
El Tema n n P. 12

La direcció d’execució d’obra i el BIM

Professió n n P. 16

Barcelona Meeting Point

Tècnica n n P. 64

Remodelació del Passeig
de Sant Joan de Barcelona

Cultura n n P. 114

Carrils bici innovadors

European BIM Summit Barcelona 2016

Construint
amb BIM

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

Preu: 15 €
Subscripció anual: 45 € 346Octubre- Novembre -

Desembre 2015

©: Foto cedida per IMC

European BIM Summit Barcelona 2016

Construint
amb BIM

¿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

Una cosa és dir que treballem en PRO dels professionals.
Una�altra�és�fer-ho:

Compte
Expansió PRO.
T’abonem el 10% de la teva
quota de col·legiat*.
- -

Més de

+ + +0 3% Gratis 2.300
comissions de devolució dels teus rebuts la targeta de crèdit i de dèbit per oficines al teu servei.
d’administració i domèstics principals.*** titular i autoritzat.
manteniment.**

- -

Al cap i a la fi, som el banc de les millors empreses. O el que és el mateix, el banc
dels millors professionals: el teu.

Truca’ns al 902�383�666, identifica't com a membre del teu col·lectiu, organitzem
una reunió i comencem a treballar.

sabadellprofessional.com

El Compte Expansió PRO requereix la domiciliació d’una nòmina, pensió o ingrés regular mensual per un import mínim de 700
euros. S’exclouen els ingressos que provenen de comptes oberts al grup Banc Sabadell a nom del mateix titular. Si tens entre
18 i 25 anys, no cal domiciliar cap ingrés periòdic.
*Fins a un màxim de 100 euros anuals per compte, amb la quota domiciliada. L'abonament es farà durant el mes de gener de
l'any següent.
** TAE 0%
***Llum, gas, telèfon, mòbil i Internet, fins a un màxim de 20 euros mensuals), any rere any.
Oferta extensiva a familiars de primer grau.

El banc de les millors empreses. I el teu.

Sabadell
Professional

� �

D
oc

um
en

tP
ub

lic
ita

ri.
D

at
a

d'
em

is
si

ó:
Ju

lio
l2

01
5

Co
nd

ic
io

ns
re

vi
sa

bl
es

en
fu

nc
ió

de
l’e

vo
lu

ci
ó

de
lm

er
ca

t.
S’

ap
lic

ar
an

le
s

qu
e

es
tig

ui
n

en
vi

go
ra

lb
an

c
en

el
m

om
en

td
e

la
fo

rm
al

itz
ac

ió
.

AHEEEHAPEIALCIENCGDGFPLAIPAHEEEHA
BNFFFNBPFPIDELBPFGMDIDMPBPBNFFFNB
AGEEOOFPBMAFBMFOABBLLFMIOHIOFHBIB
ENKOMMFFKEHIDDJDKJOIFOGHHAOAFDILP
HMHGOAFLPIOOHHOFGEAPJHEKICCJBADFC
MJCNLCFJNAOOOODPMBIDIBLBMOIONKFIJ
MFFNFFEHLPIDMBACFDDIMIOIAHFHAEMOG
APBBBPAPIOCFIHMIDOJGCFHEEHEEGJHJG
HHHHHHHPHPPHPHPPPHPHHHPHPPPHHHHPP

Captura el codi QR i
coneix la nostra news
‘Professional Informa’

T P

Crèdits:
L’Informatiu 346. 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: President: Jordi Gosalves. Vicepresidenta i comptadora: Maria Àngels Sánchez. Secretari: Jaume Casas. Tresorera: Carolina Cuevas. VOCALS TERRITORIALS: Alt Penedès-
Garraf: Sebastià Jané. Bages-Berguedà-Anoia: Cristian Marc Huerta. Maresme: Joan-Fèlix Martínez. Osona: Maria Molins. Vallès Occidental: Bernat Navarro. Vallès Oriental: Sebastià Pujol.
VOCALS: Josep Maria Forteza i Josep Linares. 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
Barcelona Meeting Point
P.16

El Tema
Segona cimera European BIM
2016
P.8

Rehabilitar amb BIM
P.72

P
Professió
La gestió i manteniment
d’edificis
P.28

C
Cultura
Carrils bici innovadors
P.114

T
Tècnica
Remodelació del Passeig de Sant
Joan de Barcelona
P. 60

El president del Caateeb, Jordi
Gosalves, obre el darrer número
de l’any amb oportunes reflexi-

ons sobre el projecte de Llei d’Arqui-
tectura. Presentem la 2a edició de l’Eu-
ropean BIM Summit que tindrà lloc al
febrer, amb un article sobre la repercus-
sió d’aquesta metodologia en la direc-
ció d’execució de l’obra. Mesurem el
pols del sector amb Barcelona Meeting
Point, expliquem les darreres novetats
de l’Agència de Certificació Professi-
onal (Acp) i convoquem la 13a edició
dels Premis Catalunya Construcció.
Arribarem a Tecnologia amb la remo-
delació del passeig de Sant Joan de Bar-
celona, la rehabilitació d’un edifici amb
BIM i la coordinació de seguretat d’una
delicada intervenció industrial. Analit-
zem les estructures resistents de fàbri-
ca de maó i parlem de les piles Tesla, la
protecció solar d’edificis d’habitatges i
les noves Apps d’utilitat professional.
En l’apartat de cultura fem una mirada
europea a les solucions per a la mobi-
litat.

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu

 �Editorial
Millor necessaris que
obligatoris| Jordi Gosalves	 7

 �El Tema
La direcció d’execució d’obra i el
BIM|Joan Ignasi Gil	 	 12

 �Professió

Acp presenta la Guia per a la
Certificació Professional	
|Carles Cartañá	 	 20

Amb la casa sí que s’hi juga	 22

Es convoquen els Premis
Catalunya Construcció 2016	 24

Comença l’Any acadèmic 	 26
Premis als millors treballs 	 28

La gestió i el manteniment
d’edificis| Jordi Marrot	 	 28

Centre de Documentació
Novetats	 		 34

A més a més

Pàgines especials
75 aniversari del Col·legi (IV)
P. 37

 �Tècnica
Coordinar la seguretat
|J. Rodríguez, L. García, S.Pino,
J. López-Pinto i I. Medrano 	 80
Parets de càrrega
| Gemma Muñoz 		 88
És Tesla el futur del sector
renovable?| Roger Bancells	 94
Plataformes tecnològiques
| Raúl Heras			 98
La protecció solar en edificis ter-
ciaris d’habitatges| Jordi Marrot 	 102

 �Espai Empresa
Directiva energètica
Europea ERP/ELD		 106
Paviment ceràmic climatitzat	 108

 �Cultura
Síria: un viatge al passat
| Carles Cartañá		 120

Activitats culturals i socials	 122
La foto:
La construcció de la Torre	 124	

ETS UN BON

PROFESSIONAL
Fes que ho sàpiga tothom

SEGUEIX-NOS A:

@acp_es

AVALADA PER:

APAREJADORES MADRID

EDIFICACIÓ ARQUITECTURAI

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

 7

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2015

Millor necessaris
que obligatoris

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

Els aparelladors
pensem que és millor
ser necessaris que
obligatoris, que cal
preparar-se, ser
competitius, col·laborar
interprofessionalment,
millorar en la
transparència i
sobretot ser lleials
amb els nostres
competidors.

A primers de setembre, el Caateeb va emetre un comunicat de premsa(1) referent a
l’aprovació en el mes d’agost, per part del Govern Català, del projecte de la Llei
d’Arquitectura. Tot i que l’aprovació de lleis en època estival ens recorda altres

temps i altres governs, en aquest cas l’aprovació és un tant innòcua, si més no de moment,
ja que en no haver estat tramesa al Parlament Català i haver estat dissolt aquest, ara per
ara, aquesta Llei està en terreny de ningú i a l’espera de que el nou Govern decideixi sobre
l’oportunitat o no d’iniciar la seva tramitació parlamentària.

Amb aquest projecte de llei, que més que de l’arquitectura és dels arquitectes, els aparella-
dors no podem estar d’acord per diverses raons, ja expressades en la nota de premsa publi-
cada en la nostra web. Però amb el que tampoc no podem estar d’acord és que, per tal de
promocionar-la davant dels nostres governants, es vengui la idea de què tots els col·lectius
professionals participants en el procés constructiu estem d’acord amb ella i no ens oposem
a la seva aprovació. La realitat és una altra i és més que evident i, arribat el moment, els
promotors de la idea podran copsar la gran resposta multiprofessional que provocarà l’inici
de la seva possible tramitació.

