entre
Acp i el candidat”.

Què ha de fer un professio-
nal que vol iniciar el pro-
cés de certificació?
“Ha d’entrar a la pàgina web
d’Acp i registrar-se com a usua-
ri. Després es recomana fer
l’autoavaluació (en la mateixa
pàgina) per determinar, a partir
d’unes dades bàsiques, les cer-
tificacions a les que pot optar el
candidat. Un cop registrat l’usuari
pot anar introduint en la seva pàgi-
na personalitzada el seu itinerari
professional (formació, experièn-
cia i mèrits). Després s’ha de fer la
sol·licitud, llegint i signant les con-
dicions generals, codi ètic i condi-
cions d’ús de la marca. Finalment,

Javier Chaves:
“La certificació et diferencia

de la competència”
Entrevista a Javier Chaves, director de certificació de Barcelona

Carles Cartañá
informatiu@apabcn.cat

s’ha de fer el pagament de les tarifes corresponents, verificant
les taxes amb el descompte que s’indica en funció del perfil i
categoria”.

Creu que la certificació professional reforça el
posicionament professional de l’aparellador?
“Totalment, ja que es tracta d’un element diferencial respecte
a la competència. Per accedir al mercat laboral ara ja no es sufi-
cient amb disposar d’un títol acadèmic ni un bon currículum
realitzat pel propi candidat. El mercat, cada vegada més inter-

nacional i competitiu, exigeix que el candidat acrediti les
seves competències.

“Sens dubte la certificació professional es la millor
manera d’acreditar la vàlua professional als nostres
clients tant si són particulars com a les administra-
cions públiques”.

Quina ha estat la seva experiència en
els primers mesos al capdavant

de l’oficina?
“Doncs molt positiva, m’he trobat amb
un molt bon equip de treball, molt
implicat que ja porta anys treballant
en aquest projecte.

“M’ha sorprès positivament el
grau de col·laboració entre els

dos col·legis professionals, Bar-
celona i Madrid, així com la
implicació dels responsables
i tècnics dels diferents depar-
taments. També destacar la

excel·lent acollida per part dels
diferents professionals que com-

posen l’equip d’avaluadors d’Acp”.

PROFESSIÓ
MERCAT
DE TREBALL

28

L’INFORMATIU
DEL CAATEEB
MAIG
2015

El valor de reemprendre
Col·laboració entre el CAATEEB i l’empresarial Cecot

per fomentar el projecte Reempresa

La presidenta del Caateeb, Maria Rosa Remolà
i el president de la Cecot, Antoni Abad, van
signar el passat mes de febrer un acord de

col·laboració per fer arribar el servei de Reempresa
als aparelladors i arquitectes tècnics.

Una de les tasques més important que ha dut a terme el
Caateeb en els darrers temps ha estat fomentar la màxi-
ma ocupació i la promoció de l’esperit emprenedor i
la gestió d’empreses entre el col·lectiu professional.

Així doncs, tant el Col·legi, com la patronal Cecot,
consideren que el Centre de Reempresa de Catalun-
ya, que permet posar en contacte cedents i reempre-
nedors, és un mecanisme adequat per fomentar el
creixement econòmic i disposa d’instruments per
implicar les institucions, per tal de coordinar-les i
possibilitar la concentració de dades, informació i
coneixement sobre el procés. L’acord és un pas més
cap a la consecució d’estructurar un mercat per la
compra-venda d’empreses a Catalunya.

De fet, les més reputades economies del nostre
entorn, han apostat fermament per un treball de
col·laboració interinstitucional per fomentar la
Reempresa vista la seva capacitat de generació de
riquesa, innovació i ocupació a costos sensiblement
inferiors als de la creació, i a un risc molt inferior.

Amb la signatura d’aquest acord, els emprenedors
i empresaris col·legiats poden adreçar-se als dife-
rents punts d’atenció del Centre de Reempresa on
rebran assessorament tant les persones que volen
vendre la seva empresa o consultori com les perso-
nes reemprenedores disposades a donar-los-hi con-
tinuïtat. L’objectiu és, doncs, impulsar i estructurar

la transmissió
d’empreses com
a via de creixe-
ment d’activitat
econòmica, evi-
tant així el tan-
cament de nego-
cis econòmica-
ment v iab les
i la destrucció
d’ocupació.

 �Afavorir la continuïtat de les empreses
Aquesta iniciativa pionera a l’Estat espanyol, es va posar en marxa el
juny de l’any 2011 de la mà de la patronal catalana Cecot, de la Fundació
Cp’ac amb el suport del Departament d’Economia i Coneixement i està
co-finançat pel fons Feder.

Així mateix, el projecte Reempresa es complementa amb dues guies
informatives –una enfocada als empresaris i l’altra per als emprene-
dors- i un portal web (www.reempresa.org) que recull tota la informació
sobre el procés de traspàs, que permet sol·licitar assessorament i que
esdevé un mercat transparent a Internet on trobar l’oferta i demanda
d’empreses.

El Centre de Reempresa de Catalunya ha aconseguit tancar des de finals
de l’any 2011 fins a finals del 2014 un total de 368 casos de reempre-
ses que han suposat una inversió total de més de 19 M €.

Tota economia dinàmica i innovadora provoca una mortaldat corrent i
habitual d’empreses per gestió deficient, pèrdua de mercats, problemes
personals, discrepàncies societàries, obsolescències diverses o per no
tenir successió. Moltes empreses fracassen en la seva trajectòria, no per
falta de viabilitat econòmica, sinó perquè no es pensa en la seva trans-
missió com una alternativa de continuïtat. I així ho demostra el 29% dels
casos d’empreses cedents que s’han adreçat al Centre de Reempresa de
Catalunya, que ho han fet per jubilació del cedent. En el 20% dels casos
són per canvis professionals del cedent, un 20% per motius personals i
un altre 15% per canvi de domicili. En menor mesura altres motius per
cedir l’empresa són temes de salut (11%) o la impossibilitat de portar
el negoci (8%).

Les més reputades
economies del nostre
entorn, han apostat
per la col·laboració
interinstitucional
per fomentar la
Reempresa

ANTONI ABAD I MARIA ROSA REMOLÀ

SEGUEIX-NOS A:

@acp_es

AVALADA PER:

L'Agència de Certificació Professional (ACP)
és l'entitat encarregada d'emetre un segell
distintiu de la qualitat, la capacitat
i la competència d'un professional
del sector de l'edificació per a la realització
del seu exercici laboral.

Visita la nostra web i coneix quines són
les certificacions a les quals pots optar
que més s'ajusten al teu perfil.

www.agenciacertificacionprofesional.org

APAREJADORES MADRID

EDIFICACIÓ I ARQUITECTURA

30

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
PREMIS
CONSTRUCCIÓ

Un total de 81 candidatures s’han presentat a la XII edi-
ció dels Premis Catalunya Construcció, els guardons
que convoca el CAATEEB cada any amb l’objectiu de

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

Tot i el difícil moment que viu actualment el sector de la cons-
trucció, els professionals han dut a terme obres de gran qualitat
que denoten un alt grau de professionalitat i rigor. El nivell
de participació ha estat elevat, un any més, entre els profes-
sionals que optaran al premi en els seves diferents categories.
La més disputada serà la d’Intervenció en edificis existents,
amb 30 candidatures; seguida per la d’Innovació, amb 24. A
la categoria de Direcció i gestió d’obra opten 20 candidatures
i 7 en la categoria de Coordinació de seguretat i salut. Les
obres de referència de les candidatures presentades es troben

molt repartides arreu de
Catalunya i conformen
bona part de la millor
obra feta al nostre país en
els anys 2013 i 2014. La
tipologia d’obra és molt
diversa, tant de promo-
ció pública com privada.
Aquesta diversitat és
encara més gran em la
categoria d’Innovació,
en la qual trobem obres,
materials i sistemes que
aporten noves caracterís-

tiques a la construcció, especialment pel que fa a la industria-
lització constructiva i sostenibiltat ambiental. En la categoria
d’intervenció en edificis hi ha des de intervencions puntuals
per a la millora de l’accessibilitat en habitatges com obres de
restauració del patrimoni monumental català.

 �La Nit de la Construcció el 9 de juny
Durant els mesos d’abril i maig, un jurat multidisciplinari valo-
rarà totes les candidatures, en farà una selecció i determinarà
els finalistes en cadascuna de les categories. La identitat dels
guanyadors, no obstant, no es coneixerà fins al 9 de juny en el
transcurs de La Nit de la Construcció, que enguany es celebrarà
al Gran Teatre del Liceu en una cerimònia que serà conduï-
da pel periodista Òscar Dalmau. Els assistents a la Nit de la
Construcció també podran atorgar el seu vot per escollir, entre
les candidatures finalistes, l’obra que al seu parer reuneix les
millors condicions de qualitat i excel·lència en la construcció.

El jurat de la 12a edició dels Premis Catalunya Construcció està
format per Maria Àngels Sánchez, arquitecta tècnica i coordi-
nadora de seguretat; Enric Batlle, arquitecte; Susana Pavón,
arquitecta tècnica; Montserrat Bosch, arquitecta tècnica i
investigadora de la UPC; Xavier Font, enginyer de camins; Àlex
Guillén, gerent de construcció de Teyco i Maria Rosa Remolà,
presidenta del CAATEEB i alhora presidenta del jurat. Els Pre-
mis Catalunya Construcció compten amb el suport del Consell
de Col·legi d’Aparelladors de Catalunya i d’Arquinfad.
Totes les persones interessades podran sol·licitar més infor-
mació sobre el desenvolupament del procés de valoració de
els candidatures de l’actual edició als secretariat dels premis al
telèfon 93 393 37 10 o bé consultar la informació que es troba
actualitzada a l’adreça www.apabcn.cat/premis

81 candidatures optaran als
Premis Catalunya Construcció

La identitat dels guanyadors es farà pública en La Nit de la Construcció

Carles Cartañá
informatiu@apabcn.cat

Tot i el difícil moment
que viu actualment
el sector de la
construcció, els
professionals han
dut a terme obres
de gran qualitat que
denoten un alt grau de
professionalitat i rigor

EL VISAT
DELS COL·LEGIS PROFESSIONALS,
UNA GARANTIA PER AL CIUTADÀ
CONFIA EN UN PROFESSIONAL
RESPONSABLE

Els col·legis i les associacions professionals són les institucions que vetllen perquè els professionals exerceixin la seva feina
d’acord amb l’exigència i responsabilitat que els demanen els ciutadans i l’Administració. Treballen i ofereixen les eines perquè

els seus col·legiats i associats puguin garantir la millor qualitat, innovació i sostenibilitat.
Amb el visat o el certificat d’actuació professional els col·legis certifiquen la competència i responsabilitat dels seus col·legiats.
A més de garantir una bona pràctica professional, és una garantia per al tècnic, per a l’obra, l’Administració i per als usuaris finals.

Amb el professional que visa els seus treballs, t’estalviaràs problemes,
temps i diners. Hi sortiràs guanyant.

Informa’t als col·legis i les associacions professionals.

PROFESSIONALITAT

QUALITAT

INNOVACIÓ

FORMACIÓ

OCUPACIÓ

RESPONSABILITAT

Amb el suport de:

C

M

Y

CM

MY

CY

CMY

K

INTERCOL_LEGIAL_taronja_A4_alta.pdf 1 30/09/14 15:51

32

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
IDONEÏTAT
TÈCNICA

Avantatges de la Idoneïtat
Tècnica del Caateeb

El Caateeb ha fet més de 10.000 informes d’Idoneïtat per prop de 1.000 tècnics

Ascensió Gálvez
Directora de Serveis del CAATEEB

SUBSTITUCIÓ INTEGRAL DE FAÇANA D’EDIFICI D’OFICINES A LA GRAN VIA
DE BARCELONA

La Unitat d’Idoneïtat Tècnica del Caateeb ha
realitzat més de 10.000 informes d’Idoneïtat
Tècnica (IIT) de projectes i documentacions

tècniques per a obres a la ciutat de Barcelona. Fins
ara, prop de 1.000 tècnics han confiat en el Caateeb
per a l’emissió del seus informes d’idoneïtat tècnica.
Són professionals del nostre col·lectiu i d’altres que
acudeixen a la nostra entitat per la nostra agilitat i
suport tècnic.

La verificació de projectes d’intervenció en edifi-
cis existent s’ha convertit en la nostra especialitat:
rehabilitació de façanes, patis i cobertes, instal·lació
d’ascensor, reformes de vestíbuls i millores energèti-
ques i d’accessibilitat són els casos més habituals.
Però també reformes de locals per a la instal·lació de
comerços i activitats, o la construcció d’edificis i can-
vis d’usos. En definitiva, qualsevol tipus d’intervenció
de les definides a l’Ordenança, en règim de comunicat
o llicència d’obra major.

 33

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
IDONEÏTAT

TÈCNICA

Actualment, prop del 60% dels informes d’idoneïtat
presentats a l’Ajuntament de Barcelona per a permi-
sos en règim de comunicat d’obres han estat realit-
zats pel Caateeb, que d’aquesta manera s’ha convertit
en l’entitat més competitiva del seu àmbit.

 �Entitat habilitada per eme-
tre informes d’idoneïtat
tècnica

El Caateeb va iniciar la seva acti-
vitat com a entitat de verificació i
control de projectes i documents
tècnics per a les administracions
públiques a l’octubre del 2011,
amb el primer conveni de dele-
gació de funcions signat amb
l’Ajuntament de Barcelona des-
prés de diversos anys de treball
conjunt amb la resta de col·legis
tècnics i l’Àrea d’Urbanisme de

l’Ajuntament. La introducció de les e-llicències ha
representant un canvi important en el model de
gestió dels projectes, de la intervenció municipal i
del Col·legi pel que fa als processos administratius
d’obres.

L’Ordenança reguladora dels procediments
d’intervenció municipal en les obres (ORPIMO)
ha estat pionera al nostre país en la millora i la sim-
plificació dels procediments amb mitjans electrò-
nics. Com a mitjà, preveu l’emissió d’un informe
d’idoneïtat tècnica per part d’una entitat habilita-
da per l’Ajuntament (ECA), una entitat externa a
l’Ajuntament que verifica i controla que la documen-
tació elaborada s’ajusta als requeriments establerts.

Fa justament un any, el 24 de febrer de 2014, el
Caateeb va ser habilitada com a ECA de l’Ajuntament
de Barcelona per emetre aquests informes d’idoneïtat
tècnica, després de diversos anys de funcionament
amb contracte de delegació de funcions. Amb aquest
pas, el Caateeb consta inscrit al registre d’entitats
col·laboradores de l’Ajuntament de Barcelona per a la
verificació i el control urbanístic de les obres, modali-
tat A, segons el Decret d’Alcaldia del dia 27 de desem-
bre del 2013, que regula l’habilitació i funcionament
d’aquestes entitats en els processos d’intervenció
municipal dels permisos d’obres, publicat al BOPB
del 31/12/2013.

 �Funcions que comporta la modalitat A
•	Verificar els requisits d’integritat documental,

suficiència i idoneïtat dels projectes i la documen-
tació corresponents a la llicencia o comunicació,
exigits per la normativa aplicable i els annexos de
l’ordenança.

Actualment, prop
del 60% dels
ITT presentats a
l’Ajuntament de
Barcelona per a
permisos en règim
de comunicat d’obres
han estat realitzats pel
Caateeb

•	Acreditar que els projectes i la documentació tèc-
nica compleixen les previsions de la normativa
aplicable, d’acord amb el que preveu l’article 15
de la ORPIMO.

El sol·licitant o titular de la llicència ha d’encarregar
l’informe d’Idoneïtat tècnica a una entitat habilitada,
per després poder comunicar el número de informe
a l’Ajuntament en el procés de sol·licitud del permís
d’obres, sense necessitat d’aportar cap document
més.

El tècnic que elabora el projecte aporta uns fitxers
electrònics a través de la plataforma de tramitació
telemàtica del Caateeb a l’oficina virtual i són revisats
per un tècnic verificador del Caateeb, el qual elabora
l’informe d’idoneïtat tècnica.

 �Tot el procés de tramitació és telemàtic
A partir de l’entrada en vigor de les e-llicències, s’ha
aconseguit que tot el procés de tramitació es pugui fer
sense moure’s del despatx, tant pel que fa a la trami-
tació amb el Col·legi com la gestió amb l’Ajuntament.

El funcionament d’abans comportava fer múltiples
gestions amb els tècnics municipals per a definir la
documentació que s’escau en cada cas, preparar-la
i fer còpies en paper i portar-les al client a signar,
anar a tramitar al Col·legi per visar, anar a la Oficina
d’Atenció al ciutadà (OAC) aportant diverses còpies
de la documentació per registrar i esperar resposta
a la verificació de l’Ajuntament. I si hi havia defi-
ciències s’havia de repetir el procés, fins a obtenir
la llicència favorable, anar a fer el pagament de les
taxes i, per últim, tornar a l’OAC a recollir el permís.
Tot aquest circuit s’ha simplificat significativament,
tant pel tècnic com pel ciutadà, el que representa un
estalvi important en temps i diners de viatges i des-
plaçaments, i en còpies en paper.

 �El paper del tècnic com a gestor del
permís d’obres guanya pes

El paper del professional ha guanyat pes en aquest
procés, atès que de forma implícita és qui s’encarrega,
en la majoria dels casos, de recopilar i gestionar tota
la documentació del expedient i, per tant, el con-
trol sobre el procés i la interlocució amb el Col·legi
i l’Ajuntament.

El tècnic com a expert pot gestionar millor tota la
documentació associada a l’expedient, requerint al
propietari o client la informació i documents neces-
saris per tramitar de forma correcta l’expedient. Això
evita incidències en la tramitació, i les anades i torna-
des de documents per resoldre-les que poden allargar
el procés de concessió del permís.

34

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
IDONEÏTAT
TÈCNICA

 �Més fàcil també pel client
El client, que sovint és una persona aliena als tràmits
que són necessaris per gestionar les obres, pot delegar
en el seu tècnic, que serà l’interlocutor amb l’entitat
que li fa l’informe d’idoneïtat i pot sol·licitar el permís
amb un simple formulari i el número de l’informe
d’idoneïtat tècnica, sense necessitat de presentar ni
copies del projecte, ni cap altre document. Els docu-
ments de l’expedient el recupera l’Ajuntament del
Col·legi mitjançant la interoperabilitat telemàtica. Si
en el procés hi ha requeriments o incidències, pot ser
el tècnic qui les rebi directament i resoldre-les al seu
Col·legi en línia directa amb el tècnic verificador que
ha revisat l’expedient.
El Caateeb ofereix una via de pagament diferit de l’IIT,
que permet que el promotor o la comunitat de propie-
taris pugui pagar a través de caixer automàtic o línia
oberta de CaixaBanc, i disposa de 30 dies per fer el
pagament. Així el tècnic només ha de descarregar-la
de l’expedient digital i fer-li arribar al client i aquest
pot pagar la despesa de la mateixa manera que ho fa
quan paga les taxes de l’Ajuntament, anant al caixer
o a través d’Internet.

 �Estandardització dels projectes i verifica-
ció de la qualitat

Un dels objectius principals del Caateeb, al participar
en aquest projecte conjunt amb l’Administració, va
ser aconseguir la simplificació administrativa a partir
de la introducció del format digital de la documenta-
ció i la tramitació telemàtica dels
permisos d’obra. I, per altra banda,
aconseguir l’estandardització i
homogeneïtzació del contingut
dels projectes per facilitar la tasca
del tècnic que ha d’elaborar el pro-
jecte i la resta de documents, així
com la interoperabilitat telemàtica
entre el Col·legi i l’Administració
que permet fer les dues gestions en
un sol tràmit.

La implementació de la consulta
prèvia al portal de l’Ajuntament
amb resposta immediata i auto-
matitzada d’una guia de contingut
documental va ser un dels reptes més importants en
el procés d’estandardització. Ara està servint al pro-
fessional per conèixer per avançat els requeriments
municipals per obtenir el permís d’obres en qualsevol
dels casos, tot i la múltiple casuística que es produeix a
les obres i la convergència de diverses normatives que
són d’aplicació. Un altre dels avantatges del sistema
és la intermediació i interlocució directa del Col·legi
amb l’Administració en la definició dels procedi-
ments i contingut de la documentació. Això facilita la
unificació dels criteris d’interpretació de normativa i

un coneixement directe dels aspec-
tes que provoquen requeriments i
incidències en la tramitació, així
com la qualitat tècnica dels projec-
tes que es presenten a intervenció
municipal. Aquest coneixement de
primera mà permet oferir informa-
ció, assessorament i formació als
professionals que realitzen aquest
tipus de treballs orientada a evitar
incidències i influir positivament
en la qualitat dels projectes.

 �Agilitat i facilitat d’accés al suport tècnic
durant tot el procés

Per realitzar aquesta tasca, el Caateeb disposa d’un
equip tècnic format per arquitectes tècnics experi-
mentats que donen suport al professional des del
primer moment de rebre l’encàrrec del seu client fins
acabar les obres, en els aspectes relacionats amb la
tramitació i intervenció municipal.
L’agilitat i la facilitat d’accés al suport tècnic són els
aspectes més ben valorats pels usuaris d’aquest ser-
vei. Al sol·licitar l’IIT al Caateeb s’assigna un assessor
tècnic personal que verificarà el projecte i resta de
documents de l’expedient en un màxim de 2 dies.
Aquest suport pot començar en el moment que el
tècnic ha d’assessorar al client abans de definir les
obres, pot continuar amb realització de la consul-
ta prèvia al portal de l’Ajuntament per determinar

quins continguts documentals cal-
dran, determinar si calen informes
previs i com tramitar-los. També
donen suport a l’hora de fer el pro-
jecte al definir quina normativa és
d’aplicació com caldrà justificar-la
en el projecte, el nivell de detall i
informació que haurà de conte-
nir tant a les memòries com als
plànols. També els ajudaran en el
moment de preparar els fitxers
i l’estructura de marcadors dels
PDF que cal presentar i quines
declaracions responsables caldrà
emplenar i signar i qui les signa,
entre d’altres. Continua amb

l’acompanyament en la tramitació del permís al por-
tal de l’Ajuntament i, fins i tot, amb l’assessorament
quan calgui donar resposta algun requeriment muni-
cipal.

A la consultoria d’idoneïtat del Caateeb atenen sense
necessitat de cita prèvia de 9 a 15 h tots els dies labo-
rables, i també es pot concertar hora a les tardes fins a
les 17 h. Atenen presencialment i per telèfon, i donen
resposta a les consultes que arriben per correu elec-
trònic a idoneitat@apabcn.cat.

A partir de l’entrada
en vigor de les
e-llicències, s’ha
aconseguit que tot el
procés de tramitació
es pugui fer sense
moure’s del despatx

El paper del
professional ha
guanyat pes en aquest
procés, atès que de
forma implícita és
qui s’encarrega de
recopilar i gestionar
tota la documentació
del expedient

 35

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
IDONEÏTAT

TÈCNICA

Revisió d’expedients en màxim 2 dies
laborables
Quan el professional envia la sol·licitud rep
un correu electrònic del tècnic verificador
assignat al seu expedient, amb qui tindrà línia
directa al llarg del procés i que l’informarà en
tot moment de la situació del seu expedient.

Consultoria de e-projectes
El CAATEEB disposa d’un equip tècnic
especialitzat per assessorar el professional
en l’execució de l’e-projecte abans de la
verificació de la idoneïtat tècnica i, també,
en el procés de sol·licitud de l’e-llicència a
l’Ajuntament.

Servei de creació del PDF per a
l’expedient d’Idoneïtat
Si el professional aporta els fitxers que
conformen el projecte i els annexos a l’ex-
pedient, el CAATEEB li prepara els PDF
amb estructura de marcadors segons el que
demani la consulta prèvia, per obtenir l’infor-
me d’Idoneïtat.

Estat del tràmit amb total transparència
El torn de tràmits és transparent a través del
web, el que permet al professional veure en
qualsevol moment en quin punt de la cua
virtual es troba el seu expedient.

Visat/Registre i informe d’idoneïtat
en un sol tràmit
En el moment de fer la sol·licitud de l’Infor-
me d’Idoneïtat Tècnica (IIT) també es pot
tramitar el visat/registre de la documentació,
i si s’escau, fer la comunicació a la com-
panyia d’assegurances. No és necessari
perdre el temps en realitzar els 3 tràmits
per separat, el CAATEEB ho gestiona en un
únic tràmit.

Carta de pagament per facilitar
el pagament diferit amb el client
El CAATEEB ofereix una via de pagament
diferit del IIT, que permet que el promotor
o comunitat de propietaris pugui pagar a
través de caixer automàtic o línia oberta de
CaixaBanc, i disposa de 30 dies per fer el
pagament.

Formació i eines de suport
El CAATEEB organitza sessions de formació
sobre com s’han d’elaborar els e-projectes
i tramitar les e-llicències en el portal de
e-obres. També elabora documents guia
i criteris d’aplicació de normativa, reco-
manacions per evitar les incidències més
habituals i recursos de preguntes i respos-
tes, entre d’altres eines de suport.

Més informació:

Avantatges: agilitat i suport tècnic

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

Muntadors
certificats amb
la marca ApTO

per ITEC

36

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
SERVEI AL
COL·LEGIAT

Una bona cobertura per al professional
La Corredoria del Col·legi aposta per la pòlissa per obra com a assegurança del futur

Maite Baratech
informatiu@apabcn.cat

L’EQUIP DE LA CORREDORIA D’ASSEGURANCES ATÉN A LA SEGONA PLANTA DEL COL·LEGI A BARCELONA

“Aconseguir una pòlissa per obra, que permeti la desaparició del pagament durant
deu anys de l’actual pòlissa de responsabilitat civil”, és un dels grans “reptes” en què
està treballant la Corredoria d’Assegurances del Col·legi i que espera que sigui una

realitat “al llarg d’aquest 2015”, segons explica el gerent de la Corredoria, Llorenç Serra,
a L’informatiu. Per aconseguir-ho, la Corredoria està en negociació amb
les diferents companyies amb les quals treballa.

Llorenç Serra admet que a dia d’avui les asseguradores són encara reti-
cents a aquest tipus de pòlisses, habituals en altres països en el cas de
grans obres i projectes. De tota manera, en cas de començar-se a comer-
cialitzar, conviuria durant uns anys amb les actuals pòlisses de respon-
sabilitat civil, fins que s’extingissin els períodes de responsabilitat de les
obres anteriors .

La responsabilitat civil és, sens dubte, el puntal d’actuació de la Corre-
doria del Caateeb, que va començar a treballar ara fa quatre anys i que
compta amb un equip de vuit persones a Barcelona i dues més a Lleida.

La pòlissa triennal
prevista a la LOE, una
assignatura encara
pendent que ha de
distribuir de manera
més equitativa
els costos de la
responsabilitat

 37

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
SERVEI AL

COL·LEGIAT

LA CORREDORIA D’ASSEGURANCES TAMBÉ OFEREIX SERVEI ALS PROFESSIONALS DES
DEL COL·LEGI D’APARELLADORS DE LLEIDA

A diferència d’altres corredories, la del Col·legi té,
per sobre de l’afany de lucre, el del servei al col·legiat
basat en la seva especialització i en la garantia i con-
fiança d’haver nascut en el si de la Institució, de
manera que els seus beneficis reverteixen en el propi
col·lectiu i l’aparellador “és, d’alguna manera, copro-
pietari, la sent seva”.
En aquest cas, a més, la creixent complexitat d’unes
assegurances cada cop més tècniques fa que per a
l’aparellador preocupar-se de la cobertura sigui “un
llast” i no exempt de risc si la cobertura és insufi-
cient. Per la seva experiència, Serra apunta que “el
desconeixement és molt alt” en tot el que és respon-
sabilitat civil professional, un camp on la Corredoria
té el suport i el paraigua d’un bon equip d’advocats
experts en aquest àmbit. L’objectiu, insisteix Llorenç
Serra, és “donar valor afegit, professional i amb dife-
rents opcions”, ja que a banda de ser corredors de
Musaat, té acords amb Axa, Segurcaixa i Markel. La
reducció de la sinistralitat en els últims anys per la
caiguda de l’activitat ha permès, d’altra banda, ajustar
els costos de les pòlisses. No obstant això, continuen
sent elevats.

Quant a la cobertura, continua Llorenç Serra, inclou
“tota l’activitat de l’aparellador des del punt de vista
de les competències que li són pròpies”. Tot i això,
es fan també “pòlisses específiques” per a l’activitat
d’aquells professionals que, per exemple, es dedi-

quen a una sola activitat, com peri-
tatges, taxacions... ara bé, cal tenir
en compte que, a més, “el Col·legi
té una pòlissa col·lectiva que
cobreix les activitats d’Inspecció
Tècnica d’Edificis (Ite), cèdu-
les d’habitabilitat i certificats
d’eficiència energètica”, sempre
que siguin actes registrats o visats
pel Col·legi.

 �La triennal, pendent
Dins del camp de la responsabilitat, el sector de les
assegurances persevera amb una reivindicació que
Serra confia que es pugui guanyar properament:
estem parlant de l’assegurança triennal prevista per la
Llei d’Ordenació de l’Edificació (LOE), una pòlissa de
danys que ha de cobrir els defectes apareguts durant
els tres primers anys de vida de l’edifici, que hauria
d’assumir el promotor i que, en definitiva, fixaria la
responsabilitat de promotors i constructors pel que fa
als danys relacionats amb els acabats i l’habitabilitat.
La seva regulació hauria de permetre “un repartiment
de costos més equitatiu” de les assegurances entre
els diferents agents “i baixaria la pressió que plana
actualment sobre l’aparellador” que ara per ara és
molt més alta que la dels arquitectes si ho compa-
rem amb els beneficis que uns i altres obtenen d’una
mateixa obra.

Malauradament “no tots els actors de la construc-
ció estan d’acord amb l’entrada en funcionament
d’aquesta assegurança, a la qual donem suport des
del Col·legi”. I aquesta disparitat d’opinions és la
que, probablement, està frenant la seva efectiva apli-
cació i ha empès el projecte a romandre “en un calaix,
pendent que el govern aprovi el Reial decret corres-
ponent”. No és de rebut, i així ho ha reivindicat el
Col·legi en repetides ocasions, que constructors i pro-
motors puguin desaparèixer legalment d’un dia per
l’altre després d’una obra, fenomen que provoca que
la seva responsabilitat, en cas de litigi, acabi traslla-
dant-se als tècnics. Per aquest motiu des del Col·legi
es reclama que en cas de dissolució aquests agents
hagin de dipositar algun tipus de fiança o dipòsit que
cobreixi les possibles reclamacions que es poguessin
derivar de la seva feina.

Llorenç Serra:
“els aparelladors
necessiten un
assessorament cada
cop més tècnic”

“Cada vegada són més
els col·legiats que ens
confien totes les seves
assegurances en un
pack perquè s’adonen
de l’estalvi que els
representa”

38

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
SERVEI AL
COL·LEGIAT

 �Previsió social alternativa
Un segon gran camp d’actuació de la Corredoria és el
de la previsió social a través de la mútua pròpia dels
aparelladors Premaat, que ha esdevingut una alterna-
tiva més econòmica a la Seguretat Social, amb quotes
reduïdes per a joves i que es basa en el sistema de
capitalització individual, “cosa que permet saber en
tot moment el que s’ha estalviat”. Aquest sistema,
al qual s’hi han acollit més de 20.000 professionals
d’arreu d’Espanya, ofereix flexibilitat pel que fa a la
forma de cobrament (rendes vitalícies, rendes finan-
ceres temporals...) i, alhora, permet continuar treba-
llant més enllà de la jubilació de la Seguretat Social,
una possibilitat a la qual molts aparelladors s’acullen.
En aquest punt, el gerent de la Corredoria aconsella
als col·legiats que s’assessorin i, de tant en tant, i a
partir de les seves aportacions, calculin quina serà la
seva pensió en el moment de la jubilació. Informar-se
a temps “per saber si estan estalviant prou” i, sobre-
tot, fer una bona planificació de les aportacions, són
fonamentals per arribar a la jubilació amb una pensió
digna i evitar moltes “sorpreses” d’haver de subsistir
amb pensions més que magres perquè han estat poc
previsors. Serra és del parer que “és bo tenir la Pre-
maat com a alternativa, perquè és una mútua pròpia
i està molt ben gestionada”. Alerta que l’elecció de
Premaat en comptes de la seguretat social s’ha de fer
com a primera opció, de bon començament si es vol
gaudir de tots els seus avantatges. Fer un canvi quan
ja es forma part de la Seguretat Social pot fer perdre
avantatges. Altra cosa és que, amb posterioritat, el
professional entri a treballar en una empresa que li
doni d’alta de Seguretat Social i estigui als dos siste-
mes, que són aleshores compatibles. És per això que
el Col·legi organitza sessions d’informació i assesso-
rament quan els joves titulats fan la precol·legiació.

 �Altres solucions
A més de les assegurances i serveis propis del
col·lectiu, la Corredoria vol oferir un servei complet i
per això compta amb un ventall que abasta totes les
opcions asseguradores que es poden trobar avui dia al
mercat “i a uns preus que en la major part dels casos
són més ajustats”. D’aquestes destaca les assegurances
de vida, de salut, les cobertures de baixa i/o accidents
per a autònoms, les assegurances d’estalvi per comple-
mentar les jubilacions, amb independència de les vies
escollides, i les de llar, vehicles i assegurances de tipus
particular. “Cada cop són més els col·legiats que ens
confien totes les seves assegurances en un pack perquè
s’adonen de l’estalvi i la comoditat que els representa”.
Segons el responsable de la Corredoria, “els aparella-
dors necessiten un assessorament cada cop més tècnic”
i aquesta és l’aposta que ha fet el Col·legi amb la Corre-
doria”, que els ofereix no només una molt bona relació
qualitat-preu sinó la tranquil·litat de saber que tenen
una cobertura adequada a les seves necessitats “de la
qual poden refiar-se” i “dormir tranquils”. Per acabar,
Serra es plany en veure “que arriben professionals molt
mal assessorats, sobretot pel que fa a estalvis de cara a
la jubilació, i demanen consell quan ja es massa tard”,
per la qual cosa no es cansa a insistir en la importàn-
cia d’organitzar-se i planificar la jubilació. I posa com a
referent països on ha arrelat profundament el concepte
de la previsió, “com Suïssa, on gairebé el 80 per cent
dels majors de 22 anys ja té un pla d’estalvi”. Està clar,
afegeix, “que com abans comencis menor serà l’esforç,
que haurà d’augmentar a mesura que et fas gran”.
D’altra banda, considera que amb l’actual situació de
la Seguretat Social, aquesta s’ha de concebre més com
a complement que no pas com a proveïdor principal,
i recorda que l’estalvi es pot fer no només amb diners
sinó també amb patrimoni.

Algunes xifres

ü �Arrenca el 2011
ü �Un equip de 10 persones (vuit a Barcelona, dues

a Lleida)
ü �Unes 4.000 persones amb cobertura de respon-

sabilitat civil
ü �A Barcelona, unes 3.400 persones amb cobertura

de Premaat (unes 20.000 a Espanya)

Més informació:

LLORENÇ SERRA ÉS EL GERENT DE LA CORREDORIA D’ASSEGURANCES DEL CAATEEB

Seguiment de pagaments

Informació de l’estat dels sinistres

Les millors cobertures als preus més econòmics

Assessorament personalitzat

Consultoria per correu electrònic

Treballem per gestionar i millorar la responsabilitat civil

professional i altres assegurances professionals i per a autònoms.

Oficina Barcelona Bon Pastor, 5 (2a planta) · 08021 Barcelona / Oficina Lleida C. Enric Granados, 3 25006 Lleida

CORREDORIA D’ASSEGURANCES

Vine a la corredoria
d’assegurances

que tens més a prop

BARCELONA: 93 551 16 16 · atclients@aspcorredoria.cat

www.aspcorredoria.cat

LLEIDA: 973 22 56 00 · xfalco@aspcorredoria.cat

40

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
SERVEI AL
COL·LEGIAT

Nou llibre d’incidències
en format digital

La nova eina està oberta a tots els professionals del sector
i estarà plenament operativa al maig

Àrea Tècnica del Caateeb

assessoriatecnica@apabcn.cat

El Caateeb i el Departament d’Empresa i Ocu-
pació de la Generalitat van presentar el passat
10 d’abril el nou Llibre d’Incidències electrò-

nic, que facilitarà el desenvolupament de la tasca
dels coordinadors de seguretat i salut i que inci-
dirà favorablement en la prevenció dels accidents
en la construcció. El llibre es farà servir mitjançant
una pàgina web creada específicament amb aquest
objectiu, que estarà obert a tots els professionals i
que serà operativa a partir del maig.

JORDI MIRÓ, DIRECTOR GENERAL DE RELACIONS LABORALS DE LA GENERALITAT I MARIA ROSA REMOLÀ, PRESIDENTA DEL CAATEEB,
VAN PRESIDIR LA SESSIÓ DE PRESENTACIÓ DEL NOU LLIBRE D’INCIDÈNCIES ELECTRÒNIC AL PALAU ROBERT

 41

L’INFORMATIU
DEL CAATEEB

MAIG
2015

PROFESSIÓ
SERVEIS AL
COL·LEGIAT

El llibre d’incidències
digital és la primera
eina informàtica del
mercat que permet
la gestió del llibre de
forma totalment digital

El llibre es va presentar en un acte celebrat al Palau
Robert de Barcelona, que va ser presidit per Jordi
Miró, director general de Relacions Laborals i Quali-
tat en el Treball de la Generalitat i Maria Rosa Remolà,
presidenta del Jordi Miró, director general de Rela-
cions Laborals i Qualitat en el Treball de la Generalitat
i Maria Rosa Remolà, presidenta del Caateeb. També
hi varen participar Jaume de Montserrat, subdirector
general de Seguretat i Salut Laboral; Maria Àngels
Sánchez, coordinadora de la comissió de seguretat del
Caateeb i Manuel Segura, director
del gabinet tècnic del Caateeb.

 �Fer el seguiment del pla de
seguretat

El Reial Decret 1627/1997 en el
seu article 13 obliga a l’existència
del llibre d’incidències a tota obra
de construcció, amb la finalitat de
facilitar el control i seguiment del
pla de seguretat i salut. El mateix
articulat insta als col·legis professionals i a les ofici-
nes supervisores de projectes (obres de les adminis-
tracions públiques) a facilitar el llibre d’incidències
als tècnics que hagin d’aprovar el pla de seguretat i
salut de l’obra.

D’altra banda, els nous documents legislatius que les
diferents administracions estan duent a terme des de
l’aparició de la Llei 11/2007 d’accés electrònic dels
ciutadans als serveis públics, van encaminats a faci-
litar les relacions dels professionals i dels ciudatans
amb les diferents administracions públiques per mit-

jans electrònics i regula els aspectes bàsics de la utilit-
zació de les tecnologies de la informació en l’activitat
administrativa.