Per altra banda, també es fa difícil pensar que la Comisión Nacional de los Mercados y la Compe-
tencia (CNMC) pugui acceptar determinades pretensions per molt que s’expliqui que aquest
organisme també veu la Llei amb bons ulls.

Ara, a finals del mes d’octubre i ja convocades les eleccions del 20D, també ens arriben
notícies de què el Partit Popular inclou en el seu programa electoral la proposta de una Ley
de la Arquitectura. No sabem res més sobre el seu futur contingut ni si utilitzarà les mateixes
distraccions que la proposta catalana o d’altres: museu i premis de l’arquitectura, la creació
arquitectònica com a manifestació superior, etc.

En tot aquest tema, la qüestió de fons és la pretensió de protegir l’estatus quo d’un grup
--d’un grup dins d’un col·lectiu professional, ni tan sols del col·lectiu sencer-- davant de les
imposicions europees de liberalització. Els aparelladors, per contra, pensem que és millor
ser necessaris que obligatoris, que cal preparar-se, ser competitius, col·laborar interprofes-
sionalment, millorar en la transparència i sobretot ser lleials amb els nostres competidors.
Des del Caateeb lluitarem com ja hem fet i seguirem fent, perquè ningú rebi una protecció
especial arribat el cas de la liberalització.

(1) Podeu consultar el comunicat esmentat al web del CAATEEB:
http://www.apabcn.cat/ca_es/colegi/premsa/notes/2015/Pagines/llei-arquitectura.aspx

ETS UN BON

PROFESSIONAL
Fes que ho sàpiga tothom

SEGUEIX-NOS A:

@acp_es

AVALADA PER:

APAREJADORES MADRID

EDIFICACIÓ ARQUITECTURAI

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

T
8

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Submergeix-te en el BIM
La segona cimera europea sobre BIM que organitza el Caateeb

es farà els dies 18 i 19 de febrer al World Trade Center Barcelona

Carles Cartañá
informatiu@apabcn.cat

El Building Information Modeling (BIM) ha deixat
de ser una criatura acabada de néixer i s’ha
convertit en un nen petit que crida l’atenció.

Això a casa nostra, perquè a d’altres països ja el
tenen força crescudet. Tot i així, encara no podem
dir que hagi arribat a l’edat adulta. Però arribarà i ho
farà aviat.

LA PRIMERA EDICIÓ DE L’EUROPEAN BIM SUMMIT (EBS), QUE VA TENIR LLOC AL FEBRER DE 2015 AL WORLD TRADE CENTER, VA
TENIR UN GRAN ÈXIT DE PARTICIPACIÓ AMB PROFESSIONALS DEL NOSTRE PAÍS I D’ARREU DEL MÓN

 9

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

EL TEMA
II CIMERA

EUROPEA BIM

Sota l’eslògan Submergeix-te en el BIM, el World Trade
Center Barcelona acollirà els dies 18 i 19 de febrer la
II Cimera Europea sobre Building Information Modeling
(BIM), la segona trobada internacional sobre aquesta
nova eina de gestió que representa un nou enfocament
en els processos del cicle de l’edificació i que està revo-
lucionant la manera de concebre els nous projectes i
obres i l’anàlisi dels existents. La cimera està organit-
zada pel Caateeb, BIM Academy i Building Smart Spa-
nish Chapter, amb el suport del Ministeri de Foment, la
Generalitat de Catalunya, l’Ajuntament de Barcelona i
amb l’empresa Roca com a partner principal.

La primera edició celebrada al febrer d’aquest any va
reunir durant dos dies més de 400 professionals del
sector de l’àmbit europeu i internacional. Vint-i-dos
ponents d’arreu del món van explicar en quin estat de
desenvolupament i aplicació es tro-
bava la tecnologia BIM i en la sessió
de cloenda es va presentar el Mani-
fest BIMCAT Barcelona, signat per
administracions i entitats catalanes
amb l’objectiu d’implantar la nova
metodologia com a eina per a la
modernització del sector i s’establia
un calendari de treball.

 �Projectes grans i petits
La primera edició de l’European BIM Summit (EBS)
va representar una presa de contacte amb el tema,
una conscienciació del que significava BIM i una visió
panoràmica de les seves aplicacions. En aquesta sego-
na edició es concretarà molt més i estarà encaminada
sota dues premisses bàsiques: la primera serà consta-
tar amb quina força irromp BIM en països desenvolu-
pats com ara Gran Bretanya, França, Alemanya i fins i
tot Espanya. La segona línia representarà passar de la
presentació de grans projectes en els quals s’ha aplicat
BIM a veure com BIM ha estat adoptat en qualsevol
tipus de projecte. Ja es comença a parlar del little BIM
i fins i tot de micro BIM. És una mostra de la maduresa
del mètode.

Després de l’excel·lent acollida i valoració de la primera
edició de l’EBS-15, el format de les presentacions es
farà de manera similar. Tot i que en aquesta segona
edició els debats seran més dinàmics, les sessions més
àgils i en totes es mostraran exemples contínuament.
Els projectes i obres presentats també seran de peti-
ta escala, tant de l’àmbit internacional com exemples
de casa nostra i es presentaran igualment projectes
d’enginyeria i obra civil coincidint amb la introducció
de BIM en aquest subsector.

 �Obert a tot el sector
La creació i posada en marxa d’un comitè estratègic i
un comitè d’honor per a l’EBS-16 ha facilitat la intro-
ducció de totes les fases i àmbits del BIM de manera
global i, per això, aquesta segona edició serà una bona
mostra del que succeeix a tots els nivells, a diferèn-

cia d’altres jornades i trobades que
aborden el tema de manera parcial.

Un novetat serà l’obertura de la
cimera a l’anàlisi en profunditat de
la interoperabilitat de tot el progra-
mari que fa servir BIM. Cal tenir
en compte que un dels reptes més
importants passa per la capacitat
dels professionals i tècnics del sec-
tor per acceptar i adoptar el canvi de
paradigma que representa treballar

de manera col·laborativa. La incorporació de Building
Smart Spanish Chapter a l’organització de l’EBS-16
facilita en gran mesura l’assoliment d’aquests objec-
tius, ja que es tracta d’una entitat referent a Espan-
ya sobre aquesta metodologia i de la qual el Caateeb
ostenta una vicepresidència.

Una altra novetat serà la participació d’un país convi-
dat, que en aquesta edició serà Gran Bretanya, un país
que celebrarà al 2016 l’assoliment de l’anomena Level
2, això és, la possibilitat de treballar amb metodologia
3D i amb atributs en els seus elements de manera con-
junta tots els agents del procés: programació, disseny,
execució, manteniment i desconstrucció.

La nova eina de gestió
està revolucionant la
manera de concebre
els nous projectes i
obres i l’anàlisi dels
existents

LA PRIMERA EDICIÓ DE L’EUROPEAN BIM SUMMIT (EBS) VA REPRESENTAR UNA PRESA DE CONTACTE AMB EL TEMA, UNA CONS-
CIENCIACIÓ DEL QUE SIGNIFICAVA BIM I UNA VISIÓ PANORÀMICA DE LES SEVES APLICACIONS.

10

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

EL TEMA
II CIMERA
EUROPEA BIM

 �Les noves tecnologies
El treball conjunt de l’EBS-16 amb GeoBIM aportarà,
d’altra banda, un nou camp en les aplicacions de BIM
en les ciutats. Aquest és un tema que interessa els tèc-
nics municipals que participen en els projectes, obres
i manteniment de la ciutat i que en un futur no gaire
llunyà durà a la relació estreta entre territori i BIM i per
tant cap al concepte conegut com smart city.

La introducció de les noves tecnologies serà una altra
de les novetats de l’EBS-16, que mostrarà als assis-
tents les innovacions que han sorgit darrerament
al mercat i que poden utilitzar-se plenament en els
projectes i obres BIM. Finalment, en aquesta sego-
na edició es treballa per apropar els professional que
són gran especialistes en BIM, hi haurà un espai per
presentar-los, així com un marketplace que facilitarà la
trobada entre els practicants de BIM i les empreses que
tenen necessitat de contractar aquests perfils.

La segona edició de l’European BIM Summit constarà
de ponències, debats i workshops on es mostraran
eines, serveis i productes relacionats amb les tecnolo-
gies BIM. La cimera va dirigida a tècnics i responsables
de les administracions públiques, promotors, construc-
tors, despatxos d’arquitectura i enginyeria, directors
d’execució i gestors d’obra, proveïdors de materials,
fabricants i facility managers, en definitiva, a tots aquells
que prenen decisions i marquen el rumb del sector.

L’àmbit de les noves tecnologies de la
comunicació va força accelerat i des que es
va clausurar la primera edició de l’European
BIM Summit 2015 els esdeveniments
s’han succeït ràpidament. A Catalunya,
Infraestructures.cat, una de els entitats sig-
nants del Manifest BIMCAT ja ha licitat mitja
dotzena de concursos amb BIM i ha iniciat
la construcció del primer IES a Molins de
Rei seguint aquesta metodologia. Països
com França, Alemanya i Xina han manifestat
la seva voluntat d’implementar BIM i l’han
dotada de recursos. Espanya, en el mes
de juliol passat, va aprovar una estratègia
BIM d’àmbit estatal. A Catalunya s’ha creat
la comissió Construint el Futur, amb l’ITeC
i la participació de les entitats del sector,
com el Caateeb, amb tres taules de treball:
normativa, processos i tecnologia, que
determinaran la manera de facilitar la implan-
tació de BIM en l’edificació i la construcció
d’infraestructures. Des de la celebració de
la primera cimera, el Caateeb ha organitzat
diverses jornades que, amb el títol d’EBS
Days han mostrat i debatut diverses facetes
de l’aplicació de les noves tecnologies BIM.
Destaquen les sessions celebrades al juliol
sobre la implantació de BIM a Alemanya i
Itàlia o la que es va fer al setembre en la
qual es va presentar el projecte d’Espai
Barça realitzat íntegrament en BIM.

La introducció de les
noves tecnologies
serà una altra de les
novetats de l’EBS-
16, que mostrarà
als assistents les
innovacions que han
sorgit darrerament al
mercat

12 mesos de ràpida evolució

PRESENTACIÓ DEL PROJECTE DE L’ESPAI BARÇA
FET AMB BIM EL PASSAT SETEMBRE AL CAATEEB

 11

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

EL TEMA
II CIMERA

EUROPEA BIM

EL BIM (Building Information Modeling) és una nova metodologia de gestió de la infor-
mació del cicle de vida dels edificis. L’anomenat modelat d’informació per a l’edificació
és el procés de generació i gestió de dades de l’edifici durant el cicle de vida utilitzant
software dinàmic en 3 dimensions i en temps real, que permet disminuir pèrdues i
recursos en el disseny i construcció i també, en l’explotació, manteniment, remodelació
i fins i tot, enderrocament o desconstrucció de l’edifici.

Aquest procés de la informació inclou la geometria de l’edifici, les relacions espacials,
la informació geogràfica i les quantitats i propietats del seus components. La gestió
d’informació gràfica i resta de dades es poden interpolar a través de diverses platafor-

La Directiva euro-
pea marca la pauta

Què és BIM?

:
Roca patrocinarà el BIM Summit 2016

Per segon any consecutiu, l’empresa Roca serà la patrocinadora prin-
cipal de l’European BIM Summit (EBS), que se celebrarà al World Trade
Center Barcelona els dies 18 i 19 de febrer de 2016. Durant la trobada
es presentaran les experiències més innovadores i els últims avenços
en l’ús d’aquest mètode de treball basat en la gestió compartida de la
informació generada durant tot el cicle de vida d’una construcció, des
que es projecta fins al seu manteniment.

Roca és una empresa de referència mundial per a l’equipament integral
de l’espai bany i és precursora en l’ús del BIM, que ha incorporat als
seus processos de treball. L’acte de signatura de l’acord va tenir lloc el
passat 5 de novembre a Roca Barcelona Gallery amb la participació de
Jordi Gosalves, president del Caateeb i Xavier Torras, corporate brand
communication director de Roca.

 �Internacional i multidisciplinari
El congrés, organitzat pel Caateeb juntament amb BIM Academy i
Building Smart, reunirà rellevants professionals del sector de la cons-
trucció. De caràcter internacional i multidisciplinari, la segona edició
de l’European BIM Summit desenvoluparà un complet programa per
mostrar, obtenir, compartir i generar coneixement a través de ponències,
casos d’estudi, networking i workshops.

La primera edició de l’European BIM Summit del 2015, que va tenir una
gran acollida amb més de 400 congressistes, es va centrar en la divul-
gació dels múltiples beneficis que suposa per a tots els actors implicats
en el procés constructiu. El congrés també va propiciar el compromís
(Mandat BIM) de diverses administracions per afavorir la utilització d’una
metodologia clau en el futur del sector de la construcció al nostre país.

SIGNATURA DE L’ACORD DE PATROCINI AMB JORDI
GOSALVES, PRESIDENT DEL CAATEEB (ESQUERRA) I
XAVIER TORRAS, CORPORATE BRAND COMMUNICATI-
ON DIRECTOR DE ROCA (DRETA).

La inscripció per participar a la segona edició
de l’European BIM Summit ja és oberta.
La Junta de Govern del Caateeb ha reservat
60 entrades per als col·legiats a un preu de 90€.

Podeu sol·licitar el codi promocional a:
inscripciones@bimsummit.eu

Els professionals inte-
ressats poden consultar
el programa complet i
inscriure’s a:
www.bimsummit.eu

mes informàtiques i aplicacions amb la
fi de disposar d’informació integrada
obtinguda a partir de la col·laboració
dels agents i operadors del procés,
facilitant la gestió integral.

La Directiva 2014/24/UE
sobre contractació públi-
ca estableix la necessitat
d’utilitzar sistemes electrònics
(és a dir, mitjans de comunica-
ció i eines per modelar dades
de l’edifici), en els processos
de contractació d’obres, ser-
veis i subministraments a par-
tir del setembre del 2018.
Aquesta directiva indica que
els estats membres exigeixin
l’ús d’eines de modelat elec-
trònic de dades de les cons-
truccions (l’ús d’aquestes en
les especificacions tècniques,
fent referència a aquestes
considerades des del cicle de
vida i no només als costos
directes de construcció).

EL TEMA
II CIMERA
EUROPEA BIM

12

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

La direcció d’execució d’obra i el BIM
Joan Ignasi Gil

Aparellador

Tècnic en BIM

La introducció de la metodologia BIM en la direcció d’execució d’obres (DEO) ens
pot semblar quelcom inassolible o molt distant i sense anar més lluny, la decisió de
quina plataforma utilitzar pel modelat ens suposa, ja d’entrada, més d’un dubte.

La interoperabilitat serà quelcom a tenir en compte per combinar beneficis de diferents
softwares.

ESQUEMES QUE DESCRIUEN LA GESTIÓ INTEGRAL DE L’EDIFICACIÓ CORRESPONENTS AL PROJECTE QUE
S’ANALITZA EN L’APARTAT DE NOVES TECNOLOGIES DE L’INFORMATIU. ESQUEMA CEDIT PER IMC

EL TEMA
II CIMERA
EUROPEA BIM

12

L’INFORMATIU
DEL Caateeb
SETEMBRE
2015

 13

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

EL TEMA
II CIMERA

EUROPEA BIM

Els aparelladors, per la nostra gran participació dins
del sector de la construcció podem resultar molt bene-
ficiats per la utilització del modelat de la informació
per a l’edificació, millorant la nostra productivitat i
competitivitat.

L’objectiu d’aquest article és donar una pinzellada
introductòria als beneficis que podem obtenir utilit-
zant BIM a la DEO. Són moltes les situacions que ens
podem trobar actualment, des de què ningú treballi
en BIM (i per tant haver de crear el model nosaltres
mateixos) fins que tots treballin en BIM, sense consi-
derar el grau d’èxit d’implementació o que ho facin en
plataformes diferents, que és el més probable.

Considerem primer i de forma molt sintetitzada, la
diferència entre els processos BIM en fases de disseny
i d’execució. Pel que fa al disseny en BIM el podem
considerar com un procés d’addició
d’informació amb el qual obtenir un
objecte/producte: el projecte BIM.
Al procés d’execució, en canvi, el
podem considerar com un procés
d’extracció d’informació, on ens
servim d’unes eines de modelat i
processat d’informació per executar
els projectes.