El projecte de llibre d’incidències electrònic, rea-
litzat pel Caateeb en col·laboració amb el Col·legi
d’Aparelladors de Madrid, busca dotar als tècnics
competents d’un sistema àgil de llibre d’incidències
electrònic (Lie) que permeti la substitució gradual
de l’actual llibre d’incidències de paper a les obres de

construcció i enginyeria civil tot i
donant ple compliment de les pres-
cripcions legals vigents.

El llibre d’incidències electrònic
(Lie) és la primera eina informàtica
del mercat que permet la gestió del
llibre de forma totalment digital,
amb la absoluta independència i la
total desaparició del llibre físic en
paper a l’obra.

Aquesta iniciativa possibilita un bon i adequat apro-
fitament de les noves tecnologies en la gestió de la
seguretat i salut en determinades obres de construc-
ció, la qual cosa ha de facilitar, agilitzar i millorar el
desenvolupament de las tasques dels coordinadors
en matèria de seguretat i salut en la fase d’execució
de l’obra, fet, que directa o indirectament incideix
en la millora de la seguretat i salut en el treball i a
l’eficiència i simplificació de l’activitat preventiva.

Les principals característiques de la nova web del lli-
bre d’incidències electrònic(Lie) per facilitar la seva

JAUME DE MONTSERRAT, SUBDIRECTOR GENERAL DE SEGURETAT I SALUT LABORAL I MARIA ÀNGELS
SÁNCHEZ, COORDINADORA DE LA COMISSIÓ DE SEGURETAT DEL CAATEEB

La web del llibre digital
neix amb l’esperit de
millora dels serveis
dels professionals i de
garantir la màxima de
les qualitat a les feines
de control de seguretat

PROFESSIÓ
MERCAT
DE TREBALL

42

L’INFORMATIU
DEL CAATEEB
MAIG
2015

gestió i recolzar l’exercici professional del coordina-
dor són:

•	La nova eina web és utilitzable des de qualsevol

dispositiu amb connexió a la xarxa com PC, tablet,
i-phone,...

•	L’eina és compatible amb tots els sistemes ope-
ratius existents en aquest moment al mercat com
IOS, Androi, Windows.

•	Adaptable a múltiples tipus de pantalla. L’aplicació
esta dissenyada en web responsive que permet
l’adaptació de la visualització del web en qualse-
vol dispositiu.

•	Compliment normatiu del RD 1627/97 i ordres
autonòmiques.

•	Garantia jurídica d’identificació d’usuaris i agents.
•	Geoposició o geolocalització del llibre en tot

moment, ja que no permet la seva gestió fora de
l’àmbit de la obra.

•	Comunicació automàtica de les anotacions als
agents i la Inspecció de Treball i Seguretat Social.

•	Permet incorporar fotografies en els formats habi-
tuals, croquis o esquemes en format d’imatge i
adjunts en .pdf.

Una de les característiques principals del llibre elec-
trònic es la total independència dels sistemes infor-
màtics col·legials, permetent l’utilització del web
per qualsevol tipus de professional del sector de la
coordinació de seguretat i facilitant que tot col·legi
professional que pugui signar l’acord de col·laboració
de gestió del llibre. Aquesta independència dels
col·legis professionals o de les oficines de supervisió
de projectes no significa la no diligencia del llibre sinó
tot el contrari, ja que una de les dades obligatòries
que demana el llibre electrònic és qui a diligenciat el
mateix en compliment de la normativa vigent.

El llibre d’incidències electrònic (Lie) és apte per
qualsevol tipus d’obra ja que només es demana el
compliment per la seva utilització d’una seria de pres-
cripcions de fàcil accés.

•	Connexió a la xarxa amb una instal·lació de xarxa
mòbil 3G o 4G.

•	Navegador actualitzat: Google Chrome, FireFox,
Internet Explorer, Mozilla, Linux etc.

•	Posseir una adreça de correu genèric: Hotmail,
Yahoo, Gmail, etc.

•	Reconeixement per part del col·legi professional
o de l’oficina de supervisió de projectes del llibre
electrònic.

La web del llibre electrònic neix amb l’esperit de
millora el serveis dels professionals i de garantir
la màxima de les qualitat a les feines de control de
seguretat i salut a l’obra, per tant no només és una
eina dirigida als professionals de la seguretat i salut
sinó també als col·legis professionals ja que facilita
alguna de les seves funcions com són: vetllar perquè
l’activitat professional dels col·legiats respongui
als interessos i a les necessitats de la societat; pro-
moure la prevenció i la seguretat i salut en les obres;
o prestar serveis en interès dels col·legiats, de la resta
d’integrants del Col·legi i de la professió en general.

El projecte del Caateeb de fer un llibre d’incidències
en format electrònic ha estat acollit i recolzat per part
del Departament d’Empresa i Ocupació de la Gene-
ralitat que ha considerat aquesta proposta, a més,
dins la mateixa línia d’actuacions que es promouen
actualment a l’Administració: simplificar tràmits i
donar impuls a la utilització de mitjans electrònics, a
fi d’aconseguir un aprofitament de les noves tecnolo-
gies de manera que es facilitin i agilitzin els tràmits i
les interrelacions.

MANUEL SEGURA, DIRECTOR DEL GABINET TÈCNIC DEL CAATEEB, VA PRESENTAR LA PÀGINA WEB CREADA ESPECÍFICAMENT AMB AQUEST OBJECTIU

PROFESSIÓ
SERVEIS AL
COL·LEGIAT

 43

L’INFORMATIU
DEL CAATEEB

MAIG
2015

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

Cuadernos de Peritaciones nº 01 /
José Alberto Pardo Suárez

Madrid: Bellisco Ediciones técnicas y científicas, 2014.
R30133 - 21.10.00 Par

Cuadernos de Peritaciones nº 02 /
José Alberto Pardo Suárez

Madrid: Bellisco Ediciones técnicas y científicas, 2014.
R30134 - 21.10.00 Par

Revit 2015 / Yolanda López Oliver

Madrid: Anaya Multimedia, cop. 2015.
R30131 - 02.06.02 Lop

Mantenimiento de edificios aplicando nuevas
tecnologías / Teresa Orozco Sánchez

Antequera, Málaga: IC Editorial, DL 2015.
R30137 - 10.06.00 Oro

Bioconstrucción : cómo crear espacios saluda-
bles, ecológicos y armoniosos / Ángel Martínez
Martínez

Madrid: Ediciones i, DL 2014.
R30127 - 14.05.01 Mar

Manual de patología y rehabilitación de edifici-
os / Francisco Fiol Olivan

Burgos : Universidad de Burgos, 2014.
R30136 - 10.04.00 Fio

Impacto de BIM en el proceso constructivo
español / Begoña Fuentes Giner

[Valencia]: EUBIM, 2014.
R30138 - 02.06.02 Fue

Arquitectura accesible : manuales de arquitec-
tura y construcción / PhillippMeuser, Jennifer
Tobolla

Barcelona: Promopress, 2015.
R30139 - 721-011-056.26 Meu

Per consultar noves adquisicions del
Centre de Documentació:

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

44

L’INFORMATIU
DEL CAATEEB
MAIG
2015

PROFESSIÓ
CENTRE DE
DOCUMENTACIÓ

Análisis crítico de los métodos de valoración
inmobiliaria: teoría y casos prácticos / Felipe
de Lama Santos & Felipe de Lama Martín

Cádiz: Universidad de Cádiz,
Servicio de Publicaciones, 2010.
R30132 - 21.10.01 Lam

Guía para la construcción de muros de piedra /
text & fotografies: Serge Lapouge; [traducción:
Susanna Campillo Besses]

Vallromanes: Acanto, cop. 2014.
R30128 - 10.03.02 Lap

Planificación, diseño y construcción de una insta-
lación deportiva: claves para una gestión posteri-
or / Daniel Ayora Pérez, Eduardo García Sánchez

València: Universitat de Valéncia, 2013.
R30135 - 725.89 Ayo

articles de revista
NOVETATS

LARRUMBIDE GÓMEZ-RUBIERA, Enrique.
“Patologías asociadas a la rehabilitación ener-
gética : comportamiento higrotérmico”.
Conarquitectura, (gener 2015), núm. 53, p. 76-81.

ENRIQUE PERAZA, J. “El porqué de los entra-
mados ligeros de madera frente a tornados y
huracanes”.
Boletín de información técnica : AITIM, (gener-febrer
2015), núm. 293, p. 16-23.

Guía básica para el control acústico : ejecución
de obra y obra acabada

http://www.garraioak.ejgv.euskadi.eus/conte-
nidos/informacion/2575/es_2151/adjuntos/
guia_basica.pdf?_ga=1.115912006.11257399
87.1425302216
[S.l.]: Eusko Jaurlaritza = Gobierno Vasco--
Recurs web

Soluciones técnicas para la rehabilitación de
la arquitectura rural tradicional : La casa del
Somontano de Barbastro / Marina Abarca
Lachén ...[et al.]

http://www.arquitecturarural.com/images/stori-
es/fichas_rehabilitacion/somontano/2_TEXTO.
pdf
Comarca de Somontano de Barbastro: Centro
de Desarrollo del Somontano, DL 2011. --
Recurs web

Los nuevos paradigmas de la conservación del
patrimonio cultural : 50 años de la Carta de
Venecia

http://openarchive.icomos.org/1523/1/
Nuevos_paradigmas_(2014).pdf
México: INAH, 2014-- recurs web

“Productos de madera y su comportamiento
al fuego : retos y respuestas de la industria
española de la madera”.
Boletín de información técnica : AITIM, (gener-febrer
2015), núm. 293, p. 42-57.

MUSAAT. “Cimentación”.

Cercha, (Febrero 2015), núm. 123, p. 56-61.

POZO, Luis. “Solución para la rehabilitación
energética a través de la envolvente : aislami-
neto insuflado con lana mineral virgen”.

Cercha, (febrer 2015), núm. 123, p. 66-68.

legislació
NOVETATS

Es convoquen subvencions per a la rehabilita-
ció d’edificis d’ús residencial per a l’any 2015, i
se n’aproven les bases reguladores

Resolució TES 559 de 12 de març de 2015;
Departament de Territori i Sostenibilitat (DOGC
núm. 6840, 27/03/2015)

Se amplían los anexos I, II y III de la Orden
de 29 de noviembre de 2001, por la que se
publican las referencias a las normas UNE que
son transposición de normas armonizadas, así
como el período de coexistencia y la entrada en
vigor del marcado CE relativo a varias familias
de productos de construcción

Resolución de 02 de març de 2015; Ministerio
de Industria, Energía y Turismo (BOE núm. 65,
17/03/2015)

S’aprova el catàleg d’activitats i centres obli-
gats a adoptar mesures d’autoprotecció i es fixa
el contingut d’aquestes mesures

Decret 30 de 03 de març de 2015;
Departament d’Interior (DOGC núm. 6824,
05/03/2015) (Correcció d’errades: DOGC
núm. 6842 / 31/03/2015)

recurs web
NOVETATS

Mapa de recursos energètics de la ciutat de
Barcelona

http://ajuntament.barcelona.cat/habitaturba/
ca/serveis/la-ciutat-funciona/manteniment-
de-l-espai-public/planificacio-energetica-de-la-
ciutat/mapa-de-recursos-energetics
Barcelona: Ajuntament de Barcelona, Habitat
Urbà, 2015-- Recurs web

1940-2015

 1940 - 2015
Setanta-cinc anys

amb els professionals (II)

Publiquem la segona entrega de aquesta crònica en quatre
parts dels 75 anys del nostre Col·legi. I si en el número ante-
rior vàrem explicar el naixement del Col·legi l’any 40, i els

antecedents de l’Associació d’Aparelladors en el temps de la Repú-
blica, en aquest número abordem un dels temes que marcaran la
nostra història, així com el paper de lideratge del Col·legi va exer-
cir en la recuperació de les llibertats democràtiques del país. Un
grup entusiasta de joves aparelladors, amb el suport d’altres de
més edat i amb tarannà democràtic, van agafar les regnes d’una
entitat que passava pàgina d’una època d’estacament i plantava
la llavor del Col·legi del futur.

A més d’aquesta segona entrega referida a la nostra història, ana-
litzem en la secció En profunditat part com ha anat evolucionant el
nostre sector en els darrers 75 anys, sobretot en referència a l’eco-
nomia i l’activitat constructora. De quina manera ens ha afectat
com a professionals els diferents moments econòmics que ha viscut
la construcció i com els aparelladors han sabut adaptar-se tant als
moment de boom constructiu com a les èpoques de menor activitat.
Farem aquesta anàlisi amb la col·laboració d’un grup de col·legiats
i col·legiades que ens explicaran com han viscut els diferents perí-
odes d’activitat i farem una prospectiva de futur per esbrinar com
és el sector que volem. ∎

Pàgines especials 75 aniversari
(II)

Sumari:
• �1968-1983, La consolidació
• �Cronologia (II)
• �Apunts: Un Col·legi al costat dels profes-

sionals
• �En profunditat: 1940-2015: la construc-

ció, un referent de l’economia
• �Taula rodona: La professió i l’entorn eco-

nòmic

Autors:
Maite Baratech, periodista, en col·laboració
amb l’Àrea de Comunicació i Centre de
Documentació del Caateeb.

Fotografia i imatges:
Javier Garcia-Die (Chopo), Imma Alcario
i Arxiu del Caateeb.

Dibuixos originals:
Antoni Batllori

La promoció i el servei al professional s’han mostrat amb publicacions com ara Cau, manuals tècnics, documentació o L’informatiu

48

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Jordi Sabartés accedeix a la presidència el
1967 en els primers comicis democràtics
del Col·legi

1968-1983: La consolidacio
Maite Baratech

Periodista

Cronologia
1968-1983

1968
• �18 d’abril. Eleccions al

Col·legi d’Aparelladors
de Catalunya i Balears.
Els resultats de la
votació van ser aclapa-
radorament favorables
al sector renovador i
el. Jordi Sabartés, 27
d’abril, Jordi Sabartés
pren possessió del càr-
rec de president del
Col·legi.

• �26 de juny. Primer acte
del nou departament
de Cultura del Col·legi
d’Aparelladors de
Catalunya i Balears,
constituït per Lluís
Maria Pascual, Carles
Puiggròs i Eduard Pons
i col·loqui sobre els pre-
mis FAD.

• �Setembre. Apareix el
primer número del
nou Butlletí del Col·legi
d’Aparelladors de
Catalunya , que surt
interrompudament fins
al 1972.

1969
• �Desembre. Manifest

pel Català a l’Escola
que subscriu el Col·legi
d’Aparelladors al costat
d’altres entitats demo-
cràtiques.

,

La primera Junta democràtica del Col·legi junt amb d’altres companys que els donaven suport, el 1967

 �La transició

Corrien els anys seixanta del segle passat i de l’Escola d’Aparelladors comen-
çaven a graduar-se unes fornades de professionals amb ments obertes i
esperit renovador. Estaven encoratjats per una societat que mica en mica

obria escletxes cap a l’exterior, en un règim que volia pertànyer al club de les insti-
tucions internacionals i feia del turisme una important font d’ingressos.

Aquest esperit renovador salta de les aules al Col·legi i un grup de col·legiats encap-
çalat per Jordi Sabartés (una mica més gran que la majoria, ja que havia acabat la
carrera el 1956) van aconseguir suprimir el fins aquells moments sistema vigent de
ternes per a l’elecció de president després d’una intensa campanya de recollida de

signatures porta a porta. Així van guanyar, l’abril
de 1968, la presidència en els primers comicis
democràtics del Col·legi. De fet, sis mesos abans
ja s’havien endut la majoria en una eleccions que
van ser anul·lades pel Consell Superior de Col·
legis d’àmbit estatal. Amb Sabartés s’escollí com
a tresorer Lluís Maria Pascual, un company més
gran que ja havia conegut l’Associació d’Apare-
lladors de Catalunya d’abans de la Guerra i que
havia estat professor d’ells a l’Escola. Sis mesos
després era elegit com a comptador Eduard Pons,
per al qual, segons explica en el llibre del cinquan-

 49

L’INFORMATIU
DEL CAATEEB

MAIG
2015

tenari, el Col·legi “era un ens
anquilosat, caduc i inoperant”.
L’acompanyava Josep Mas en
el càrrec de secretari. I afegia
Pons: “els aparelladors també
vàrem tenir el nostre 68”.

Tots ells, i d’altres que els dona-
ven suport, eren activistes
compromesos amb el país, ja
fos des del PSUC, el sindicat uni-
versitari SEU o el catalanisme,
que es reunien al Fòrum Vergés
o al bar Tèrminus de passeig de
Gràcia-Aragó. Recorda encara
Sabartés, amb 88 anys i més
de 40 després d’aquella època,
que “érem un grup que parlava
de política i de país, i el nostre
Col·legi era un reflex del que
passava al país; dèiem que allò
no podia continuar, i així va
néixer el sentiment d’oposició”
que cristal·litzà en una llista de
possibles candidats escrita en
un tovalló, que Sabartés enca-
ra conserva i amb el seu nom a
dalt de tot.

L’aterratge al Col·legi no va ser,
però, plàcid. Tot i deixar enrere
els més de 20 anys de presidèn-
cia de Josep Maria Poudevida,
que els més veterans enca-
ra recorden amb l’uniforme
militar, persistien un munt de

1970
• �Març. Número zero de

la revista CAU. Dossier:
Turisme, amb Jordi
Sabartés com a direc-
tor.

1971
• �Es constitueix al

Col·legi d’Aparelladors
la comissió d’assala-
riats per iniciativa de
Josep Miquel Abad. Poc
després es creen les de
funcionaris i liberals.

• �Febrer. Creació de la
Universitat Politècnica
de Barcelona, en la
qual s’integra l’Escola
d’Arquitectes Tècnics.

• �19 de febrer. Decret
sobre facultats i compe-
tències dels arquitectes
tècnics.

• �9 de setembre. Vint
aparelladors de la
comarca d’Osona
demanen per escrit
a la Junta del Col·legi
d’Aparelladors “la cons-
titució a Vic d’una dele-
gació comarcal”.

• �3 de novembre.
Eleccions a secre-
tari i comptador al
Col·legi d’Aparella-
dors; Francisco Javier
Llovera, nou compta-
dor i Josep Mas Sala ,
reelegit secretari.

• �15 de novembre. Josep
Mas Sala pren pos-
sessió del càrrec de
secretari. Llovera no
pot fer-ho fins al 22 de
desembre, a causa de la
impugnació presenta-
da pel seu rival Rafael
Cercós, i que va ser
desestimada.

1972
• �7 de juliol. Assemblea

del Col·legi d’Aparella-
dors al Fòrum Vergés
per donar compte als

En les acaballes del franquisme, el Col·legi
era una institució fortament polititzada que
reclamava llibertat i democràcia

L’alcalde José María de Porcioles a Montjuïc a l’estrena de la cobla
“La Ciutat”, 1968

1968:
l’any que canvià el rumb del món

El 1968 va ser un any convuls i ple d’emocions. El mes de maig es va pro-
duir la revolta de milers d’estudiants a París sota el lema “La imagina-
ció al poder”. Fou l’any de la primavera de Praga o “revolució de vellut”

durant la qual el govern txec va intentar deslliurar-se de les regnes del comu-
nisme soviètic. Els tancs soviètics van sufocar la revolta. Als Estats Units van
ser assassinats el líder antiapartheid Martin Luther King i el senador Robert
Kennedy. A Espanya arrenca el Segon Pla de Desenvolupament, els territoris
de Fernando Poo i Rio Muni assoleixen la independència i el tren Talgo arriba
per primer cop a París procedent de Madrid. Primer assassinat de la banda
terrorista ETA. Barcelona viu un primer de maig amb protestes d’estudiants i
obrers al carrer i comencen les classes de la Universitat Autònoma de Bellater-
ra. Massiel guanya Eurovisió després que Joan Manuel Serrat rebutgés parti-
cipar al festival si no podia cantar el “la, la, la...” en català. Aquells any es van
inaugurar els edificis Trade, els primers dedicats exclusivament a oficines,
amb projecte de l’arquitecte José Antonio Coderch i direcció de l’aparellador
Jesús Sanz, i els primers aparcaments subterranis. ∎

50

L’INFORMATIU
DEL CAATEEB
MAIG
2015

col·legiats del resultat
de la investigació rea-
litzada en els comptes
del Col·legi per dos cen-
sors jurats de comptes.
La seva conclusió va
ser: “No hem observat
l’existència de cap
mena de frau. No exis-
teix dèficit.”

1973
• �16 febrer. Col·loqui al

Col·legi d’Aparelladors
sobre El primer cintu-
ró de ronda i la seva
incidència a la plaça de
Lesseps, amb partici-
pació de representants
de cinc col·legis profes-
sionals

• �12 d’abril. Simposi
sobre Els professionals
davant la planificació
i els serveis públics,
organitzat pel Col·legi
d’Aparelladors amb els
col·legis de doctors i
llicenciats, arquitectes
i enginyers industrials
i amb l’Acadèmia de
Ciències Mèdiques, al
Fòrum Vergès.

• �3 de maig. Eleccions
al Col·legi d’Aparella-
dors; Josep Miquel
Abad, president, Carles
Puiggrós, tresorer.

• �Desembre. La Junta del
Col·legi d’Aparelladors
aprova la creació provi-
sional d’una oficina de
visats a Vic.

1974
• �Creació de la coope-

rativa de consum del
Col·legi d’Aparelladors.

• �Gener. Mostra d’art
realista, en què van
participar dos-cents
artistes contemporanis
organitzada conjun-
tament pels col·legis
d’aparelladors, d’arqui-
tectes, de llicenciats,

tensions, l’oposició del Consell
d’àmbit estatal i de part del col·
lectiu, l’afecte al Règim, inclo-
sos els professors de l’Escola. A
més, totes les reunions es feien
amb tensió sota l’atenta vigi-
lància “del delegat governatiu”
i calia extremar la prudència i
mesurar cada paraula que es
pronunciava.

Aprofitant el relleu, la delegació
de Tarragona va moure fitxa i
demanà convertir-se en Col·legi
amb identitat pròpia. El Consell
li va concedir i comença a funci-
onar com a tal el gener de 1969.
Amb ell s’enduia la delegació de
Tortosa, malgrat l’oposició de la
major part dels seus membres.

Ramón Tamames, Enrique
Tierno Galván, Jorge
Semprún, Heribert
Barrera, Miquel Roca o
Pierre Vilar van ser alguns
oradors que van passar pel
Col·legi durant la transició

Comunicació oficial de la inauguració de la nova seu del Col·legi a la
Via Augusta, 4, a La Vanguardia, el 8 de juny de 1967

Sens dubte, arrencaven “uns anys molt intensos”, en paraules de Sabartés, i una era
clarament polititzada del Col·legi, durant la qual va prendre una especial embran-
zida el departament cultural, sota les regnes de Lluís Maria Pascual, Eduard Pons
i Carles Puiggròs; es van començar a organitzar no poques activitats, la primera de
les quals un debat, el 26 de juny, sobre els premis FAD d’arquitectura. Després de
l’estiu veia la llum un nou Butlletí del Col·legi d’Aparelladors de Catalunya, que es va
publicar de manera ininterrompuda fins el 1972.

Juntament amb el cultural anaven prenent forma altres departaments: Informa-
ció, Mútua i Professional, quedant anul·lades les anteriors comissions. En paral·lel,
arrencava un procés de millora de l’assessoria jurídica i la reorganització dels ser-
veis administratius i de la biblioteca. Des del punt de vista institucional s’instaurà
la festa anual per homenatjar els aparelladors amb 50 anys de professió. En el camp
professional va prendre molta força l’àrea d’assalariats creada el 1971 per un jove
Josep Miquel Abad, que simultaniejava la seva dedicació a la institució amb la mili-
tància al PSUC. Posteriorment es crearien les de liberals i funcionaris per donar un
diferent tractament a cada situació professional.

 �La professió, a examen
L’any 1969, i per situar la professió, la Junta del Col·legi va encarregar al sociòleg
Jesús Marcos Alonso, amb la col·laboració de l’economista Mercè Sala, una enquesta
que va titular El conflicto de las clases técnicas: un falso problema. L’estudi es publi-
caria un any després.

Jesús Marcos va dir d’aquest estudi, amb motiu dels 50 anys del Col·legi, que “el
que cridava més l’atenció en l’observador era, en aquells anys finals dels seixanta,
l’hiatus que es feia cada vegada més ampli entre les bases professionals i els res-
pectius organismes col·legials”, unes institucions en general “esclerotitzades, des-

 51

L’INFORMATIU
DEL CAATEEB

MAIG
2015

com a ajudants de construcció”.

Una altra iniciativa d’aquella etapa fou, el mateix 1969, la creació del Centre d’Estu-
dis de la Construcció, Cedesco, una proposta d’Eduard Pons, amb la voluntat de ser
un centre de recerca i de formació permanent, tot aprofitant l’enquesta encarrega-
da a Marcos. El centre va ser molt ben rebut per la professió i va ser el germen de
l’Institut de Tecnologia de la Construcció (ITeC) que anys després impulsaria Josep
Miquel Abad.

El 1970, empès pel cuquet periodístic que, diu Sabartés, sempre ha viscut amb ell (i
que ha emergit en la seva filla Elisabet), impulsà una revista que ha esdevingut histò-
rica en l’època: CAU (Construcció, Arquitectura, Urbanisme). Anava molt més enllà
del butlletí i era de tarannà indiscutiblement polític: “els àmbits de la construcció,
l’arquitectura i l’urbanisme han estat sempre molt polítics”, raona l’expresident. I ho
era intencionadament perquè va ser una publicació capdavantera a omplir un buit,
el de la reivindicació política, que a penes es veia a la resta de la societat. Per fer-ho
va buscar col·laboradors de primer nivell, com Manuel Vázquez Montalbán, Manuel
Campo Vidal, Jesús Marcos... i amb disseny gràfic d’Enric Satué. El número zero es
va publicar el març de 1970. Precisament, la creació de la revista és una de les fites
que l’expresident més valora del seu mandat per la seva projecció exterior i perquè
“donava una imatge de col·legi important, seriós, responsable i amb idees”.

El 1971, i aprofitant l’esperit renovador, un grup de col·legiats d’Osona va demanar
formalment autorització per obrir delegació a Vic per atendre els professionals de
les comarques centrals. L’any 1974 va obrir les portes com a oficina de visats a la
plaça Major.

Tanmateix l’afany de modernització del Col·legi era un objectiu que des del Consell
Superior i des d’algunes posicions del propi Col·legi es volia aturar; així, en les elecci-
ons a renovació de càrrecs de secretari i comptador es va presentar Francisco Javier
Llobera, de l’ala més conservadora del col·lectiu i representant dels aparelladors
municipals, per a la posició de comptador, i va sortir elegit. Havia fet una campanya
molt forta i l’equip renovador s’hi havia refiat. El seu oponent, Rafael Cercós, impug-
nà l’elecció per qüestions formals, impugnació que vaser denegada però retardà el
seu nomenament oficial. Com a secretari va ser escollit un cop més Josep Mas, que
posteriorment accediria a la presidència.

 �Expedient
Ben aviat Llovera començà a posar dificultats a
la gestió de Sabartés. Va ser especialment crític
amb el pressupost que es destinava a la revista
CAU, i ho va aprofitar per denunciar presumptes
irregularitats davant el Consell Superior; Llove-
ra i els seus partidaris reclamaven el retorn dels

d’enginyers i d’advo-
cats.

• �Febrer. La junta del
Col·legi d’Aparelladors
pren l’acord de crear
una nova comissió
existent fins aleshores.
Creació de tres subco-
missions que agrupes-
sin distintes categories
d’assalariats, amb pro-
blemàtiques diferents:
la d’eventuals de l’Ad-
ministració, la d’even-
tuals que visen, i la
d’assalariats clàssics.

• �12 de febrer. El ple
de les Corts aprova
la Llei de Col·legis
Professionals.

• �2 de setembre.
Inauguració de l’oficina
de visats del Col·legi
d’Aparelladors a Vic

1975
• �10 d’abril. Debat al

Col·legi sobre La refor-
ma de la Ley del Suelo,
amb participació de
Pasqual Maragall i
Joan Anton Solans.

• �24 d’abril. Debat al
Col·legi d’Aparelladors
sobre Presente y futuro
de los colegios profe-
sionales, amb la parti-
cipació d’economistes,
periodistes, llicenciats,
metges i arquitectes.

1976
• �Novembre/desem-

bre. Núm 40 de CAU
Dossier: La Sagrada
Família, per què i per
a qui?

1977
• �13 de maig. Nous esta-

tuts del consell estatal
dels col·legis d’aparella-
dors que estableixen la
província com a àmbit
territorial dels col·legis.

El trasllat i entrada en
funcionament de l’actual
seu de Bon Pastor es va fer
l’abril de 1979

Era conegut l’activisme generalitzat a l’època, també dels
professional del sector

connectades de la realitat...”
Per això, el seu primer contacte
amb el Col·legi d’Aparelladors
“va ser una sorpresa, una grata
sorpresa” pel seu projecte clar
i decidit de canvi, no només
intern sinó també extern, pel
seu afany de renovació políti-
ca. Per la seva banda, i amb una
gran lucidesa i visió de futur,
Mercè Sala explicava al mateix
llibre que “aquells anys varen
servir perquè els aparelladors
descobrissin i practiquessin el
seu lloc a la indústria més com
a enginyers de construcció que

52

L’INFORMATIU
DEL CAATEEB
MAIG
2015

interessos del capital del percentatge d’honoraris que des de
1961 es descomptaven, a compte d’impostos, i es retenien
fins a la liquidació anual d’Hisenda. Amb aquests interessos
es finançaven activitats culturals i la revista CAU. Arran de la
denúncia, el juliol de 1972 el Consell Superior (va costar molt
que passés a dir-se General) va obrir un expedient a Sabartés i el seu equip, que va
mantenir el Col·legi en crisi uns anys; van ser anys de recursos, impugnacions, infor-
mes legals d’experts que no detectaven cap irregularitat i l’evident desgast de l’equip
de Sabartés. Sobre aquesta etapa, Josep Mas explica que “Sabartés va saber liderar”
i “va tenir una visió política, nacionalista, de país”, tot i que li va tocar rebre de valent.

Malgrat tot, se seguien impulsant activitats, debats i monogràfics polèmics al Cau,
com el dedicat a la Barcelona de l’alcalde Porcioles, d’octubre de 1973. Seguint la idea
de l’estudi anterior, el 1973 el Col·legi va fer l’estudi, per a tot Espanya, titulat El siste-
ma professional en el sector de la construcció i la professió d’arquitecte i aparellador.

L’expedient va impedir que Sabartés es presentés a les eleccions de maig de 1973,
tot i que un grup era partidari que ho fes, i va ser Josep Miquel Abad qui va decidir

Carta a La Vanguardia, el 1970, de Jordi Sabartés sobre atribucions

Jordi Sabartés, el 1970,
impulsà una revista que
ha esdevingut històrica en
l’època: CAU (Construcció,
Arquitectura, Urbanisme)

• �10 de novembre. Debat
al Col·legi sobre la dis-
criminació de la dona
professional

1978
• �El consell general dels

col·legis d’aparelladors
d’Espanya aprova el
reglament de normes
deontològiques de la
professió

• �1 d’agost. El Col·legi
funda l’Itec, Institut
de Tecnologia de
la Construcció de
Catalunya. La seu
queda establerta en
el mateix edifici del
Col·legi.

1979
• �24 d’abril. Inauguració

de la nova seu al car-
rer Bon Pastor, 5 de
Barcelona

1980
• �El Col·legi és seu de 6

debats sobre el post-
franquisme i els mit-
jans de comunicació
amb Manuel Vázquez
Montalbán

1981
• �La Junta acorda tornar

a editar un butlletí que
es dirà Perspectiva

1982
• �4 de març. La Junta

de govern del Col·legi
d’Aparelladors debat
que el futur del Col·legi
ha d’anar a formes
menys corporativistes
i que no basi els seus
ingressos, fonamental-
ment, en el interessos
dels dipòsits bancaris.
29 d’abril. Fundació
d’Edajub, que agrupa
els jubilats del Col·legi
d’Aparelladors.

Obres a la Plaça Lesseps de Barcelona, el 1973

 53

L’INFORMATIU
DEL CAATEEB

MAIG
2015

• �22 de juny. Nou crit
d’alerta sobre la situ-
ació financera del
Col·legi. Disminueixen
els ingressos i pugen
les despeses.

• �8 de setembre.
S’aproven noves mesu-
res econòmiques: quota
col·legial igual per tot-
hom , retenció fiscal
sobre els honoraris del
col·legiat i percentat-
ges per les gestions de
reclamació d’honoraris.

• �9 de setembre. Nou
organigrama dels ser-
veis administratius col·
legials

• �17 de desembre. El
parlament aprova la
Llei de Col·legis profes-
sionals, que es publicà
al BOE l’1 de febrer
següent.

• �Desembre. Es publica
l’últim número de CAU.

Continua en el proper
número de L’infomatiu

prendre el relleu progressista, amb Carles Puiggròs com a tresorer. Llovera va con-
tinuar fins les eleccions de 1975, en les quals decidí no presentar-se. Amb l’ascens
d’Abad van aflorar les diferents formes d’entendre el col·legi que hi havia entre els
mateixos progressistes i que van quedar paleses en la discussió de si s’havia o no
de retre comptes sobre el cost de la revista CAU. Mentre uns creien que no calia
entrar en detalls, president i tresorer apostaven per la transparència. La polèmica
va acabar amb la liquidació de l’equip que la dirigia i l’entrada d’un de nou. Abad
incorporà canvis també en Cultura, CEDESCO o la redacció del butlletí. En aquesta
línia de transparència es van instaurar “les reunions del dilluns”, unes assemblees
obertes als col·legiats en què s’abordaven els temes que després es discutirien en
junta. La línia opositora, amb l’antic sotsdirector de CAU, Francesc Serrahima, va
fer moviments per desestabilitzar l’equip d’Abad, sense èxit. Explica el llibre dels
50 anys del Col·legi que “els sis anys de presidència d’Abad foren, doncs, sis anys de
fortes tensions internes, però també de grans realitzacions que van coincidir amb els
anys de la transició política”. Debats i conferències amb un clar contingut polític es
van prohibir, d’altres es van fer sota l’estricta vigilància de l’autoritat governativa...
l’acte que segurament va tenir més ressò social i mediàtic fou la xerrada progra-
mada amb els líders comunistes Marcelino Camacho i Nicolás Sartorius acabats de
sortir de la presó per indult reial i considerat el primer míting del postfranquisme.
Era desembre de 1975 i centenars de persones els esperaven al carrer, a les escales
i en una sala d’actes que va quedar minúscula. I al final, explica Abad, “no hi ha va
haver conferència ni res, perquè Camacho no va ni poder pujar per l’escala ni va
poder parlar. Tot eren visques i aplaudiments”. Ramón Tamames, Enrique Tierno
Galván, Jorge Semprún, Heribert Barrera, Miquel Roca o Pierre Vilar van ser altres

La Junta de la delegació d’Osona,
fotografiada al primer local social a
la Plaça Major, que va obrir el 1971

Josep Miquel Abad fou president del
Col·legi durant els anys de la transició

El 1976, el Col·legi va
impulsar el primer congrés
de col·legis d’aparelladors
d’Espanya que es feia en 40
anys

“¿Sabe usted con quién está hablando?”

Com a representant del Col·legi de Catalunya, a Jordi Sabartés li va
tocar anar un munt d’ocasions a Madrid a les reunions del Consell. A
diferència d’ara, el nombre d’avions i de places era sovint limitat però

sempre es reservava una plaça per a casos d’extrema urgència. Explica
Sabartés que en una ocasió en què no podia faltar de cap manera es va trobar
a l’aeroport que no quedaven places lliures. Aleshores, va decidir arriscar-se
i marcar-se un farol. Va demanar pel responsable de l’aeroport, li va expli-
car que havia d’arribar sí o sí i li va dir: “¿sabe usted con quién està hablan-
do? Soy el presidente del Colegio Oficial de Aparejadores de Cataluña”. Això,
comenta, devia impressionar el funcionari, més quan li va dir que anava a
una reunió del Consejo, “cosa que et demostra com funcionaven les coses” en
aquella època. I va aconseguir pujar a l’avió. ∎

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

54

L’INFORMATIU
DEL CAATEEB
MAIG
2015

El 1969 veia la llum un nou Butlletí del
Col·legi d’Aparelladors de Catalunya, que
es va publicar de manera ininterrompuda
fins el 1972

eminents oradors que van passar pel Col·legi aquells anys.

El 1976, el Col·legi va impulsar el primer congrés de col·legis d’apa-
relladors d’Espanya que es feia en 40 anys. Es va celebrar a Tor-
remolinos i va ser tal l’èxit de la trobada que a molts estranyà que
Abad no es presentés a les eleccions a la presidència del Consell.
Abad creia que la presidència hauria generat malestar en altres
col·legis i preferí quedar-se amb la vicepresidència per “mantenir
l’autoritat moral dins del Consell”, segons confessà ell mateix. El
Consell havia superat l’etapa de Juan Manuel Hoyos, que tants
maldecaps havia provocat a l‘entitat, i estava aleshores encapçalat
per José Luis Bárcena. Segons Abad, era una època en què Barcelo-
na va saber imposar la seva política al Consell perquè era el Col·legi
amb més dinamisme i iniciatives.

L’any següent, un canvi en els
estatuts del Consell General
va establir la província com
a àmbit territorial d’actuació
dels col·legis, amb la consegüent
separació dels col·legis de Bar-
celona, Lleida i Tarragona i la
desaparició del Col·legi de Cata-
lunya. Mentrestant, l’excessiva
politització del Col·legi s’anava

suavitzant a mesura que avançava la transició perquè partits polí-
tics i organitzacions socials ja canalitzaven les reivindicacions.

 �Trasllat a Bon Pastor
El 1978, la vida del Col·legi va estar marcada per dos fets; d’una
banda, l’aprovació al març de la compra de l’actual seu social, al
carrer Bon Pastor, primera compra important d’una propietat, ja
que de la Via Augusta només eren propis dos pisos, que es van posar
a la venda per poder adquirir l’immoble de Bon Pastor. D’una altra
banda, el lliurament al notari, a l’agost, de l’acta fundacional de
l’Institut de Tecnologia de la Construcció de Catalunya (ITeC); va
tenir la seva seu al Col·legi fins que el 1989 es va traslladar al carrer
Wellington. Amb aquests fets adquiriria personalitat independent.