Pensem en la gran diferència entre
disposar d’una informació del
projecte limitada i a interpretar
(plànols i altra documentació tra-
dicional), a disposar d’un model
complet del projecte amb el qual
podrem explorar cada racó del mateix i conèixer les
seves característiques. És per aquest augment expo-
nencial d’informació pel que haurem de disposar de
noves eines per gestionar, comprovar i controlar de
forma eficient els projectes d’obra

 �Millorar la gestió i control de projecte i obra
La metodologia BIM en els processos de construcció
proporciona les eines indispensables per aconseguir
millorar la gestió i el control dels projectes i d’entre
els beneficis assolibles a curt termini del BIM, en
fase d’obra, podem destacar-ne el coneixement i
control sobre el projecte, la capacitat d’anticipació
d’imprevistos i deficiències i la coordinació del procés
constructiu. Els models BIM proporcionen evidents
avantatges, com son l’accés a la informació del pro-
jecte de forma centralitzada, actualitzada i a l’abast en
tot moment.

Per aconseguir-ho, no obstant, haurem de realitzar
alguns canvis, com ara en la comunicació entre les
parts involucrades i esperem que, en un futur proper,

també en la relació entre elles dins un sistema inte-
grat d’execució de projectes o Integrated Project Delivery
(IPD).

Sabem que per obtenir resultats diferents hem de
canviar la nostra manera d’actuar, de fer front als pro-
blemes i fins i tot canviar les formes tradicionals de
participar en els processos de construcció, gradual-
ment. Els beneficis a obtenir d’aquestes noves eines i
metodologies bé valen la inversió que, amb mentalitat
oberta i de forma racional, hem de realitzar. Amb for-
mació i experiència, de primera mà, veurem per nosal-
tres mateixos els beneficis i ens farem una idea més
acurada del retorn de la inversió resultant.

 �La inversió inicial
Iniciar el canvi adquirint una llicència d’una plata-
forma mereix, per molts motius, un acurat estudi

que faciliti la presa de tal decisió.
Cal ponderar primer de tot que es
tracta d’una considerable inversió
inicial en software, amb la qual no
hem experimentat i que podria per-
fectament no adequar-se a la nostra
manera de treballar o als objectius
que ens havíem fixat. Haurem
de considerar també un procés
d’aprenentatge que podria arribar a
ser, per a alguns, motiu per desesti-
mar l’adopció del BIM.

En el pitjor dels casos, si continuem
endavant, ens podria suposar que-
dar lligats a una plataforma que
podria no ser-nos convenient, ja

sigui per que no és la més adient per a nosaltres o per
la dificultat de treballar amb ella; amb un software que
potser no és el que volíem i que per tant no farem ser-
vir, i trobar més tard que no som capaços de canviar a
una altre doncs ja no podem fer front a una nova inver-
sió per adquirir noves llicències i formació.

Si bé els beneficis del modelat d’informació en la
redacció de projectes poden ser més immediats, en
fase d’obra ens calen, diguem-ne, segones derivades;
aquí hi intervenen altres programes i procediments a
combinar com són els de control i planificació del pro-
jecte, l’extracció d’amidaments, l’estudi de propostes
i canvis en el projecte i la coordinació de totes les disci-
plines que intervenen en la construcció, sense oblidar
la gestió de la seguretat i salut.

 �Canvi de mentalitat
No hem de perdre de vista però, que tot i que els bene-
ficis dels que parlem els podrem obtenir a curt termi-
ni, estem parlant de forma generalitzada i aproximada
d’un període d’uns quants mesos. L’aprenentatge de

En fase d’obra,
podem destacar el
coneixement i control
sobre el projecte, la
capacitat d’anticipació
d’imprevistos i
deficiències i la
coordinació del procés
constructiu

EL TEMA
II CIMERA
EUROPEA BIM

14

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

nous programes, tot i que el modelat en BIM venint del
CAD sigui més fàcil, no és tan immediat; cal un canvi
de mentalitat. I aquest és probablement l’obstacle més
gran que ens trobarem al iniciar-nos: la resistència al
canvi.

És comprensible ser reticent al canviar un sistema
que ens funciona, tot i que millorable, per un que des-
coneixem encara que ens prometi grans avantatges.
Per aquest motiu l’experimentació és fonamental i
cal treure’n profit dels avantatges que ens proporcio-
nen els desenvolupadors per testejar els programes.
La majoria de plataformes, sinó totes, ofereixen ver-
sions de prova o d’estudiants, amb les quals podrem
aprendre i, perquè no, jugar. No són llicències amb
les que treballar, estan limitades, però per aprendre i
experimentar ens serviran. El lloguer de llicències ens
permetrà, amb una inversió reduïda, estar segurs del
que volem, si ens convé i ens convenç, amb un risc real-
ment baix realitzant un, o més, projectes pilot.

Cal una aproximació al BIM oberta, doncs no es tracta
únicament de la utilització d’un determinat software
sinó més aviat de la combinació de diferents softwares:
es tracta d’un procés que ens posa a l’abast un gran
benefici. És clau la interoperabilitat entre platafor-
mes atesa l’existència de software especialitzat pel

càlcul d’estructures i instal·lacions,
control econòmic, planificació i
organització i software de modelat
d’arquitectura i d’instal·lacions. El
concepte d’Open Bim esdevé indis-
pensable, ja que en contades oca-
sions tothom utilitzarà una mateixa
plataforma.

Segur que molts col·legues estaran
d’acord en què ens trobem en una
posició immillorable per obtenir un
gran benefici de l’ús del BIM en fase
d’execució, ja que amb un major
coneixement del projecte en millo-
rarem el control sobre el mateix. I
amb una major capacitat d’anàlisi
ens anticiparem a possibles proble-
mes, per anomenar uns dels princi-
pals beneficis.

Estem vivint una època de canvi del sector al nostre
país i cal una nova actitud i una correcta gestió del
canvi per fusionar el coneixement, que ja tenim, amb
la tecnologia, que fa temps existeix i que ens portarà,
sens dubte, a un futur millor del sector i de l’economia
del país.

És clau la
interoperabilitat entre
plataformes atesa
l’existència de software
especialitzat pel
càlcul d’estructures i
instal·lacions, control
econòmic, planificació
i organització i
software de modelat
d’arquitectura i
d’instal·lacions

DETALLS D’UN
PROCÉS D’OBRA
REALITZAT AMB

BIM A
BARCELONA

No et perdis l’esdeveniment
BIM de l’any a Europa

BIM

building

modeling

information

analysis

renovation

programming

construction 4D/5D

fabrication

documentation

conceptual design

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

BuildingSMART Spanish Chapter organitzen la segona cimera europea sobre Building Information Modeling (BIM)

en la qual es presentaran les experiències més actuals d’aquest nou mètode de treball.

Un element clau per a la transformació del sector que els tècnics de la construcció han de dominar.

Es dirigeix a tècnics i responsables de les administracions públiques, promotors, constructors, despatxos d’arquitectura i

enginyeria, directors d’execució i gestors d’obra, proveïdors de materials, fabricants i facility managers... a tots aquells

decision-makers que marquen el rumb del sector.

Més informació a: www.bimsummit.eu

2a Cimera Europea sobre Building Information Modeling (BIM)
i la seva repercussió en el sector de la construcció.

18 i 19 de febrer de 2016, World Trade Center, Barcelona

··

··

Organizers: Main Partner:

Public Administration:Sponsors:Strategic Software Group Partners:

C

M

Y

CM

MY

CY

CMY

K

BIM_2016_anunci_informatiu.pdf 1 13/11/15 11:36

P
16

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Barcelona
Meeting Point

El Barcelona Meeting Point acomiada la major crisi immobiliària
de les darreres dècades

Maite Baratech
informatiu@apabcn.cat

Una munió de joves uniformats amb vestit fosc i corbata, ben pentinats i credencial
al coll esperaven divendres al migdia als laterals del passadís central que distri-
buïa, a banda i banda, els estands del saló immobiliari Barcelona Meeting Point,

celebrat del 21 al 25 d’octubre, i que enguany ha arribat a la dinovena edició. Era divendres
quan es preveia l’arribada de parelles i famílies a la recerca d’habitatge. Les empreses
expositores expressaven així la seva confiança en un context que sembla haver deixat
definitivament enrere la crisi immobiliària i on es percep una demanda creixent de pisos.

IMATGE GENERAL DEL PASSADÍS CENTRAL DEL SALÓ

 17

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

PROFESSIÓ
ACTIVITATS

DEL SECTOR

Les opinions i comentaris dels venedors expositors
i alguns signes externs avalaven aquesta sensació.
Vicenç Elies, gestor comercial d’SBD Immobles,
única immobiliària de Sabadell present al certamen,
declarava que “ens han superat les expectatives” per-
què en els dos primers dies del saló ja s’havien fet set
o vuit contactes interessats a vendre immobles, men-
tre que la demanda “des de després de l’estiu s’està
animant”. Per al responsable d’SBD, que al saló havia
dut una promoció de 17 pisos d’obra nova a la zona
de la Creu Alta d’aquesta ciutat vallesana que estarà
llesta al 2017, “el bon producte a bon preu es ven en
dos mesos”.

Una oferta molt extensa i variada era la que presen-
tava el grup Altamira, i una prova és que tenia a punt
una desena de taules per atendre el manà de potenci-
als compradors. Miguel Ibáñez, en nom de l’empresa,
apuntava que tenien “bones expectatives, que s’es-
tan complint”. Amb tot, era una mica crític amb la
durada del saló, “molt llarg” al seu parer, ja que s’han
d’esperar dos dies fins que comença
l’animació. Amb força cautela parla-
va l’administrador general de Barna-
quatre, Joan Ramon, amb la credibi-
litat que li dóna la fidelitat d’haver
participat des de la primera edició.
Per a Ramon, al saló les coses estaven
anat “raonablement bé”. L’any 2014,
continuava, “ja va canviar clarament
la tendència després d’uns anys de
baixada”. Abans, els anys 2011 i 2012, “la gent venia
a buscar gangues i els bancs tenien unes cues de por”
mentre molts estands del sector estaven buits. L’any
passat la situació va estar molt més compensada. Bar-
naquatre és una societat de gestió de patrimoni i el
BMP és un espai “per fer marca” i networking, explica
Ramon, ja que és en aquesta fira on ha conegut els

principals noms del sector, “és un lloc per escoltar i
per sentir els grans”. De passada, l’estand és visitat
i es poden tancar operacions. Davant la possibilitat
que es torni a viure una bombolla com la que va escla-

tar el 2008, Joan Ramon no creu
que es repeteixi l’error tot i que
en algunes operacions ho pugui
semblar. Afegeix que durant
aquests anys hi ha hagut una
demanda captiva que ara comen-
ça a emergir.

També havia detectat més movi-
ment “però amb més calma”

Jordi Grau, director comercial d’Elix, firma especialit-
zada en rehabilitació d’edificis i posterior venda dels
pisos, amb la particularitat que conserven essències
i algunes característiques estètiques del pisos antics,
com sostres antics, terres hidràulics... Ara, Elix ha
entrat també en l’obra nova però amb la introducció
d’elements antics com la volta catalana. Per la seva
experiència, ara els compradors s’ho rumien més,
comparen. Són uns clients de gamma mitjana-alta,
més de la meitat són estrangers i la majoria tenen
un alt nivell adquisitiu, que els permet adquirir un
alt percentatge al comptat i finançar només una part.

 �Crèdit per a clients solvents
D’altra banda, Grau comenta com “ara els bancs
venen a l’oficina a buscar clients” quan fins fa poc
els clients havien de fer un pelegrinatge d’oficina en
oficina a la recerca de finançament. Això sí, busquen
clients solvents capaços de fer front a unes condici-
ons hipotecàries (derivades de la normativa de regu-
lació bancària de Basilea III) molt més rigoroses, que
financen només una part de l’actiu i en un termini
més curt. També en el segment de gamma mitja-
alta es troba Engel & Völkers. El seu responsable
comercial i d’inversions a Barcelona, Alberto Sarri-
as, declarava que dimecres i dijous la meitat de l’in-
terès estava en la captació de “matèria primera” per

Comiat amb eufòria de l’impulsor
del saló, Enric Lacalle

La dinovena edició del saló Barcelona Meeting Point ha estat
també la del comiat de la seva alma mater, impulsor del projecte
l’any 1997 i president del comitè organitzador, Enric Lacalle, que
considera que és hora de jubilar-se. Home amb trajectòria política
a l’Ajuntament de Barcelona i dedicat als negocis firals aquests
últims anys (també deixa la presidència del Saló Internacional
de Logística, SIL), Lacalle s’ha acomiadat amb eufòria del saló
acompanyat pels bons moments del certamen un cop superada,
sembla ser, la travessia del desert del sector. Lacalle declarava
en començar la fira: “tot són bones notícies al sector immobiliari:
fins agost de 2015 la venda d’habitatges ha augmentat un 12
per cent, encadenant 12 mesos consecutius a l’alça; el nombre
d’hipoteques sobre habitatges ha crescut un 21,8 per cent en
el primer semestre de l’any, amb 14 mesos seguits d’ascen-
sos; fins a setembre de 2015 la inversió immobiliària a Espanya
ja ha superat la de tot 2014 amb 10.800 milions d’euros ... “.

Es desinfla l’interès
de russos i xinesos
pel sector immobiliari
espanyol i creix el dels
inversors europeus

UNA PARELLA OBSERVA MB INTERÈS LA MAQUETA D’UNA PROMOCIÓ

PROFESSIÓ
ACTIVITATS
DEL SECTOR

18

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

a les seves operacions: “ens han ofert molta cosa”,
afegia. Quant a la demanda, considera que l’interès
estranger continua, “però ara no es tracta de grans
companyies, fons d’inversió ni socimis, sinó de
family offices o inversors privats”. D’aquests, des-
tacà l’interès, entre d’altres, de francesos, israelians i
indis. En canvi, sembla que s’ha desinflat l’interès de
russos i xinesos. En el cas d’aquesta darrera naciona-
litat, continuà, “tenim un departament especialitzat
i les perspectives són bones, però no a la velocitat
esperada” temps enrere.
Més canvis: la presència de les administracions
públiques, molt més discreta; la Generalitat hi era a
través de l’Institut Català el Sòl i el Departament de
Territori; també hi era el Consorci de la Zona Franca,
organitzador del saló, i Sepes, Entidad Estatal del
Suelo. L’ajuntament, que l’any passat informava de
la venda de pisos en dret de superfície, estava repre-
sentada dins l’Agència de l’Habitatge de Catalunya.
Definitivament, les coses estan canviant, com can-
vien les fórmules de promoció, ja que ara alguns
estands buscaven diferenciar-se amb campanyes
promocionals a base de “likes” a la seva plana de
facebook a canvi d’una bossa de roba o de fer-se sel-
fies al costat del seu rètol a canvi d’un pal de selfies.
Igualment noves eren algunes formes de mostrar les
promocions, com l’experiència Kinect de Solvia, la
immobiliària de Banc Sabadell, per veure en realitat
augmentada una promoció al carrer Sancho de Ávila
de Barcelona , de manera que al visitant li donava la
impressió de ser-hi físicament dins l’habitatge. Pre-
cisament, els estands de les entitats bancàries con-
tinuaven sent els més grans i espaiosos però, a dife-
rència d’edicions anteriors, la venda del seu estoc

havia començat a deixar pas a la comercialització dels seus productes
tradicionals, les hipoteques.

Seguint amb l’escenari de canvis, els grans anuncis i cartells de des-
comptes i ofertes, com si d’un gran basar es tractés, han gairebé desa-
paregut o bé són més discrets, com l’oferta que “regalava” la mudança.
I si en l’edició de l’any 2014 sobtava un estand en què es mostraven
les aplicacions dels drons en construcció, aquest octubre aterrava al
saló un estand de l’associació espanyola de personal shoppers immo-
biliaris...

Mentrestant, algunes veus enteses, com l’analista Borja Mateo (autor,
entre d’altres, de La verdad sobre el mercado inmobiliario espanyol i
Cómo sobrevivir al crack inmobiliario) , comentava fa uns dies que ara
no és un bon moment per comprar i que és millor el lloguer mentre
els preus d’aquests continuïn clarament a la baixa. Explicava en una
entrevista radiofònica que els preus de compra són estables gràcies als
baixos tipus d’interès. Ara bé, en el moment que els tipus comencin
a pujar hi haurà una nova caiguda de preus per poder donar sortida a
un estoc, arreu d’Espanya, d’entre 4.300.000 i 4.800.000 habitatges
“en construcció, en venda o buits”. El temps donarà o traurà raons.