La crisi econòmica va fer
que el 1981, per primer
cop en la seva història,
el Col·legi tanqués el seu
pressupost amb dèficit

El president Josep Mas va haver d’afrontar una forta crisi
econòmica a principis dels anys 80

El trasllat i entrada en funcio-
nament de la nova seu corpo-
rativa es va fer l’abril de 1979.
Només dos mesos després,
i aprofitant el llançament
d’un nou número del CAU,
Abad va presentar la seva
renúncia a optar de nou
a la presidència: tenia la
vista posada en l’Ajun-
tament de Barcelona,
que acabava d’es-
collir Narcís Serra
com a primer alcal-
de de la democrà-
cia i a Abad com
a regidor. De fet,
des del desembre
anterior ja era substitu-
ït “en funcions” per Puiggròs

 55

L’INFORMATIU
DEL CAATEEB

MAIG
2015

a les reunions de Junta, mentre preparava la seva can-
didatura. De la seva gestió, Josep Mas, que el va acompa-
nyar com a secretari i el substituí com a president, va dir
que va fer de “frontissa” i “va tenir la virtut d’arrossegar
una plataforma molt esquerrana que es va incorporar a la
vida del Col·legi i al mateix temps es va guanyar la dreta”. I
assegura: “tenia un discurs clar i brillant i va fer un paper
importantíssim”.

Així, doncs, Josep
Mas, un home que
coneixia a fons el dia
a dia de l’entitat, subs-
tituí Abad en la can-
didatura única de les
eleccions de juny de
1979, amb Manuel de
Jesús com a tresorer.
Començava una etapa
de “quatre anys molt
durs” caracteritzats
per “una crisi eco-

nòmica molt forta”, recordava recentment Josep Mas.
En aquesta travessia del desert, Mas va nomenar com
a assessor Joan Gay, vinculat al Col·legi des de princi-
pis dels setanta, i amb ell van haver de fer mans i màni-
gues per afrontar les dificultats econòmiques. La crisi
causava estralls en les finances col·legials en fer caure
en picat el nombre de visats, principal font d’ingressos
de l’entitat. A més, el 1980 Hisenda reclamà la liquida-
ció del percentatge que retenia el Col·legi en concepte
d’impost d’utilitats. Amb aquest impacte al compte de
resultats, els comptes de 1981 es van tancar amb dèficit.

El 1983 començaren a veure’s els fruits d’aquest estricte
control econòmic, que es va acompanyar de mesures per
convertir el Col·legi en una entitat de serveis als professio-
nals i anar abandonant una línia de compromís polític que
deixava de tenir sentit en un país en què s’aixecaven les
bases de la convivència democràtica.

Una altra fita destacada de la presidència de Mas va ser la
creació del Consell de Col·legis d’Aparelladors de Catalu-
nya, fruit de la Llei de Col·legis Professionals, que presidí
durant quatre anys després de deixar la presidència del
col·legi i òrgan necessari un cop desmembrats els col·legis.
El Consell substituïa l’ens de gestió conjunta que s’havia
constituït amb la vistiplau de Madrid i que va esdevenir
l’interlocutor únic, a tots els efectes, davant el Consell
General. A Mas li va saber greu, i així ho ha expressat a
L’informatiu, que la Junta s’avingués de seguida, amb els
canvis del Consell, a permetre que les delegacions pro-
vincials de Girona i Lleida (Tarragona s’havia segregat
el 1968) esdevinguessin col·legis perquè “mantenint la
unitat dels col·legis catalans hauríem tingut més força”.
En canvi, l’atomització de col·legis donava més poder al
Consejo de Madrid.

Josep Mas confessa: “estic molt satisfet d’haver estat pro-
tagonista d’aquesta història i encara en soc”, referint-se
al fet que encara assisteix a les assemblees i col·labora
amb la comissió de sèniors. Resten encara moltes coses
per fer. L’octubre de 1983, i d’acord amb el nou reglament
intern del Col·legi, es va renovar tota la junta i va pujar
a la presidència l’única candidatura que s’hi presentava,
amb Carles Puiggròs al capdavant i Carme Hernández a
la secretaria. ∎

Una altra fita destacada de
la presidència de Mas va
ser la creació del Consell
de Col·legis d’Aparelladors
de Catalunya, fruit
de la Llei de Col·legis
Professionals

Era obligat, en conseqüència,
fer un especial èmfasi en el con-
trol de despeses. A més, es van
haver de fer ajustaments de
personal i es va iniciar l’auto-
matització de tasques adminis-
tratives. Així mateix, un acord
de junta de finals de 1979 modi-
ficava la “penyora”, una mena
de garanties sobre els encàr-
recs que equivalia al 20 per cent
dels honoraris professionals i
que s’havia instaurat sis anys
abans. Ara, a més, el promotor
havia d’abonar l’1 per mil del
pressupost, una decisió que
suposà una important injecció
econòmica però que no va ser
ben rebuda pels promotors i va
arribar als tribunals. El 1988 es
va modificar, passant d’aquest
1 per mil al 5 per cent dels hono-
raris visats.La nova seu del Col·legi al carrer Bon Pastor de Barcelona

56

L’INFORMATIU
DEL CAATEEB
MAIG
2015

La consultoria tècnica del Caateeb surt de l’edifici col·legial l’any 2011 per aten-
dre els ciutadans a l’estand del Col·legi a la fira Construmat.

El Col·legi du a terme una destacada tasca en l’àmbit de la formació

Un Col·legi al costat del professional
Carles Cartañá

informatiu@apabcn.cat

El Col·legi és la institució que representa i ordena
l’exercici de la nostra professió i entre els seves
funcions més destacades està la promoció tècni-

ca y la projecció de la funció social de la professió, a més
de promoure l’excel·lència en la pràctica de l’exercici
professional.

Al llarg dels seus 75 anys d’història el Col·legi ha passat
per diverses etapes en les quals s’ha posat més èmfasi en
un o altre aspecte de les seves funcions, ja sigui la parti-
cipació activa en la societat, la defensa legal de la profes-
sió en un sentit més gremial o bé la difusió de la nostra
cultura. En tot cas i malgrat aquestes prioritats, podem
assegurar que d’una manera continuada, el nostre Col·
legi ha estat al costat del professional donant-li suport.
Ha treballat per a l’adaptació dels seus professionals a les
noves exigències que el mercat els demana, als canvis en
l’exercici professional i als cicles econòmics d’un sector
en permanent evolució.

Per dur a terme aquesta tasca, el Col·legi ha assumit
igualment el paper d’una entitat de serveis, no solament
per als seus col·legiats, sinó també per a la resta de pro-
fessionals i empreses del sector de l’edificació, l’arquitec-
tura i l’urbanisme.

Una de les tasques més importants en aquesta línia és el
seguiment i control de la qualitat en l’exercici professio-
nal mitjançant el servei de validació i visat, que certifica
la professionalitat del tècnic i garanteix la competència
i la responsabilitat professional davant del contractant,
de l’Administració i dels ciutadans. Aquesta funció, que
és obligatòria per a certs tipus d’encàrrecs professionals,
aporta importants avantatges per al tècnic, per al client
i també per a l’obra.

 �Tasca destacada en l’àmbit de la formació
Hi ha altre àmbit en el que el Col·legi ha dedicat un impor-
tant esforç i és l’àmbit de la formació. Avui, una formació
adequada és la base per poder optar a les millors oportu-
nitats de treball en tot el cicle de l’edificació i per exercir
amb responsabilitat i plena garantia per a la societat. Per
això, el Col·legi du a terme una tasca destacada en aquest
àmbit, amb l’objectiu de preparar-los per a un mercat
cada dia més competitiu i especialitzat. Amb aquest
objectiu, el Caateeb ofereix avui un programa de formació
estructurat en dos grans apartats: màsters i postgraus
i formació contínua. Aquesta formació s’imparteix tant
de format presencial com en línia.

El Col·legi és una entitat de serveis, no solament
per als seus col·legiats, sinó també per a la resta de
professionals i empreses del sector

 57

L’INFORMATIU
DEL CAATEEB

MAIG
2015

En aquesta mateixa direcció, el Caateeb va donar
fa uns anys un pas més i, conjuntament amb el
Col·legi de Madrid, va posar en marxa la plata-
forma de formació en línia Area Building School,
amb l’objectiu de facilitar encara més l’accés a la
formació als nostres professionals.

La borsa de treball i el servei d’ocupació ha estat
un altre dels principals àmbits de servei al col·
legiat, amb la recerca d’ofertes de treball, ori-
entació al professional que busca feina, suport a
l’emprenedor, promoció del tècnic de capçalera
dels edificis, recerca de nous perfils professionals
i internacionalització i recerca de treball a l’es-
tranger.

Un cop més, el nostre Col·legi va ser pioner amb
la creació d’una eina que ha representat un pas
de gegant per estructurar amb criteris científics
tant l’àmbit de la formació com el suport al profes-
sional en la recerca de treball. L’any 2005, amb la
col·laboració de professionals experts i empreses
del sector, va crear el primer Model de compe-
tències del procés constructiu, que identifica les
funcions i els coneixements dels diferents perfils
professionals. Aquest document és la base de la
formació que imparteix el Caateeb, així com del
suport a les empreses en la recerca dels millors
professionals al seu abast.

En aquest mateix àmbit del suport al professional
i la seva inserció laboral, el Caateeb va preparar
l’estudi Oportunitats de negoci en el sector de la
construcció, una anàlisi dels àmbits emergents i
del futur del sector de la construcció, així com la
primera guia per treballar a l’estranger.

Un altre àmbit de servei i suport als profes-
sionals que el Col·legi ha anat desenvolupant
amb el temps és el de l’assessorament tècnic.
A més d’atendre los consultes dels col·legiats, el

Caateeb participa en l’elaboració de llibres, manu-
als, documents d’interès i eines informàtiques, i
els posa a disposició dels professionals. També
organitza sessions tècniques i jornades d’infor-
mació i debat i col·labora en la preparació d’estu-
dis i en investigació aplicada juntament amb enti-
tats del sector de l’àmbit nacional i internacional.

El Col·legi presta altres serveis al professional
com ara assegurances, assessorament jurídic i
legal, centre de documentació, divulgació de pro-
ductes de la construcció, activitats professionals
i sectorials, comunicació i pàgines web, activi-
tats culturals i participatives, així com un munt
d’avantatges amb acords amb altres entitats i
empreses per aconseguir un tracte preferent i
descomptes per als col·legiats, tant en l’àmbit pro-
fessional com en el personal. ∎El Model de competències i coneixements dels professio-

nals del procés constructiu va representar una fita en la
tasca de suport i promoció dels aparelladors

Exposició itinerant que presenta eines i instruments utilitzats habitualment en la diag-
nosi d’edificis

Una imatge d’una de les activitats organitzades pel Col·legi, en els darresr anys,
coneguda com a Matins Construcció

58

L’INFORMATIU
DEL CAATEEB
MAIG
2015

1940-2015: la construccio,
un referent de l'economia

Maite Baratech
Periodista

bitabilitat. Un any després la xifra de poblacions
amb projectes aprovats era d’unes 180. També
s’havia creat l’Instituto Nacional de Vivienda per
promoure habitatge protegit per als més desfavo-
rits. La seva feina, tanmateix, va ser molt limita-
da els primers anys.

Amb ganes de treballar, els constructors s’afa-
nyaven a recuperar els estris i materials que havi-
en estat col·lectivitzats pels sindicats d’esquerra

durant la contesa i que el nou
règim va anul·lar. Els construc-
tors catalans ja havien comen-
çat a mobilitzar-se abans que
acabés la guerra, segons explica
l’historiador Francisco Martí-
nez Hoyos al llibre Una història
de 800 anys. Gremi de Cons-
tructors d’Obres de Barcelona i
Comarques. Però aquesta recu-
peració, que s’havia de tramitar
a la corresponent comissió cre-

ada a l’efecte, no va estar exempta de problemes
i entrebancs i van ser molts els materials que es
van perdre.

 �Recursos escassos
Tot i la voluntat de constructors i tècnics de
començar a reconstruir el que s’havia destruït,

,

Pobresa, manca de
recursos i dificultats
per operar van fer que
l’activitat residencial fos
molt minsa els primers
anys el franquisme

El 1940, any de naixement del Col·legi Ofici-
al d’Aparelladors de Catalunya i Balears,
Espanya i Catalunya entraven de ple en

una etapa que historiadors i economistes han
qualificat de fosca i d’evident retrocés. El gene-
ral Franco havia guanyat la Guerra Civil el 1939
i havia ascendit al poder, els vençuts eren repre-
saliats, molts d’ells abandonaven el país i les
fronteres es tancaven tot coincidint amb l’esclat
de la Segona Guerra Mundial i el suport espanyol
a les tropes feixistes. Comença
així una era d’autarquia (Fran-
co deia el 1938 que “España es
un país privilegiado que puede
bastarse a sí mismo”) i inter-
vencionisme econòmic a tots
els nivells.

Era en aquest escenari d’autar-
quia (més obligada que volguda
malgrat les declaracions ofici-
als) que calia aixecar de nou un
país arruïnat i molt malmès, sobretot, en infraes-
tructures (ports, aeroports, ferrocarril, carrete-
res...). Pel que fa a “propietats urbanes”, el mateix
1940 es crea la Dirección General de Regiones
Devastadas y Reparaciones, que preveia treballs
en un centenar de poblacions amb una destrucció
superior al 75 per cent del seu volum total d’ha-

 59

L’INFORMATIU
DEL CAATEEB

MAIG
2015

són diversos els factors que ho dificultaven. D’una
banda, la misèria i pocs recursos de totes aquelles
parelles que s’havien esperat que acabés la guer-
ra per formar una família i que volien casa pròpia
(entre 1930 i 1940, a Barcelona la població es va
mantenir pràcticament igual, però entre 1940 i
1950 va créixer en un 20 per cent, uns 200.000
habitants). D’una altra banda, l’escassetat de
primeres matèries, principalment ferro (també
era habitual la manca de plom i zinc) i ciment. El
març de 1941, un decret del Consell de Ministres
establia restriccions a l’ús del ferro, fonamental
per als forjats, però que el Govern reservava per
a l’exportació, tot entorpint el consum intern.
Calia, doncs, demanar cupos a Madrid. També la
indústria del ciment es va estancar fins a finals
dels anys 40; la seva capacitat de producció esta-
va infrautilitzada per la manca de materials i pels
habituals talls de subministrament elèctric de la
segona meitat de la dècada, aquells de la pertinaz
sequía. Així s’explica que el ciment portland, en
una àrea ben abastida com Barcelona i zona d’in-
fluència, patís un augment de preu a peu d’obra
del 163 per cent entre el 1939 i el 1947.

A tot això cal sumar la mala qualitat del carbó
local i el fet que la manca de combustible va empè-
nyer a usar gasogen als vehicles de transport,
material que l’encariria notablement. Tot plegat
obligava a professionals i empreses a empescar-se
solucions imaginatives (de vegades tècnicament
discutibles) per tirar endavant els projectes
aprofitant els recursos locals (el que avui diríem
quilòmetre 0). Per completar el panorama, molts
materials només es trobaven al mercat negre a
preus desorbitats. L’edificació, per tant, es feia
seguint les tècniques més tradicionals i amb un
ús intensiu de mà d’obra. Alguns historiadors
han apuntat que les restriccions a l’obertura de
noves indústries a la construcció obeïa sobretot
al desig de tenir controlada la propietat privada.
Quant a la mà d’obra, era desqualificada i es pro-

veïa, en general, de les onades d’immigrants que
procedien del camp, els “desertors” de l’arada,
com eren anomenats.

Tot i la necessitat d’habitatge en zones urbanes,
les dificultats per operar en el sector van fer que
l’activitat en habitatge fos discreta aquells pri-
mers anys de postguerra i pocs projectes de vola-
da es poden destacar. De Barcelona, per exemple,
podem mencionar el Grup d’Habitatges Urba-
nització Meridiana, del 1945, de l’Obra Sindical
del Hogar, entre Concepció Arenal i Meridiana.
Aquell mateix any s’aprovà el Pla d’Ordenació
Urbana de Barcelona i rodalies. A més, les orde-
nances municipals dels anys quaranta permeten
una major alçada dels edificis i plaça Catalunya i
passeig de Gràcia s’omplen mica en mica d’enti-
tats bancàries i botigues de luxe.

A les acaballes dels anys 40 el control sobre l’ac-
tivitat es va alleugerint, es redueixen les limita-
cions a l’energia i a l’ús dels materials; en defini-
tiva, milloren les condicions de vida. El 1952 es
dóna per acabat el racionament i, segons notícia
publicada a La Vanguardia, l’Instituto Nacional
de la Vivienda a havia promogut arreu de l’Es-
tat uns 120.000 habitatges. Aquell any tenia en
construcció uns 62.000, 10.000 dels quals a Bar-
celona, i una quantitat similar a Madrid.

 �Congrés Eucarístic. L’expansió
Tinguem en compte que aquell any la capital cata-
lana acollia el Congrés Eucarístic, esdeveniment
que representava el reconeixement de l’Estat per
part de la Santa Seu. Per aquest motiu es van fer
molts esforços per “rentar” la imatge de la ciutat i
per emprendre una reforma urbanística que con-
templava la modernització de l’aleshores aerò-
drom del Prat i la construcció de la seva primera
terminal, la desaparició de barraques a la zona
de la Diagonal (i posteriorment al Somorrostro) i
la construcció d’hotels i de diversos polígons per
acollir els barraquistes. D’aquí els grups d’ha-

60

L’INFORMATIU
DEL CAATEEB
MAIG
2015

bitatges “del Congrés”, de gairebé 2.800 pisos
i més de 250 locals promoguts pel bisbe Grego-
rio Modrego, un projecte aprovat el 1953 i que
es perllongà fins a principis dels anys seixanta.
Mentrestant, Seat ultimava el 1952 les obres de
la seva planta de la zona Franca i es cobria el tram
a cel obert dels ferrocarrils entre Muntaner i Sar-
rià.

Així, el Congrés Eucarístic podria considerar-se
el punt de partida d’una febre edificatòria que
va permetre que la construcció conegués entre
1955 i 1975 la major expansió de tota la seva his-
tòria. I a Catalunya el ritme de construcció fou
molt superior a la resta d’Espanya. L’augment de
la demanda de pisos per pal·liar un dèficit d’ha-
bitatges que s’arrossegava d’abans de la Guerra
Civil (i que es calcula en 100.000 habitatges el
1950) en va ser el principal responsable. Però
també ho va ser l’extraordinari desenvolupa-
ment del turisme, que va propiciar la construc-
ció d’establiments hotelers, l’auge de les segones
residències com a resultat d’una creixent classe
mitjana beneficiada de la millora de les condici-
ons de vida, i la mateixa inversió pública en car-
reteres, urbanitzacions, ports comercials i espor-
tius, etcètera. El 1954, per exemple, acabaven les
obres de l’autovia de Castelldefels. Aquell any, la
Llei d’Habitatges de Renda Limitada intenta esti-
mular la promoció privada. L’octubre de 1955,
Franco inaugurava oficialment la fàbrica de la
Seat i el seu barri d’habitatges a la Zona Franca.
En aquella mateixa visita va lliurar simbòlica-
ment les claus de més de 4.000 habitatges prote-
gits a la Verneda, Badalona i l’Hospitalet.

Començava l’època del conegut com a “desarro-
llismo”. José María de Porcioles arribava a l’alcal-
dia de Barcelona el 1957 i sembla que en arribar
al poder li va dir al gerent del Patronat Munici-
pal de l’Habitatge: “hem de fer moltes vivendes”.
L’any següent arrenca el Pla d’Urgència Social
que dóna el tret de sortida a projectes massius

d’habitatges a la perifèria que veuen la llum als
anys seixanta i setanta. Són Ciutat Meridiana,
Bellvitge, Montbau, Guineueta, Besòs... el 1959
s’aprovava el Primer Pla d’Estabilització que
donava per conclosa l’autarquia, col·locava Espa-
nya en l’escena internacional i afavoria el nai-
xement de polígons d’habitatges gestionats per
entitats privades (de caixes d’estalvis, de grans
empreses com la Fabra i Coats...). Eren també
els temps de les “remuntes” a l’Eixample gràci-
es a l’ampliació de l’edificabilitat i d’un canvi de
model econòmic al sector. Si en àpoques passades
el promotor construïa per posar en lloguer, arri-
ba el promotor que compra sòl, edifica, ven i amb
el que obté torna a invertir... en definitiva, arriba
l’especulació que fa créixer el preu del sòl i fa que
construir habitatge protegit no sigui rendible,
segons Martínez Hoyos.

Les condicions laborals dels treballadors, la
majoria dels quals treballaven “a preu fet”, eren
molt precàries, amb salaris baixos, sense vacan-
ces, pagues de Nadal ni del 18 de juliol (la paga
d’estiu es donava aquest dia en commemoració
de l’Alzamiento) i amb escasses mesures de segu-
retat. Recordem que l’únic sindicat permès era
el vertical i, per tant, la defensa dels drets dels
treballadors era complicada. Tot i així a finals de
la dècada, els paletes van protagonitzar algunes
accions de protesta en demanda d’unes condici-
ons de treball més dignes.

 �Crisi dels setanta
L’eufòria constructora es perllonga fins el 1973-
74. Com ha passat recentment, la construcció
desaforada va provocar una bombolla immobili-
ària, amb un augment de preus de les primeres
matèries i del sòl, cada cop més escàs, fins que
el sector es va paralitzar. La crisi del petroli, tot
i que trigà a arribar a casa nostra, empitjorà les
coses. El preu del cru es multiplicà per quatre,
pujada que òbviament es traslladà als materials.

 61

L’INFORMATIU
DEL CAATEEB

MAIG
2015

Si a això afegim un increment salarial del 50 per
cent entre 1973 i 1974, segons dades de les cam-
bres de comerç, el còctel estava servit.

La bombolla esclatà el 1974 i amb ell la destruc-
ció de llocs de treball i els expedients de regulació
d’ocupació. El fenomen es va viure a tot Espanya
però va ser molt accentuat a Catalunya, i sobretot
a Barcelona. El sector constructor generava un
8 per cent del total de llocs de treball i el català
significava el 17’1 per cent del total. Amb la crisi
emergiren les protestes i aturades dels treballa-
dors, com les que el novembre de 1974 protago-
nitzaren els de Cubiertas y Tejados i de Fomento
de Obras y Construcciones a les obres de les noves
instal·lacions de Seat a Marto-
rell. Mentrestant, les agrupa-
cions sindicals d’obres públi-
ques i de constructores d’obres
demanaven a l’Administració el
compliment dels plans de des-
envolupament (el 1972 s’havia
aprovat el tercer). En aquest
escenari es feia difícil engegar
projectes.

L’aparellador i president del
Gremi de Constructors, Ramon
Mestre i Rial, reclamava l’octu-
bre de 1974 a La Vanguardia una revisió immedi-
ata dels preus oficials, absolutament desfasats,
denunciava retards en els pagaments, concur-
sos públics que quedaven deserts perquè els seus
pressupostos no eren realistes i el trasllat de mol-
tes empreses d’obra pública al sector privat.

 �Transició. Crisi i protestes
Les reivindicacions laborals, per la seva banda,
van desembocar el gener de 1976 en una vaga
(uns mesos abans havia mort Franco) mentre es
discutia el conveni col·lectiu, per demanar millo-
res, ja que tot i que la llei fixava 44 hores setma-
nals, el cert és que a moltes empreses es feien 50

o més. La patronal, al seu torn, es queixava de la
baixa productivitat i l’absentisme dels treballa-
dors. Aquesta crisi es va perllongar durant 10
anys, fins el 1985.

Des del punt de vista urbanístic, la constitució
dels ajuntaments democràtics durant la transi-
ció fa que l’Administració pública iniciï plans de
millora de les ciutats pensant en les persones que
hi viuen. I és quan comença la rehabilitació i orde-
nació d’espais públics com els grans parcs i pla-
ces (la Devesa, Camps Elisis , Espanya Industrial
i Moll de la Fusta, etcètera...)

 �De la nominació als Jocs
A partir del 1986, i coincidint
amb l’entrada a l’aleshores
Comunitat Econòmica Europea
(CEE), s’inicia la recuperació
del sector, que agafa velocitat i
esdevé el ram més dinàmic de
l’economia espanyola. La nomi-
nació de Barcelona com a seu
olímpica (que arriba també a
subseus olímpiques com Bada-
lona, l’Hospitalet, Castelldefels,
la Seu d’Urgell), la preparació de
l’Exposició Universal de Sevilla i

l’encara inexplicable projecte de tren d’alta velo-
citat Madrid-Sevilla, van ser tres grans dinamit-
zadors del sector. A Barcelona i rodalies es fan les
rondes (del Litoral i Llobregat) i els túnels de Vall-
vidrera. Així mateix, s’impulsa la rehabilitació de
façanes a través de la campanya Barcelona posa’t
guapa, que arrenca el 1986 .

La ciutat s’obre al mar amb la Vila Olímpica i sorgei-
xen nous nuclis residencials a Vall d’Hebrón i Bada-
lona. Jocs a banda, la ciutat va viure un fort impuls
residencial i inversions en turisme per atendre el
creixent nombre de visitants. Al conjunt d’Espa-
nya, el 1992 es van inaugurar més de 1.000 quilò-
metres d’autovies, cap d’ells a Catalunya.

El sector va conèixer
entre 1955 i 1975 la major
expansió de tota la seva
història. I a Catalunya el
ritme de construcció fou
molt superior a la resta
d’Espanya

62

L’INFORMATIU
DEL CAATEEB
MAIG
2015

El segon semestre de 1991, poc abans dels Jocs,
l’economia entrava en una nova crisi, i la de la
construcció va ser novament més profunda. A
la memòria del Col·legi de 1992 es parlava d’una
“dràstica reducció de feina de tipus liberal”, enca-
ra que a finals de l’exercici es detectaven indicis
de recuperació, sobretot en habitatge i rehabili-
tació. A finals de 1993 comença la recuperació
de l’activitat i la rehabilitació i el manteniment
agafen embranzida. D’una banda, per les cam-
panyes municipals com la de Barcelona, que es
va estendre a altres ciutats amb iniciatives sem-
blants. D’una altra, per l’evident deteriorament
del parc d’habitatges aixecat entre els anys 50 i
70 i per la problemàtica estructural derivada del
mal ús del ciment aluminós, que provocà un greu
esfondrament, el desembre de 1990, al barri del
Turró de la Peira.

L’any 1995 ja és considerat pel Col·legi de “febre
constructora” el primer semestre, amb una dava-
llada el segon. El 1996 és un exercici de conten-
ció que dóna pas a un 1997 “extraordinàriament
viu” i a un 1998 “amb un bon moment de salut,
afavorit per una conjuntura econòmica que fa
dos anys que dura i que sembla que es perllonga-
rà com a mínim un tercer”. L’expansió continua
a Catalunya i Espanya els següents exercicis, tot
i l’alentiment econòmic derivat de l’atemptat de
les torres bessones de Nova York i el Pentàgon,
el 2001, i de la creixent tensió bèl·lica amb l’Iraq.

 �2002. Alerta
de bombolla

El 2002 el nom-
bre d’habitatges
començats a Cata-
lunya creixia un
4’9 per cent, men-
tre que el preu dels
pisos “augmenta

sense fre, sostingut per una
demanda que, des de la neces-
sitat, s’ha ampliat a la inversió,
propiciada per uns preus hipo-
tecaris assequibles, cosa que
ha donat lloc a parlar de bom-
bolla immobiliària”, alertava
el Col·legi. L’entitat admetia
que es creixia més del previst
i que la construcció era el pun-
tal de l’economia espanyola. Al
conjunt d’Espanya, el 2003 es
construïa tants habitatges com
França, Alemanya i Itàlia. L’AP-
CE estimava entre 360.000
i 380.000 els habitatges que
es necessitaven anualment a

Espanya, però se n’aixecava el doble.

El seu comportament era atípic respecte el con-
junt de la Unió Europea, amb uns preus que sem-
blaven no tenir aturador. En la mateixa tònica de
vertiginós ascens, el nombre d’habitatges iniciats
creixia el 2004 un 15 per cent i el sector ocupava
ja unes 300.000 persones, més del 10 per cent de
la població ocupada catalana. Era l’any que Bar-
celona organitzava el molt discutit Fòrum de les
Cultures i llegíem reportatges sobre el fenomen
Torre de Babel que es vivia en determinats pro-
jectes en que confluïen treballadors de desenes
de nacionalitats diferents. El boom havia esgotat
la mà d’obra local i el país acollia milers d’immi-
grants estrangers que buscaven en l’edificació un
futur laboral. En canvi, la reha-
bilitació, que a Europa significa-
va un 47 per cent de tot el sector,
a casa nostra significava només
un terç. La Generalitat, preocu-
pada per uns preus cada cop més
inassequibles per a les classes
baixes, apostava per l’habitatge
protegit i deia que s’aixecarien
uns 7.000 habitatges protegits
anuals durant quatre anys.

Tot i que més moderat, el 2005 continuà l’incre-
ment en el nombre d’habitatges començats, un
8’5 per cent, però en xifres absolutes seguien
sent dades molt altes, més de 110.000 nous habi-
tatges en construcció a tot Catalunya, la meitat
dels quals a les comarques de Barcelona. Però els
majors volums s’anaven desplaçant de la capital
cap a les corones més allunyades, on els promo-
tors buscaven preus de sòl més econòmics. I se
seguia venent tot! La bogeria prosseguí el 2006,
que el Col·legi considerà a tots els efectes “inèdit”
perquè l’edificació d’habitatges es disparava un
18’2 per cent a les comarques barcelonines, més
de 66.000 pisos començats (es diu aviat), amb

El Col·legi ja alertava
el 2002 que hi havia
motius per començar
a parlar de bombolla
immobiliària

El 2007 va ser el de
màxima ocupació del
sector... i el 2008 arribà
la catàstrofe, una crisi
molt més profunda que les
anteriors

 63

L’INFORMATIU
DEL CAATEEB

MAIG
2015

una especial incidència en la
tercera corona, a les comarques
situades als límits provincials.
L’informe Euroconstruct, una
referència sobre l’evolució del
sector constructor europeu,
albirava un futur estancament
a Europa. “L’Estat espanyol no
se n’escaparà, però la davallada
del ritme de producció no es farà
evident fins al 2008”, assenya-
lava la memòria d’aquell exerci-
ci. Un any després ja s’ensuma-
va un fre en l’inici d’habitatges i
el sector constructor espanyol
creixia només al voltant d’un
1’5 per cent.

 �L’esfondrament
Amb el 2008 va arribar la catàstrofe, una caiguda
del 58 per cent en el nombre d’habitatges comen-

çats a les comarques barce-
lonines. L’edificació d’habi-
tatges era el subsector més
afectat per una crisi que es
presentava com un hura-
cà “després de molts anys
de creixement continu-
at”, apuntava la memòria
d’aquell exercici. S’equivo-
cava en vaticinar, com tants
altres agents econòmics,
que “caldrà dipositar tota
la confiança en els pronòs-
tics més optimistes que ens
parlen d’un canvi de signe a
partir de l’any 2010”. Com
la travessia del desert dels
hebreus, o com els set anys
de vaques magres de què
parlava l’economista Gay
de Liébana, començava una
etapa molt i molt dura, d’en-
fonsament total del sector i
la seva ocupació, una crisi
més profunda que la de
1975-1985, segons ens han
explicat alguns companys
que pentinen canes i les han
viscudes totes dues.

La història d’aquests últims
anys la coneixem tots, han
corregut molts rius de
tinta, també a les planes
de L’informatiu: fallides
i concursos de creditors,
caiguda de preus dels pisos

(ningú no ho hauria dit fa uns anys), barris fan-
tasmes de pisos buits, atur, emigració i desnona-
ments. Entre 2007 i 2014 el nombre d’afiliats a la
Seguretat Social va caure un 58 per cent. A finals
de l’any passat, el nombre d’ocupats al sector
era, segons l’Institut d’Estadística de Catalunya
(Idescat), de 192.000 persones. I durant aquest
període el nombre d’habitatges començats es va
ensorrar gairebé un 90 per cent.

Només la rehabilitació (en moltes ocasions no
es pot comprar però es pot arreglar el que es
té) ha aguantat una mica millor el sotrac. I han
sobreviscut les empreses sòlides que han treba-
llat sense deixar-se enlluernar pel diner fàcil i
l’apalancament financer, que han continuat amb
recursos propis i controlant les despeses. Quant
a l’ocupació, l’any 2013 el catedràtic d’Economia
Aplicada de la Universitat Autònoma de Barce-
lona, Josep Oliver, afirmava que en la crisi del
1975 al 1985 es van trigar 20 anys a recuperar
l’ocupació prèvia a la crisi. Ara, en aquesta crisi
mai es recuperarà un pes de l’ocupació en el sec-
tor de la construcció que signifiqui el 13 per cent
de l’ocupació catalana. Segons l’expert, aquest
procés de recuperació de llocs de treball s’allar-
garà deu anys, fins el 2022 o el 2023. El Col·legi
i els aparelladors han viscut en primera perso-
na la sagnia de l’atur, els tancaments i la recerca
d’alternatives per sobreviure, diversificant l’ac-
tivitat, buscant projectes a l’exterior o, directa-
ment, emigrant. El sector està en ple procés de
reestructuració després de la desaparició d’un
munt d’empreses i despatxos. El futur l’estem
escrivint. El quatre de març passat, un titular de
portada de La Vanguardia: “el sector de la cons-
trucció lidera un altre cop la creació d’ocupació”.
Sembla ser que entrem en una encara feble recu-
peració. Tant de bo els aprenentatges del passat
evitin caure de nou a la mateixa pedra. En parla-
rem (o no) quan arribem al centenari. ∎

Un sector embogit

L’any 2007 fou el de
màxima ocupació al
sector català de la cons-

trucció, amb més de 450.000
persones (segons l’Idescat),
prop del 13 per cent de la
població ocupada a Catalunya
en acabar l’any.
Molts manobres que anaven
molt buscats (guixaires, enra-
joladors, operadors de grua...)
cobraven sous molt superiors
als dels aparelladors i arqui-
tectes. Molts joves van dei-
xar les aules per anar a l’obra
enlluernats pels sous alts. I
als pàrquings de les obres, un
munt de cotxes de gamma alta
que no eren pas del cap d’obra.
El moviment de treballadors
entre empreses, una constant.
Amb cada canvi, una millora
de sou, un augment de costos,
la bombolla s’alimentava. Les
empreses de materials i acces-
soris (des de pintura a ceràmi-
ca i sanitaris, passant per fus-
teria per a finestres i portes,
terres, mobles i accessoris de
jardí) de la construcció van
viure una era daurada. Una
absoluta bogeria. ∎

64

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Crisi, recuperacio i canvi de paradigma
Maite Baratech

Periodista

m’ha agafat amb 56 anys”, una edat difícil per tro-
bar feina, tot i haver i ofertes i “que estic disposa-
da a entrar en la dinàmica de salaris molt tirats,
però les empreses ja em descarten d’entrada, als
30 segons de rebre el meu currículum, només en
veure l’edat”. Córdoba afirma no tenir esperit
emprenedor i no es veu, ara per ara, arrencant
negoci propi. Per a ella, que ha viscut anteriors
crisis, “cap no ha estat tan dura com aquesta”.

En canvi, en Josep Toldrà (col. 11.781), que
només ha conegut la crisi actual, se sent “afortu-
nat”; va participar en la construcció de l’estadi
del R.C.D Espanyol de Cornellà-El Prat i en aca-
bar, ell que coneixia les entranyes de l’edifici, va
rebre l’oferta de quedar-se com a facility manager
i gestionar tot el seu funcionament. Admet que
ha estat “un canvi de perfil professional” però a
la llum del que ha succeït està content de la seva
decisió i, a la pregunta de si tornaria a l’obra nova,
“m’ho hauria de rumiar”.

Al seu torn, Salvador Navarro (col. 4.767), des-
prés de viure les anteriors caigudes dels anys 80

,

Manel Salicrú: “La
professió està ben
preparada, és polivalent i
adaptable, però ha de saber
especialitzar-se”

“El que era el meu món es va per-
dre, és ara inexistent, i això
frapa. Veus que al darrera hi

ha persones amb molts problemes, fins i
tot de subsistència”. Amb preocupació
començava l’aparellador jubilat Manel
Salicrú (col. 1.348) la seva interven-

ció al debat “1940-2015: com ha evo-
lucionat el nostre sector econòmic

en els darrers 75 anys i com ha
anat adaptant-se la professió
als diferents entorns”, orga-
nitzat per a L’informatiu el
19 de març dins el cicle d’ac-
tivitats dels 75 anys de la
institució.

Una víctima d’aquesta crisi, ja
coneguda com La Gran Reces-
sió, és l’Hermínia Córdoba (col.
5.740), qui després de tota una
vida com a cap d’obra, porta més
de nou mesos a l’atur. “La crisi

Els participants en la taula rodona, d’esquerra a dreta: Josep Toldrà, Celestí Ventura, Maria del Mar López, Sebastià Pujol, Maite Baratech (periodista),
Salvador Navarro, Hermínia Córdoba i Manuel Salicrú

 65

L’INFORMATIU
DEL CAATEEB

MAIG
2015

i 90, de les quals recorda “que el telèfon no
sonava”, es veia a venir la que encara patim
i va fer un canvi, el 2009, entrant com a ges-
tor en l’administració pública (el seu fill,
també aparellador, va prendre les regnes
del negoci) en concret a l’Ajuntament
de Terrassa, on ha fet grans aporta-
cions per la seva trajectòria i expe-
riència de gestió al sector pri-
vat. “Som un dels ajuntaments
que està traient més obres” a
concurs i recalca la idea que, a
diferència del que es pensa, “a
l’administració pública es tre-
balla molt”. Afegeix que sovint
diu als seus companys: “men-
tre en gaudeixi i m’ho passi bé
estaré aquí”, ja que ha arribat
a una edat que pot decidir quan
jubilar-se.

Tampoc Celestí Ventura (col.
3.837) té cap intenció de jubilar-se. Director
general de Metro-3 fins que l’empresa va tancar
el desembre de 2012, amb 61 anys es va plan-
tejar què fer perquè “gaudeixo amb la feina, em
mouen els reptes, els projectes”, no volia que “els
altres” el jubilessin i, “com que sempre he anat riu
amunt, contra corrent”, amb dos companys més
de l’equip van decidir obrir negoci propi, propo-
sant projectes de qualitat a possibles inversors.
Després de treballar molt dur “a risc i per amor a
l’art”, trucar a moltes portes, picar pedra i endur-
se moltes decepcions (“vaig trigar sis mesos a
comprendre que els bancs no volen qualitat, per-
què la qualitat és cara”), fa un any va aconseguir
el primer projecte i va arrencar l’empresa pro-
motora, amb la qual confia poder “subsistir” i ser
ell qui decideixi, d’aquí a dos o tres anys,
dedicar-se o no a una altra cosa. Ventu-
ra confessa, quan l’Hermínia Córdoba
apunta que no dóna el salt perquè “estic
sola”, que “si hagués estat sol no ho
hauria fet”.