Les xifres del Meeting Point

•	Un 25 per cent més d’operacions que l’any passat, segons fonts
del saló, al qual li és difícil quantificar-ho econòmicament

•	Un 30 per cent més de visitants que el 2014
•	280 empreses participants (un 60 per cent, nacionals), 15 més

que el 2014 (recordem, però, que el 2007 hi va haver 650 expo-
sitors). Els expositors eren de 15 països diferents

•	19 jornades organitzades al Simposi, amb prop de 90 ponents
i més de 2.600 participants

FAMÍLIES AMB NENS PETITS, IMATGE HABI-
TUAL AL SALÓ DURANT EL CAP DE SETMANA

FACILITAR LA INFORMACIÓ SOBRE LES PROMO-
CIONS ERA UN OBJECTIU DELS EXPOSITORS,
EN AQUEST CAS ALTAMIRA.

AQUEST ANY VAN TORNAR AMB FORÇA LES
MAQUETES DE LES PROMOCIONS D’OBRA NOVA,
QUE AJUDEN A FER-SE UNA IDEA DE CONJUNT
DELS HABITATGES I EL SEU ENTORN

GRANS PLAFONS AMB FOTOS DE LA PROMO-
CIÓ, UN CLÀSSIC QUE NO FALLA

OFERTES I DESCOMPTES, MOLT MÉS DISCRETS

Els expositors expliquen que
ara els bancs s’acosten a
les immobiliàries per captar
clients d’hipoteques, però
clients més solvents davant
unes condicions més estrictes

20

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
ACTIVITATS
DEL SECTOR

ACP presenta la
Guia per a la Certificació Professional

Acp es pot situar actualment al mateix nivell que altres agències certificadores
internacionals

Carles Cartañá
informatiu@apabcn.cat

El Caateeb va acollir el passat 9 de setembre la presentació de la Guia per a la Certifi-
cació Professional, un document que descriu d’una manera senzilla i aclaridora tots
els passos que cal seguir per aconseguir la certificació, així com les característiques i

requisits necessaris. El president del Col·legi, Jordi Gosalves, va destacar el paper de l’Acp
a l’hora d’avalar les trajectòries professionals “en un moment on allò que se sap fer pre-
domina cada cop més per sobre dels títols que es posseeixin”. L’acte va comptar amb les
intervencions de la directora gerent de l’Agència de Certificació Professional (Acp), Diana
Tallo, i dels directors de certificació a Madrid i Barcelona, Loreto López i Javier Chaves, que
van coincidir en la necessitat d’una formació continuada dels professionals de l’edificació.

En el decurs de la seva intervenció, Diana Tallo va destacar la importància de la certificació
a l’hora de construir una marca personal, així com la necessitat creixent de que la capacitat
i competència adquirida per un professional sigui certificada per un tercer independent i
objectiu com és l’Acp. Segons Tallo, l’entitat que dirigeix es pot situar hores d’ara al mateix
nivell que altres certificadores d’àmbit internacional, com pot ser el cas de RICS o de PMI
pel que va al seu nivell d’exigència .

SESSIÓ DE PRESENTACIÓ DE LA GUIA DE CERTIFICACIÓ PROFESSIONAL AL Caateeb

 21

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

PROFESSIÓ
ECONOMIA

Els primers avaluats

Els primers que han seguit els passos necessaris per obtenir la seva
certificació professional han estat els futurs avaluadors, que d’aques-
ta manera han pogut fer les seves aportacions per ajudar a millorar
el sistema i harmonitzar els criteris d’avaluació. Un cop culminades
aquestes primeres certificacions, comença el procés per a la resta
de professionals que vulguin certificar-se. El primer que han de fer és
registrar-se en la web. A partir d’aquest moment, ha d’introduir les
dades sobre la seva vida laboral, formació genèrica rebuda i formació
específica. Un cop disposi dels documents requerits per formalitzar la
sol·licitud de certificació i hagi emplenat el seu currículum, pot proce-
dir a iniciar el procés.

 �Per obtenir la certificació
La directora de l’oficina de Madrid, Loreto López, va fer un recorregut
per les diferents categories de certificació i els requeriments a complir
pels candidats a l’hora d’obtenir-les. Per la seva banda, Javier Chaves,
director de l’oficina de Barcelona, va fer una demostració pràctica sobre
l’ús de l’eina telemàtica que permet als sol·licitants d’una certificació
registrar-se i relacionar-se amb l’ACP. Per optar a tenir la certificació
de l’ACP cal disposar d’un seguit de requisits segons el perfil profes-
sional en què ens volem certificar i que tenen a veure, en primer lloc,
amb l’experiència professional i el nivell de competència. En segon lloc,
es valora la formació adquirida, ja sigui genèrica, com seria el cas de la
titulació universitària, o bé específica, amb màsters, postgraus o altres
ensenyaments relacionats amb la certificació a la quals s’opta. Finalment
es tenen en compte altres aspectes més generals com ara les bones pràc-
tiques realitzades, els mèrits i reconeixements aconseguits, així com
publicacions realitzades, si és el cas.

Els perfils que ACP ha posat a disposició dels professionals de la cons-
trucció són Consultor Tècnic en Edificació, Director d’Execució d’Obra,
Coordinador de Seguretat i Salut i Auditor Energètic en Edificació. Actu-
alment s’està treballant en la definició de nous perfils, un dels quals
estarà relacionat amb l’aplicació de la metodologia BIM, així com en
l’especificació de subperfils dins l’oferta actual, de manera que sigui pos-
sible acostar-se a un nivell màxim d’especialització. Els professionals
interessats trobaran tota la informació sobre el procés de certificació a la
pàgina web: www.agenciacertificacionprofesional.org.

ELS AVALUADORS DE BARCELONA MOSTREN LA SEVA PRÒPIA CERTIFICACIÓ

Els perfils que ACP ha posat a
disposició dels professionals
són Consultor Tècnic en Edificació,
Director d’Execució d’Obra,
Coordinador de Seguretat i Salut i
Auditor Energètic en Edificació

Què és ACP?

L’Agencia de Certificació Professional (ACP) va
néixer l’any 2014 per iniciativa dels col·legis
d’aparelladors 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’adequar el mercat de treball espanyol als mer-
cats internacionals més avançats. De moment,
ACP s’ha preparat per certificar quatre perfils
concrets: director d’execució de l’obra, auditor
energètic, coordinador de seguretat i salut i
consultor tècnic en edificació. I ho fa en qua-
tre categories: professional, advanced, expert i
excellence. Però ja es preparen noves especiali-
tats per tal de donar resposta al màxim nombre
de professionals. Podeu consultar la Guia per a la
certificació professional en l’enllaç següent:

PROFESSIÓ
ACTIVITATS

DEL SECTOR

PROFESSIÓ
ACTIVITATS
DEL SECTOR

22

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Amb la casa sí que s’hi juga
Taller infantil per sensibilitzar la societat sobre el paper que tenen els habitatges en

l’estalvi energètic i fomentar la rehabilitació energètica

Carles Cartañá
informatiu@apabcn.cat

El taller infantil Amb la casa sí que s’hi juga que organitza el Caateeb va néixer en el
marc del 2013 Any de la Rehabilitació Energètica amb l’objectiu de sensibilitzar
els professionals i la societat sobre el paper que tenen els habitatges en l’estalvi

energètic i fomentar la rehabilitació energètica. El taller es dirigeix a un públic familiar i
escolar, amb una durada per sessió d’una hora i mitja aproximadament i es desenvolupa
en grups de 15 a 20 assistents, els quals prenen part activa en els experiments i demostra-
cions pràctiques. El taller se celebra tant a Barcelona com a les delegacions del Caateeb,
a més dels centres escolars i es complementa amb un joc interactiu sobre rehabilitació
energètica que permet aplicar allò que s’ha après al taller.

Des de finals del 2013 que el Col·legi va posar en marxa el taller han passat més d’un miler
de nens i nenes. Se n’han fet més de 60 sessions i ja s’han programat noves edicions per al
darrer trimestre de l’any i començaments de l’any vinent.

TALLER INFANTIL QUE VA TENIR LLOC EN EL MARC DE LA FIRA REHABILITA EL DESEMBRE DE 2014

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 23

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

S’experimenta amb
materials que es fan
servir en la rehabilitació
energètica i s’ensenyen
mesures de reducció
dels consums a casa
aprofitant els recursos
naturals

Es tracta d’aportar als
nens i als joves valors
i coneixements per
entendre la relació entre
habitatge i energia
i utilitzar-los més
eficientment

Aquest taller, dirigit a nenes i nens d’entre 8 i 12 anys,
es realitza tant per a grups oberts en un entorn lúdic
i familiar com per a escoles en grups de classe. Nor-
malment els tallers es fan els caps de setmana, a la
seu de Barcelona el primer dissabte de cada mes i a
les delegacions, però també en fires sectorials i activi-
tats de participació ciutadana com per exemple a Vic
o Granollers. Per a les escoles s’han ofert els tallers
entre setmana i els escolars han visitat les seus de
Barcelona, Mataró o Vilafranca del
Penedès.