Ventura, que ha viscut les crisis
dels 70, 80 i 90, comenta sobre
l’actual: “cap crisi anterior no
va posar en perill el sector, l’ac-
tual no l’ha posat en perill, se
l’ha endut per endavant”.

“La crisi ha estat oportunitat,
estrès i èxit”, comentava la
més jove de la taula, Mª del Mar
López (col. 13.126), qui des-
prés de diverses experiències
en empreses que no la van satis-
fer va decidir llançar-se se a la

piscina i va descobrir que el que real-
ment li agrada és el disseny d’interi-

ors per a empreses. Per això estudià
el màster de disseny comercial, un
món “que m’apassiona i em va ena-
morar” i on es barreja interioris-
me, màrqueting i psicologia “per
aconseguir que la gent compri més

del que es pensava”. Ella, que mai
no ha treballat en una època de
bonança, ha muntat un negoci de
disseny comercial, amb un equip
de cinc “col·laboradors”. Té una
visió molt avançada de la feina,
on no es tenen treballadors, on
es col·labora i comparteixen pro-
jectes en benefici comú. López
és exemple d’una generació
que evoluciona immersa en la
filosofia low cost i on l’empresa
“vertical”, quant a jerarquia, ha
desaparegut. Amb la mateixa

filosofia, Ventura exposa a tall de metàfora: “jo
abans dirigia una orquestra, ara formo part d’un
grup de jazz”.

Finalment, Sebastià Pujol (col. 7.771) es consi-
dera també afortunat perquè en els seus 20 anys
de professió sempre ha tingut feina. Compagina
la tasca liberal amb la dedicació com a tècnic
municipal a Sant Pere de Vilamajor, on, després
de col·laborar un temps, va entrar el 2005 tot just
abans que esclatés la bombolla immobiliària. Deu
anys després, la seva experiència a l’administra-
ció local “m’ha fet desencantar de la meva feina
d’execució d’obres. No és que no m’agradi però ha
canviat molt”, i ara està molt content de formar
part de l’administració pública d’una localitat
petita.

Tots els participants ja eren conscients “que
l’activitat estava especialment inflada”, en

paraules de Salicrú, però els professi-
onals, diuen, no podien fer res, per

la pròpia inèrcia del ram, i “con-
fiàvem que es desinflaria més
o menys suaument”, afegeix,

però “mai que explotaria”. Sal-
vador Navarro explica que els
anys del boom va rebre molts
encàrrecs, volia quedar bé amb
els clients i els va aprofitar per
treballar molt perquè sabia que
no duraria sempre. I en previsió
de l’esclat va treballar “perquè
no m’impactés gaire”, i va pen-
sar, erròniament, que “tocant
totes les tecles del piano (refe-
rint-se als diferents subsectors)

Hermínia Córdoba:
“M’agradaria poder fer
una construcció com la que
fèiem anys enrere, amb
qualitat, controlant els
costos i podent gaudir de la
feina”

Salvador Navarro: “Els
més joves s’hauran de
reinventar i adaptar. Ho
aconseguiran i seguirem
tirant endavant, com
sempre hem fet”

66

L’INFORMATIU
DEL CAATEEB
MAIG
2015

no fallarien totes alhora: “no m’ho espe-
rava, realment”. Afegeix que alguns
companys seus creien, en aquells
moments, que s’estava precipi-
tant en decidir entrar a l’adminis-
tració. Ara, i seguint amb el símil
musical “ja no hi ha piano, ara
hem de tocar un altre instru-
ment”, afegí Pujol, perquè han
canviat unes regles del joc “que
estem creant entre tots”.

 �Canvis. Cap a on?
Un cop passat el tsunami, del
qual “cal que els bancs i, tothom
en general, hagi pres bona nota
del que va passar”, en paraules
de Navarro, i quan encara sen-
tim (i sentirem molt de temps)
les seqüeles, hi ha gent “que té
molts diners” guanyats durant
les vaques grasses que està
esperant l’oportunitat d’invertir. De moment,
però, “tots els que compren habitatge a la promo-
tora són estrangers: francesos, anglesos... projec-
tes en català fa mesos que no preparo”, apunta
López com a exemple de les operacions que es
mouen avui dia.

En aquest nou escenari, creu Celestí Ventura
que “els joves trobaran el seu futur” en un ram on
també ha aterrat el fenomen low cost, “fenomen
que en construcció és molt perillós”, adverteix.
Després que els anys de bonança “van ser bonís-
sims des del punt de vista d’un augment expo-
nencial de la qualitat de les obres”, amb la crisi
els bancs (al darrera del 80 per cent de tot el que
es construeix avui) es treuen els actius de sobre,
“es treballa a qualsevol preu i es construeix
malament”, provocant la dimissió de molts
coordinadors de seguretat per manca de
mesures. Ventura, pessimista en aquest
aspecte, apunta que “ara el capital només
vol rendibilitat”, el sector és cada cop més
opac i, amb la creixent liberalització,
es dilueixen les responsabilitats. A
partir d’aquí. “amb quins valors es
formen els nous tècnics?”, pre-
gunta.

Mª del Mar López discrepa
perquè no associa el low cost a
una rebaixa de la qualitat sinó
a un increment de l’eficiència
i reducció racional de costos a
partir del projecte. Joan Toldrà
creu que tot plegat està portant
coses molt positives, com una
construcció més sostenible i

raonable on “es construirà proba-
blement el que es necessita, torna-
rem a les coses més humanes, a la
col·laboració” i opina que fenòmens
com el de les grans promotores que
només busquen preu baix passa-

ran.

 �Consens dels agents
Per a Salvador Navarro, el prin-
cipal problema del ram “és el de
sempre, que els diferents agents
no ens hem entès” i cal posar-se
d’acord si no volem que els errors
del passat es reprodueixin i el
nou model sigui més humà i sos-
tenible. Mentrestant, la manca
de recursos fa que les adminis-
tracions “estiguin entrant en el
joc” d’acceptar en els concursos
rebaixes de fins al 40 per cent
del pressupost, segons Celestí

Ventura, qui afegeix: “seria important que tots
els agents ens trobéssim per pressionar” perquè
no s’acceptin determinades pràctiques. També
l’administració hauria d’intervenir però ja li va
bé aquesta guerra de preus i es mou “amb la pers-
pectiva de quatre anys vista”, recorda Pujol en
clara al·lusió a les eleccions. A això cal afegir la
incertesa del món actual en tots els àmbits.

En la trobada es va abordar també el canvi que
viu la societat cap a l’eficiència energètica i la
sostenibilitat que demana als nous edificis, uns
principis relacionats amb el retorn al “quilò-
metre zero”, també aplicable a la construcció,
on juntament amb el model de grans corpora-
cions promotores impersonals vinculades a la

banca, on el client és lluny i només es busca el
negoci i la rendibilitat a gran escala, conviu

un model de construcció de petita empre-
sa “de tota la vida” i de confiança, en el cas
de volums petits i habitatge unifamiliar,

especialment en entorn local i petit,
on també van aparèixer empreses

durant el boom, la majoria de les
quals ja han desaparegut. I és en
aquest entorn on “l’aparellador
ha aconseguit ser considerat
un professional amb el qual ens
podem entendre fàcilment, un
tècnic polivalent que serveix per
a tot”, va dir Salvador Navarro.
Aquest prestigi, continuà, “en el
futur l’hauríem de mantenir, cal
que els nous professionals facin
bé la seva feina per seguir el pro-
cés”. Això exigirà, tanmateix,

Celestí Ventura: “Voldria
que seguíssim treballant,
com aparelladors, per
la qualitat al sector,
que vetllem pel Col·legi
i treballem junts només
des de la professionalitat
de la professió, valgui la
redundància”

Josep Toldrà: “En el
futur es construirà
probablement el que es
necessita, tornarem a les
coses més humanes, a la
col·laboració”

 67

L’INFORMATIU
DEL CAATEEB

MAIG
2015

estar més pendent de l’obra. I
és aquest tipus de construc-
ció, propera i a petita esca-
la, “familiar i per cobrir
necessitats, la que funciona
bé i pot sortir reforçada de la crisi
en aquest canvi de paradigma,
que la pot ajudar a ser més efici-
ent”, puntualitza Ventura. “És la
construcció com a unitat de nego-
ci la que està en perill”.

 �La construcció del futur
Pel que fa al futur, a Manel Salicrú li agradaria
que en un termini de cinc o deu anys “el ram es
recuperés amb uns certs graus d’eficiència, de
capacitat tècnica i de categoria constructiva,
que és el que la societat necessita”. Ara bé, no
sap cap a on anirà el sector: “això ho saben els
polítics, els bancs i els fons d’inversió. No ho
sabem ni els professionals ni la gent del carrer”.
Salicrú considera, malgrat tot, que la professió
està ben preparada, és polivalent i adaptable,
però ha de saber especialitzar-se, i veu en la reha-

En el proper
número de
L’informatiu:

Pàgines especials
75 aniversari (III)

1983-1999.
La transformació en
entitat de serveis

En profunditat:
L’evolució tecnològica

Col·laboren amb la celebració dels 75 aniversari

Mª del Mar López: “La crisi ha
estat oportunitat, estrès i èxit”

Sebastià Pujol: “En el
futur la construcció ha de
ser més eficient en tots
els aspectes”

d’acord, que és bàsic i importantíssim, que els tècnics gaudeixin
treballant i que tant propietaris com promotors no traspassin la
fina línia que és que t’acabin enganyant”. Finalment, creu que els
més joves s’hauran de reinventar i adaptar: “ho aconseguiran i
seguirem tirant endavant, com sempre hem fet”.

Per la seva banda, Celestí Ventura va voler recordar la cru-
cial responsabilitat que li toca al Col·legi i desitjaria que
“seguíssim treballant, com aparelladors, per la qualitat al
sector de la construcció, que vetllem pel Col·legi i treballem
junts només des de la professionalitat de la professió, val-
gui la redundància”, per fer un sector realment industri-
al, al qual es demanin les mateixes garanties i certifica-
cions que a l’automòbil o a l’electrodomèstic, por
posar un exemple, i no sigui només un negoci.
I Mª del Mar López vaticina: “veig un futur en
què estiguem especialitzats en un sol àmbit,
treballant en col·laboració amb altres profes-
sionals, que ens completem en projectes que
siguin de la màxima qualitat, amb eficiència
per baixar costos, competitius.” ∎

bilitació un camp amb molt camí per
recórrer.

A l’Hermínia Córdoba li agrada-
ria poder fer una construcció
“com la que fèiem anys enrere,
amb qualitat, controlant els cos-
tos i podent gaudir de la feina,
cosa que ara veig molt difícil,
perquè no pots fer-ho amb unes
baixes dels 30 ó 40 per cent. El
que m’agradaria és una utopia”.
Toldrà voldria poder “vetllar
per la construcció, el patrimo-

ni i la rehabilitació, que vetllessin persones
per a les persones, tornar a allò que és tradici-
onal, sense descartar les noves tecnologies i els
nous avenços, perquè seguiran amb nosaltres”.
Voldria que tot tornés a un equilibri, “hem de llui-
tar perquè l’equilibri humà ens dugui a l’objectiu
de la felicitat de les persones, amb una construc-
ció ben feta, a menys cost però amb qualitat”.

Navarro només demanaria, i no sap si és una qui-
mera, “que tots els agents del sector es posessin

T
68

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Situada en els Jardins de Vil·la Florida, en la banda que dóna al carrer de Sant Gervasi de
Cassoles, antic carrer Major d’aquesta vila, la major dificultat d’implantació del nou
edifici en el solar fou el gran desnivell que hi ha entre la cota del jardí de la vil·la i la del

carrer. L’opció radical i encertada del projecte va ser la de concebre la biblioteca com un espai
enterrat en el que rebria la llum de lluernaris i de les vidrieres de l’única planta sobre rasant
de què es disposava, a nivell del carrer Sant Gervasi. D’aquesta forma no es perdria zona
enjardinada, molt necessària, en un teixit urbà tan dens com és el d’aquest barri barceloní.
En “apilar” el programa en vàries plantes s’ocupava poca superfície del solar i es donava un
front actiu al carrer, que fins aleshores tenia solament un mur cec de contenció de terres com
a façana, en aquest tram.

La biblioteca de la llum
Josep Olivé

informatiu@apabcn.cat

FOTO ©: ARIEL RAMÍREZ

 69

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Nom de l’obra:

Biblioteca Sant Gervasi -
Joan Maragall

Ubicació:

Jardins de la Vil·la Florida
(c/Sant Gervasi de Cassoles/Bisbe
Sivilla, Barcelona)

Promotor:

Ajuntament de Barcelona, Districte
Sarrià-Sant Gervasi; Barcelona
d’Infraestructures Municipals - BIMSA

Projecte:

David Baena, Toni Casamor, Maria
Taltavull i Manel Peribáñez (BCQ
Arquitectura Barcelona)

Direcció d’execució:

Francesc Medina i Maria Chacon,
arquitectes tècnics (IDP)

Coordinació de seguretat i salut:

Natalia Crespo, arquitecta tècnica

Instal·lacions:

JG Ingenieros i Mercadomótika

Càlcul d’estructures:

Manuel Arguijo y Asociados

Direcció integrada:

IDP Enginyeria i Arquitectura

Constructora:

Contratas y Obras

Jose Antonio Méndez, cap d’obra,
Jose Moreno, cap de producció,
Robert Arias, cap de producció i
Antonio Gómez, encarregat d’obra

Superfície construïda: 2.983 m2

Superfície urbanitzada: 763 m2

Dates: 2010 - 2014

Principals industrials:

Mecánica del suelo Losan, Contesa,
Hiorman, Magdan, Halton, Bau Panel
Systems, Metalco-Jansen, Deri,
Decorinox, Pavindus, System plac,
Latex, Bruber Trading, Doctor Árbol ,
Jardineria J.Bosch, Contel, Mobles 114,
Bernadí Wholecontract, Id-Care, Eun
Grupo, Atípic Santa & Cole

70

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

 �Espais interiors
La concepció i l’estructuració de l’espai interior de
la biblioteca també son radicalment diferents al que
és usual en aquest tipus d’equipament. A causa de la
ubicació enterrada de la mateixa, els espais expres-
sen que són excavats en la terra. Però amb aquest
argument no n’hi ha prou per definir-los i, com els
mateixos arquitectes expliquen (1), una sèrie de gra-
vats de la pintora Anna Codina els inspiren per a la
formalització de les plantes. El resultat, buscat per
els autors i, finalment aconseguit, és el d’uns espais
continus, fluids, sense límits precisos, excepte en els
recintes d’emmagatzematge d’arxiu i en els de servei.
Fins i tot una de les dues sales per conferències pot
ser tancada o oberta, mitjançant uns envans mòbils.

LES COBERTES ENJARDINADES DE
L’EDIFICI EN EL FRONT AL CARRER DE
SANT GERVASI, AMB LA VIL·LA FLORIDA
EN SEGON TERME

Els acabats dels interiors van en la mateixa línia: el
terra blanc, continu i sense juntes (un terra tipus
terratzo però amb resines com a aglomerant, que
permet tenir molt poques juntes, a diferència dels
terratzos continus tradicionals), les superfícies
vibrants dels revestiments de plaquetes de termoar-
cilla, col·locats com a element antireverberació, les
prestatgeries de llibres posades aleatòriament en els
recintes “excavats”, les alineacions no paral·leles de
les parets, la manca de portes de separació dels dife-
rents recintes i les visuals transparents de les vidrie-
res dels patis, contribueixen a posar uns límits visuals
vagues i indefinits als espais.

El resultat és un entorn
totalment dinàmic
que contrasta amb
l’activitat més aviat de
repòs que és la d’una
bibliotecaFO

TO
 ©

: A
R

IE
L

R
A

M
ÍR

E
Z

 71

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

VISTA DEL SOLAR ABANS DE LA CONSTRUCCIÓ. AMB LA BIBLIOTECA L’ASPECTE GENERAL DEL JARDÍ PRAC-
TICAMENT NO ES MODIFICA. LA PERSPECTIVA AÈREA PERMET APRECIAR L’ALTA DENSITAT DE L’ENTORN

DETALL DE FINESTRA TIPUS AMB FUSTERIA JANSEN

El resultat és un entorn total-
ment dinàmic que contrasta amb
l’activitat més aviat de repòs que
se suposa que és la d’una bibliote-
ca. Finalment, alguns dels recintes
més tancats tenen l’origen en uns
espais que, en principi no estaven
previstos que fossin edificats sinó
reserves de terra per plantar grans
arbres en el seu interior. Proble-
mes tècnics en el que fa referèn-
cia a la jardineria varen descartar
aquest ús i els arquitectes, molt
hàbilment, els varen reincorporar
a la biblioteca, com a contenidors
de llibres i com a únics espais
públics amb una certa privacitat.
Que aquests últims espais hagin
sorgit una mica de la casualitat no
li treu cap mèrit als arquitectes
en la concepció de l’espai. Molts
coneguts descobriments i noves
creacions han sorgit d’una prime-

ra casualitat -com el so del swing de la banda de Glenn
Miller, o el descobriment del radi per Marie Curie-,
i en tots ells el mèrit fou d’aconseguir extreure’n el
partit en la direcció que el creador, o l’investigador
volia. L’atzar només obre una porta, el camí després
l’ha de fer cadascú, i en els espais d’aquesta biblioteca
no hi ha atzar sinó molt de treball i molta anàlisi, com
ho demostren els magnífics petits assajos sobre els
espais d’altres biblioteques que els autors realitzen,
en forma de reflexió en analitzar la proposta de la seva
biblioteca.

Segurament per tot això, en el temps que porta la
biblioteca oberta, no s’aprecia cap disfunció a causa
de les especials característiques dels seus espais sinó
que la percepció que es té és que, tant els usuaris com
els qui hi treballen, s’hi senten molt a gust.

UN DELS PATIS DE LLUM DES DEL NIVELL 1 DE LA BIBLIOTECA

72

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Trobo totalment
encertat que s’hagi
encarregat a les
mateixes persones
que han creat l’espai,
“vestir-lo” amb el
mobiliari

 �L’exterior
Les formes irregulars de la planta es traspassen total-
ment a l’exterior en forma de volums cecs i d’entrants
oberts, on se situen els patis i l’entrada a la biblio-
teca. Les parts transparents estan dotades d’una
fusteria d’acer lacat de la marca Jansen, molt efectiu
tant en l’aïllament acústic com en el tèrmic. Les parts
opaques --que, en realitat, presenten algunes fines-
tres-- son murs estructurals de formigó armat aïllats
exteriorment amb el sistema MK2, consistent en un
gruixut panell de poliestirè expandit emmotllat amb
la superfície ondulada, i una malla d’acer galvanit-
zat per cada cantó, solidària al panell, que es cobreix
amb una capa de morter mineral gunitat, acabat ras-
pat o llis, i finalment pintat amb pintura al silicat. El
fet de ser abrigada per fora, la façana, i de retornar
l’aïllament tèrmic en les doelles, ampits i llindes de
les obertures fins a la fusteria, li donen un molt bon
comportament tèrmic.

L’aspecte mineral de l’acabat i la
inclinació d’alguns plans dels murs
de façana tenen per objectiu man-
tenir la materialitat formal del mur
existent si bé això s’aconsegueix
només parcialment. Les formes
abstractes, no lligades a cap fun-
ció de càrrega o constructiva i la
superfície llisa, neta i contínua de
l’arrebossat, al meu parer, no tenen
gaire relació amb els murs de con-
tenció existents, ni en les zones on es conservaven
els estucats imitant pedra, ni tampoc allà on l’estucat
havia caigut i s’apreciava la textura irregular de l’obra
de fàbrica de paredat rústic. La relació entre la façana
nova i el tancament del jardí existent, especialment
en el carrer del Bisbe Sivilla és més aviat oposada que
mimètica amb les preexistències. En el carrer de Sant
Gervasi es crea plaça i espai públic però les superfí-
cies terses i abstractes dels cossos sortints tampoc

s’adiuen amb el gra petit i l’escala domèstica de les
façanes residencials que se li oposen. Sense voler
de cap manera entrar a proposar “el que s’hauria
de fer”, diria que, sense entrar en el perillós camp de
l’ornament, a aquests volums els manca un treball
més de detall, de traç amb petja humana, com sí que
tenen per exemple els patis i l’escala que connecta el
carrer amb el jardí.

 �La coberta verda
La major part de la coberta és enjardinada si bé es
troba a faltar que sigui accessible en un lloc que, com
ja he dit, està molt mancat d’espais verds. L’acurat
disseny constructiu de la façana, juntament amb les
part de les envoltants que queden enterrades, (tant
les que ho fan en contacte amb el terreny com les ja
citades cobertes enjardinades) i l’orientació de les

obertures gairebé sempre a nord
li confereixen un comportament
tèrmic molt bo, amb molt poques
pèrdues o guanys indesitjats, amb
el consegüent estalvi energètic.
Com a conseqüència, és remarca-
ble que el gran espai previst per
a instal·lacions d’aquest equipa-
ment és actualment sobrer quant a
maquinària de climatització.
Per finalitzar, trobo totalment
encertat que s’hagi encarregat a les
mateixes persones que han creat

l’espai, “vestir-lo” amb el mobiliari, de forma que els
autors de l’arquitectura puguin arribar fins al final
en la materialització del caràcter dels espais que han
ideat. En el cas que ens ocupa el mobiliari potència la
idea que he descrit més amunt i li acaba de donar una
personalitat molt remarcable.

(1) Library of light - Biblioteca de llum. BCQ - Joan Casamor,
David Baena Manel Peribáñez i Maria Taltavull. Edita, Ajuntament de
Barcelona

La percepció que
es té és, tant dels
usuaris com dels qui
hi treballen, que s’hi
senten molt a gust

VISTA GENERAL DE L’ESPAI CONTINU DE LA PLANTA BAIXA

 73

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Un edifici immergent
Jordi Olivés

informatiu@apabcn.cat

L ’edifici parteix de les rasants inicials
i es desenvolupa cap avall, enterrat,
deixant unes obertures que actuen de

patis d’il·luminació de les plantes enterrades.
Sobre rasant es reinterpreta l’antic mur de tan-
cament de la finca i es recula la línia d’ocupació
per donar major amplitud al carrer, assolint un
efecte gairebé de plaça allargada en tot el front
de la biblioteca, amb una escalinata que acce-
deix als jardins elevats del recinte. L’operació
més característica del projecte és l’execució
sota rasant. El perímetre es resol amb murs
de micropilons perforats en roca tova. S’ha
volgut evitar pilars intermedis, aprofitant la
geometria dels forats i configurant pantalles
que actuen d’estructura vertical. Els murs

es perllonguen damunt la rasant del carrer,
amb geometries esbiaixades i desplomats
per assimilar-se a l’antic i maldestre mur de
la finca. Els forjats es recolzen en el perímetre
i les pantalles, construïts de lloses massisses
de 35 i 40 cm cantell, en algunes zones tesada
per absorbir grans llums. La ràtio de cost del
capítol d’estructura manifesta la complexitat
del fonaments i contencions, que representa
462 €/m2 PEM i un 26% de la inversió.

El sistema envoltant queda concentrat en
el tancament dels patis d’il·luminació, els
volums que surten en superfície, i les cober-
tes. Repercuteixen en 237 €/m2 PEM i un
13.5%. Els tancaments vidrats es resolen amb

74

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

fusteria d’acer tipus Jansen amb trencament de pont
tèrmic. Els tancaments opacs es construeixen amb
sistema MK2, constituït per un element de poliestirè
amb gunitat de formigó per ambdues cares, en què
s’ha fixat prèviament unes malles d’acer galvanitzat.

A l’interior, els elements significatius son els reves-
timents de paraments amb peces ceràmiques de ter-
moarcilla tallades pel mig i col·locades en sec, deixant
l’aspecte rude que contrasta amb ells blancs del
paviment de microterrazzo continu, dels sostres, dels
revestiments i del mobiliari interior. Els capítols de
compartimentació interior i dels acabats sumen una
repercussió de 209 €/m2 PEM i representen un 12%.
Les instal·lacions constitueixen el capítol de major
magnitud, amb un 27% del pressupost i una ràtio de
475 €/m2 PEM. Les xarxes d’electricitat i dades es
distribueixen per les sales mitjançant canals encas-
tades al paviment segons una distribució modular
que permeti arribar a totes les taules. La climatitza-
ció consisteix en inductors actius amb microdifusors
tipus Halton, que situats en el sostre fan que l’aire
es refredi i es desplomi sense produir soroll i a baixa
velocitat. La calefacció es reforça amb unes línies de
terra radiant davant les finestres. El fet d’estar majo-
ritàriament sota terra aporta un bon comportament
tèrmic de l’envoltant. Tot plegat proveeix una quali-
ficació energètic tipus B conforme Calener, amb un
nivell d’emissions de 68.9 kgCO2/m2·any, amb un
índex d’emissions i de consum de 0.54 respecte la
referència

La ràtio total de cost se situa en una franja de 1.750
€/m2 PEM (2.083€/m2 PEC), tot i que cal tenir en
compte que una fracció de 182 € /m2 es deu als tre-
balls d’urbanització de l’entorn edificat. Els con-
ceptes més costosos de la urbanització son els pavi-
ments, la serralleria, i l’enjardinament. Respecte de
sí mateixa, el cost de la urbanització ascendeix a 710
€/m2 enjardinat, i te un pes del 10% de la inversió.

 75

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

PERFIL DE COST

DESCRIPCIÓ Import €/m2 %

TREBALLS PREVIS, ENDERROCS I RESIDUS 214.362,56 71,88 4,11%
MOVIMENT DE TERRES 213.985,70 71,75 4,10%
SISTEMA ESTRUCTURAL 1.379.967,61 462,70 26,43%

Fonaments 540.643,41 181,28
Estructura 529.513,56 177,54
Murs de contenció 309.810,64 103,88

SISTEMA D’ENVOLVENT 708.654,39 237,61 13,57%
Envolupant sota rasant 96.655,56 32,41
Envolupant sobre rasant 611.998,83 205,20

SISTEMA DE COMPARTIMENTACIÓ 118.840,77 39,85 2,28%
SISTEMA D’ACABATS INTERIORS 504.741,65 169,24 9,67%
SISTEMA DE CONDICIONAMENTS I INSTAL·LACIONS 1.416.826,42 475,06 27,14%

Sanejament 56.369,75 18,90
Aigua 17.779,23 5,96
Electricitat 301.902,13 101,23
Climatització 754.284,10 252,91
Protecció contra incendis 52.936,25 17,75
Protecció i seguretat 21.078,35 7,07
Audiovisuals, dades i control 74.747,86 25,06
Aparells sanitaris, aixetes i accessoris 5.952,80 2,00
Transports 50.711,77 17,00
Diversos 81.064,18 27,18

EQUIPAMENTS 8.623,95 2,89 0,17%
URBANITZACIÓ 542.245,09 181,81 10,39%

Moviment de terres 4.986,00 1,67
Murets de formigó 68.132,33 22,84
Revestiments 32.495,93 10,90
Serralleria 101.058,90 33,88
Paviments 117.696,92 39,46
Jardineria 93.882,80 31,48
Instal·lació de reg 47.828,69 16,04
Enllumenat 46.141,13 15,47
Mobiliari urbà i jocs infantils 24.646,69 8,26
Senyalització vertical 5.375,70 1,80

VARIS 8.633,97 2,89 0,17%
SEGURETAT I SALUT 104.080,89 34,90 1,99%
PRESSUPOST EXECUCIÓ MATERIAL 5.220.963,00 1.750,57
PEC (SENSE IVA) 6.212.945,97 2.083,18

SUPERFÍCIE CONSTRUIDA 2.982,43
PLANTA -2 312,47
PLANTA -1 1.317,80
PLANTA 0 1.189,81

PLANTA +1 162,35

SUPERFÍCIE URBANITZACIÓ 762,79
DESCRIPCIÓ Import
TREBALLS PREVIS, ENDERROCS I RESIDUS 4,11% 214.362,56
MOVIMENT DE TERRES 4,10% 213.985,70
SISTEMA ESTRUCTURAL 26,43% 1.379.967,61
SISTEMA D’ENVOLUPANT 13,57% 708.654,39
SISTEMA DE COMPARTIMENTACIÓ 2,28% 118.840,77
SISTEMA D’ACABATS INTERIORS 9,67% 504.741,65
SISTEMA INSTAL·LACIONS 27,14% 1.416.826,42
EQUIPAMENTS 0,17% 8.623,95
URBANITZACIÓ 10,39% 542.245,09
VARIS 0,17% 8.633,97
SEGURETAT I SALUT 1,99% 104.080,89
PRESSUPOST EXECUCIÓ MATERIAL 100,00% 5.220.963,00

76

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Volumetria i buit
Toni Casamor i David Baena

BCQ Arquitectura Barcelona

La biblioteca se situa sota el jardí de la Vil·la Flo-
rida a l’ombra dels seus arbres. El nou edifici
s’insereix sota el terreny com un nen s’amaga

(per llegir un llibre) sota una catifa. A l’interior un
paisatge en si mateix, articulat i canviant, on cada ús
i cada usuari troben el seu lloc. Ha de ser un espai
personalitzat i irrepetible.
Conformen l’edifici els “patis de terres”, volums
plens de terres de terra que proporcionen inèrcia tèr-
mica, mantenen els arbres existents i són l’estructura
portant de la biblioteca, i els “patis de llum i silenci”,
espais complementaris als anteriors que envoltats de
vidre, il·luminen i ventilen l’interior alhora que aïllen
acústicament la biblioteca del carrer.

 �La realització
L’edifici no es reconeix de forma evident, es podria
dir que no hi ha biblioteca, només volumetries con-
tundents que recorden el mur antic descompost. Però
on és la biblioteca? La resposta és sota terra, sota un
jardí Situar 3.000m2 de programa sota rasant no és
fàcil, no basta amb fer un gran forat, també hem de
contenir el tall vertical de terres sense afectar als
carrers del voltant i sobretot a la Vil·la Florida. Per
garantir l’estabilitat durant la fase d’excavació, sense
afectar als edificis existents i respectant l’arbrat prin-
cipal , es preveu l’execució d’una cortina de micropi-
lons armats amb tub d’acer prèvia al rebaix. L’elecció
d’aquest sistema respon a les característiques roco-
ses del subsòl. Una vegada completat el sistema peri-

QUATRE IMATGES QUE REFLECTEIXEN LES FASES PRINCIPALS DE L’OBRA

 77

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Es podria dir que
no hi ha biblioteca,
només volumetries
contundents que
recorden el mur antic
descompost

metral de micropilons es va procedir amb el rebaix
interior amb els corresponents nivells d’ancoratge.

 �L’estructura
La configuració de la biblioteca com a successió
d’àmbits de lectura defineix el sistema estructural de
l’edifici. Cadascun d’ells s’entén diàfan i funcional-
ment versàtil, sense elements d’estructures evidents
o puntuals. Els forjats se sustenten, bàsicament, als
murs perimetrals adossats a les cortines de micro-
pilons i als volums que apareixen entre els patis de
llum, i que al final esdevenen els contenidors de lli-
bres.
Els forjats consistien en lloses massisses de formigó
de 35 i 40 cm de gruix per a permetre resoldre les
grans llums interiors. En posicions singulars s’han
introduït jàsseres despenjades o invertides per resol-
dre situacions d’esforç especial, bàsicament en la
coberta enjardinada. Atesa la relació de llums que es
genera en algunes zones, es preveu la col·locació de
tendons de pretesat als sectors més desfavorables.

 �El mur
Un dels elements més identifica-
tius de la Vil·la Florida és el mur de
contenció de terres que envolta la
finca i que salva el desnivell entre el
jardí i els carrers. La forta presèn-
cia d’aquell mur sobretot al carrer
Sant Gervasi de Cassoles, era un
dels trets a tenir en compte El nou
plantejament eixampla el carrer;
aquest fet ens permet posar en
valor la nova configuració murària. La voluntat dels
projecte era mantenir la materialitat del mur existent,
per tant es planteja un acabat arrebossat i pintat en un
to similar a l’existent.

Els murs estructurals de formigó armat que configu-
ren la volumetria s’aïllen exteriorment amb plaques
de poliestirè expandit de 8cm de gruix amb una malla
d’acer galvanitzat MK2.Aquest sistema permet pro-
jectar formigó fins a gruixos de 4 i 5 cm, que units a
l’arrebossat, confereixen a l’acabat el grau de solidesa
desitjat. El color s’aconsegueix pintant amb pintura
al ‘sol-silicat’ Keim Farben.

Una biblioteca sense llum natural és una biblioteca
sense vida. El fet de construir sota rasant, i a la vega-
da mantenir la imatge murària de l’antic jardí, ens
porta a la necessitat d’escapçar el perímetre murari
i crear de manera alternada diversos patis com si de
pous de llum es tractessin. Les obertures envidrades
d’aquests patis s’entenen com a part del perímetre
volumètric, no pas com obertures puntuals o fines-
tres: és l’envolupant que es torna transparent. Aques-

tes superfícies envidrades es constitueixen com un
mur cortina fet a base de muntants interiors formats
per platabandes d’acer lacat en color blanc. El sistema
de subjecció de l’estructura del mur cortina als forjats
permet el moviment d’aquests degudes a deforma-
cions diferides en el temps. El sistema d’envidrament
és senzill, amb ruptura de pont tèrmic i una tapeta
lacada exterior. Els suports interns i el drenatge són
una adaptació de Jansen per aquest cas concret. A
l’interior a nivell del paviment interior i a peu del mur
cortina, se situa un convector lineal de tipus Jaga.

 �El nou jardí
Estem davant d’un jardí sota el qual hi ha una biblio-
teca, fet insòlit sens dubte. El procés constructiu fins
arribar a aquesta configuració no es fàcil ni ràpid. Al
jardí original hi havien arbres que mereixien la seva
conservació, i per tant es van haver de trasplantar a
altres zones del jardí de la Vil·la Florida que no que-
daven afectades per l’obra.
Una vegada realitzada l’estructura general, es van

crear els grans contenidors de
terres per trasplantar tant els
arbres originals com els nous. Així
mateix es va considerar important
la plantació d’espècies entapissats
aromàtiques a les àrees de planta-
ció.
Normalment les cobertes dels
edificis són espais no massa ben
aprofitats: badalots d’ascensors,
antenes, plaques solars, climatitza-
dors...En aquest cas no apareix cap

d’aquests elements, totes les instal·lacions se situen
a la planta -2, amb accés des de l’exterior a traves d’un
dels patis. Aquest recinte s’ha insonoritzat de forma
integral per tal de minimitzar les emissions de sorolls
a l’ambient. Al final s’aconsegueix recuperar el gran
jardí del que havien gaudit els veïns que envolten la
Vil·la Florida

 �El confort interior
La voluntat palesa de crear espais de lectura confor-
tables, tranquils i pensats pels lectors ha estat defini-
tiva en el comento de decidir la materialitat interior.
Creiem que una de les millors maneres d’harmonitzar
i asserenar l’espai és reduir la varietat de materials i
textures; dos colors i dos textures van organitzant
l’espai: el blanc llis i la ceràmica color Siena.

La biblioteca està literalment excavada a la terra.
Aquest fet ens semblava que havia d’evidenciar-se
a l’interior, i és aquesta la raó que ens ha portat a
l’elecció de la terracota com a un dels elements de
revestiment interior vertical. El ranurat de la termoar-
gilia col·labora positivament en el confort acústic.

78

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Una de les millors
maneres d’harmonitzar
i asserenar l’espai és
reduir la varietat de
materials i textures

FO
TO

 ©
: A

R
IE

L
R

A
M

ÍR
E

Z

El paviment és un dels element més significatius
que configuren l’interior. Es tracta d’un paviment
continu ‘micro T’ de Pavindus en blanc, color que fa
desaparèixer els límits. Es tracta d’un llenç prepa-
rat per rebre les persones, el mobiliari, l’activitat…
Un dels temes més cuidats és el condicionament tèr-
mic dels espais. El fet d’estar sota terra ens garanteix
una temperatura estable de partida, això suposarà
poca energia per escalfar o refredar l’interior, a més,
les pèrdues tèrmiques són mínimes atent als gruixos
d’aïllament utilitzats.

El sistema de climatització utilitzat és a base
d’inductors actius amb microdifussors Halton.
Aquest sistema utilitza alguna freda a alta tempe-
ratura, per tant s’eliminen les condensacions i no
calen desguassos. Es tracta d’un sistema similar a les
bigues Fredes, i per tant l’aire fred es desploma sense
produir cap tipus de soroll molest per les persones.

 �L’escala
Aquest element és un dels més sig-
nificatius de tot el conjunt, tant a
l’exterior com a l’interior. En amb-
dues situacions l’escala és quel-
com més que un element cinètic
de comunicació vertical, és un lloc
d’estada, d’observació, és llum i
buit, és imatge… és, en definitiva,
un element que es reivindica així
mateix des de la seva representa-
tivitat.
L’escala exterior se situa com a final perspectiu pel
carrer Castanyer, i ens condueix cap a l’interior del
jardí en el nivell superior. També ens acompanya en
l’accés principal a la biblioteca. Es tracta d’un element

massiu i petri, clar en la seva geometria. L’elecció del
material respon a la voluntat de baixar el paviment
del jardí fins al carrer Sant Gervasi de Cassoles, com

una invitació a la seva visita. La
presència de la palmera en un dels
seus replans s’ha d’entendre de la
mateixa manera, no és més que un
acte per tal d’apropar la vegetació
del jardí fins al carrer Major.

L’escala interior se situa a l’interior
del volum del gran lledoner. És una
escala de dos trams amb un bon
replà entremig on s’exposen les

novetats editorials del moment. Materialment s’ha
plantejat com un element de continuïtat espacial
entre les dues plantes. El color blanc RAL9010 és el
protagonista.

UNA DE LES SALES INTERIORS DE LA BIBLIOTECA

80

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
REHABILITACIÓ

Una intervenció contundent
amb respecte

Rehabilitació de l’antic edifici d’oficines Caja Madrid, ara Alta Diagonal

Josep Olivé
informatiu@apabcn.cat

FOTOS: ©PEDRO PEGENAUTE I JOAN MASSAGUÉ

 81

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
REHABILITACIÓ

Sempre ens agrada explicar que l’Anàlisi d’obra és un reportatge
en què l’edifici es visualitza des del punt de vista de tots els que hi
han intervingut per a arribar a fer-lo realitat. Aquest cas és para-

digmàtic d’aquesta relació necessària entre tots els agents que interve-
nen per fer realitat un projecte; ho és, tant que no podríem entendre la
actuació --en aquest cas una rehabilitació-- sense explicar els criteris i
objectius del promotor, de l’arquitecte, del project mànager, de la direc-
ció d’execució, i dels usuaris i, com a cosa excepcional, en aquest cas,
també, els criteris i objectius del arquitectes que van realitzar l’edifici
sobre el que s’intervé. Ens trobem doncs amb una actuació que s’ha
de mirar a través de varis nivells i diversos filtres, en un procés mental
semblant a com ho fèiem abans amb els plànols en paper vegetal que
superposàvem uns sobre els altres, per poder comprendre un projecte
al complet.