 �Ensenyar i aprendre
divertint-se

En el taller es treballen temes d’efi-
ciència energètica en els edificis
de forma didàctica i participativa,
mitjançant senzills experiments i
exemples on participen activament
els assistents, sempre de la ma
d’un expert en eficiència energètic
qui guia i dirigeix el taller. S’expe-
rimenta amb materials que es fan servir en la rehabi-
litació energètica i s’ensenyen mesures de reducció
dels consums a casa aprofitant els recursos naturals.
L’objectiu d’aquest taller és fer conèixer la importàn-
cia de l’estalvi d’energètic i descobrir les possibilitats
d’eficiència energètica que ens ofereix un habitat-
ge. Es tracta d’aportar als nens i joves uns valors i
coneixements per entendre la relació entre habitatge
i energia i així utilitzar-los més eficientment.

A banda del taller, hi ha
d’altres eines que el Col·
legi ha posat a l’abast de
la societat dirigides a sen-
sibilitzar sobre el paper
que tenen els habitatges
en l’estalvi energètic i
fomentar la rehabilitació
energètica.

És el cas del Joc interactiu sobre
rehabilitació energètica que es pot
trobar al web www.testenergia.
cat/casajuga/ on a través d’un sen-
zill joc aprenem a aplicar millores
a l’hora de rehabilitar un habitat-
ge, millorant el confort i reduint
els consums energètics. Una altra
de les eines és l’anomenat Autotest
Energia que permet fer una estima-
ció de la qualificació energètica d’un
habitatge i ajuda a prendre consci-
ència del seu nivell d’eficiència ener-

gètica. Aquest senzill test
dóna consell i idees de com
millorar el nostre habitatge.
www.testenergia.cat/
autotest/

24

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
ACTIVITATS
DEL SECTOR

Premis Catalunya Construcció 2016

La 13a edició dels premis tindrà una nova categoria per a la direcció
integrada de projectes i les candidatures es podran lliurar fins a l’1 d’abril

Carles Cartañá
informatiu@apabcn.cat

El Caateeb convoca la 13a edició dels Premis Catalunya Construcció, que tenen com a objectiu fer un
reconeixement públic de les principals funcions professionals relacionades amb el procés d’execució
de les obres. Com a novetat d’aquesta edició, destaca la creació d’una nova categoria dedicada a la

direcció integrada de projecte, pensada per als project managers, una categoria que fins ara s’admetia en la
primera, dedicada a la direcció i gestió d’obra. També es convoquen els Premis a la coordinació de seguretat,
innovació en la construcció i intervenció en edificació existent. El termini de presentació de candidatures
finalitzarà l’1 d’abril de 2016.

LES OBRES DE
REFERÈNCIA DE LES
CANDIDATURES
GUANYADORES EN
L’EDICIÓ 2015
DELS PREMIS
CATALUNYA
CONSTRUCCIÓ

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 25

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

 �Cinc categories i un premi especial
La categoria de direcció d’execució de l’obra està pensada exclusiva-
ment per als aparelladors, arquitectes tècnics i enginyers d’edificació.
El jurat valorarà el desenvolupament d’aquesta funció professional
i la seva contribució a la qualitat final de l’obra. La segona categoria
farà referència a la direcció integrada de projecte, referida a la planifica-
ció, coordinació i control de l’operació immobiliària en el seu conjunt.

Els coordinadors de seguretat són els protagonistes de la tercera cate-
goria, en la qual es vol destacar la seva contribució per aconseguir unes
millors condicions de treball en l’obra. En la categoria d’innovació es
premien professionals i empresaris que l’hagin impulsat en productes
i materials, sistemes constructius o processos d’organització d’obra. La
cinquena categoria, finalment, es refereix als treballs d’intervenció en
edificis existents, tant si es tracta d’obres de restauració del patrimoni
arquitectònic com les de rehabilitació i millora de les prestacions dels
edificis quant a l’accessibilitat, estalvi energètic o reparació estructural.

Un any més, el jurat atorgarà un premi especial a la trajectòria profes-
sional d’una persona per la seva contribució a la millora de la qualitat
constructiva des de l’exercici professional, la docència, la modernització
del sector o la funció social de l’edificació.

Cinc categories

Categoria I
• Premi a la direcció de l’execució de l’obra

Categoria II
• Premi a la direcció integrada de projecte

Categoria III
• Premi a la coordinació de seguretat i salut

Categoria IV
• Premi a la innovació en la construcció

Categoria V
• Premi a la intervenció en edificació existent

També es lliurarà el Premi Especial
a la Trajectòria Professional

Com presentar-se

Els Premis Catalunya Construcció són oberts a
tots els agents del procés constructiu, si bé en
cadascuna de les categories es posa èmfasi en
les diferents funcions professionals. Les fitxes
d’inscripció i la documentació corresponent s’han
de presentar com a molt tard l’1 d’abril de 2016,
ja sigui per correu electrònic o bé personalment
en qualsevol de les oficines del Caateeb.

Tota la informació sobre les bases i els requisits
tècnics de presentació de candidatures es troben
a disposició de tots els professionals interessats a

www.apabcn.cat/premis

També us podeu dirigir a la secretaria dels premis
al telèfon 93 393 37 10 o a l’adreça premis@
apabcn.cat La presentació de candidatures és
totalment gratuïta.

 �Premi a les persones
És important destacar que els Premis Catalunya Cons-
trucció no premien les obres, sinó el valor de la tasca
que desenvolupen els tècnics en relació amb una obra
de referència. No obstant això, el resultat aconseguit
en l’obra és molt important per aconseguir una bona
valoració del jurat. En aquest sentit, el fet de comptar
amb un jurat multidisciplinari permet que els treballs
es valorin des de diversos punts de vista, encara que
el més important és explicar els valors principals que
s’han aconseguir en la categoria que es presenta. En
tots els casos, la obra o bé la fase d’obra haurà d’ha-
ver finalitzat durant els anys 2014 i 2015. Els Premis
compten amb el suport del Consell de Col·legis d’Apa-
relladors de Catalunya i d’Arquinfad.

26

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
FORMACIÓ

Comença l’any acadèmic
Lliurament dels premis als millors treballs dels cursos màsters i postgraus

Carles Cartañá
informatiu@apabcn.cat

La sala d’actes del Caateeb va acollir el passat 29 d’octubre l’acte de lliurament de
diplomes dels màsters i postgraus i de formació continuada, així com dels premis
als millors projectes final de curs. Aquest acte representa el tret de sortida del curs

acadèmic 2015-2016 amb l’inici del programa de formació de màsters i postgraus, de
formació contínua, presencial i en línia, una formació que resulta imprescindible per al
desenvolupament de la nostra carrera professional. Va ser també una ocasió per al retro-
bament dels alumnes que han cursat la formació del Caateeb i per rebre els seus diplomes
d’aprofitament.

La presentació de l’acte va anar a càrrec de Jordi Gosalves, president del Caateeb i de Josep
Maria Forteza, vocal de formació de la Junta de Govern. La conferència inaugural va ser
impartida pel secretari d’Habitatge i Millora Urbana de la Generalitat, Carles Sala, que va
parlar sobre els projectes del Govern català en matèria d’habitatge per al 2016. L’oferta
formativa del Caateeb per al nou curs s’ha elaborat amb la voluntat d’incrementar la com-
petitivitat dels professionals i les seves possibilitats d’obtenir i millorar la seva ocupació,
“per això s’ha centrat en aspectes demandats per un sector dinàmic i immers en un procés
de canvi com és el de la construcció”, explica el president del Caateeb. Un bon reflex d’això

EL SECRETARI D’HABITATGE, CARLES SALA, EL PRESIDENT DEL CAATEB JORDI GOSALVES I EL VOCAL DE
FORMACIÓ DE LA JUNTA DE GOVERN, JOSEP MARIA FORTEZA VAN PRESIDIR L’ACTE D’INICI DE L’ANY ACADÈMIC

 27

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

PROFESSIÓ
FORMACIÓ

són novetats com el Postgrau de BIM Manager o el
Postgrau en Gestió energètica d’edificis. El nou any
acadèmic s’ha dissenyat pensant sempre amb un pla
de formació que ajudi a incrementar i millorar les
competències dels tècnics en els perfils professionals
que generen més oportunitats en el mercat laboral.