El primer que es va plantejar el
nou propietari fou una renovació
total dels elements comuns
de l’edifici per tal de no perdre
llogaters

Nom de l’obra:

Rehabilitació Integral de l’Edifici
d’Oficines Alta Diagonal

Emplaçament:

Diagonal 640, Barcelona

Promotor:

DEKA Immobilien Cristalia, SLU

Project manager:

Jordi Cuadras, BOVIS Lend Lease

Autor del projecte:

Jordi Badia, arquitecte

Col·laboradors del projecte :

Jordi Framis, Merce Mundet, Jaime
Batlle, Ismael Heras, Mireia Monras,
Eva Damia, Mariona Guardia,
Aleix Arcarons, Eva Jiménez, Enric
Navarro, Andrea Salvador, Ivan Lorite,
Zoi Casimiro, Xavier Gracia, Gonzalo
Heredia, Laura Sanchis

Director d’obra:

Jordi Badia, arquitecte

Director d’execució de l’obra:

Xavier Ferran, arquitecte tècnic

Coordinadors de seguretat i salut:
Enric Pardo

Constructors:

G56 Construcción, Imtech, Inbisa
Construcción (Byco) Sades de
Electrificaciones y Suministros

Caps d’obra:

Ángel Jiménez G56, José M. Roca
Imtech, Manuel Rosado Inbisa, Agustí
Haro Sades

Industrials: Bona, Cortinsa,
Moso, Tarkett, Interface, Nani
Marquina, Gezolan, Aripaq, Reiter,
Acieroid, Tarpon, Proyecto 2,
Barrisol, Essapunt, Argusa, Iguzzini,
Santa&Cole, Lumen, Escofet,
Cappellini, Duravit, Geberit i Thyssen

Menció especial en Intervenció
en edificació existent Premis
Catalunya Construcció 2015

ESTAT PREVI DE L’EDIFICI

El primer filtre que haurem de traspassar és el del mateix edifici i els seus
arquitectes. La seu de la Caja Madrid a Barcelona la varen dissenyar el
1993 els arquitectes Tous i Fargas, que foren un dels equips d’arquitectes
catalans més brillants entre les dècades dels 50 i els 70. Basaven la seva
arquitectura en la modulació -aplicant models matemàtics que els per-
metien explotar al màxim els paràmetres de superfícies útils i aprofita-
ments- i en la industrialització màxima dels components constructius,
també amb l’objectiu d’aconseguir la màxima eficàcia a l’edifici. La seva
arquitectura era racional, ordenada i poc estrident, per això sovint pas-
sava desapercebuda a primer cop d’ull, a excepció, potser, de l’edifici de
la Banc Industrial de Catalunya -actualment seu de l’editorial Planeta- no
gaire més amunt de l’avinguda Diagonal, que l’edifici que ens ocupa.

No deu ser pas per casualitat que en uns pocs anys s’hagin reformat i can-
viat d’ús almenys quatre dels seus edificis més emblemàtics. A part del
ja citat de l’editorial Planeta que, al menys exteriorment, no ha canviat
d’aspecte, mantenint les frondoses jardineres en tota la seva envoltant
com a imatge principal de l’edifici, també s’ha intervingut en l’edifici de
la Banca Catalana del carrer Balmes (vegeu L’informatiu. 340).

Fi
na

lis
ta

 a
ls

 P
re

m
is

 C
at

al
un

ya
 C

on
st

ru
cc

ió
 2

01
4

82

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
REHABILITACIÓ

El de Caja Madrid és el més jove dels quatre --i per
tant el que ha trigat menys temps en ser remodelat-- i
tenia com a particularitats -a part d’un ós verd corrent
amunt i avall per la seva cornisa superior- un gran atri
interior a tota l’alçada de l’edifici que era il·luminat
per un lluernari zenital i per una gran vidriera en la
façana de la Diagonal, adornada amb uns vitralls de
composició abstracta, de l’arquitecte especialitzat en
vidrieries Antonio L. Sanz Gil “Keshava”. La façana
interior donant a aquest atri, disposava de jardineres
semblants a les de la Banca Catalana de Diagonal però
en un espai molt més reduït i tancat. Segons tots els
testimonis, aquest atri, un dels més grans de Barce-
lona, era molt fosc i deslluït, a pesar de la seva gran
alçada, a causa de la poca entrada de llum i de la opa-
citat i brutícia de les superfícies interiors.

 �Reforma i millores en l’edifici
Ara seria el moment de superposar el filtre de
l’arquitecte que ha fet la reforma, per veure com ha
reinterpretat aquest espai però m’interessa expli-
car abans altres capes del projecte: la primera, el
del promotor. Quan Caja Madrid va fer fallida, pels
motius que tots coneixem, es va veure obligada a
vendre patrimoni. La seu de Barcelona la va comprar
Deka Immobilien, una immobiliària de capital ale-
many, i el primer que es va plantejar el nou propie-
tari fou una renovació total dels
elements comuns de l’edifici per
tal de no perdre llogaters, atès que
érem en els pitjors anys de la crisi.

Entre les millores hi havia aug-
mentar l’eficiència energètica, que
faria menys costosa la factura de
llum i calefacció als usuaris. Ens
ho expliquen els representants de
la propietat no des de la militància
conscienciada que es sol fer servir
al nostre país quan es parla de sos-
tenibilitat, sinó des d’una natura-
litat del qui ja té assumit que la millora energètica
és una demanda més de qualsevol intervenció en un
edifici antic -el que indica que van alguns passos per
davant de nosaltres en aquests temes. L’altra deci-
sió que pren la propietat, i que a mi em sembla relle-
vant, és encarregar la rehabilitació a un arquitecte
que havia treballat en l’estudi de Tous i Fargas i que,
per tant, coneixia bé l’arquitectura en la que havia
d’intervenir.

El següent estrat a superposar és el dels usuaris ja
existents de l’edifici. La majoria eren despatxos de
prestigi en les seves respectives professions, que no
podien permetre per imatge, tenir la seu empanta-
nada amb obres gaire temps. Això va condicionar el
procés d’obra i fins i tot algunes decisions de projec-

te. En aquest moment hauríem d’agafar, sobretot, els
fulls de la direcció facultativa, del cap d’obra i del pro-
ject mànager i superposar-los als altres per veure com
es va resoldre un problema tan complex. En realitat,
pel seu interès en conjunt com a procés d’obra, hem
agafat tots aquests fulls i els hem individualitzat en
l’article següent, explicat per en Jordi Olivés i també
per els seus protagonistes.

Arribem, ara, a la capa de l’arquitecte que, coneixe-
dor de la arquitectura que té entre mans, la despu-

lla literalment de tot el pes formal
per deixar-ne l’essencial a l’hora
que hi aplica la seva pròpia arqui-
tectura. Elimina la vegetació,
neteja d’obstacles i objectes l’atri,
millora i emfatitza l’entrada, dóna
transparència a totes les obertures
fins a obrir-se visualment i també
físicament al jardí de la part poste-
rior de l’edifici, inclou una sala de
reunions i un bar d’elegant deco-
ració per donar vida permanen-
tment a l’espai i tracta els acabats
amb colors clars (terra de tarima

de bambú), volums geomètrics i detalls constructius
nets i simples en aspecte, encara que molt sofisticats
en el disseny.

La percepció de l’espai resultant no té res a veure
amb el que descriuen els qui el coneixien abans. És,
llavors aquesta intervenció una espècie de traïció a
l’arquitectura original? És possible que algú consi-
deri que es va fer desaparèixer una forma, un estil?
(com ara quan ens queixem dels que es van carregar
tanta arquitectura modernista). Però probablement
també és ben cert que amb l’actuació s’ha retornat
aquest espai a la vida i també que, sense l’essència
de l’arquitectura de Tous i Fargas, que varen crear i
concebre el gran atri, ara no tindríem un espai tan
espectacular, atractiu i funcional com el que tenim.

Quant a la millora
energètica, l’actuació
més important ha
estat el canvi complet
de les màquines de
clima, les veritables
consumidores de
kilowats dels edificis

PLANTA BAIXA AMB L’EMPLAÇAMENT

 83

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
REHABILITACIÓ

Vist des dels ulls d’avui en dia, la intervenció ha res-
pectat i potenciat l’essència de l’arquitectura de Tous
i Fargas despullant-la de tot allò superflu, i -per què
no dir-ho- també equivocat. Vista tota la intervenció,
crec que l’objectiu s’ha aconseguit no sols en el atri,
sinó també en façanes i instal·lacions, en tot l’àmbit
de la intervenció. El que és més extraordinari --al
meu parer-- és que a la vegada, aquesta arquitectura
ha ajudat a l’arquitecte actual a ser respectada. Ho
explicaré amb un exemple: si els lavabos de les ofi-
cines no haguessin estat a l’exterior dels despatxos,
(un concepte típic de Tous i Far-
gas, que ningú altre s’atrevia a fer)
segurament no hauria estat pos-
sible renovar-los completament
com s’ha fet, ja que hauria implicat
massa molèsties.

Quant a la millora energètica,
l’actuació més important ha estat
el canvi complet de les màquines
de clima, les veritables consumi-
dores de kilowats dels edificis.
En canvi l’estudi dels tancaments
va donar com a bastant bo el comportament dels
vidres dels murs cortina pel que no es varen substi-
tuir (també haurien tingut una repercussió impor-
tant en molèsties als usuaris) ja que les prestacions
d’aquets tipus de tancaments en 1993 ja eren prou
elevades. Només s’han canviat les proteccions solars
interiors. El concepte de sostenibilitat s’ha aplicat a
tots nivells, no sols en les grans intervencions, com
en dona exemple el que es re-utilitzessin els àrids
d’arlita de les jardineres que es retiraven per cobrir
el petit estany que hi havia en planta baixa: menys
residus i menys aportació de material inert a l’obra i
un cert estalvi econòmic.

A l’exterior, a la façana que dóna a la Diagonal se li
ha afegit un enorme pali exempt per protegir la gran
vidriera de la radiació solar. Ben entès com a utilitat

i proporcionat a escala urbana i de l’edifici en con-
junt, és llàstima que emmascari la proesa tècnica del
nou gran voladís que protegeix i emfatitza l’entrada.
Segons Jordi Badia aquesta marquesina volada està
inspirada en d’altres d’existents en la mateixa avingu-
da; a mi em recorda sobretot la de l’entrada a l’Escola
d’Enginyers Industrials, obra de Robert Terradas Via.
Un segon voladís, que indica l’entrada a un nucli ver-
tical d’accessos secundari, segueix el mateix criteri
constructiu i simbòlic que el primer, en la mateixa
façana a Diagonal. En les altres façanes, en canvi,

el que s’ha potenciat i respectat
és l’elegant arquitectura higt-tech
però continguda dels arquitectes
Tous i Fargas. Aquestes façanes
són més interessants, al meu parer,
ja que estan exemptes de la càrre-
ga representativa de la façana de la
Diagonal i per això trobo encertat
que la nova intervenció les hagi
respectat i fins i tot millorat amb
l’enjardinament de l’espai que les
envolta i la creació de la terrassa
exterior associada al bar de l’atri.

En resum, la intervenció en conjunt ha sabut man-
tenir un bon equilibri entre respectar el millor de
l’arquitectura heretada i actuar contundentment allà
on calia, que la fa molt interessant com a exemple a

MAQUETA DEL
SISTEMA ESTRUC-

TURAL PER
SUPORTAR EL

GRAN VOLADÍS
DE LA

MARQUESINA

A l’exterior, a la façana
que dóna a la Diagonal
se li ha afegit un
enorme pali exempt
per protegir la gran
vidriera de la radiació
solar

PASSADÍS D’ACCÉS A LES OFICINES. LES DUES PORTES LATERALS CORRESPONEN ALS LAVABOS

seguir en tots
aquells edificis
a rehabilitar on
el patrimoni
sigui exclusi-
vament arqui-
tectònic.

84

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
REHABILITACIÓ

Un nou valor per a un edifici d’oficines
Jordi Olivés

informatiu@apabcn.cat

L’actuació consisteix en la posada al dia de
l’edifici en els aspectes funcionals d’adequació
a l’ús, en la imatge i les prestacions de con-

fort, i en la millora de l’eficiència energètica. És una
intervenció de renovació important, que abasta tots
els espais comuns de l’edifici i que emfatitza els ele-
ments essencials que el caracteritzen com ara la faça-
na vidrada, la nitidesa volumètrica, i l’impressionant
espai de l’atri que articula totes les relacions inte-
riors i exteriors, tot plegat aportant una nova lectu-
ra de l’arquitectura. L’altre objectiu principal de la
rehabilitació ha estat reduir el consum de consumi-
bles i les despeses de manteniment, necessitats que
es van posar de manifest en una auditoria efectuada
prèviament.

El projecte abasta una superfície de 11.000m2. El
principal repte de la gestió del procés d’obra ha estat
de poder compatibilitzar els treballs amb l’activitat
continuada dels usuaris allotjats a les oficines. Això
s’ha realitzat a través d’un anomenat «pla logístic» que
s’acordà entre la gerència i els llogaters i s’incorporà
ja a les clàusules de contractació. La planificació dels
treballs ha hagut de minimitzar els destorbs propis
de l’obra i simultaniejar les intervencions amb els
interessos i necessitats dels usuaris, cadascun d’ells
amb dinàmiques pròpies i una activitat força conti-
nuada. La durada dels treballs ha sigut de dos anys. El
resultat assoleix els objectius alhora que aporta nou
valor a l’edifici. Per contra no es disposem de dades
econòmiques detallades de contextualització aquesta
operativa i casuístiques.

La planificació dels
treballs ha hagut
de minimitzar els
destorbs propis de
l’obra i simultaniejar les
intervencions amb els
interessos i necessitats
dels usuaris

L’ÒCUL EXISTENT DE VIDRE DE COLORS S’HA SUBSTITUIT PER VIDRE TRANSPARENT,
GARANTINT-NE LES PRESTACIONS DE PROTECCIÓ SOLAR

EN LES DIFERENTS ACTUACIONS EN
FAÇANA, S’HA GARANTIT LA CONTINUI-

TAT DE L’ÚS DE L’EDIFICI, PROTEGINT LES
ZONES AFECTADES I FACILITANT NOUS

ACCESSOS ALTERNATIUS

 85

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
REHABILITACIÓ

 �L’abast de la intervenció
A la façana s’intervé parcialment a la zona de l’atri,
on se substitueixen uns antics mòduls decorats per
nous elements vidrats de major transparència. Els
treballs s’han realitzat amb l’ajut de grues telescòpi-
ques i cistelles penjades a gran altura. El nou tanca-
ment queda protegit de la insolació directa per una
nova estructura a mode de pali que projecta ombra
en aquest tram de façana, i damunt l’entrada es cons-
trueix una marquesina volada de grans dimensions,
estintolada mitjançant complexos reforços metàl·lics
a l’estructura existent.

emprats aporten personalitat i unes tonalitats clares
que afavoreixen la transparència i lluminositat. Des-
taca per la seva singularitat el paviment de bambú
de l’atri col·locat sobre terra radiant; el paviment de
cautxú i de sauló compactat a l’exterior; en el sostre
tensat de plàstic a les passeres de plantes que creuen
l’atri entre ascensors i integren les lluminàries.

A nivell de condicionament del conjunt s’efectua la
renovació integral de les instal·lacions tèrmiques
i de la il·luminació dels espais comuns. Se substi-
tueixen els equips de clima amb màquines més efi-

L’ACCÉS A L’EDIFICI ES REFORÇA VISUALMENT AMB UN GRAN
VOLADIU DE 10M, DE MOLT BAIXA ALÇADA, PER AJUSTAR LA
GRAN DIMENSIÓ DE L’EDIFICI A L’ESCALA HUMANA

La resta de façana es conserva en
la mateixa configuració d’origen,
s’instal·len cortines de millora
del control solar per l’interior,
i s’afegeix una marquesina de
menors dimensions a l’accés al
nucli d’escales secundari. Pel cos-
tat posterior es reordena l’entorn
immediat per conformar un jardí
que permet generar nous usos, i
s’adequa el tancament de sortida
des de l’atri per donar una con-
tinuïtat entre l’espai interior i
l’exterior.

A l’atri s’intervé en la comple-
ta substitució del tancament
vidrat de coberta, que aporta
millors prestacions tèrmiques. A
l’interior es renova tot el tracta-
ment d’acabats i de circulacions
d’accés a les plantes, es canvia la
maquinària i acabats dels ascen-
sors, i es reformen els nuclis de
lavabos que comparteixen les ofi-
cines en els vestíbuls de planta.
Junt a l’atri es condicionen nous
serveis comuns de cafeteria i sala
de conferències. Els materials

L’ESTRUCTURA DE LA MARQUESINA ES
BASA EN UN ENTRAMAT DE PERFILS
METÀL·LICS ATIRANTATS, I SUPORTATS
ÚNICAMENT PER DOS PILARS EXISTENTS
DE FORMIGÓ

LA REHABILITACIÓ INTEGRAL D’AQUEST EDIFICI DE 11.700M2
S’HA DUT A TERME EN EL TRANSCURS DE 2 ANYS, EN ELS
QUALS S’HA GARANTIT LA CONTINUITAT DE L’ÚS D’OFICINES

cients, amb variadors de velocitat i freecooling. Així
mateix s’incorpora un sistema de gestió i control de
les demandes i consums que permet fer un seguiment
de l’explotació i de la rendibilitat a fi optimitzar les
despeses de manteniment. En conjunt s’estima una
reducció energètica
assolida a l’entorn
del 30% i un estalvi
en els consums que
aportarà part del
finançament de la
reforma.

Es significant la
tasca de coordinació d’activitats i la determinació de
les mesures de seguretat i sistemes d’execució adop-
tats. D’una banda calia evitar els riscos dels treballs a
gran altura en tot l’àmbit de l’atri. I d’altra banda calia
evitar qualsevol mena de risc a terceres persones, en
aquest cas als usuaris de les oficines que havien de
prosseguir amb la seva activitat, amb la dificultat
afegida d’actuar en un espai d’us general que difícil-
ment es pot confinar ja que constitueix un del nexes
centrals de circulació i relació de l’edifici. Un altre
dels propòsits en les solucions i processos adoptats
ha estat el fet de minimitzar els residus produïts,
reduint-los ja en fase de subministrament i execució,
i per tant en les conseqüents operacions de gestió i
evacuació.

El resultat assoleix
els objectius alhora
que aporta nou valor
a l’edifici

86

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
REHABILITACIÓ

Alta Diagonal, símbol de la transformació
constant i necessària de la ciutat

Jordi Badia
BAAS arquitectura

L’antic edifici de Caja Madrid projectat pels
arquitectes Tous i Fargas forma part de la
darrera etapa de la seva carrera, però manté

alguns dels punts més importants de la seva manera
d’entendre l’arquitectura:
•	Una arquitectura “idealista”, fascinada per la

modernitat del moment i els nous materials i
tècniques que oferia (murs cortina, materials sin-
tètics, alumini, etc.)

•	Una arquitectura molt eficient en termes funcio-
nals. Amb façanes extremadament primes per con-
sumir la mínima superfície útil i per la mateixa raó
expulsant de l’interior de l’edifici els conductes de
clima i les escales d’emergència.

Aquesta manera de treballar aconseguia el màxim
de metres quadrats útils i comercials en qualsevol
emplaçament i una imatge de modernitat i tècni-
ca que explica el seu gran èxit entre els bancs i les
empreses que volien construir les seves seus als
millors emplaçaments de la ciutat.

 �L’edifici 20 anys després
L’edifici, tal i com el vàrem trobar, acumulava molts
problemes que ocultaven tots aquests valors:
•	Maquinària de climatització obsoleta i que consu-

mia molta energia.
•	Acumulació de volums al hall que no permetien

la lectura de l’espai: un estany d’aigua al mig que
no permetia caminar, dos recepcions, un centre de
seguretat, carteria, etc...

•	Falta de llum natural a l’interior tant del hall com
de les oficines, amb paviments foscos i un excés de
vegetació que cobria tota la façana interior.

•	Degradació dels espais exteriors al voltant de
l’edifici i, en conseqüència, del seu ús social. Amb
un solar adjacent de propietat municipal, abando-
nat i utilitzat com a parcament improvisat.

•	Falta d’activitat ciutadana en aquesta vorera de la
Diagonal, sobretot en comparació amb la vorera
del davant de L’Illa.

Tot i això l’edifici mantenia alguns valors que valia la
pena ressaltar:
•	El gran hall de l’edifici, un dels més grans de la

ciutat, a la manera dels edificis més emblemàtics
de Nova York o Londres que tant admiraven els
arquitectes.

 87

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
REHABILITACIÓ

•	El concepte d’aquest gran vestíbul com una gran plaça
coberta, com si la Diagonal hagués entrat dins l’edifici.

•	El gran sostre de vidre, de dimensions colossals que inunda
de llum natural aquest espai.

•	Els ascensors panoràmics de vidre que ofereixen una imatge
del hall espectacular al pujar.

•	L’espai exterior al voltant de l’edifici que oferia un gran
potencial com a espai de relaxació dels usuaris i de trobada
amb la ciutat.

•	La estranya forma triangular de l’edifici amb les escales
d’emergència als extrems que li oferia una imatge molt per-
sonal e identificable.

L’objectiu de la intervenció ha estat posar al dia l’edifici i trans-
formar-lo perquè els usuaris tinguessin les màximes comodi-
tats associades a un edifici modern i confortable sense perdre
l’essència i els valors del projecte original.

 �Millora de l’eficiència energètica de l’edifici
•	Substitució de totes les màquines de climatització situades

a la coberta de l’edifici, per les més modernes i eficients del
mercat, baixant el consum global de l’edifici i així optar a
aconseguir el segell Leed Gold que certifica els edificis més
eficients.

•	Substitució de la il·luminació de les zones comunes i apar-
cament per làmpades de baix consum.

•	Substitució dels vidres de la coberta de l’atri i del vitrall per
uns de més eficients tèrmicament.

•	Aprofitament d’aigües grises de l’edifici per a reg.

 �Potenciació del vestíbul com a plaça pública i espai
protagonista de l’edifici
•	Eliminació de tots els afegits interiors del hall (les recep-

cions i les garites de seguretat, etc), i reubicació d’aquests
volums just darrera la línia d’entrada.

•	Eliminació de tota la vegetació de la façana interior del hall
i dels balcons de manteniment.

•	Reforç d’aquest espai com a àgora, o plaça pública instal·lant
una nova cafeteria i un auditori per presentacions i con-
ferències. Incorporació d’aquest espai als recorreguts de
la ciutat permetent que l’espai es travessi per sortir per la
porta posterior com a pas alternatiu al del carrer.

•	Eliminació del vitrall existent a façana per millorar la trans-
parència entre carrer i plaça interior.

•	Millorar la il·luminació natural substituint els vidres del
sostre de vidre, eliminant volums de la coberta al seu voltant
per una banda i per l’altra canviant els paviments existents
de marbre negre per un paviment de bambú que aconse-
gueix no tan sols més il·luminació sinó més càlida.

•	Fer més transparents les passeres dels nuclis verticals subs-
tituint la barana opaca per una de vidre i construint un sos-
tre de llum que es converteix en la gran lluminària de l’espai.

•	Pintar de blanc tots els elements que en el projecte original
estaven pintats en verd, blau i groc per tal d’aconseguir un
espai amb menys soroll.

També es va realitzar la millora de les condicions acústiques
de l’atri folrant les parts opaques amb planxa microperforada i
el redisseny de tots els espais comuns de l’edifici, vestíbuls de
planta i banys compartits.

 �Millora dels espais exteriors que envolten l’edifici i
reforçar els vincles d’aquest amb la ciutat
•	Remodelació del jardí i obertura d’aquest al públic reforçant

el seu caràcter d’espai de relaxació i contacte de l’edifici amb
els ciutadans, amb butaques exteriors còmodes, llums de
peu, taules i catifes com si fos un interior domèstic.

•	Incorporació d’un solar adjacent, propietat de l’ajuntament
i convertit en un aparcament improvisat i desendreçat, al
jardí públic seguint criteris de disseny similars als del jardí
per garantir una imatge de conjunt.

•	Potenciació del vestíbul com a plaça i carrer que permet pas-
sar pel seu interior com a recorregut alternatiu.

•	Emmarcar l’entrada amb una gran marquesina per fer visi-
ble l’edifici des de la llunyania i especialment des de la vore-
ra del davant.

•	Dins d’aquesta estratègia s’emmarca també el pal·li. Un ele-
ment que vol transformar l’espai públic d’aquesta vorera de
la Diagonal, que tot i tenir la bona orientació solar no té ni
l’activitat ciutadana ni la qualitat urbana de l’altra vorera.
Aquesta intervenció anirà acompanyada d’una reurbanitza-
ció de la vorera davant l’edifici amb l’esperança que es con-
verteixi en un model que anirà avançant i millorant aquest
tram de la Diagonal.

 � El resultat, un dels espais de treball més atractius
de la ciutat

Cal entendre que una ciutat ja consolidada com Barcelona
no es construeix tan sols fent nous edificis sinó que la seva
transformació més important i necessària es basa en l’actuació
sobre el teixit existent, mantenint-lo i millorant-lo. Si volem
contribuir a la construcció contínua de la ciutat, amb la inten-
ció de progressar cap a una ciutat més eficient des de tots els
punts de vista, especialment l’energètic, cal treballar sobre el
teixit existent a la ciutat. La transformació d’una ciutat no es
pot basar en els pocs edificis nous que es fan cada any, i molt
especialment en aquests moments. El missatge optimista que
vol llançar aquesta reforma és que això, a més, és rendible
econòmicament a mig termini en edificis d’aquesta magnitud.

Amb aquesta reforma l’edifici es torna a situar com un dels
espais de treball més atractius de la ciutat, situat al bell mig de
la Diagonal, el carrer més emblemàtic de la ciutat, la seva veri-
table columna vertebral molt especialment ara des de que s’ha
perllongat fins al mar travessant tota la ciutat. Aconsegueix
d’aquesta manera posar-se al dia i oferint les mateixes condi-
cions d’equipament tecnològic que qualsevol edifici acabat de
construir.

I el que és més important, sense que cap dels seus usuaris
hagi hagut de desplaçar-se durant el període que han durat els
treballs.

88

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Solucions tècniques en alta decoració

El fet de ser fabricants, aporta el valor
afegit i la rapidesa que en el món de la
construcció és tan necessari. El nostre
equip tècnic i comercial està disponible
per a poder actuar a qualsevol punt
d’Europa en cas que sigui necessari.

Disposem d’un showroom en ple centre
de Barcelona obert als nostres clients
i col·laboradors on s’exposen tant els
exclusius productes que fabriquem i
distribuïm, com una extensa relació de
teles tant tècniques com decoratives. n

Cortinsa es caracteritza actualment per tenir
dues divisions ben diferenciades.

La de Contract per una banda, des d’on podem
donar solucions tècniques per a grans projec-
tes, com poden ser les executades a l’edifici de
Caja Madrid, Torre Puig o al Palau Sant Jordi. I
per altra banda, la divisió d’Alta Decoració des
d’on treballem colze a colze amb arquitectes,
decoradors i interioristes per trobar les solucions
idònies, amb els teixits més exclusius, que ens
permeten donar un servei personalitzat als nos-
tres clients.

Cortinsa es crea després de diversos anys
d’experiència al sector de la decoració i en
projectes d’arquitectura, com a resposta a la
necessitat d’oferir el màxim servei, sense les
limitacions d’una empresa monomarca. Un
impuls professional donat per la confiança
obtinguda pels nostres clients conjuntament
amb la col·laboració dels millors fabricants
de components, teixits tècnics i decoratius.

FABRIQUEM CORTINES
ENROTLLABLES DE MÉS DE 40
METRES D’UNA SOLA PEÇA

 �Manufacturas Cortinsa

 �Jaume Calsina, Gerent

Passatge Marimon, 10. 08021 Barcelona

Telèfon: 93 435 22 45
info@cortinsa.com

www.cortinsa.com

TÈCNICA
REHABILITACIÓ

 89

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Tractament dels sòls de fusta

El projecte de reforma de l’edifici de Alta
Diagonal a l’Avinguda Diagonal, 640 par-
teix de la base d’aconseguir qualificació
Leed Gold en eficiència energética. En
aquests casos els productes Bona ajuden
a aconseguir punts per a aquesta certi-
ficació.

Inicialment hi havia un terra de marbre a tot
el vestíbul i passarel·les que connecten les
dues ales de l’edifici i es va decidir que es
col·locaria un parquet industrial de bambú
encolat a terra. També hi havia una font
decorativa enmig d’aquest vestíbul que es
va decidir eliminar per fer un vestíbul més
gran i diàfan amb un bar obert al públic a
la part posterior. Tot aquest espai ocupa
uns 2400m2.

Per al tractament d’aquest bambú es va
escollir la línia Bona Naturale. El treball
es va realitzar aplicant una capa de Bona
Naturale Base per aconseguir el màxim de
naturalitat a la fusta sense pujar-li el to i
acabat amb dues capes de Bona Naturale
2K per donar-li la màxima protecció i
resistència tot donant una aparença de
naturalitat al terra.

Amb molt bon criteri es va decidir posar
una gran catifa a l’entrada de l’edifici
per a la neteja de possibles pedres que
puguin portar enganxades les sabates que

vénen del carrer i això ha fet que s’entri
completament net a l’interior i no es pro-
voquin ratllades totalment evitables. Entre
aquesta catifa i la utilització de productes
Bona per al manteniment del terra, fa que
passats dos anys i mig el terra estigui
en molt bones condicions, millor del que
molts podien pensar en un inici quan com-
paraven amb el marbre.

Els productes utilitzats per a mantenir
aquest paviment pertanyen a la línia de
pavellons poliesportius Bona Sportive
System atesa la mida de la supefície
i sistema utilitzats (màquina fregadora
automàtica).

Habitualment s’utilitza Bona Sportive
Cleaner per a la neteja diària i Bona
Sportive Cleaner Plus per a neteges oca-
sionals quan es vol netejar a fons o tenim

marques que costen més de mar-
xar. No hem d’oblidar que el

bar és obert al públic gene-
ral i té una bona afluència,
per tant, és habitual que
caiguin molts productes

diferents a terra.

Això és el que fa que aquesta línia de
netejadors sigui ideal per al manteniment
d’aquest terra i fa que duri molt més en
millors condicions. Hem de recordar que

són productes que no deixen cap tipus de
residu/contaminació a sobre el protector
Bona Naturale.

Bona es va fundar en 1919 i és actual-
ment una companyia innovadora líder
mundial amb un sistema exclusiu per
al tractament dels sòls de fusta. A
través de les seves filials i distribuï-
dors tenen presència local en més de
90 països diferents, la qual cosa els
permet ser propers als seus clients i
professionals.

 �Bona

bonaiberia@bona.com

Bona Iberia SL

C/Navas de Buitrago 52 Nave 5 - 28021

Madrid

Telèfon: 916 825 522

www.bona.com/es

TÈCNICA
REHABILITACIÓ

Es va decidir posar
una gran catifa a
l’entrada de l’edifici
per a la neteja de
possibles pedres
que puguin portar
enganxades les
sabates

90

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Reforma del Mercat
de Sant Antoni

Fase de fonamentació sota rasant

Pere Joan Ravetllat, Carme Ribas
Ravetllat-Ribas Arquitectes

L’edifici del Mercat de Sant Antoni, construït segons projecte de l’arquitecte Antoni
Rovira i Trias i l’enginyer Josep M. Cornet i Mas, l’any 1882, és un dels edificis públics
més emblemàtics de l’Eixample barceloní. Ocupa una illa sencera i s’organitza en

forma de creu grega sobre les diagonals del traçat de l’Eixample, reproduint en geometria
i dimensió les alineacions d’un encreuament de dos carrers. L’octògon central, cobert amb
una cúpula de major alçada, reprodueix una cruïlla tipus de la trama Cerdà.

LLOSA POSTTESADA DE 1,20 M DE CANTELL QUE FA DE COBERTA DE LA NOVA EDIFICACIÓ SOTA RASANT

TÈCNICA
DIRECCIÓ
I CONTROL

 91

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

És un dels exemples rellevants de l’anomenada “arquitectura del ferro”
a Barcelona i una de les poques edificacions singulars sobre la trama
Cerdà, previstes pel propi Pla. Cal destacar la grandiositat de l’edifici,
aconseguida per una secció graonada que adquireix el seu moment més
intens en la coberta de l’octògon central, i per una organització panòptica
de la planta que permet experimentar la gran dimensió de la diagonal
d’una illa de l’Eixample.

Va ser situat sobre els terrenys propers al baluard de Sant Antoni, per
tant a l’àrea d’accés a la ciutat emmurallada des de la carretera de Madrid,
actual Avinguda Mistral. De fet, recollia un ús de mercat espontani ja
existent en èpoques prèvies a l’enderroc de les muralles. A cavall entre
Ciutat Vella i l’Eixample, la seva singularitat i la capacitat de generar
activitat al seu voltant el converteixen en una de les fites emblemàtiques
de la ciutat de Barcelona.

Es pretén preservar l’actual edi-
fici per al seu ús original (mercat
de fresc i encants), incorporant
una nova construcció en plan-
tes soterrani, que ocuparà tota
l’illa. Aquests soterranis hauran
d’allotjar una nova superfície
comercial complementària, al
mateix temps que contindran tots
aquells serveis de recolzament de
l’activitat principal, actualment inexistents o infradimensionats, com
són: àrees de magatzem i cambres, espai per a instal·lacions, zona de
càrrega i descàrrega, i aparcament.

Cal destacar la voluntat de netejar exteriorment l’edifici, a fi de fer-lo
més visible des del carrer. Aquesta voluntat s’expressa a partir de la
desaparició de la feixuga marquesina que l’envoltava i l’enderroc de les
construccions afegides als patis, que es pretenen recuperar com a nous
espais públics per a la ciutat. La rehabilitació de l’edifici existent lògica-
ment tindrà present el seu caràcter monumental i històric, restaurant els
elements tant d’estructura com de tancament, i retornant, com en el cas
de la coberta, als materials originals (ceràmica vidriada).

Nom de l’obra:

Reforma del Mercat de Sant Antoni
sota rasant

Ubicació:

Carrer Comte d’Urgell, 1. Barcelona

Promotor:

Institut Municipal de Mercats de
Barcelona

Autors del projecte:

Pere Joan Ravetllat i Carme Ribas

Col·laboradors del projecte:

Javier Rui-Wamba i Carlos García
(ESTEYCO), estructura; Miquel
Camps, instal·lacions; Toledo-Villarreal
AT, arquitectura tècnica

Project management:

César Pérez, Míriam Monterde i
Mónica Vilar (ACTIO)

Directors d’execució de l’obra:

Arnau Teruel, Iván Perea i Luis Castro
(ESTEYCO)

Coordinador de seguretat i salut:

Héctor Fernández i Enrique Perlado
(ESTEYCO)

Constructor:

UTE SACYR Construcción – Copcisa
– Scrinser

Responsable UTE:

Miguel Ángel Pérez Peñalva

La millor manera de
garantir la vigència de
l’edifici és conservant i
incentivant l’ús que té
actualment

Es proposa el
manteniment
íntegre de la part
del baluard existent
i el manteniment
quasi íntegre de la
contraescarpa, fent
possible entendre
i reviure l’espai del
fossat de la muralla

TÈCNICA
DIRECCIÓ I
CONTROL

92

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

SECCIÓ D’UNA ALA AMB EL TRIPLE PASSADÍS

 �El projecte global
La millor manera de garantir la vigència de l’edifici és
conservant i incentivant l’ús que té actualment. Ente-
nem l’ambiciosa intervenció a Sant Antoni com una
aposta per la renovació dels usos comercials submi-
nistrant aquells serveis complementaris que fan via-
ble el manteniment i la millora dels actuals mercats.

Com a molts altres mercats i al llarg dels anys, el mer-
cat de Sant Antoni ha aglutinat una gran quantitat de
comerç al seu voltant. En aquest cas, però, aquesta
activitat ha donat lloc a la consolidació de dos mercats
de gran importància i amb una marcada identitat prò-
pia: l’encant de roba setmanal i el dominical destinat
a antiguitats i productes de segona mà relacionats
amb el món editorial i la informació digital. Ambdós
mercats gaudeixen de gran prestigi i s’han convertit
en elements identitaris del barri i de la ciutat de Bar-
celona.

La nova proposta comercial accentua la ja existent
oferta múltiple (tres mercats en un) i afegeix en el
soterrani una oferta complementària, sense res-
tar protagonisme a l’espai característic del mercat
actual. Les noves activitats ajudaran a consolidar el
valor del conjunt. Totes elles venen recolzades per
l’aparcament i els espais de servei.

La secció futura de l’edifici mostra la capacitat
d’interrelacionar els diferents usos que conté. La
part aèria és el manteniment estricte de l’edifici patri-
monial (és a dir l’existent). En plantes soterrani es
combinen les alçades per aconseguir un major gàlib
a l’àrea de càrrega i descàrrega. Un primer soterrani
es dedica enterament als nous usos comercials. Els
següents soterranis es componen d’una única alçada
a l’àrea central (càrrega i descàrrega) i de dues semi-
plantes a la resta, destinades a magatzems i aparca-
ment. Finalment, un quart soterrani, que ocupa tota
la planta, es destina a aparcament.

La construcció dels
nous espais sota el
mercat, l’edificació sota
rasant, està suposant
un considerable esforç
no exempt d’una certa
èpica

PLANTA BAIXA AMB ELS 4 PATIS RECUPERATS

El mercat del fresc és el que dóna origen i sentit a
tota l’operació. La seva posició central a l’interior de
l’edifici així ho reconeix. Amb la nova remodelació
es recupera la claredat en els accessos, fins ara ocults
per l’ocupació de la vorera per l’encant. La càrrega i
descàrrega dels aliments així com la seva conservació
es podrà fer en millors condicions.

MERCAT DEL FRESC

MERCAT DELS ENCANTS

TÈCNICA
DIRECCIÓ I
CONTROL

 93

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

L’antic mercat del fresc disposava d’una organitza-
ció amb passadissos molt estrets i llocs de venda poc
profunds. La subdivisió de les ales en tres passadissos
situava els laterals en una posició relegada respecte al
central, cosa que desafavoria les parades perimetrals.
La nova distribució proposada redueix el nombre de
llocs de venda i redimensiona l’espai. Creiem, si més
no, que cal respectar els eixos centrals, permetent
percebre la dimensió completa de la diagonal de l’illa
i preservant la qualitat panòptica de l’actual edifici.

L’espai sobrer de les ales, un cop traçat el passadís
central amb les noves mides establertes, pot dedicar-
se a altres usos. És així que amb unes petites noves
construccions, en substitució dels magatzems ados-
sats al mur perimetral de l’edifici, s’aconsegueix un
passadís perimetral franquejat amb parades a banda
i banda, destinat al mercat de l’encant de roba. A
l’interior del passadís de l’encant es manté el caràc-
ter de l’actual mercat (aglomeració de mercaderia,
atmosfera de basar...). Per altra banda, existeix una
oferta de magatzems en soterrani a la que els comer-
ciants poden accedir voluntàriament.

Pel que fa al mercat dominical, les exigències de
muntatge de la parada són inferiors, ja que es trac-
ta d’objectes que s’exposen sobre taules i no reque-
reixen tanta superfície d’exposició ni tanta reserva
d’estocs. Tampoc fa ús dels tendals preservant una
major transparència cap a l’edifici principal. Es pro-
posa que aquest mercat continuï ocupant eventual-
ment l’espai públic als voltants del mercat.

Les vuit entrades al mercat es mantenen com a tals
i es fan visibles des del carrer. Els nuclis de comuni-
cació vertical se situen estratègicament al costat de
cada una de les portes actuals de l’edifici, excepte a la
capçalera Urgell-Manso, on l’existència del baluard
de Sant Antoni en soterrani ho fa impossible. Un
nucli central es destina als moviments verticals de la
logística del mercat del fresc.

Les rampes d’accés i sortida per a vehicles i camions
de subministrament de mercaderies es situen als
carrers Tamarit i Borrell. Urgell no admet rampes
ja que el seu subsòl està ocupat per un aparcament i
un gran col·lector. Per altra banda, a Manso, que és el
carrer situat a cota més inferior i per tant el que reque-
riria una longitud de rampa inferior, hi ha prevista una
futura línia de metro i conté restes arqueològiques.

L’existència d’una part soterrada del baluard de Sant
Antoni, i de la corresponent contraescarpa, han estat
elements determinants en la redacció final del pro-
jecte. Es proposa el manteniment íntegre de la part
del baluard existent i el manteniment quasi íntegre
de la contraescarpa, fent possible entendre i reviure
l’espai del fossat de la muralla. Aquestes preexistèn-
cies s’han incorporat al projecte com una oportunitat
per augmentar l’interès ciutadà del conjunt. Es pro-
posa una plaça deprimida al carrer Urgell i un accés a
través d’un pati a l’aire lliure al carrer Manso. L’enllaç
entre aquests dos punts configura un gran vestíbul a
planta -1 presidit pels murs de pedra del baluard i de
la contraescarpa.

TÈCNICA
DIRECCIÓ I
CONTROL

94

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

 �El projecte sota rasant
Les pantalles perimetrals, elements de la fonamen-
tació profunda del mercat, ressegueixen aproxima-
dament el perímetre quadrat de l’illa i es separen per
lògica constructiva del límit físic de les façanes. Tot i
la geometria de l’edifici del mercat girada 45º respec-
te l’Eixample, l’estructura de les plantes inferiors es
desenvolupa de manera general a partir de les direc-
cions de la trama Cerdà. Una galeria perimetral, que
discorre al llarg de la pantalla de fonamentació, relli-
ga les capçaleres de les naus, convertides en centres
neuràlgics de comunicació i distribució d’energies.
Entesa com a galeria de serveis accessible es destina
tant al recorregut de les xarxes com a la conducció
d’aire per a la ventilació.

L’edifici catalogat queda clarament separat de les
noves plantes soterrades a través d’una llosa post-
tesada d’un metre vint de cantell.
Aquesta llosa és per tant la coberta
de la nova edificació i el terra del
mercat actual. Ocupa tota l’illa i
no és horitzontal. Té la seva cota
més elevada al centre de l’illa i per
tant del mercat, i les més baixes
al carrer Manso. El plans configu-
rats adquireixen pendents situats
entre el 1,3% i 2,8% cap al períme-
tre de l’illa. D’aquesta manera, la
recollida d’aigües de la part aèria
es fa a través de claveguerons dis-
posats sobre la llosa, seguint el seu
pendent i desaiguant a les clave-
gueres existents per gravetat. Aquest llosa és la que
s’encarrega de recollir les càrregues a les bases dels
pilars de l’edifici històric, substituint l’antic fonament.

Sobre la llosa, es disposen reblerts de terra o arlita
(en funció de l’alçada del reblert) per a configurar

els pendents definitius tant de l’interior del mercat
com de l’espai públic exterior, que s’acorda amb les
rasants existents dels carrers perimetrals. Totes les
places desaigüen a la rigola del carrer que li fa front,
feta excepció de la del carrer Tamarit que recull aigües
cap a l’interior, a través d’una reixa lineal situada al
mig d’aquesta.

La construcció dels nous espais sota el mercat, el que
hem anomenat edificació sota rasant, està suposant
un considerable esforç no exempt d’una certa èpica i
amb un procés d’etapes que descrivim a continuació.
Des de la rasant original del mercat s’executen les
pantalles i pilons de suport de la llosa superior post-
tesada. L’execució del mur pantalla perimetral és,
conjuntament amb les piles-piló, l’element principal
de la fonamentació profunda. L’esmentat mur pan-
talla té una fondària mitjana d’uns 38,5m i incorpora

una xarxa de geotèrmia que des-
crivim més endavant. El seu gruix
és d’1 metre i queda clavat a la
cota absoluta -25.00m. D’aquesta
manera s’arriba a l’estrat argilós
del miocè de baixa permeabili-
tat i s’aconsegueix minimitzar
el flux d’aigua entrant al recinte
d’excavació durant les diferents
etapes constructives.

A l’interior del recinte s’executen
23 piles-piló, encarregades de
suportar la llosa superior que estin-
tola l’estructura de l’actual mercat.

Aquestes piles-piló estan formades per un piló de 2m
de diàmetre i aproximadament 15m de profunditat
(fins a la cota -20.00m) i per un pila mixta formada
per un tub circular d’acer d’1,1m de diàmetre i 35mm
de gruix reblert de formigó. El tub d’acer queda soli-
daritzat al piló mitjançant perns connectors.

Tal i com estava previst
al projecte, el nou
espai fossat, l’àmbit
original entre baluard
i contraescarpa,
es conserva com a
itinerari públic entre els
carrers Urgell i Manso

TÈCNICA
DIRECCIÓ I
CONTROL

 95

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Acabades les piles-piló, s’executa la llosa posttesada
de coberta de l’edificació sota rasant. Les piles-piló
estan preparades per rebre la càrrega del pes propi
d’aquest forjat de coberta (forjat a nivell del terra del
mercat) i dels tres forjats dels soterranis, així com
la sobrecàrrega de treball durant les obres als quatre
forjats.

A partir d’aquest moment, s’inicia l’excavació i el pro-
cés de construcció de la resta de l’edifici sota rasant:
noves piles i pilars, forjats i fonamentacions super-
ficials.

Les pantalles termoactives sumen a la labor estruc-
tural de contenció de terres (funció resistent), la
capacitat de dur a terme un intercanvi geotèrmic
(funció tèrmica) amb el subsòl i l’aigua subterrània,
mitjançant la instal·lació de sondes geotèrmiques a
l’armadura. Les sondes geotèrmiques aprofiten la
propietat del terreny de mantenir una temperatura
constant a partir d’una certa profunditat, possibili-
tant el funcionament de les bombes de calor contra
aquest focus de temperatura d’una manera molt més
eficient que els sistemes convencionals.

Els col·lectors geotèrmics, degudament protegits
per a la seva connexió posterior al sistema general,
s’han disposat a les gàbies d’armat de les pantalles.
El fet de disposar aquests col·lectors condiciona el
procés d’execució de l’armat de les pantalles, ja que
les gàbies s’han col·locat d’una sola peça, muntant-les
prèviament en tota la seva longitud per a col·locar els
tubs geotèrmics, que han de ser continus i estancs, per
després introduir-les senceres en el bastaix excavat.

La profunditat de les pantalles del Mercat de Sant
Antoni permet establir temperatures de funciona-
ment de la bomba de calor molt eficients, en estar
treballant la major part de la longitud de pantalla en

ESQUEMA DE CONNEXIÓ DE LES PANTALLES TERMOACTIVES A
LA BOMBA DE CALOR

nivells de temperatura constant. La bomba de calor
es connecta a través d’un col·lector a les pantalles
termoactives (vegeu l’esquema). El fluid que hi ha a
les sondes geotèrmiques és aigua pura bombada mit-
jançant grups hidràulics.

Tenint en compte la profunditat de les pantalles,
podem establir que pràcticament el 75% de la pro-
funditat de la pantalla estarà en contacte amb la part
de terreny que es manté a una temperatura constant.
La temperatura mitjana anual a Barcelona es manté,
aproximadament, a 16 ºC.

D’acord amb els valors de temperatura mitjana del
sòl podem establir un estalvi respecte a la bomba de
calor convencional d’un 45% que caldria validar en
els assajos de caracterització tèrmica.

 �Excavació dels soterranis
Amb la llosa de coberta executada i sustentada per
la pantalla perimetral i les piles-piló principals, es
procedeix a l’excavació dels dos primers soterranis
(cota +3.10m). Des d’aquest nivell s’executa una
xarxa secundària de piles-piló que redueix a la meitat
les llums a cobrir pels forjats dels soterranis (entorn
als 8-9m) respecte al forjat de coberta. Està formada
per piles-piló de menor diàmetre a les executades en
fase inicial, però conceptualment iguals: un piló d’1m
de diàmetre de formigó armat, que contribuirà a la
fonamentació de la pila de manera exclusiva en fase
constructiva i parcialment en fase de servei, i una pila
circular mixta de 0.5 m de diàmetre formada per una
xapa exterior d’acer de 10 mm de gruix amb formigó
armat a l’interior. Aquestes piles secundàries només
estan ubicades a la corona exterior del recinte que
és l’àmbit del forjat S2. Els pilars ubicats a l’interior
s’executaran posteriorment, un cop assolida la cota
màxima d’excavació.

TÈCNICA
DIRECCIÓ I
CONTROL

96

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

Acabades les piles, s’executa el forjat del segon sote-
rrani. Està format per una llosa de formigó armat de
40 cm de cantell i disposa d’una gran obertura a la
seva part central. Aquest forjat en forma de corona
actuarà com a marc rigiditzador apuntalant les pan-
talles durant la següent fase de moviment de terres
corresponent a l’excavació dels altres dos soterranis.
Un cop assolida la cota màxima d’excavació (cota
-3.20m) s’executaran les sabates entorn a les piles-
piló de les xarxes principal i secundària que comple-
mentaran la capacitat de fonamentació dels pilons. A
la part central s’executarà la fonamentació dels pilars
de formigó armat encarregats de sostenir els forjats
S3 i S1 i que passaran per l’interior de l’obertura cen-
tral del forjat S2. Per tal d’uniformitzar al màxim el
comportament dels fonaments i els assentaments
que se’n poden derivar s’ha optat per una tipologia
igual al de les piles-piló de la corona exterior, amb
una sabata superficial complementada amb un piló

que transmetrà part de la càrrega a les capes de sòl
ubicades a major profunditat.

Finalitzada tota la fonamentació, es procedeix a
l’execució de les piles de formigó armat de la part cen-
tral i del forjat del soterrani S3. Aquest forjat, igual
que en el cas del forjat S2, està format per una llosa
de formigó armat de 40cm de cantell. Posteriorment
es seguiran recreixent els pilars de formigó de la part
central i també es recreixeran els pilars de la corona
exterior, com a piles de formigó armat, fins a cota del
forjat del soterrani S1. Amb totes les piles executa-
des es procedirà finalment a l’execució del forjat del
soterrani S1.

Finalitzat el procés, obtenim un soterrani -1 amb
grans llums i molt pocs pilars, mentre que a les altres
plantes soterrades es treballa amb llums més conven-
cionals.

PLANTA -4. APARCAMENTPLANTA -3. CÀRREGA/DESCÀRREGA I MAGATZEMS

PLANTA -2. APARCAMENTPLANTA -1. COMERCIAL I ESPAI FOSSAT

TÈCNICA
DIRECCIÓ I
CONTROL

 97

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
ANÀLISI D’OBRA

La zona ubicada darrere del baluard és la única zona
on no està prevista l’excavació (excepte de manera
puntual per a galeries i serveis). La contenció per la
part interior de les terres ubicades en aquesta zona
s’ha realitzat mitjançant una pantalla de pilons
d’1m de diàmetre que executada un cop realitzada
l’excavació dels dos primers soterranis

 �Integració de l’espai del fossat
Tal i com estava previst al projecte, el nou espai fossat,
l’àmbit original entre baluard i contraescarpa, es con-
serva com a itinerari públic entre els carrers Urgell
i Manso. Un pas públic que es produeix aproxima-
dament a la mateixa cota de l’original fossat de les
muralles. Aquest nou espai, ara sota la llosa postte-
sada que ha permès estintolar el mercat, permet una
nova connexió urbana. Des d’aquest sorprenent espai
que la ciutat recupera, es pot accedir a la superfície
comercial disposada a la mateixa cota, o pujar al nivell
superior del mercat del fresc.

EN NEGRE, ELS ELEMENTS ARQUEOLÒGICS
INTEGRATS AL PROJECTE

ESQUEMA DE LES DIFERENTS FASES CONSTRUCTIVES CONSIDERADES.

Limitat per les dues parets de pedra dels elements
defensius, la seva escala ens remet a la Barcelona
emmurallada i als antics nivells de la ciutat, amb
l’al·licient de descobrir-lo com un nou espai públic
que s’incorpora als recorreguts del barri. El seu caràc-
ter i dimensions fan que les possibilitats del seu ús
siguin considerables i que en aquest sentit col·labori
a la revitalització de tot l’entorn.

TÈCNICA
DIRECCIÓ I
CONTROL

98

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
CONEIXEMENTS

Gridshells
Estructures lleugeres de malles optimitzades

Oriol París
Arquitecte i arquitecte tècnic

 �Forma i estructura
Per entendre el sistema funcional de les gridshells és bo recordar alguns models estructurals
que han influenciat el seu disseny.

Els orígens els trobem en el grup de sistemes en què el comportament estructural respon
fonamentalment a la forma de la superfície. En aquest sentit disposem d’històrics i impor-
tants exemples com podrien ser totes les construccions de cúpules amb materials amorfs
realitzades pels romans o les voltes ‘tabicades’ de petits elements cohesionats dissenyades
amb èxit per Rafael Guastavino a principis del segle XX entre d’altres.

MULTIHALLE MANNHEIM, 1975 (FREI OTTO). ©: WALDEMAR EIBEL

 99

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
CONEIXEMENTS

Però és sobretot durant aquest segle que trobem
grans exemples d’arquitectes i enginyers com Félix
Candela, Heinz Isler o Pier Luigi Nervi on la forma de
l’edifici i el comportament estructural van juntes de
la mà donant lloc a excel·lents expressions formals
dels projectes.

Tot i això, els exemples que més evidencien el camí
que han seguit les actuals gridshells els trobem amb
certa simultaneïtat a diferents països d’Europa. A
principis del segle XIX i en plena revolució industrial
a Anglaterra, John Claudius Loudon desenvolupà una
nova tecnologia basada en el ferro i el vidre que facili-
tava la construcció industrial d’hivernacles.

PALAZZETTO DELLO SPORT (PL. NERVI, 1957).
©: EDUARDO POMPEO

THE PALM HOUSE
AT BICTON
GARDEN,
1818 - 1838
(EXETER, DEVON).
©: LISA DREWE

TOWER ON THE
OKA RIVER,
RUSSIA. ©: SERGEI
ARSENYEV.
WIKIMEDIA
COMMONS

A principis del s. XX es comença a
utilitzar gridshell o diagrid per definir
les estructures hiperbòliques amb
malles diagonalitzades formades per
barres metàl·liques contínues

També a Itàlia trobem exemples com la Galleria
Vittorio Emanuele II (1865-1877) de Milà o Le Gran
Palais (1897-1900) a París on es desenvolupen grans
cúpules articulades a través d’una malla espacial
jerarquitzada. Però no és fins a l’obra de l’enginyer
rus Vladimir Shukhov, a principis del segle XX, que
es comença a utilitzar la paraula gridshell o diagrid per
definir les estructures hiperbòliques resoltes mit-
jançant malles diagonalitzades formades per barres
metàl·liques contínues.

De fet, datar l’origen exacte de les primeres estructu-
res gridshells no és fàcil ja que al llarg de la història i en
diferents llocs del mon s’han desenvolupat models
estructurals que finalment han donat lloc a les actuals
gridshells.

 �Gridshells
Les gridshells són un tipus d’estructures espacials
formades per barres contínues o discontínues de
poca secció que defineixen una malla regular bidi-
mensional i que permeten cobrir grans llums amb un
ús òptim del material. Tant és així, que el sistema és
capaç de suportar una càrrega distribuïda entre 7 i
10 vegades el seu pes propi (7-25kg/m²). Aquesta
optimització és possible gràcies a la utilització de geo-
metries tridimensionals de doble curvatura, evitant
així els esforços a flexió, però per contra genera major
sensibilitat al vinclament local de les barres a causa
de la seva esveltesa.

De fet, una manera d’entendre la diferència entre les
closques o superfícies contínues que veiem a l’inici
i les gridshells, podríem dir que aquestes s’obtenen a
través de la perforació regular d’una membrana contí-
nua, concentrant el material en elements lineals entre
les perforacions. Així doncs, les gridshells són un tipus
d’estructura tridimensional que segueix els mateixos
principis estructurals que les closques i que per tant
resisteix les càrregues aplicades a través de la seva
forma.

100

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
CONEIXEMENTS

 �Classificació
Amb la perspectiva actual i tenint en compte el con-
junt de projectes construïts podem classificar les
gridshells en dos grups: les elàstiques i les no elàstiques o
simplement gridshells.

 �Gridshells elàstiques
Les primeres es caracteritzen sobretot pel seu procés
constructiu. La malla, formada per barres elàstiques
i contínues, es construeix a peu d’obra i en posició
horitzontal i posteriorment se li dóna la forma final
mitjançant diferents tècniques d’elevació.

Per tal de facilitar aquest procés constructiu les
unions entre barres són lliscants i permeten el movi-
ment longitudinal del nus. Aquest procés és dinàmic
i les barres contínues reben diferents nivells de tensió
durant el seu procés de conformació fins a adoptar la
posició final.
Un cop l’estructura ha adoptat la forma de doble
curvatura es procedeix a la rigidització del conjunt
mitjançant 3 possibles estratègies: la rigidització dels
nusos, la triangulació de l’estructura o l’adició d’una
membrana continua que converteix la malla en una
superfície continua.

PROCÉS D’ELEVACIÓ AMB GATS HIDRÀULICS WEALD & DOWNLAND, 2002. ©: M.H.TOUSSAINT

MALLES DE BARRA SIMPLE I BARRA DOBLE

1. NUSOS RIGIDS

2B. TRIANGULACIÓ
 COMPRESSIÓ

2A. TRIANGULACIÓ TRACCIÓ

3. EFECTE MEMBRANA

Les malles de les gridshells elàstiques poden estar for-
mades per elements lineals simples o dobles, sent
aquests els més eficients des del punt de vista de l’ús
del material, ja que permet garantir la mateixa inèrcia
del nervi amb un menor ús de material.

Amb aquesta tècnica s’han construït importants
projectes. L’arquitecte i enginyer alemany Frei Otto,
recentment premi Pritzker d’arquitectura 2015,

s’ha convertit en
referència mundial
en aquest tipus
d’estructures lleu-
geres i de fet és
l’autor del primer
projecte de Grids-
hell elastica Multi-
halle de Mannheim
(1975). Dissenyat

en col·laboració amb l’enginyer Edmund Happold
(Over Arup & Partners) aquest projecte és el més
gran mai construït amb aquesta tècnica amb una
malla d’intereix de 50cm i dobles nervis de fusta de
50x50mm de secció amb una llum de fins a 60m.

Weald & Downland (2002) amb 15m de llum o Savill
Garden (2006) amb 26m de llum màxima, són exem-
ples on pot apreciar-se aquesta influència, amb un
intereix de malla d’1m i amb doble nervi de fusta de
secció quadrada d’entre 40 i 80mm respectivament.

El sistema és capaç
de suportar una
càrrega distribuïda
entre 7 i 10 vegades
el seu propi pes

 101

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
CONEIXEMENTS

WESTFIELD SHOPPINGTOWN (LONDRES 2008): WWW.KNIPPERSHELBIG.COM

FABRICACIÓ I MUNTATGE DE NUSOS PEL PROJECTE
DE WESTFIELD (LONDRES 2008). INNOVATIVE
DESING+CONSTRUCTION. ED. DETAIL

GREAT MUSEUM COURT I ACOBLAMENT DE BARRES I NUSOS. WWW.
FOSTERANDPARTNERS.COM

 �Gridshells (no elàstiques)
A diferencia de les primeres, les
gridshells no elàstiques es cons-
trueixen ‘tram a tram’ i per tant
cada barra és independent fins
que s’uneix a la resta a través dels
nusos. El seu procés de muntatge
necessita d’altres tipus de mitjans
auxiliars per a la seva construc-
ció, com plataformes de treball
equidistants a la malla i estintola-
ments en cada nus.

De fet, molts dels engiyers experts
en aquest tipus d’estructures, con-
sideren que aquestes no són unes
‘autèntiques’ gridshells, tant pel
procediment constructiu com pel
seu comportament estructural,
ja que en molts casos i depenent
del tipus de nus, les barres poden
interpretar-se com a elements
independents.

Aquest segon grup d’estructures són les més contemporànies i no haurien
estat possibles si no fos per l’evolució tant dels softwares de càlcul no lineal
com de les tecnologies de producció industrial basades en el CNC (Com-
puter Numerical Control). Aquesta tecnologia permet fabricar barres i
nusos just in time, a mida i amb una elevadíssima precisió geomètrica.

El projecte de Westfield shoppingtown (2008) de Londres amb una gridshell
de 18.000m² és un exemple de precisió on es requeria una tolerància
màxima de fabricació de 9·10-5mm/m, és a dir, 15mm en 164m lineals.
Tenint en compte que el projecte constava de 10.000 barres i hi havia
3.000 tipus de nusos diferents la precisió havia de ser màxima en tot el
procés de disseny, fabricació i muntatge.

Però probablement una de les gridshells més conegudes és la que cobreix
i tanca l’espai central del Great Museum Court (2000) de Londres de
l’arquitecte Norman Foster amb una llum màxima entre suports de
28,8m. La malla triangulada formada per 4.878 barres i 1.566 nusos
tots diferents entre ells, va haver de sobredimensionar-se notablement
a causa de la impossibilitat de transmetre els esforços horitzontals de la
gridshell a l’edifici existent.

102

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
CONEIXEMENTS

Un altre projecte també interessant és la proposta per
a la rehabilitació de l’edifici portuari d’Amsterdam
de mitjans del segle XVII com a nou Museu Marítim
Holandès. Aquest cas utilitza una gridshell poc habi-
tual en que la composició de la malla ve inspirada per
una carta de navegació del mateix segle. La proposta
interpreta la geometria plana de la Rosa dels Vents a
una cúpula de 34m de llum que cobreix el pati interior
de l’edifici.

D’aquest segon grup de gridshells és interessant
també destacar altres tipus de malles en les que es
combinen dos materials diferents, l’acer pels nusos i
la fusta per les barres. En aquestes solucions mixtes
encara s’evidencia més el comportament estructural
diferenciat entre barra i nus. Fruit d’aquesta combi-
nació hi ha projectes que han optat per solucions molt

GREAT MUSEUM COURT I ACOBLAMENT
DE BARRES I NUSOS.
WWW.FOSTERANDPARTNERS.COM

DUTCH NATIONAL MARITIME MUSEUM (2011). ©: EDDO HARTMANN

PORTCULLIS HOUSE (2000).
WWW.HOPKINS.CO.UK

tecnificades com és el cas de l’edifici
Portcullis House (2000) de Londres,
on fins i tot s’introdueixen solucions
estructurals més properes als sis-
temes de Tensegrity® que als de les
gridshells.

Així doncs, les gridshells es presenten
com a solucions estructurals molt efi-
cients que permeten tancar espais de
grans llums sense recolzaments inter-
medis, tant per envolupants opaques
com translúcides.

 103

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
CONEIXEMENTS

Frei Otto i l’estadi olímpic de Munic
Josep Olivé

informatiu@apabcn.cat

El Premi Pritzker d’aquest any ha recaigut en l’arquitecte i engin-
yer alemany Frei Otto. No ha estat un premi pòstum, ja que li
ho van comunicar pocs dies abans de morir, el 9 de març, als 90

anys, però el premi no s’ha pogut lliurat oficialment. Com sol passar,
és quan un personatge mor que els cronistes ens el descobreixen en
tots els seus vessants humans, i no sols per la que era conegut. En el
cas de Frei Otto la seva vida i la seva obra professional estan carregades
d’humanisme -no en va també era sociòleg i urbanista- un humanisme
que poc s’intueix darrera la tecnologia que fàcilment s’aprecia en les
imatges de les seves cobertes tesades, la més coneguda de les quals és
l’Estadi Olímpic de Munic.

OLYMPIASTADION MÜNCHEN ©: JOSEP OLIVÉ,

104

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
CONEIXEMENTS

Però si un s’acosta al Parc Olímpic on hi ha l’estadi,
se n’adona de la part humana de la seva arquitectura.
No he vist mai un estadi d’aquestes dimensions tan
integrat a la natura i d’una escala tan humana i tan poc
impositiva (sensacions aquestes, que les fotografies
no poden transmetre -alguns diuen que, per sort).
Les grades estan quasi enterrades en els ondulats i
verds turons artificials que envolten l’estadi, pel que
l’edifici es pot dir que no té façana sinó que la seva
única imatge son les lleugeres -visualment parlant-
cobertes de Frei Otto, surant sobre l’herba.

L’altra sorprenent sensació que dóna l’estadi és que,
encara que de prop, la seva mida és enorme, la seva
proporció, a escala del parc, és molt discreta. És una
construcció que no vol imposar-se en l’espai sinó que
més aviat en vol passar desapercebuda.

L’arquitectura que proposava Frei Otto era una arqui-
tectura feta amb els menors mitjans possibles i per
tant accessible a molta gent, pel seu baix cost. I una
arquitectura sense imatge, sense representativitat del
poder, sense imposició de formes i integrada en el
paisatge natural.

Val la pena, si es va a Munic, arribar-se fins a l’OlympiaPark
i veure i sentir que efectivament, l’arquitectura de

l’estadi i dels altres
edificis construïts
per Frei Otto al
parc transmeten
aquests valors,
poc freqüents en
l’arquitectura del
segle XX.

No he vist mai un
estadi d’aquestes
dimensions tan
integrat a la natura
i d’una escala tan
humana i tan poc
impositiva

L’ESTADI VIST DES D’UN DELS TURONS ARTIFICIALS QUE FORMEN EL PARC

PAVELLONS ANNEXOS A L’ESTADI, EN EL PARC OLÍMPIC DE MUNIC

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

106

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
SISTEMES I
MATERIALS

Il·luminació amb Leds
Nova tecnologia Led per a la il·luminació del futur

Roger Bancells
Arquitecte tècnic

Bancells Ecotècnics

Des del 1879, quan Thomas Edison va perfec-
cionar la bombeta, la il·luminació ha anat
evolucionant any rere any, passant per la

bombeta incandescent, el tub fluorescent, les làm-
pades de vapor de sodi i de mercuri, fins a arribar al
Led.

Ja fa uns quants anys, que el led s’està usant en camps
molt específics, com per exemple equipaments
industrials o vehicles, però no fa gaire que molts de
nosaltres els estem instal·lant a les nostres llars o
comerços. Però, que és un led? Un led és l’acrònim
de light emitting diode, és a dir, un díode emissor de
llum. Aquesta tecnologia permet emetre llum gràcies
a la circulació en un sol sentit dels electrons, i que al

Aquesta tecnologia ha
entrat en el mercat com
la il·luminació del futur

•	Làmpada led de surface mounted device o SMD. Molt útil en estances
de pas, on no sigui necessària una il·luminació contínua amb moltes
hores d’encesa. Emeten molta calor i sense una bona dissipació podrien
malmetre la làmpada. S’obté un màxim de 60-70 lúmens per watt.

•	Làmpada led de chip on board o COB. Tots els led estan inserits en un
mateix encapsulat, fet que millora el rendiment i dissipa millor la calor.
Dissenyats per aconseguir una llarga durada d’encesa. Es pot obtenir
fins a 120 lúmens per watt.

seu pas bescanvien part de la seva
energia en fotons, obtenint la llum
que observem a l’encendre una
làmpada led. Hi ha fabricants que
garanteixen una durada de funcio-
nament del led de 50.000 hores:
això vol dir que una làmpada led
encesa 8 hores al dia els 365 dies
de l’any tindria una durada d’uns 17 anys. A partir
d’aquesta edat, la seva eficiència disminueix del 70%,
moment que es recomana la seva substitució.

La làmpada led es presenta en diferents formats, però
una fotografia aèria d’aquesta tecnologia ens permet
diferenciar dos grans grups:

 107

L’INFORMATIU
DEL CAATEEB

MAIG
2015

TÈCNICA
SISTEMES I
MATERIALS

 �Formats i característiques
de la tecnologia Led

Aquesta tecnologia ha entrat en el mercat com la
il·luminació del futur, fins al punt que és possible
adquirir-les en comerços especialitzats o fins a grans
magatzems. No obstant, és necessari conèixer certes
característiques del led per no tenir una decepció a
l’hora de substituir làmpades a casa nostra, com per
exemple, els graus d’obertura, tipus de casquets o
tonalitat de la llum.

A l’hora de substituir una làmpada per una de led és
vital saber distingir quina temperatura del color es
necessita. La temperatura del color es mesura dins
l’escala del graus Kelvin (ºK), però habitualment en
el led es distingeixen tres grans grups:
•	Tonalitat càlida, amb una escala entre els 2800ºK

fins als 3500ºK. Equivaldria a la tonalitat que
emeten les halògenes o incandescents actuals.
Normalment s’instal·la en les estances de la sala
d’estar, dormitoris i banys.

•	Tonalitat neutra, amb una escala entre els 3800ºK
fins als 4500ºK. Podria equivaldre a la llum més
natural dins les tonalitats del Led.

•	Tonalitat freda, amb més de 5000ºK. Amb un color
de llum blavosa o blanquinosa. S’instal·len en apa-
radors i comerços en la majoria dels casos.

Pel que fa als casquets estandarditzats, les làmpades
led es presenten en gairebé tots els formats disponi-
bles, això vol dir que és possible adquirir làmpades
amb quasi tots els formats. El quadre mostra els més
comuns del mercat; cal tenir-ho molt en compte a
l’hora de voler substituir la nostra il·luminació actual
per una de led. Alguns casquets són de substitució
directa, mentre que d’altres és necessari canviar la
femella de connexió com es descriu més endavant.

Un dels punts que més joc dóna el led són els graus
d’obertura. Dins del gran ventall de possibilitats, és
fàcil trobar la mateixa bombeta amb diferents angles
d’obertura, des del 30-40º fins als 360º, per tant, és
necessari descriure quina zona es vol il·luminar per
instal·lar la bombeta adequada. Si es vol il·luminar
una estança en general, la millor opció és adquirir un
led amb un angle obert, com per exemple 120 o 160º,
mentre que si es desitja destacar un element en sin-
gular dins d’una estança, aquest grau hauria de ser
més tancat. En el cas contrari, instal·lant una bombe-
ta amb un angle tancat per il·luminar una estança en
general, s’obtindrà una solució inadequada, provo-
cant ombres i poca il·luminació.

La il·luminació
led funciona
amb corrent
contínua, per
aquest motiu
aquesta tecno-
logia inclou un
xip electrònic o
driver que per-
met la inversió
de la corrent alterna en contínua. Algunes làmpades
porten aquest xip inserit dins el mateix casquet, com
poden ser les halògenes, però d’altres porten el dri-
ver extern atès que no és possible instal·lar-lo dins la
mateixa làmpada.

Com és conegut, el led no emet calor, per tant, al tocar
la part que il·lumina no ens cremarem; no obstant, el
xip electrònic sí que genera calor i és necessària una
bona dissipació per evitar fer malbé la làmpada. Quan
es compra un led, el primer que s’ha d’observar és el
material amb el que ha estat fabricat, ja que moltes
làmpades tenen un cos de plàstic sense cap tipus de
lames o obertures per on es ventila o dissipa. Un led
totalment tancat tindrà una durada inferior a causa
de la falta de ventilació de la zona del driver, mentre
que un led amb unes lames metàl·liques o obertures
degudament estudiades permetrà la ventilació del xip
i no reduirà les hores de funcionament.

Un punt molt important a tenir en compte a l’hora
d’instal·lar un led és que hi ha làmpades actuals que
precisen d’un transformador atès que treballen a 12
o 24V. Quan es disposa a canviar-les a led un dels pri-
mers motius pel que es procedeix és gràcies al reduït
consum que aquests presenten, una manera molt
directa d’estalviar en el terme de consum de la factu-
ra elèctrica, sobretot en aquelles làmpades que tenen
més hores d’encesa. A més a més, és recomanable
connectar el led a tensió de 230V directament, reti-
rant tots els transformadors, reactàncies i encebadors
que doten d’un consum extra a les nostres làmpades.

Aquesta tecnologia
inclou un xip electrònic
o driver que permet la
inversió de la corrent
alterna en contínua

108

L’INFORMATIU
DEL CAATEEB
MAIG
2015

TÈCNICA
SISTEMES I
MATERIALS

Aquests consums extres poden
ser molt variats depenent de
l’antiguitat i modalitat de la làmpa-
da, però en proves que hem realitzat
en diferents situacions s’han obtin-
gut els següents valors:
•	Un downlight amb dues bombe-

tes de 26W cada una no consu-
meix 52W. Cal tenir en compte
el transformador que hi ha al
darrere. La mesura del consum
d’aquest element amb una pinça
amperimètrica ens ha arribat a
mostrar fins a 18W; això vol dir que un downlight
pot consumir 70W, un 30% més que la suma de les
potències de les dues bombetes.

•	Una làmpada halògena de 50W tipus MR16 neces-
sita d’un petit transformador per funcionar. Com
en el cas anterior, la mesura d’aquest transforma-
dor ha arribat fins a 8W, indicant que una bombeta
halògena de 50W consumirà 58W. La substitució
passaria a obtenir una halògena led amb casquet
GU10, ja que aquestes es connecten a 230V sent
necessari canviar la femella de connexió.

•	Finalment els tubs fluorescents. Hi ha diferents
procediments per substituir el tub, però el consell
és retirar tots els elements i connectar-lo a 230V.
Hi ha cases comercials que ofereixen un fusible en
forma d’encebador, que canviant-lo no és necessari
recablejar la pantalla. És una solució ràpida i sen-
zilla, però no s’aprofita l’estalvi al màxim, ja que la
reactància del tub fluorescent, en mesures realit-
zades, pot arribar a consumir igual que la potència
del tub; per tant, la millor solució és connectar el
tub a 230V directament.

En canvi, les bombetes amb casquets E14 i E27,
normalment, són de substitució directa. Només cal
retirar la bombeta actual i enroscar la nova tipus led,
excepte en la substitució de les làmpades de vapor
de mercuri i de sodi, ja que aquestes disposen de

casquets tipus E40, que són com
les E27 però amb un diàmetre més
gran; en aquest cas, serà necessari
retirar els elements tipus reactàn-
cies i recablejar la làmpada directa-
ment a 230V.

Exemple pràctic d’estalvi en la subs-
titució d’un downlight amb dues
bombetes de 26W cada una. Aques-
ta làmpada està instal·lada davant la
porta d’un aparell elevador, amb 24
hores d’encesa els 365 dies de l’any.

El quadre inferior mostra la diferència de consums
entre aquesta làmpada i la seva homòloga en led, i
l’estalvi que s’originaria en consum gràcies a la subs-
titució. El preu del kWh és de 0,14€, sense tenir en
compte els impostos.

Làmpada Led
Consum

(Wh)

Hores
encesa

any
€/kWh Total

Downlight 2x26W 58 8760 0,14 71,13€

Downlight LED 18W 18 8760 0,14 22,08€

Per instal·lar un Led
cal tenir en compte
que hi ha làmpades
actuals que precisen
d’un transformador
atès que treballen a
12 o 24V

Com s’observa en el quadre anterior, el consum d’un
downlight tradicional és superior al 300% al d’un
led. Una làmpada led encesa les 24 hores del dia i els
365 dies de l’any s’amortitza, generalment, en menys
d’un any.

En definitiva, la substitució d’una bombeta tradicio-
nal per una led no ha de comportar cap tipus de sor-
presa sempre i quan es tinguin en compte els aspec-
tes mencionats. Es recomana dirigir-se a comerços
especialitzats on els assessors informaran detallada-
ment del que es necessita i quin tipus d’il·luminació
encaixarà millor.

Podeu trobar informació i demanar taula d’amortització d’inversió sense
compromís per a instal·lar tecnologia led a www.bancells.com

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

110

L’INFORMATIU
DEL CAATEEB
MAIG
2015

L’evolució de la tecnologia de solu-
cions o sistemes d’aigua calenta
sanitària (ACS) té com a princi-
pal objectiu l’eficiència energètica,
per proporcionar majors estalvis a
l’usuari final i contribuir igualment
per a la conservació del planeta.
Les bombes de calor aerotèrmi-
ques per a producció d’ACS són un
bon exemple de com aconseguir
aquests objectius.

Els costos de producció d’ACS són
una part important del pressupost
familiar en un habitatge, ja sigui per
la inversió inicial o pels costos men-
suals d’energia (gas, gasoil, electri-
citat, etc.). Per això, els increments
dels preus en els combustibles ens
fan pensar si realment tenim en els
nostres habitatges el sistema més
adequat a les nostres necessitats.

Amb la finalitat de reduir el consum
energètic a l’hora de produir ACS,
l’aerotèrmia és una solució molt ade-
quada a les necessitats de l’usuari

final. És part important del catàleg
de moltes empreses fabricadores del
sector, que la consideren una solució
per al present.

Bombes de calor aerotèrmiques
Les bombes de calor aerotèrmiques
per a la producció d’ACS, tendei-
xen a reemplaçar els sistemes més
convencionals, com per exemple, els
termos elèctrics, a través d’un estalvi
significatiu en el consum d’energia.

Les noves normatives estableixen
nivells exigents d’eficiència, i inclo-
uen aquesta tecnologia dins dels
estàndards d’eficiència necessaris.

Una bomba de calor per a ACS
utilitza normalment un circuit tancat
de refrigerant de tipus R 134 A. Això
assegura la producció d’energia uti-
litzant l’intercanvi amb l’aire exterior
com a font d’energia externa i lliurant
aquesta energia al circuit secundari,

Bombes de calor per a ACS

 111

L’INFORMATIU
DEL CAATEEB

MAIG
2015

ESPAI
EMPRESA

INSTAL·LACIONS

Encara que la inversió inicial sigui
superior a un sistema convencional
elèctric, la reducció de consums i
conseqüents estalvis energètics al
llarg del temps, va a reportar al con-
sumidor final una tornada de la inver-
sió atractiu i que ha de ser sempre
pres en compte en la decisió final de
compra n

mentar el confort en algun moment
d’ús determinat (més temperatura,
per exemple) o per reduir temps de
recuperació. Aquesta és la raó per la
qual el COP, coeficient of performance,
és normalment superior a 3, la qual
cosa significa una eficiència superior
al 300%.
Les bombes de calor ACS existents al
mercat estan pensades principalment
per a un ús residencial domèstic, amb
el principal objectiu de reduir el con-
sum d’energia i amb el conseqüent
estalvi per a l’usuari, però no només
són útils per a un habitatge sinó,
també per a instal·lacions terciàries,
comercials.

Avui dia, amb els conseqüents incre-
ments dels costos de l’energia i amb
la necessitat d’incrementar l’eficièn-
cia energètica reduint emissions, la
bomba de calor és una excel·lent solu-
ció per a la producció d’ACS, sigui
residencial domèstic o sigui per a una
solució comercial.

utilitzant una bomba de circulació d’ai-
gua que garanteix el moviment de l’ai-
gua a través d’un bescanviador de
calor, escalfant posteriorment l’ACS del
dipòsit.

La majoria dels models de bomba de
calor per a ACS porten integrats una
resistència, amb un suport elèctric per
a qualsevol necessitat eventual o per
als casos en els quals la bomba tre-
balla fora dels marges de temperatura
externa establerts tècnicament. Alguns
models també disposen d’un serpentí
integrat per poder ser recolzats per una
font d’energia externa, com per exem-
ple una instal·lació solar o una caldera.

Principi de funcionament
El principi de funcionament d’una
bomba de calor està basat en la trans-
ferència de calor. Aquesta mou l’energia
d’una font de temperatura inferior (aire
exterior) i ho transfereix a una font de
temperatura superior, en aquest cas
l’acumulador de ACS. L’electricitat com
a sistema auxiliar és utilitzada per incre-

una alternativa amb diferents aplicacions

 Robert Bosch España

 �Diana Tirados
Enginyera tècnica,
prescriptora de Junkers

 �Bosch Termotecnia Construcción
Av. del Carrilet, 67
08902 L’Hospitalet de Llobregat

Telèfon: 0034 609 72 86 42
Fax: 0034 934 17 77 83

www.junkers.es

Amb la finalitat de reduir el
consum energètic a l’hora de
produir ACS, l’aerotèrmia és
una solució molt adequada a
les necessitats de l’usuari final

112

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Des del seu llançament en 2013,
Schlüter ®-DITRA-HEAT-E ha acon-
seguit un enorme èxit a nivell
mundial. La seva fàcil instal·lació
i la seva versatilitat han convertit
aquest sistema en un complement
perfecte, sobretot en la rehabilitació
de banys. Des d’aquest any, a més,
el sistema garanteix una imperme-
abilització en zones humides i és
apte per a la seva instal·lació en
parets.

Schlüter®-DITRA-HEAT-E és un siste-
ma per a l’escalfament elèctric de sòls
i parets de ceràmica i pedra natural. A
diferència de les mantes elèctriques
convencionals, els cables elèctrics
del sistema s’instal·len directament
sobre una làmina de desolidariTzació
en totes aquelles zones, on es vulgui
escalfar paviments i parets de forma
ràpida, precisa i individual. Gràcies
a la seva funció de desolidaritza-
ció, Schlüter®-DITRA-HEAT-E es pot
instal·lar fins i tot sobre suports crí-
tics, com fusta o recrescuts frescos,
sense que apareguin esquerdes en
el paviment ceràmic o es danyin els
cables elèctrics. A més, amb l’ús de
la tecnologia Schlüter®-DITRA s’evi-
ten danys en el recobriment deguts a
canvis ràpids de temperatura. El nou
termòstat Schlüter®-DITRA-HEAT-E-R
facilita la regulació de la temperatura
de forma còmoda a través d’una nova
pantalla tàctil.

Schlüter®-DITRA-HEAT-E
Amb la recent homologació de
Schlüter®-DITRA-HEAT-E per a la
seva instal·lació en parets, els radia-
dors ostentosos formen part del pas-
sat. Avui dia, la calor surt de les
parets. Revestiments ceràmics ele-
gants actuen com a zones puntuals
per a l’assecat de tovalloles o eviten

l’aparició de floridura en les parets
interiors de façanes, com per exem-
ple, a les zones de dutxa. A més
en banys petits, Schlüter ®-DITRA-
HEAT-E es pot utilitzar com a sistema
de calefacció amb control de la tem-
peratura ambiental. Però el seu ús no
es limita solament al bany, sinó també
es pot utilitzar en sales d’estar, cuines
o zones de treball. D’aquesta forma
es converteix en un sistema d’escalfa-
ment de revestiments, que contribueix
a la creació d’un clima interior saluda-
ble i de confort.

Finalment amb Schlüter®-DITRA-
HEAT-E no solament es pot escalfar
i desolidaritzar superfícies, sinó fins
i tot realitzar treballs d’impermeabi-
lització, per la qual cosa aquest sis-
tema és perfectament apte per a la
impermeabilització i l’escalfament de
dutxes d’obra. A més, i gràcies a la
seva baixa altura de construcció de
sol 5,5 mm, Schlüter®-DITRA-HEAT-E
no solament és ideal per al seu ús en
obra nova, sinó especialment indicat
per a qualsevol projecte de reforma. n

Schlüter®-DITRA-HEAT-E ARA TAMBÉ ESTÀ
DISPONIBLE PER A INSTAL·LACIONS EN
PARETS

GRÀCIES A LA SEVA FUNCIÓ D’IMPERMEA-
BILITZACIÓ, AMB ELS NOUS SETS TAMBÉ
ES PODEN ESCALFAR LES PARETS DINS DE
LES DUTXES

EL NOU I CONFORTABLE TERMÒSTAT DIS-
POSA D‘UNA PANTALLA TÀCTIL DE COLOR

El nou escalfament elèctric Schlüter®-ditra-heat-e
per a parets amb funció d’impermeabilització

ESPAI
EMPRESA
SANITARIS

 Schlüter-Systems

 �Jorge Viebig, gerent

 Telèfon: 96 424 11 44

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

 113

L’INFORMATIU
DEL CAATEEB

MAIG
2015

El Codi Tècnic estableix el grau
d’impermeabilitat mínim exigit a les
lloses i murs que estan en contacte
amb el terreny davant de la penetra-
ció de l'aigua en funció del coefici-
ent de permeabilitat del terreny i la
presència d'aigua; baixa en cas de
nivell freàtic per sota del nivell infe-
rior de la llosa; alta quan el nivell
freàtic es troba a més de dos metres
per sobre de la cara inferior de la
llosa; i mitjana en el cas intermedi.
Així, per a terrenys permeables (Ks
> 10-5 cm/s) i presència alta d'aigua
el grau d’impermeabilitat exigit és
de 5.

En el cas de lloses sense intervenció
de soterranis de nova execució, ja
siguin de mur encofrat a dues cares
o emmurallat pantalla, el sistema de
cristal·lització osmòtic, Maxseal®Super,
compleix amb les més altes exigènci-
es del Codi Tècnic. El sistema consis-
teix, una vegada col·locades totes les
armadures de la llosa, en l'aplicació
del producte en pols sobre el formi-
gó de neteja, que s'haurà humectat
prèviament. Transcorreguda una hora,
es precedeix al formigonat de la llosa
sobre la pols activa que reacciona i
penetra tant en el formigó de neteja
com en el nou formigó abocat de la
llosa, creant una interfície imperme-
able totalment cristal·litzada i activa,
capaç de segellar microfissuracions
posteriors del formigó.

Si del que es tracta és de la rehabilitació de soterranis existents, els sistemes amb
base ciment d'aplicació líquida, Maxseal® i Maxseal®Flex, permeten la imperme-
abilització completa del soterrani des de l'interior sense necessitat de costoses
excavacions exteriors. El sistema consisteix en l'aplicació, sobre murs i sòls, dels
morters preparats com pastes espesses. Aquests sistemes d'impermeabilització
són capaces de suportar fortes pressions d'aigua a contrapressió romanent adhe-
rits a la superfície sense desprendre's gràcies a la seva capacitat de transpiració
permetent el pas a través de vapor d'aigua, però impedint el pas de l'aigua líquida.

L'elecció entre Maxseal® i Maxseal®Flex es realitza en funció de la microfissuració
del suport i el grau de moviments o vibracions esperats durant la vida útil del
revestiment, així per a suport molt fissurats i zones de vibracions, com a fossats
d'ascensor o trobades entre murs i llosa, sempre és preferible la utilització del
revestiment flexible Maxseal®Flex per garantir la impermeabilització en aquestes
circumstàncies complexes.

Abans de la realització dels treballs d'impermeabilització, en molts casos cal el
control de les filtracions mitjançant morters d'enduriment instantani Axplug® i
escumes d'injecció aquorreactives Maxurethane® Injection.

En cas d'impermeabi-
lització de murs exte-
riors de soterranis, la
utilització de sistemes
bituminosos modifi-
cats amb elastòmers
tipus Maxelastic®Ba
o revestiments epoxi
modificats amb brea
tipus Maxepox® Tar–K,
són àmpliament utilit-
zats i validats per l'ex-
periència. n

Impermeabilització d’edificis
amb sistemes en continu

ESPAI
EMPRESA

IMPERMEA-
BILITZACIÓ

 Drizoro sao

 �Pedro Ángel Fusta,
departament tècnic

 Telèfon: 91 676 66 76

www.drizoro.com

114

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Un dels principals problemes de la
societat moderna és la degradació
del medi ambient, provocada en
gran mesura per la contaminació
i les emissions de gasos contami-
nants, generats per l’activitat diària
de l’ésser humà.

El disseny dels edificis juga un paper
fonamental en aquest assumpte ja
que una part important d'aquestes
emissions, provenen del consum de
combustibles fòssils utilitzats directa-
ment o indirectament en l'escalfament
i refrigeració d'edificis, per tal de man-
tenir unes condicions d'habitabilitat
òptimes. Realitzant un disseny ade-
quat dels edificis i utilitzant sistemes
d'aïllament tèrmic eficaços, es poden
reduir enormement els consums
d'energia, amb el consegüent estalvi
energètic i la reducció d'emissions
nocives al medi ambient.

Sistemes Traditerm
Grupo Puma, com a empresa líder en
el sector dels derivats del ciment, té el
compromís de participar activament
en aquest procés, per la qual cosa ha
desenvolupat una gamma de siste-
mes d’aïllament per a les façanes dels
edificis: Sistemes Traditerm (SATE /
ETICS).

Es tracta d’una gamma de sistemes
d’aïllament tèrmic per a l’exterior,
basats en la col·locació de panells
aïllants amb una baixa conductivitat
tèrmica, que recobreix tota la faça-
na de l’edifici. El fet que el siste-
ma “emboliqui” l’edifici, té una sèrie
d’avantatges afegides al mateix estal-
vi energètic:

■■ Al generar un aïllament continu
per a l’exterior “pell aïllant”, eli-
mina els ponts tèrmics (en pilars,

davant de forjats, etc.), minimit-
zant les pèrdues energètiques i
evitant la formació de conden-
sacions a l’interior dels edificis.

■■ Els materials que constitueixen
l’estructura de l’edifici, així com els
tancaments, en estar embolicats
pels Sistemes Traditerm (SATE /
ETICS), no estan sotmesos a les
dilatacions i contraccions tèrmi-
ques, originades pels canvis de
temperatura. Això fa que aug-
menti la durabilitat dels edificis.

■■ En ser un sistema situat sobre
la façana de l’edifici, la seva
instal·lació no afecta a l’ús de
l’edifici, ni provoca la dismi-
nució de l’espai útil en l’interior.
Aquesta característica el conver-

ESPAI
EMPRESA
AÏLLAMENT
TÈRMIC

Solucions aïllament tèrmic
per l’exterior

Amb la instal·lació dels Sistemes
Traditerm (SATE / ETICS), aug-
mentarem l’eficiència energètica
de l’edifici, al mateix temps que
impermeabilitzarem i renovarem
el seu aspecte estètic

 115

L’INFORMATIU
DEL CAATEEB

MAIG
2015

teix en una solució ideal en la
rehabilitació energètica d’edificis.

■■ A més de ser solucions permeables
al vapor d’aigua, presenten una ele-
vada impermeabilitat sota la pluja.

■■ La gamma d’acabats (Gamma
Morcemcril i els revestiments cerà-
mics) que completen els sistemes,
permet realitzar una multitud de

combinacions, que contribueixen a
la realització de dissenys creatius i
estètics en les façanes.

Grupo Puma ofereix els sistemes amb
tots els seus components i al mateix
temps, aquests sistemes estan cer-
tificats a nivell europeu, mitjançant
l’obtenció del document ETE núm.
07/0054, emès per l’Institut Eduardo
Torroja de la Construcción. El Sistema
Ceràmic acabat amb revestiment

ceràmic, disposa del DIT núm. 605 /
14, atorgat per aquest mateix orga-
nisme.

Aquests sistemes, gràcies a la seva
manera d’instal·lació, són aptes tant
en obra nova com en la rehabilitació
energètica d’edificis, i per tant són
solucions molt interessants per a la
renovació de tot el parc d’habitatges,
que tenen més de 15 anys i que no
compten amb sistemes d’aïllament
eficaços. Mitjançant la instal·lació dels
Sistemes Traditerm (SATE / ETICS),
augmentarem l’eficiència energèti-
ca de l’edifici, al mateix temps que
impermeabilitzarem i renovarem el
seu aspecte estètic.

Panells aïllaments
Tots els Sistemes Traditerm tenen la
mateixa base: són sistemes basats en
la instal·lació de panells aïllants sobre
la façana, canviant bàsicament el
material d’aquests panells (EPS esta-
bilitzat pel sistema bàsic, EPS grafit
estabilitzat per a un major aïllament a
igualtat de gruixos, llana mineral que
aporta, a més, aïllament acústic i un
excel·lent comportament al foc o suro
natural, utilitzat principalment en pro-
jectes de bio construcció) o el tipus
d’acabat (acabat continu amb morter
acrílic Gamma Morcemcril o acabat dis-
continu amb revestiment ceràmic. n

ESPAI
EMPRESA

AÏLLAMENT
TÈRMIC

Solucions aïllament tèrmic
per l’exterior

 Grupo Puma

 Francisco José Carrasco,
Responsable de Sistemes
d’aïllament

 Telèfon: 901 11 69 12

grupopuma@grupopuma.com
www.grupopuma.com

ABANS I DESPRÉS DE LA INTERVENCIÓ

ESPAI
EMPRESA
REHABILITACIÓ I
MANTENIMENT

116

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Després del seu registre en la pla-
taforma DGNB Navigator (Consell
Alemany per a la Construcció
Sostenible), els productes
MasterTop de Basf han estat recent-
ment classificats sota el segell
DGNB Navigator. Aquest segell
permet al fabricant demostrar el
seu compromís amb la sosteni-
bilitat proporcionant al client una
guia adequada i transparència per
a l’elecció de productes. Només
aquells productes que ofereixen,
per exemple, la corresponent decla-
ració ambiental de producte, exhi-
beixen aquest segell.

El professor Alexander Rudolphi, pre-
sident de DGNB, va atorgar el segell
al director de la línia de Performance
Flooring de Basf a Alemanya, Àustria i
Suïssa Uwe Kundel, durant la passa-
da fira BAU 2015 realitzada a Munic,
qui va dir: “estem molt orgullosos
de ser el primer fabricant de siste-
mes continus de poliuretà i epoxy
per a paviments distingits amb el
segell DGNB Navigator. Aquest fet,
reflecteix el nostre enfocament cap al
desenvolupament de productes per a
paviments respectuosos amb el medi
ambient i el compromís amb els nos-
tres clients en la construcció sosteni-
ble, proporcionant-los la necessària
transparència i informació”.

L'interès de tenir un entorn saludable
i segur, ha anat creixent en els últims
anys. Per això, la construcció soste-
nible és cada vegada més important.
DGNB no solament proporciona certi-
ficats per a les edificacions, sinó que
també ofereix la plataforma DGNB
Navigator – una base de dades on
s'inclou tota la informació rellevant en
els productes de construcció en ter-
mes de sostenibilitat (www.dgnb-navi-
gator.de). A més, el nou segell DGNB
Navigator proporciona als clients guia
i transparència. Els productes per a
paviments MasterTop es troben ja dis-
ponible en aquesta base de dades
amb totes les dades i documents
necessaris, tals com les Declaracions
Ambientals de Productes (EPD) o les
Declaracions de Prestacions (DoP).

Ecobalanç positiu
Els paviments continus MasterTop,
no contenen dissolvents i contribuei-
xen al desenvolupament sostenible a
causa de la seva elevada durabilitat i
reduïts costos de manteniment, resul-
tant en un ecobalanç positiu al llarg
de tot el seu cicle de vida. A més,
han estat assajats segons l’exigent
norma AgBB (Comitè Alemany per a
l’avaluació de la salut dels productes
de construcció) i compleixen amb les
regulacions de baixes emissions, tals
com a Ressò Label de Noruega i VOC

de França. Per tant, els paviments
MasterTop afavoreixen la qualitat salu-
dable de l’aire interior, sent totalment
adequats per a la seva ocupació en
escoles, jardins d’infància, oficines,
hospitals, botigues, habitacions d’ho-
tels, etc. n

Paviments MasterTop de Basf

ESPAI
EMPRESA
PAVIMENTS

 �BASF Construction
Chemicals España SL

 �basf-cc@basf-cc.es

08907 L’Hospitalet de Llobregat, (Barcelona)

Telèfon: 93 261 61 00

www.master-builders-solutions.basf.es

Els paviments MasterTop
afavoreixen la qualitat salu-
dable de l’aire interior, sent
totalment adequats per a la
seva ocupació en escoles,
jardins d’infància,
oficines, hospitals, botigues
o habitacions d’hotels

 117

L’INFORMATIU
DEL CAATEEB

MAIG
2015

ESPAI
EMPRESA
DIVERSOS

El Caateeb signa un acord de
col·laboració amb Ibermapei

Basf renova el seu conveni amb el
Caateeb

Gas Natural renova el seu
conveni amb el Col·legi

Joan Ignasi Soldevilla, director general del Col·legi (a l’es-
querra de la foto) i Jaume Remolà, màrqueting manager
d’Ibermapei (a la dreta), ha signat un acord per participar
com a empresa col·laboradora en una edició especial del
simposi Tradició i innovació en rehabilitació que organitza
el Caateeb, així com en una jornada tècnica.

Joan Ignasi Soldevilla, director general del Col·legi
(a la dreta) i Eduardo Brandao, representant de Basf
Construction Systems (a l’esquerra) han renovat l’acord
de col·laboració amb La Nit de la Construcció i el
Concert de Nadal, que organitza cada any el Col·legi.
Basf és patró de la formació del Caateeb, en l’àrea de
Rehabilitació i Manteniment d’Edificis.

Gas Natural Distribución participa en La Nit
de la Construcció i en el VIII Torneig de Golf,
així com en el simposi Tradició i innovació en
rehabilitació que organitza el Caateeb. Gas
Natutral és patrocinador de l’àrea de Medi
ambient i col·labora també amb el 75è ani-
versari del Col·legi.

LA SEVA SOLUCIÓ PROFESSIONAL
Les empreses interessades a presentar els seus productes al Col·legi poden dirigir-se al departament comercial del Caateeb:
Si voleu més informació sobre els acords especials amb les empreses, truqueu al 932 40 20 57.

Caixa d’Enginyers i el Caateeb signen
un acord de col·laboració

Joan Cavallé, director
general de Caixa d’Engi-
nyers i Maria Rosa Remolà,
presidenta del Caateeb,
renoven l’acord de col·
laboració de patrocini de
La Nit de la Construcció
que organitza el Col·legi.

118

L’INFORMATIU
DEL CAATEEB
MAIG
2015

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 al
departament comercial del
Caateeb:

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

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

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

 119

L’INFORMATIU
DEL CAATEEB

MAIG
2015

ESPAI
EMPRESA

GUIA
D’EMPRESES

ANFAPA
www.anfapa.com

CERÀMIQUES DEL FOIX
www.roca-tile.com

FICXER
www.ficxer.com

FORBO PAVIMENTOS
http://www.forbo-flooring.es

GRES de ARAGON
www.gresaragon.com

Ibermapei
www.mapei.es

PORCELANOSA
www.porcelanosa.com

REVESTIMIENTOS ESPECIALES
GARCIA
www.regarsa.com

ROSA GRES
www.rosagres.com

SCHLUTER SYSTEMS
www.schluter.es

SIKA group
www.sika.com

VIVES AZULEJOS Y GRES
www.vivesceramica.com

WEBER-SAINT-GOBAIN
www.weber.es

GRESPANIA
www.grespania.com

09 - INTERIORISME

Refuerzo de forjados, sistema válido para
viguetas de madera, hierro u hormigon

Refuerzo de forjados, sistema válido para
viguetas de madera, hierro u hormigon

z 93 796 41 22 - www.noubau.com
Via Augusta, num 15/25 - 08174 Sant Cugat del Valles

Isidre.indd 2 17/06/14 00:14

Recalce de cimentaciones con inyecciones
de resina expansiva

z 93 151 46 64 - www.solinjection.es
Via Augusta, num 15/25 - 08174 Sant Cugat del Valles

Isidre.indd 1 17/06/14 00:14

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

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

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

120

L’INFORMATIU
DEL CAATEEB
MAIG
2015

ESPAI
EMPRESA
GUIA
D’EMPRESES

10 - CONSTRUCTORES

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

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

Empresa constructora
Rehabilitaciones, obras y reformas
C/Muntaner, 545 entl. Barcelona
Tel.934340828-www.goccisacat.com

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

AMB
LA CASA SÍ
QUE S'HI JUGA

Taller per a la sensibilització energètica d’habitatges

Rehabilitació i Medi ambient · CAATEEB
mcasado@apabcn.cat ·Tel. 93 393 37 40

··

Us
esperem

als tallers on els
nens i nenes coneixeran

la importància de
l’ESTALVI ENERGÈTIC
 i entendran la relació

entre habitatge,
confort, consum i

energia.

De manera
didàctica i

participativa es
treballaran els temes

de l’eficiència
energètica en els

edificis.

Són
TALLERS GRATUÏTS

adreçats a nens
i nenes de 8 a 12 anys,

famílies
i escoles. Que ningú

quedi fora
de joc.

Apunteu-vos!

C

M

Y

CM

MY

CY

CMY

K

AMB_LA_CASA_SI_ES_JUGA_posterA4.pdf 1 30/04/14 14:16

La Barceloneta
Josep Olivé

Cristina Arribas
informatiu@apabcn.cat

C
122 c
L’INFORMATIU
DEL CAATEEB
FEBRER
2012

122

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Com molts ja deveu saber, la Barceloneta té l’origen en la victòria de les forces borbòniques sobre Barce-
lona de la qual aquest any passat se n’ha celebrat el 300 aniversari. La construcció de la Ciutadella, on
actualment hi ha el parc del mateix nom, i dels glacis (espais deserts davant de les muralles per poder

prevenir un atac), van fer enderrocar una bona part del barri de la Ribera, les restes del qual ara es poden veure
sota l’edifici del Born. Per reallotjar els habitants d’aquelles cases enderrocades Juan Zermeño enginyer militar,
(deixeble i successor de Verboom, l’enginyer que va dissenyar la Ciutadella), va projectar un barri en una zona
aleshores gairebé sense ús per la seva incòmoda proximitat al mar.

PLÀNOL DEL BARRI DE LA BARCELONETA AL 1753

Zemeño va dissenyar una ordenació
de carrers ortogonals d’illes molt
estretes, amb una configuració sem-
blant a la dels campaments o casernes
militars, que, evidentment donaven
com a resultat habitatges més aviat
petits. Les illes fan 100 x 10 vares de
Burgos (1 vara = 0,835 m) compos-
tes de 10 habitatges de 10 x10 vares
cadascuna de planta baixa i pis (uns
140 m2 per casa). L’amplada dels
carrers és de 8 vares, els longitudi-
nals, i 10 vares (8,35 m), els trans-
versals. Segons Manuel Solà Morales,
aquesta orientació de carrers allargats
en sentit nord sud permetia bon asso-
lellament i protegia el barri dels vents
de llevant. Altres fonts, en canvi, atri-
bueixen aquesta disposició al fet que
permetia un control quasi total de les
visuals de l’espai públic, des de la Ciu-
tadella.

EL BARRI DE LA BARCELONETA AL 1915

CULTURA
ARQUITECTURA

I CIUTAT

 123

L’INFORMATIU
DEL CAATEEB

MAIG
2015

 �Tipologies de cases
Aquest barri es va anomenar la Barceloneta i es va
començar a construir cap a 1753, és a dir, 42 anys
després de la derrota del les forces austriacistes.
Com ja he dit, la tipologia dels habitatges no era la
que coneixem ara, sinó molt menys densa. Tot i que
a les ordenances estaven previstos els habitatges de
planta baixa més un, a l’Atles de Barcelona es diu que
la majoria de cases cap a 1800, eren d’una sola planta.
En canvi, en un dibuix de 1814 fet des del mar, es
veuen les testeres clarament de dues plantes, de les
illes de la Barceloneta. La documentació disponible a
la casa-museu que l’ajuntament ha restaurat, confir-
ma que el model de casa original era de planta baixa i
pis. I en un plànol de 1801 hi ha una nota que demana
poder pujar fins a un tercer pis en tot el barri, (Atles
de Barcelona, pàg. 264) cosa que es va aconseguir
en una ordenança de 1836-37. Sembla ser però, que
els permisos s’aconseguien de forma dificultosa, car
l’ajuntament no veia de bon grat aquesta densificació.

Posteriorment, la pressió de l’especulació immobi-
liària deguda, al seu torn, a l’explosió demogràfica
del segle XIX aconseguí que, el 1872, l’alcalde Rius i
Taulet autoritzés a aixecar fins a 4 plantes (PB+3) a la
Barceloneta. Segons les altres fonts consultades, una
ordenança de 1869 permetia ja 5 plantes (PB+4). La
darrera modificació de les normes, ja entrat el segle
XX, en 1932, arribà a permetre fins a les 6 plantes
(PB+5) que els plans generals de 1953 i de 1968-72
varen mantenir.

En totes les successives densificacions es feren
també reduccions de les mides de les cases. Quan es
va permetre el segon pis, aquest ja era quasi sempre
un habitatge independent, amb accés per una de les
façanes, en el que s’anomenà “la casa de mig” ja que
tenia la meitat de superfície de la de sota. Posterior-
ment, cap a mitjans del segle XIX, va aparèixer una
nova tipologia amb les noves ordenances en què es
partia el mòdul per la meitat, donant un habitatge a
cada carrer, anomenat com “la casa de quart” ja que
era una quarta part de la original, amb unes mides,
escala inclosa, de 8,35x4,15 m (34,5 m2 de superfície
bruta). Aquest tipus de casa es va anar generalitzant
en tot el barri, reformant les antigues cases del segle
XVIII, o en les actuacions de nova planta, de forma
que en 1981 eren més del 40 % de la superfície total
construïda de la Barceloneta. Tampoc en superfície
el barri original era com el veiem ara. En un primer
moment, les seves proporcions generals eren més aviat
quadrades, situades en la part més propera a la ciu-
tat. Les ampliacions es feren en successives etapes, en
1785, 1805, 1825 i en 1883, guanyant terreny al mar i
perllongant-se les illes cap a migdia, agafant la propor-
ció trapezoïdal que coneixem actualment, en arribar al
límit amb la platja. Finalment, la decada de 1940 s’obre
un carrer transversal més ampli, anomenat Almirall
Cervera, que enllaça el passeig de Juan de Borbón amb
el futur Passaig Marítim, reedificant les testeres amb
edificis pont que uneixen les illes de dues en dues,
deixant un pas en planta baixa en tots els carrers.

A mitjans del segle XIX
va aparèixer una nova
tipologia en la que es
partia el mòdul per
la meitat, donant un
habitatge a cada carrer,
anomenat com “la casa
de quart”

CULTURA
ARQUITECTURA
I CIUTAT

124

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Encara que la bombolla
immobiliària hagi
explotat, la gran onada
d’interès turístic per la
ciutat ha mantingut la
especulació a un nivell
tan alt com abans de la
crisi

 �Problemàtica del barri
És fàcil d’imaginar encara que no se’n tinguin gaire
dades, que la Barceloneta també va patir una trans-
formació social paral·lela a la transformació urbana
durant aquests tres segles. Els comerciants i artesans
que foren obligats a desplaçar-se des del barri de la
Ribera fins aquí en un primer moment, marxaren a
altres emplaçaments més idonis per als seus nego-
cis, més salubres i ben connectats de la ciutat, per
deixar pas a persones relacionades amb el lloc, pesca-
dors i obrers del port primer, per la
proximitat als molls, i obrers de les
fàbriques del Poblenou, posterior-
ment, tots ells amb menys capaci-
tat adquisitiva i per tant, capaços
només de suportar les despeses
d’un habitatge cada cop més petit.

El mateix fenomen es repetí en
l’etapa de la gran immigració
espanyola que va des de finals dels
50 a principis dels 70 del segle
XX ocupant-se, de nou, per gent
pobre degut a la mida de les cases,
excepte en el front al port. Totes
aquestes noves aportacions de població s’han anat
complementant, i no substituint, a les ja existents,
essent la Barceloneta a finals del segle XX, un barri

socialment molt complex -a l’hora que problemàtic-
tant pels problemes de densificació com de pobresa
d’alguns dels seus estrats socials.

Per aquests motius, ja des de l’inici, el primer ajunta-
ment democràtic encarrega el 1982, un pla especial
per a la Barceloneta per mirar de corregir, en el possi-
ble, tots aquests desequilibris. Vist amb la perspec-
tiva de 30 anys, els problemes urbanístics plantejats

en aquell Pla s’han resolt, però
sobretot en les vores del barri, en
els seus límits i en el seu cosit a la
ciutat. En canvi les intervencions
dins del teixit històric han estat
molt més modestes, a excepció
de la renovació total del mercat.
En els habitatges la problemàtica
hi continua essent, agreujada per
dos fenòmens nous ocorreguts en
aquests anys: el de la nova immi-
gració de principis del segle XXI,
que ha tornat a abaixar el nivell
econòmic dels habitants del barri,
un problema que no deixa de ser el

de sempre: un nou estrat social a afegir al barri que,
com a tal s’ha anat incorporant de la mateixa forma
que els anteriors a la seva vida social i econòmica.

UNA IMATGE DEL BARRI VISTA A VOL D’OCELL CORRESPONENT A L’ANY 2003

CULTURA
ARQUITECTURA

I CIUTAT

 125

L’INFORMATIU
DEL CAATEEB

MAIG
2015

CULTURA
ARQUITECTURA
I CIUTAT

126

L’INFORMATIU
DEL CAATEEB
MAIG
2015

Aquest problema, doncs, és le mateix que ha anat succeint
al llarg del temps i el barri l’ha incorporat a la seva mateixa
forma de ser i , per tant no és greu. El que sí que és greu, per-
què és nou i no se sap com enfrontar-lo, és el problema de
l’especuació immobiliària i sobretot turística que, en paral·lel
i complementant-se, han estat i estan assetjant el barri. Enca-
ra que la bombolla immobiliària hagi explotat, la gran onada
d’interès turístic per la ciutat ha mantingut la especulació a un
nivell tan alt com abans de la crisi, si no més encara, atès l’alt
nivell adquisitiu dels visitants.
El problema és greu, perquè està distorsionat no només el cost
dels habitatges sinó tot el sistema socioeconòmic del barri,
de la mateixa forma que ha succeït a la Ribera i el Born des de
fa anys --curiosa coincidència que torna a relacionar aquests
barris tres-cents anys després-- però sobre un teixit urbà i
social molt més feble que l’existent als barris medievals, ja
totalment venuts a la indústria turística. Aquest canvi no és

integrador (encara que ho pretengui, a nivell de postal turísti-
ca) sinó tot el contrari.

L’especulació apuja preus no només en els immobles sinó
en els lloguers de locals, pel que el comerç de barri està des-
apareixent i els habitants “de tota la vida” se senten expul-
sats pels alts preus del lloguer o la compra dels habitatges.

I, a sobre, el barri no se’n beneficia ni urbanísticament ni a
nivell d’habitabilitat d’aquest increment dels costos.

Fonts d’informació consultades:
- Atlas de Barcelona. Segles XVI-XX. Montserrat Galera, Francesc Roca i Salvador
Tarragó. Publicacions del COAC. Edició de 1982
- La Barceloneta. Manuel de Solà Morales, Antoni Font, Mercè Tatger i Ignacio Paricio,
col·laboradors Miquel Domingo, Oriol Clos i Josep Parcerisa, dins del volum Plans i
Projectes per a Barcelona 1981-82, editat per l’Àrea de Urbanisme de l’Ajuntament de
Barcelona. 1983
- Fulletó de La Casa de la Barceloneta. Casa museu original de 1761, restaurada per
l’Ajuntament de Barcelona. Es pot visitar al carrer de Sant Carles, 6 de Barcelona

DOS DELS POCS EXEMPLES DE CASA ORIGINAL DE LA BARCELONETA QUE S’HAN CONSERVAT. TIPOLOGIA DE CANTONADA EN DIFERENTS ESTATS D’ÚS I DE MATENIMENT

CULTURA
ARQUITECTURA

I CIUTAT

 127

L’INFORMATIU
DEL CAATEEB

MAIG
2015

Barceloneta típica, tòpica i turística:
cartografies de l’emoció
Si avui és diumenge, això és la Barceloneta

Cristina Arribas
 informatiu@apabcn.cat

R oba estesa, bars de
tota la vida, identi-
tat, barri autèntic,

singular, quarts de pis, la
platja de Barcelona, carrers
estrets… i un llarg llistat de
termes han reduït tradicio-
nalment la Barceloneta als
seus tòpics. Es tracta d’un
barri de pescadors. Pesca-
dors que cada vegada pes-
quen menys i tenen més
problemes per sobreviure
i mantenir-se. Però, quina
és la veritable identitat de
la Barceloneta? És possi-
ble mantenir la seva essèn-
cia? Cal o es pot “aturar el
temps” a la Barceloneta?

Diria que no és possible
ni tampoc saludable, atès que amb aquest tipus
d’hiperprotecció no realista, la ciutat bucòlica acaba
engolint la ciutat real. Potser es tracta de reconèixer
la diversitat com el potencial que intensifica la sin-
gularitat del barri. No existeix una ciutat real al
marge dels fluxos turístics i el turisme és un agent
més en la construcció d’aquesta identitat. Barcelona
ha estat i és, sobretot, ciutat turística (ens agradi
o no). I no estic defensant la bogeria turística dels
darrers temps, que consti, però tampoc estic d’acord
en falses proteccions de falses autenticitats que crec
que disfressen allò que de veritat ofereix el barri.
Tampoc podria dir quina és la solució.

 �La Barceloneta que desapareix:
Barceloneta típica

No és fàcil trobar barris que disposin d’una data de
fundació i la Barceloneta n’és una d’aquestes escas-
ses excepcions. La seva fundació fou extramurs i des
de sempre, l’aïllament ha estat una dificultat impor-
tant. Des d’aquell moment fins al dia d’avui, podem
apreciar algunes modificacions del model urbanístic

barroc inicial, a causa de les diferents transforma-
cions socials i econòmiques de Barcelona. El plànol
de la Barceloneta, però, a grans trets, resta pràctica-
ment invariable des de la seva creació fa més de dos
segles, essent un gran exemple de plànol ortogonal
d’illes rectangulars i carrers llargs i estrets que miren
al mar. El traçat rectilini del barri s’avançà cent anys
al d’Ildefons Cerdà. Aquest model s’ha anat dete-
riorant, dividint els pisos, fins arribar a condicions
d’infrahabitatge en molts casos.

És evident la pèrdua del caràcter exclusivament marí-
tim del barri menestral i pescador del segle XVIII

POSTALS TURÍSTIQUES ANTIGUES DE BARCELONA: MAGATZEMS DE
DIPÒSIT DEL PORT I BANYS. ARXIU MUNICIPAL.

CARTELL DE LA
PEL·LÍCULA “SI
AVUI ÉS DIMARTS,
AIXÒ ÉS BÈLGICA”.
1969

CULTURA
ARQUITECTURA
I CIUTAT

128

L’INFORMATIU
DEL CAATEEB
MAIG
2015

que, en les primeres dècades del segle XX, i amb una
població majoritàriament immigrant, esdevingué un
barri obrer i industrial. Ara, iniciat el segle XXI , els
turistes s’afegeixen al seu paisatge. El barri esdevé
turístic, perquè Barcelona esdevé turística. La Bar-
celoneta no és l’únic barri que experimenta aquesta
metamorfosi a la ciutat.

 �Caricaturització de la identitat:
Barceloneta tòpica

La política urbana es centra cada cop més en intentar
promocionar l’essència de la ciutat, allò que la con-
verteix en un lloc atractiu. Tot i que Ciutat Vella no va
ser concebuda per a ser lloc turístic, els seus indrets
canvien de significat, sobretot perquè perden els seus
usos originals, i es queden reduïts a imatges i objectes
de “consum turístic”. Una cinquena part de Ciutat
Vella s’ocupa per serveis per al turisme. A part dels
espais d’oci, els llocs d’ús convencionals com mer-
cats, queviures, antigues bodegues, etc, també es
transformen en turístics.

La realitat turística
dista molt de la realitat
quotidiana. En comptes
de reforçar la identitat,
la deforma i la falsifica.

producció dominant, viatjar esdevé una necessitat.
Els “llocs” constitueixen l’essència de l’experiència
turística, però la globalització del turisme de masses
ha conduït a uns espais cada cop més estandardit-
zats, redissenyant-se per tal de produir experiències
singulars per satisfer el somni vacacional. Les ciutats
posseeixen un producte de consum que diu “cultura”
i l’intenten vendre.

Però des de la ciutat que rep la invasió turística (i ara
essent crítica amb el fet turístic), sorgeixen algunes
qüestions difícils de respondre: com distribuir els
turistes en l’espai? (de fet, fins a quin punt és pos-
sible manipular aquest fet?); com la població local
pot treure’n profit dels efectes positius del turisme?
Com incrementar el turisme i evitar la degradació i
eradicació de la nostre identitat i la nostra cultura
diferencial? Com fer que viatjar sigui possible per a
tots sense destrossar els llocs que es visiten? Per què
necessitem viatjar tant?

Però la Barceloneta és un cas excepcional. Els turistes
visiten la ciutat, la Barcelona superstar, però al mateix

L’autenticitat que cerca el turis-
ta en el seu viatge s’acompanya
d’una posada en escena que els
seus amfitrions preparen per a
simular la realitat local, satisfent
les seves expectatives. El resul-
tat és una caricatura que fins i
tot pot esdevenir una autèntica
simulació (autèntica simulació de
l’autenticitat, diríem).

El règim urbà es troba atrapat
entre l’afany per atraure als turis-
tes i la necessitat de protegir la
ciutat dels efectes que aquests
ocasionen.

Cada cop més ens trobem amb
què no es viatja per plaer, sinó per-
què així ho exigeix el sistema de

ESCENES
TURÍSTIQUES
DAVANT DEL
MAR: RUTES
EN BICICLETA,
FOTOGRAFIES DE
GRUP, CARTELLS
INDICADORS.

CULTURA
ARQUITECTURA

I CIUTAT

 129

L’INFORMATIU
DEL CAATEEB

MAIG
2015

IMATGES DE CARTELLS VARIATS DE MENÚS DE DIVERSOS RESTAURANTS AL BARRI DE LA BARCELONETA... TOT VAL. LA
PERVERSIÓ DE L’OFERTA GASTRONÒMICA HISTÒRICA DE LA ZONA.

IMATGE ACTUAL DEL PORT DE BARCELONA.

LA BARREJA ÉS UN BON INGREDIENT PER A QUALSEVOL BARRI. LA
BARCELONETA N’ÉS UN BON EXEMPLE.

temps, fan turisme de platja. Darrerament sembla més digne “vendre” immobles que “ven-
dre” platja: turisme gris (patrimonial) per sobre del turisme blau, de sol i platja. No tinc
tan clar que sigui més digne satisfer la hiperactivitat del nou turista, policonsumidor de
sensacions: Barcelona en bicicleta, Jamón experience, rutes secretes del barri de pescadors,
la Barceloneta i la literatura, aprèn a fer l’autèntica paella, i un llarg etcètera.

 �Paella, sangria, pizza, suquet de peix, tapes, döner…:
Barceloneta turística

La realitat turística dista molt de la realitat quotidiana. En comptes de
reforçar la identitat, la deforma i la falsifica. Els destins canvien la seva
naturalesa i donen un gir per tal de satisfer les necessitats del turista per
sobre de les de la població local. Caldria potenciar, versus caricaturitzar.
Cal una regulació de la gestió turística, així com de la seva promoció,
però hem d’acceptar que hi ha aspectes més subtils que no podran ser

regulats. Suquet de peix, pizza, conversa a la fresca, footing, pesca, wind-
surf... Tot té cabuda en aquest barri plural. Tot i amb aquestes diversitats
que evolucionen, la Barceloneta és (encara) un barri excepcional per la
seva història, el seu urbanisme singular i, sobretot, per les seves caracte-
rístiques ambientals que, tot i que canvien, ens recorden que és un barri
de diumenge amb aroma de mar.

130

L’INFORMATIU
DEL CAATEEB
MAIG
2015

CULTURA
ARQUITECTURA
I CIUTAT

100 anys del ‘David’
Anna Moreno

Arquitecta i arquitecta tècnica

L’edifici David, pel qual tots els col·legiats del Caateeb hem passat sovint en les visites
a la seu de Barcelona, ha celebrat els cent anys de la companyia que el va impulsar.
És un edifici amb una imponent façana de 70 m que flanqueja a la banda esquerra,

el carrer Aribau entre Diagonal i Travessera. La seva façana d’estil classicista acadèmic,
projectada per Joaquim Mas Morell l’any 1923, amaga al seu darrere, el que va ser, un con-
tenidor d’automòbils, un garatge de vuit plantes a les quals s’arriba per una gran rampa
inscrita en un cilindre de 21,20 m de diàmetre.

En el seu origen, l’edifici David evocava un d’aquells artefactes que es van construir a Chi-
cago, a les últimes dècades del segle XIX, amb uns importants finestrals a façana de sostre
a sostre, que el diferenciava de la resta d’edificis de l’època. Com aquells, l’estructura era
d’entramat metàl·lic, amb dos grans pòrtics longitudinals, que configuren una planta tipus
de tres naus paral·leles, la qual permetia estacionar-hi dues rengleres de cotxes a la nau
central i una a cada nau lateral.

El seu funcionament evoca aquelles joguines a temporals, aquells garatges amb moltes
rampes i muntacàrregues, per on pugen i baixen els cotxes de colors vius, acompanyats
d’unes mans infantils.

L’EDIFICI DAVID DEL CARRER ARIBAU 230-240, PROJECTAT DE L’ARQUITECTE IGNASI MAS MORELL (BARCELONA, 1881-
1953) HA FET 100 ANYS

 131

L’INFORMATIU
DEL CAATEEB

MAIG
2015

CULTURA
ARQUITECTURA

I CIUTAT

 �La seva història
La història del David neix de la mà dels germans
Armangué, dels germans Moré i Fernando Comes
quan l’any 1914 varen fundar la Sociedad de Auto-
ciclos David.

Josep Maria Armangué fou un gran aficionat a les
carreres de down-cars o bob-cars, aquella mena
de patins de mínims, conformats per un taulell de
fusta i tres o quatre rodetes, amb els que els joves de
començament segle XX competien en carreres pen-
dent avall, impulsats només per la força de la gravetat.
Armengué, format com a metge a Anglaterra i proba-
blement de mentalitat inquieta, ja cansat d’empènyer
el seu vehicle muntanya amunt, va acoblar el primer
motor i canvi de marxes al seu down-car. Aquest és el
punt de partida de la marca Autociclos David.

MINITAXIS DE DUES PLACES DE AUTOCICLOS DAVID, AL 1924

A PRINCIPIS DEL SEGLE XX, L’EDIFICI FUNCIONAVA COM A AGÈNCIA DE LLOGUER DE
VEHICLES I COMPANYIA DE TAXIS DE LUXE

motors i carrosseries i fabriquen des de berlines fins
a camionetes de repartiment, fent servir els cotxes de
competició com a publicitat de la marca, gràcies a les
bones posicions que obtenien a les curses realitzades
entre el 1914 i el 1925.

El 1917, Josep M. Armangué mor en un accident
d’aviació i els germans Moré es fan càrrec de l’empresa
que s’ha d’anar adaptant als nous temps. L’any 1923
David, a falta de demanda dels seus models, organitza
una agència de lloguer de vehicles i una companyia
de taxis de luxe (són taxis amb els colors groc i negre
que encara perduren a Barcelona). És llavors, que per
tal d’atendre la nova activitat, Josep M. Moré enca-
rrega l’edifici del carrer Aribau 230-240, a Ignasi Mas
Morell (Barcelona, 1881-1953), arquitecte relacio-
nat amb el modernisme, i que havia intervingut en
edificis importants a la ciutat com la plaça de braus
de La Monumental, o els magatzems Damians, poste-
riorment el Siglo al carrer Pelai, però que va treballar
també a L’Havana i Nova York, d’on probablement
provenen les influències per projectar del David.

Després de la guerra, i a causa de la l’escassetat de
combustible, l’any 1939 l’empresa David fa una
temptativa de producció dels primers cotxes elèc-
trics, però ja el 1942, davant la davallada de la deman-
da del sector, es comença a llogar l’immoble, dividint
les plantes en locals per a oficines, magatzems i petits
tallers industrials, convertint-se en l’únic edifici
d’alçada, en el qual és possible arribar amb el vehicle
fins a la mateixa porta del local.

 Tot i així encara l’any 1954 l’empresa segueix pro-
duint nous models i llença al mercat un micro-car,
el David Torpedo, un cotxe de tres rodes molt mane-
jable que, en diverses versions, arribaria a ser molt
popular.

Mentre tant, l’empresa amplia els seus dominis, cons-
truint a l’interior d’illa dues plantes d’aparcament i
obrint connexions amb el carrer Tuset i la Travessera
de Gràcia.

Autociclos David inicia la seva activitat a l’avinguda
Tibidabo i es trasllada poc temps després al carrer
Pallars a causa de l’èxit dels seus models, elogiats des
de països força més desenvolupats. Incorporen nous

132

L’INFORMATIU
DEL CAATEEB
MAIG
2015

CULTURA
ARQUITECTURA

 �L’edifici
Amb 2.770 m2 de superfície per planta, l’edifici que va
començar com a garatge dels Autociclos David, arribà
als 22.160 m2 construïts, esdevenint un dels primers
vivers d’empreses de Barcelona. En aquests locals,
reformats i adaptats al llarg del temps, (superfícies
des de 50 fins a 500 m2) hi treballen fotògr afs, arqui-
tectes, dissenyadors, productores i agències de publi-
citat, entre d’altres, que amb diferents requeriments
s’adapten perfectament a aquestes naus ben modula-
des. El David avui, s’anuncia com a centre comercial,
edifici d’oficines i aparcament. Ja fa uns quants anys
que la seva planta baixa l’ocupa un conegut super-
mercat que dóna servei al barri, i en la primera i sego-
na hi ha un gimnàs molt popular; però encara avui,
es conserva l’estructura original de l’edifici de Mas
Morell i es continua podent accedir motoritzat a totes
les plantes.

No es pot deixar de parlar del David sense mencionar
el seu apèndix divine aquell tentacle que l’immoble va
llençar cap al carrer Tuset, el Tuset street de la societat
catalana dels setanta, llavors plenament mimetitzat
amb la londinenca Carnaby Street. David SA, va anar
deixant l’empresa automobilística per convertir-se
en promotora de nous espais de moda, freqüentats
per la gauche divine barcelonesa en els seixanta: el
primer Drugstore, la Cova del Drac, les Galeries Arcà-
dia així com empreses publicitàries, botigues de roba
i bars i restaurants. Tot el rigor i l’ordre de l’edifici
de Mas Morell, tan ben explicat per Armesto, es des-
endreça alhora de conquistar més territori, com sol
passar quan aquest tipus d’accions responen sobretot
a impulsos comercials, i és a partir de la construcció
del pati d’illa i de les connexions amb els dos carrers
adjacents, que hom perd les referències, els límits,
i els recorreguts per l’interior esdevenen confosos.

Les extensions cap a nous territoris s’han hagut de
fer salvant estructures preexistents i d’altres propie-
tats i això es fa palès en tots els indrets annexionats
a l’edifici mare. La rampa d’accés a l’aparcament per
Travessera n’és un clar exemple, però també el des-
ordre en les comunicacions verticals, escales i ascen-
sors, o l’aparició de comerços incrustats en espais
residuals, que provoquen en l’usuari una sensació de
desorientació més pròpia d’un basar que d’un viver
d’empreses.

Fora bo que les properes inversions anessin dirigides
a recompondre, a recuperar el comportament dels
primers temps i les potencialitats de l’edifici mare,
com exemple de singularitat sense símil a la nostra
ciutat.

SECCIÓ, FAÇANA I PLANTA, PLÀNOLS ORIGINALS DE L’EDIFICI DAVID

LES GALERIES DAVID VAN SER
REMODELADES EL 1967 I VAN PASSAR A

ANOMENAR-SE DRUGSTORE DAVID.

L’informatiu. Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edi�cació de Barcelona.
c/Bon Pastor, 5. 08021 Barcelona · Telèfon 93 240 23 76 · informatiu@apabcn.cat

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

Una revista escrita per
professionals,
per a professionals
És la publicació trimestral que informa de l’actualitat tècnica dels aparelladors,
arquitectes tècnics i enginyers d’edi�cació, i d'interès per a tots els
professionals del sector de la construcció.

Si voleu rebre
L’informatiu

i no esteu col·legiats
o a�liats al CAATEEB

subscriviu-vos a:

http://www.iquiosc.cat/
revistes/l-informatiu

134

L’INFORMATIU
DEL CAATEEB
MAIG
2015

CULTURA
25 ANIVERSARI
GRANOLLERS

Delegació del Vallès Oriental:
25 anys a prop del col·legiat

Maite Baratech
informatiu@apabcn.cat

“Seu provisional”. Amb aquest rètol s’inaugurava,
el 18 d’octubre de 1990, la Delegació del Vallès
Oriental al número 25 del carrer Josep Umbert de

Granollers. Ho recorden 25 anys després, durant una trobada
de delegats, el qui va ser el primer delegat de l’oficina, Fre-
deric de Buen, i el fotògraf col·laborador del Col·legi, Chopo,
que en aquella ocasió va ser enviat a cobrir l’acte i que avui
també ha fet les imatges de l’entrevista.

L’acte d’inauguració va comptar amb la presència dels alesho-
res subdirector general d’Arquitectura i Habitatge de la Gene-
ralitat, Climent Solé, de l’alcalde de la població, Josep Pujadas,
i de diversos alcaldes de la comarca. Per part del Col·legi, Car-
les Puiggròs, president, i Frederic de Buen, delegat del Vallès
Oriental, van estar acompanyats d’un centenar de col·legiats
de la zona. La Junta provisional de la Delegació estava formada

per Frederic de Buen, Jordi Gàzquez, Miquel Ochoa, Josep Pui-
grodon i Toni Montull. La iniciativa de muntar una delegació
al Vallès Oriental va ser d’una colla de col·legiats de la zona
que, segons explica de Buen, es reunien sovint a l’emblemàtica
Fonda Europa de la capital comarcal (quantes coses arrenquen
davant d’una bona vianda!). Tenien el precedent de la delegació
de Vic, “de la qual tenia una enveja sana i on coneixíem molts
companys” i que funcionava des de feia pràcticament vint anys,
i de la de Manresa, estrenada el 1988.

I aprofitant el bon moment que vivia la construcció amb motiu
dels Jocs Olímpics, que també estaven comportant obres a la
ciutat, subseu per a les competicions d’handbol, aquesta colla
vallesana, d’una desena de membres, creia que ja havia arri-
bat l’hora d’obrir a Granollers una delegació “per aproximar el
Col·legi al col·legiat” a l’àrea del Vallès Oriental.

FREDERIC DE BUEN, SEBASTIÀ PUJOL I ESTEVE AYMÀ ELS TRES DELEGATS QUE HA TINGUT LA DELEGACIÓ DEL VALLÈS ORIENTAL, REUNITS PER
L’INFORMATIU, PER PARLAR DELS DEL SEU 25 ANIVERSARI

 135

L’INFORMATIU
DEL CAATEEB

MAIG
2015

CULTURA
25 ANIVERSARI
GRANOLLERS

 �Facilitats
De Buen vol que quedi constància del seu “agraïment
a la junta d’en Carles Puiggròs, que va creure en el
grup que vam anar a presentar-li el projecte”, la qual
cosa “va obrir la porta a altres delegacions” i va facili-
tar “que ens integréssim molt bé”. Afegeix que “va ser
tot un èxit”. També vol agrair la ingent tasca que va fer
pel Col·legi, però amb discreció, el Francesc Gascón,
“un gran company per a tots els companys”.

Tot just començar es van convocar les juntes de dilluns
i va arrencar la feina de la delegació com a oficina de
visats; ja el 1991 es van superar els 2.000 documents
visats (més d’un miler de contractes, a més de cer-
tificats finals d’obra, certificats de segona ocupació,
controls de qualitat, test aluminós, minutes, etcète-
ra). Sens dubte, els col·legiats van saber aprofitar la
comoditat d’estalviar-se els desplaçaments a Barcelo-
na, una comoditat que ben aviat es va compartir amb
els companys d’una part del Maresme, comunicats
al Vallès pel Coll de Parpers. Mica en mica, el mateix
1991 es van anar afegint serveis de gran importància
per al dia a dia del professional, com l’assessoria en
temes de responsabilitat civil o l’assessoria professio-
nal, es va obrir una borsa de treball i s’organitzaren
xerrades tècniques (sobre l’IAE, responsabilitat civil

ELS TRES DELEGATS, CONVERSANT AMB LA PERIODISTA
DE L’INFORMATIU

o la nova instrucció sobre el formigó, entre d’altres),
així com cursets sobre el Test Habitatge, l’aluminosi
(el 1990 havia succeït el tràgic ensorrament del Turó
de la Peira). Així mateix es va organitzar una visita
al saló internacional Construmat i es va donar el tret
de sortida als sopars de col·legiats, una idea que ja
havia engegat el Bages-Berguedà, que posteriorment
han seguit altres delegacions i també la seu central i
que ha demostrat ser una excel·lent eina de cohesió i
sentiment de col·lectiu. A banda, es va preparar una
conferència sobre el desenvolupament urbanístic a
Granollers i la comarca. A més, es va començar a par-
ticipar a la tradicional Fira de l’Ascensió i a organitzar
partits de futbol.

Juntament amb el desig d’apropar el Col·legi al
col·legiat i estalviar-li feina, un segon objectiu de la
delegació era el d’establir ponts de diàleg amb les
administracions, especialment les de caire local i
comarcal, “però també amb els constructors, els
arquitectes i altres agents del sector”, comenta el
delegat que substituí de Buen, Esteve Aymà, sense
oblidar els consumidors i la societat en general. Per
aquest motiu es va obrir, el 1992, el Grup d’Atenció
a l’Usuari per atendre les consultes, suggeriments i
queixes i, si fos el cas, canalitzar-les per la seva reso-
lució. D’aquesta manera, el Col·legi treballava per
integrar-se en el teixit social de la zona, esdevenia un
interlocutor proper i era valorat per les administra-
cions de proximitat. Per a de Buen, la primera legis-
latura “va ser molt picada, en el sentit que vam picar
molta pedra” i que va coincidir “amb uns moments
que van agafar molta força els estudis de qualitat,
els de seguretat i salut...”. Simultàniament, i amb
visió de futur, es va preocupar d’anar “captant talent,
companys de diferents àmbits amb capacitat per fer
aportacions” i que, amb el temps, anessin prenent
el relleu al capdavant de l’oficina. D’altra banda, de
Buen volia que fos un equip ampli “i no només una
junta de tres”.

LA PRIMERA SEU DE LA DELEGACIÓ DEL VALLÈS ORIENTAL, AL NÚM. 25 DEL CARRER
UMBERT DE GRANOLLERS, ES VA INAUGURAR EL 18 D’OCTUBRE DE 1990 AMB PRESÈNCIA
DE CARLES PUIGGRÓS I JOSEP PUJADAS

136

L’INFORMATIU
DEL CAATEEB
MAIG
2015

CULTURA
25 ANIVERSARI
GRANOLLERS

 �Nova seu
El 1995 es va formalitzar l’adquisició de l’actual seu
del carrer Pinyol, que es va inaugurar el novembre de
1996 en presència de l’alcalde de Granollers, Josep
Serratusell. En la seva aposta per la col·laboració
institucional va organitzar aquell any les II Jornades
internacionals de Seguretat en la Construcció, sota
el lema “Construir amb seguretat és construir amb
qualitat”. Tenien el suport de Generalitat, Diputació,
Consell Comarcal, Ajuntament... i es van celebrar al
Museu de Granollers.

I des del punt de vista lúdic-esportiu destaca el “fitxat-
ge”, en l’equip de futbol, de col·legues del Maresme,
amb els quals es van enfrontar a un partit organitzat
per la Delegació del Vallès Occidental, fundada poc
després de la del Vallès Oriental.

L’any següent, el 1997, organitzà jornades de “por-
tes obertes” per mostrar la nova seu als col·legiats
de la zona, moment que s’aprofitava per demanar-los
l’opinió, idees i propostes d’activitats útils per a tots.
Aquell exercici va veure la llum el servei de biblioteca i
entrà en funcionament una aula d’informàtica. Va ser
en aquella època, a finals dels noranta, que començà a
col·laborar amb l’oficina l’Esteve Aymà, que anys des-
prés substituiria a de Buen. Decidí col·laborar “per
anar veient com funcionava la Delegació” i partici-
pant en les diferents iniciatives que s’organitzaven,
i recorda la col·laboració que des del principi s’ha
mantingut amb l’ajuntament en la tradicional Fira de
l’Ascensió, “que ha estat una bona manera de donar-
nos a conèixer i de potenciar la nostra relació amb
l’administració”.

L’any 1999 ja entrà com a vocal després de les elec-
cions que van ratificar de Buen en el càrrec. En aquest
sentit, l’exdelegat assenyala la circumstància que,
abans no quedés constància per escrit, a Granollers
sempre ha hagut el compromís “tàcit” de no roman-
dre més de dues legislatures al capdavant de la Dele-
gació, “per higiene democràtica, per innovació i per
necessària renovació”.

I entre les aportacions fetes, i que encara fa,
l’arquitecte tècnic i advocat Esteve Aymà, a Grano-
llers però també a Barcelona en general, és el coneixe-
ment i domini de les disciplines urbanístiques i de
peritatge judicial, que transmet des de principis dels
anys 90 a través de cursos, sessions i jornades tèc-
niques i conferències. Aymà ha estat el dissenyador
de màsters i postgraus d’urbanisme i representa el
col·lectiu en la Comissió d’Urbanisme de Catalunya
i en el Comitè d’experts per a la reforma de les polí-
tiques d’ordenació del territori i urbanisme a Cata-
lunya.

ASSEMBLEA DE COL·LEGIATS DEL VALLÈS ORIENTAL, EL 1993

INAUGURACIÓ DE LA NOVA DELEGACIÓ AL CARRER JOSEP PIÑOL AL 1996

Frederic de Buen: “l’empenta social de les
delegacions ha jugat un paper fonamental en la vida
del Col·legi”

 137

L’INFORMATIU
DEL CAATEEB

MAIG
2015

CULTURA
25 ANIVERSARI
GRANOLLERS

JORNADES SOBRE EL MANTENIMENT I CONSERVACIÓ D’EDIFICIS, ORGANITZADES PER LA
DELEGACIÓ EL 1998

ESTAND DE LA DELEGACIÓ A LA FIRA DE L’ASCENSIÓ DE GRANOLLERS EL 1993

 �10 anys
El març del 2000, i per celebrar la primera dècada de
vida de la Delegació, es va presentar l’espai destinat a
exposicions dins de la seu col·legial amb l’exposició La
Suite Ibèria, de Hans Móller, una sèrie de tretze gravats
únics fets amb tinta, sobre un tema lligat entre les for-
mes d’uns vestigis ibèrics i formes que provenen de
fotografies de premsa. Amb aquesta mostra s’iniciava
un seguit d’activitats de caire cultural que organitza
de manera periòdica la delegació. L’aniversari va ser
també una bona excusa per adquirir una pissarra elec-
trònica per gravar les sessions de formació i que es va
estrenar mostrant el logotip commemoratiu, obra de
l’arquitecte tècnic Jordi Conesa. Però el més destacat
de l’any de l’aniversari va ser l’organització, al maig,
de les III Jornades de Seguretat en la Construcció, així
com un concert d’estiu al juny i el sopar-cloenda del
24 de novembre.

 �Aymà pren el relleu
Fou l’any 2003, coincidint amb el relleu de de Buen
per Aymà al capdavant de la delegació que es va pro-
duir un “canvi substancial”, en paraules d’Aymà, en
la relació de les delegacions amb Barcelona, aleshores
encapçalada per Xavier Bardají. Es va acordar que els
delegats entrarien a formar part com a vocals, amb
veu i vot, a les juntes de govern de Barcelona, ja que
fins aleshores només tenien veu “per explicar aque-
lles coses que ens preocupaven a comarques”, apunta
Frederic de Buen.

L’accés d’Aymà a la Delegació coincidí amb l’inici
d’una era d’extrema bonança econòmica, la que des-
prés duria a l’esclat de la bombolla immobiliària, i fou
de força activitat a la Delegació i d’intensificació de les
seves relacions amb la societat civil i l’Administració.
El 2005, per exemple, es van visar més de 20.000

Sebastià Pujol: “el col·legi seguirà aquí d’aquí
a deu anys, i amb ell les delegacions“

Esteve Aymà: “fem un servei molt gran encara
que no se sàpiga tot el que fem”.

138

L’INFORMATIU
DEL CAATEEB
MAIG
2015

CULTURA
25 ANIVERSARI
GRANOLLERS

TOTS TRES DELEGATS A L’EMBLEMÀTICA PLAÇA DE LA PORXADA DE
GRANOLLERS

 �... a la crisi
L’any 2011, en plena crisi econòmica i del sector, Sebastià
Pujol, aparellador municipal de Sant Pere de Vilamajor
i amb vuit anys de bagatge a la Delegació, es feia càrrec
del timó. Dels quatre anys que ja porta al capdavant de
l’equip, Pujol destaca, juntament amb la continuïtat, “la
potenciació d’aquells mateixos objectius inicials”, amb
la particularitat “que ara es tenen molts menys recursos,
i això té molt mèrit”, matisa de Buen. “En la darrera etapa
de l’Aymà vam començar a anar avall i ara estem notant
els efectes de la crisi, sobretot, en els cursos, ja que tot i
ser molt interessants i útils, molts els hem d’anul·lar per
manca d’inscrits”, lamenta. Malauradament, la capacitat
de subvenció de la Delegació per facilitar l’accés a la for-
mació és limitada. No obstant la davallada de l’activitat la
seu ha sabut adaptar-se a les vaques magres i en cap dels
últims exercicis no ha tancat amb dèficit, explica Pujol.

Mentrestant, es mantenen ben vives les relacions amb
l’administració i el darrer exemple de col·laboració és el
conveni amb l’ajuntament per compartir espais muni-
cipals per a la realització d’activitats, a banda d’altres
relacionats amb el manteniment i rehabilitació dels edi-
ficis. Altres casos de col·laboració són el conveni amb el
Col·legi d’Advocats “en matèria d’arbitratge per preparar
aparelladors en aquesta matèria” i buscar vies alterna-
tives a la justícia ordinària en la resolució de conflictes.
Amb la mateixa intenció es col·labora amb el Tribunal
Arbitral del Vallès Oriental, on l’Esteve Aymà continua
representant la Delegació per la seva experiència en pràc-
tica jurídica. A banda, forma part del fòrum per al futur
de la construcció del Vallès.

 �Contacte personal
Tot i que el visat online ha facilitat enormement la feina
diària dels professionals, Sebastià Pujol considera impor-
tant “la consulta presencial a la Delegació” i “el tracte
humà i el coneixement de les persones” que es dispensa a
les delegacions: “qui es qüestiona la delegació és perquè

documents. Era en aquella època que es començava a
participar en la Taula de la Mobilitat de l’Ajuntament
de Mollet del Vallès, una iniciativa per trobar solu-
cions consensuades al repte de planificar i gestionar
millor la mobilitat urbana, amb propostes per reduir
al mínim el consum energètic i la contaminació
atmosfèrica i acústica, disminuir l’ocupació de l’espai
públic pels cotxes, eliminar l’accidentalitat i l’exclusió
social o millorar l’accés als equipaments de la ciutat i
a les connexions amb l’exterior... Així mateix va ini-
ciar la seva participació en les reunions de l’Agenda
21 de l’ajuntament de Granollers i en la revisió del
pla d’acció ambiental de la ciutat, a més de patroci-
nar algun acte de festa major (l’any 2005 va ser el ball
d’inici de festa) . Igualment important fou l’arrencada
de la Intercol·legial Tècnica del Vallès, on també hi
eren presents, a més dels aparelladors, les delegacions
del Col·legi d’Arquitectes de Catalunya i del Col·legi
d’Enginyers. En aquesta Intercol·legial, la delegació
ha ocupat tant la presidència com la vicepresidència.
En el sí d’aquesta plataforma es va treballar i es va
elaborar, entre altres coses, un estudi sobre l’afectació
del Quart Cinturó, entre Abrera i Granollers, en els
municipis pels quals transcorre. La plataforma defen-
sava la B-40 com a “ronda regional” per relligar i
reunir el territori.

 �De la bonança...
Eren anys en què s’organitzaven fins a set o vuit expo-
sicions, anys de molta formació, de molts cursos que
omplien la sala, de “cafès tècnics” i presentacions de
productes, de preocupació per la seguretat, la quali-
tat i el nou Codi Tècnic, “un Codi Tècnic que es va
presentar a l’Auditori de Granollers” i que ha mar-
cat “un abans i un després” pel que fa a la formació
de la professió, rememora l’actual delegat, Sebastià
Pujol. Pujol va acceptar el 2003 integrar-se en l’equip
de l’Aymà “després de rebre una trucada per assis-
tir a una reunió”. Afegeix: “i com que soc de deixar-
me enredar fàcilment i m’agrada conèixer el món de
l’aparellador des de la cuina, de seguida els vaig dir
que podien comptar amb mi a la comissió”.
Pujol afegeix que “la bonança va servir perquè la for-
mació arribés a ser una pota molt important de la
nostra activitat. La sala del pis de baix s’omplia dia
sí dia també” amb uns cursos, d’altra banda, obert a
altres professionals que hi estiguessin interessats. El
2007, amb Maria Rosa Remolà com a presidenta del
Col·legi, Aymà va ser nomenat vicepresident segon
del Col·legi. Recalca que amb Remolà “hem poten-
ciat moltíssim les relacions amb les administracions i
participem en moltes iniciatives”. Pel que fa a la seva
aportació a la delegació durant la seva etapa de dele-
gat, Aymà insisteix que va ser “continuista” i apunta
com a element bàsic “l’apropament del Col·legi a la
comarca, així com la relació amb l’administració i la
potenciació dels cursos de formació”.

 139

L’INFORMATIU
DEL CAATEEB

MAIG
2015

CULTURA
25 ANIVERSARI
GRANOLLERS

Els tres delegats de Granollers coincideixen que el prin-
cipal esdeveniment anual de la delegació és, probable-
ment, el del sopar de col·legiats “per donar cohesió al

col·lectiu”, assenyala Pujol, un sopar “itinerant” perquè cada
any s’ha intentat fer en un municipi diferent. Són, a més, l’acte
formal de benvinguda als nous col·legiats i de reconeixement
dels professional veterans, amb 25 anys o més de col·legiació.
Vilanova del Vallès, Bigues i Riells, Caldes de Montbui, Les
Franqueses, La Garriga, Vallromanes i l’Ametlla han estat algu-
nes de les moltes poblacions que han acollit el sopar. I en una
ocasió, el 2007, es va fer al Circuit de Catalunya de Montmeló.
Durant un temps, en el transcurs del sopar es concedien els

premis “taronja” i els premis “llimona” a professionals que
haguessin destacat per alguna actuació mes aviat dolça o potser
àcida. Recorda de Buen un tècnic que “se’l guanyava cada any”
i “fins i tot l’esperava”, però no anava al sopar. Aymà remata:
“no venia mai però nosaltres li portàvem”. En una altra època
es van donar els premis “plom” i “nivell”, que es votaven en el
sopar, i que de Buen va rebre, “tots dos, ep!”, quan va plegar,
perquè eren molt bonics. I seguint amb records i anècdotes,
narra de Buen que en un sopar es va homenatjar un aparella-
dors amb 50 anys de professió però que només havia tramitat
un visat en tota la seva trajectòria.

Sopars de col·legiats amb molt caliu

 �El futur
Pel que fa al futur, la liberalització de la professió i el
final de la reserva d’activitat està duent a un escenari on
prevaldrà la competència professional. D’altra banda, la
caiguda de matrícules en els estudis d’arquitectura tèc-
nica fan preveure un menor nombre de col·legiats en el
futur. Sigui com sigui, Sebastià Pujol té “claríssim que
el Col·legi seguirà aquí d’aquí a deu anys, i amb ell les
delegacions“ tot i que potser s’haurà de redefinir i rees-
tructurar la seva funció. I apunta que el gran potencial
de desenvolupament de la Delegació, i del Col·legi en
general, es troba en els professionals d’entre 30 i 45 anys,
“que estan en el moment de situar-se al món i de formar-
se moltíssim”. Tot i existir certes discrepàncies sobre la
suficiència o no dels serveis que actualment s’ofereixen
als col·legiats, sobre el model de competències i davant
altres col·lectius del sector, Aymà conclou: “fem un servei
molt gran encara que no se sàpiga tot el que fem”.

SOPAR DEL COL·LEGIAT DEL 2002 AL RESTAURANT CAN BALADIA D’ARGENTONA

no n’ha trepitjada cap”. Al seu torn, de Buen opina
que “l’empenta social de les delegacions ha jugat un
paper fonamental en la vida del Col·legi” aquests
últims anys, al contrari d’altres col·legis professionals
que han aprimat la seva representació al territori. Els
delegats volen deixar clar que “la Delegació és tot un
col·lectiu que ha donat suport a la junta i al delegat”,
tot i que admeten que el nivell d’implicació i de par-
ticipació en les diferents iniciatives podria ser molt
superior. “Hi ha tres tipus de col·legiats: el que creu
que la delegació és necessària, aquell a qui li va bé per
als seus interessos i el que creu que no és necessària”,
sentencia el que va ser primer delegat.

Per a Pujol, “involucrar la massa social costa molt i
la gent està molt desencantada perquè es qüestiona
tot”. Pujol fa la interessant reflexió que el col·legiat
sovint es pregunta “per a què serveix el Col·legi” però
no es planteja “què passaria si el Col·legi no hi fos”.

140

L’INFORMATIU
DEL CAATEEB
MAIG
2015

CULTURA
ACTIVITATS
SOCIALS

Trobada dels aparelladors a Sitges

Acord per al suport
de l’emprenedoria

El Palau Maricel de Sitges va acollir el passat 30 de gener
la quarta trobada dels col·legiats i col·legiades de l’Alt
Penedès i el Garraf. Abans de sopar es va fer una inte-

ressant visita a aquesta joia que forma part del conjunt dels
Museus de Sitges que fa molt poc han estat objecte d’una
curosa restauració i que avui mostren tot l’esplendor com a
representants d’un patrimoni cabdal a Catalunya com són el
Modernisme i el Noucentisme. Allà es va fer l’acte de recep-
ció i parlaments institucionals, es va fer una benvinguda als
nous col·legiats d’aquestes comarques i un petit homenatge
als companys amb 25 anys de professió. La sessió va ser pre-
sidida per Magí Almirall, regidor de l’Ajuntament de Sitges;

La Delegació del Bages-Berguedà-Anoia del Caateeb i l’Associació
de Professionals Sèniors al Servei del Territori Gest!, van signar
el passat març un conveni marc de col·laboració amb l’objectiu

de treballar conjuntament en l’assessorament i formació als col·legiats
per al foment de l’emprenedoria i el desenvolupament empresarial i
ocupacional de la Catalunya Central. Gest! És una associació que té
com a finalitat utilitzar el valor de la xarxa relacional acumulada pels
membres de l’entitat en la seva dilatada vida professional per ajudar els
emprenedors, les micro, petites empreses i col·lectius. El conveni va
ser signat per Joan Carles Batanés, delegat del Bages-Berguedà-Anoia
del Caateeb i Josep Sinca, president de Gest!

FOTO DE GRUP DELS COMPANYS DE LA DELEGACIÓ DEL L’ALT PENEDÈS I EL GARRAF

JOAN CARLES BATANÈS I JOSEP SINCA EN L’ACTE DE SIGNATURA
DEL CONVENI

Josep Maria Martí, regidor de l’Ajuntament de Vilafranca del
Penedès; Maria Rosa Remolà, presidenta del Caateeb i Sebas-
tià Jané, delegat de l’Alt Penedès-Grarraf.

A continuació el grup s va fer la foto oficial a l’entrada del Palau i
va anar sota una pluja fina fins al restaurant Calípolis on va tenir
lloc el sopar. A mig camí, però, els esperava una sorpresa: focs
artificials amb el fons incomparable del temple barroc de Sant
Bartomeu i Santa Tecla de Sitges. Hi va haver sorteigs de regals
donats per les empreses patrocinadores: Prefabricats Pujol,
Joan olivella, Cafès Novell, Uniland i Finques Anoia-Penedès.

 141

L’INFORMATIU
DEL CAATEEB

MAIG
2015

CULTURA
ACTIVITATS

SOCIALS

Els professionals units
per l’esport

Les activitats del Caateeb al web

Un any més, els aparelladors van participar en la cursa
promoguda per onze col·legis i associacions profes-
sionals de Catalunya. La sisena edició va tenir lloc el

dissabte 18 d’abril amb un recorregut de 10 quilòmetres a la
zona del Port Olímpic de Barcelona. Col·legiats de totes les
professions, familiars i amics van poder gaudir de la seva afició
amb totes les garanties tècniques i de control i que al final es

va convertir en una festa amb obsequis i sorteig de regals de
les empreses patrocinadores (Catalunya Wagen per part del
Caateeb). La Cursa intercol·legial compta amb el suport de
l’Ajuntament de Barcelona.

Més informació

Teniu a la vostra disposició més informació sobre les acti-
vitats de caire social i cultural organitzades pel Caateeb
tant a Barcelona com a les delegacions en la pàgina web

www.apabcn.cat amb cròniques dels diferents actes i imatges
que us podeu descarregar. Les trobareu a l’apartat “Serveis al
col·legiat-Actes i activitats-Jornades i actes-Activitats realit-
zades”. També podeu fer servir el codi QR adjunt per arribar
directament.

Més informació

ELS CORREDORS DE LA CURSA INTERCOL·LEGIAL ESPEREN EL MOMENT DE FER EL TRET DE SORTIDA

Patrimoni

Sant Patró
de Catalunya...

...torneu-nos la llibertat

■■■ La Casa Amatller del Passeig de Gràcia de Barcelona torna a lluir
després de la recent restauració dirigida per l’arquitecte José Igna-
cio Casar, l’aparellador José Manuel Montesinos i l’enginyer tècnic
industrial Joan Boixader, amb l’aparellador David Molner com a cap
d’obra de l’empresa Urcotex. L’industrial xocolater Antoni Amat-
ller havia fet l’encàrrec de rehabilitar un edifici vell com a residència
a Josep Puig i Cadafalch, el qual va apostar per un palau neogòtic de
reminiscències nòrdiques inspirat a l’edat mitjana, l’època defini-
tòria de la nació catalana. L’escultor Eusebi Arnau va fer l’esforçat
Sant Jordi, que des de l’entrada de l’edifici ens recorda la nostra
permanent lluita contra el drac. CC ■

CULTURA
LA FOTO

142

L’INFORMATIU
DEL Caateeb MAIG
2015

...torneu-nos la llibertat

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

 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

N
úm

er
o

de
 R

eg
is

tr
e

Sa
ni

ta
ri

G
en

er
al

ita
t C

at
al

un
ya

: E
08

67
23

70

Deixa que
et recordin pel

teu somriure
Més de 50 anys de
prestigi a Barcelona

Adv Espana 210x297_Catalunya 26-06-2014 11:16 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