 �Formació presencial i en línia
El Caateeb acosta la seva oferta formativa als profes-
sionals a través de cursos presencials que tenen lloc a
la seu central del carrer del Bon Pastor de Barcelona,
i a les seves delegacions. També disposa del portal
Area Building School, (www.areabs.com), que es va
crear conjuntament amb el Col·legi d’Aparelladors
de Madrid per facilitar la formació en línia als pro-
fessionals de l’edificació, evitant així desplaçaments
i horaris tancats. La formació que ofereix el Caateeb
es caracteritza per la seva especialització, pels profes-
sionals que la imparteixen, per la seva incidència en
la realitat i actualitat del sector, així com per la seva
visió pràctica.

Un dels aspecte més destacats de l’oferta formativa
del Col·legi és l’ensenyament del “Building Informa-
tion Modeling” (BIM), que es va iniciar l’any 2013 i
s’ha consolidat aquest 2015 amb la posada en marxa
del Postgrau BIM Manager i els cursos de formació
contínua d’experts en BIM, per tal de donar resposta
a les ofertes de treball que el mercat laboral ofereix als
tècnics especialitzats en aquest camp.

També són destacables la segona edició del “Curs
bàsic de Prevenció i seguretat en matèria d’incendis”,
que habilita per obtenir la seva certificació tècnica;
i els cursos de “Plans d’Autoprotecció”; el curs de
preparació per obtenir la certificació professional del
Project Manager Institute; i el curs de “Mediació en
l’àmbit immobiliari” que permetrà capacitar els apa-
relladors per tal que puguin exercir com a mediadors.

 �Beques i ajudes
El Caateeb intenta facilitar l’accés a la formació amb
beques que poden arribar fins al 55% de la matrícula
en els casos de col·legiats amb dificultats econòmi-
ques, per transport, en reconeixement de fidelitat i
en suport dels joves. També destaquen les facilitats
de finançament a càrrec del mateix Col·legi, així com
la bonificació de la Fundació Tripartida adreçada a
les empreses i despatxos professionals amb treballa-
dors amb nòmina, que permet subvencionar part o la
totalitat dels cursos dels seus treballadors. La Corre-
doria d’Assegurances ASP també ofereix beques de
formació per als tècnics que són alhora clients de la
Corredoria.

Premis als millors treballs
En el transcurs de l’acte es va procedir a fer el lliurament dels diplomes
de formació contínua (49 cursos) i després els diplomes dels màsters
i postgraus (10 cursos) amb els premis als millors treballs acadèmics
2014-2015, que es detallen a continuació:

Guardonats:
• �Carlos Boneu,

Pablo Hugo
Breton, Bega
Clavero,
Guillem Reig i
David Vásquez

Tutor:
• �Xavier

Aumedes

Guardonats:
• �Judith Peralta,

Marc Solà i
Ramon Zaballa.

Tutora:
• �Mònica

Pascual

Guardonats
• �Edgar Bentadé
i Jordi Martil

Tutor:
• �Josep Linares i

Marc Seguí

14a edició del Postgrau de
Direcció d’Execució i Control d’Obres

21a edició del Postgrau de Coordinadors de
seguretat i salut. Perfil tècnic Europeu

7a edició del Màster en
Rehabilitació en Edificació

28

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
ASSESSORIA
TÈCNICA

La gestió i manteniment d’edificis

La gestió de l’energia dels edificis és un factor clau
per la competitivitat de les empreses

Jordi Marrot
Responsable de la Unitat de Rehabilitació i Medi Ambient del Caateeb

assessoriatecnica@apabcn.cat

El manteniment d’edificis i la gestió d’actius
immobiliaris, són tasques que es desenvolu-
pen durant la fase més llarga del cicle de vida

d’un edifici, essent una etapa en la que cada cop més
hi treballen una part important del nostre col·lectiu
professional. És per aquest motiu que el passat dia
15 d’octubre, el Caateeb ha organitzat conjuntament
amb la Asociación Española de Mantenimiento (Aem) la
20a edició de la Jornada Tècnica sobre Gestió i Man-
teniment d’Edificis, per fomentar el coneixement
sobre els aspectes d’actualitat en el manteniment,
els canvis més significatius que s’estan produint
actualment en les normatives de l’edificació i de
l’energia, així com la difusió de les bones pràctiques
en la gestió d’actius immobiliaris, distribuint les
diferents ponències de la jornada en quatre blocs
temàtics: energia, patrimoni, seguretat i control
ambiental i models de gestió.

La jornada es va iniciar amb la presentació per part
de Jordi Gosalves, president del Caateeb i Gerardo
Álvarez, vicepresident primer de l’Aem, en la que
es va exposar la importància del sector de la gestió
dels actius immobiliaris i el seu manteniment, així
com la llarga trajectòria de col·laboració mútua que
hi ha hagut entre ambdues institucions. Així, Jordi
Gosalves recordava que ja fa 22 anys que el Caateeb
és membre i soci del l’Aem.

La conferència inaugural va anar a càrrec d’Albert
Alcober, director de negoci de l’empresa Inmobilia-
ria Colonial, el qual va centrar la seva intervenció en
exposar les dades de l’empresa i el sistema de gestió
dels actius que realitzen en aquesta companyia patri-
monialista, amb un cartera d’actius de més d’un milió
de metres quadrats d’oficines de lloguer repartits en

 29

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

PROFESSIÓ
ASSESSORIA

TÈCNICA

selectes edificis de Barcelona, Madrid i Paris. Alco-
ber va fer notar la gran presència d’aquesta empresa
en la capital francesa, així com la intenció d’ampliar-
la en altres capitals europees. També va indicar que
després dels recursos humans, la gestió dels actius
immobiliaris, és el departament més important en
qualsevol empresa, essent aquesta qüestió vital en
una empresa patrimonialista dedicada al lloguer d’es-
pais a altres companyies perquè hi ubiquin les seves
oficines.

Curiosament en aquesta empresa la funció del facilty
management està externalitzada en empreses les quals
prenen decisions que poden afectar directament en
els comptes de resultats de la companyia i és per tot
això que es recorre a experts professionals i empre-
ses altament qualificades que atenguin ràpidament i
amb un alt grau d’efectivitat totes les àrees del facility
com són: el manteniment, la neteja, la seguretat, el
càtering, la jardineria, l’eficiència energètica, etc...,
posant com a exemple que es pot perdre un client en
un edifici amb una climatització inadequada o amb
problemes reiterats de confort ambiental tot i tenir
una brillant arquitectura, un bon emplaçament i un
bon preu de lloguer.

Alcober també va fer veure la gran importància que
tenen les qüestions energètiques i mediambientals
en els edificis terciaris d’oficines, els quals han de dis-
posar com a element distintiu un segell que ho acredi-
ti (Bream, Leed, Verde, etc...), arribant a l’exageració
que es troben a França on és habitual que els edificis
d’oficines disposin com a element distintiu de dos
i tres segells de qualitat ambiental, per aconseguir
d’aquesta forma poder esser més competitius i captar

clients, atès el gran valor que donen les empreses a
aquest aspecte i de forma especial les empreses mul-
tinacionals.

La importància dels aspectes energètics i mediam-
bientals expressats per Alcober, van servir de teló a
la següent intervenció on Antonio Garcia, enginyer
tècnic industrial i expert en gestió tècnica i energètica
d’edificis i infraestructures, va exposar les estratègies
per la gestió de l’energia i l’eficiència energètica que
es recullen en la Directiva Europea 27/2012, així com
el grau d’implantació d’aquesta directiva en el nostre
país. Amb aquesta intervenció es va iniciar el primer
bloc temàtic de la jornada dedicat a l’energia.

 �Energia
En aquest sentit es va exposar com aquesta Directiva
estableix un marc comú de mesures per al foment de
l’eficiència energètica, estan obligats els estats mem-
bres a dur a terme una sèrie de accions encaminades
al seu compliment, a fi d’assegurar la consecució de
l’objectiu principal d’eficiència energètica d’un 20%
d’estalvi per al 2020.

La Directiva és una oportunitat per la millora conti-
nua, enllaçant els aspectes clau de l’obligatorietat de
realitzar auditories energètiques i la comptabilització
individualitzada de consums tèrmics mitjançant un
sistema de gestió energètica però malauradament el
nostre país no té en l’actualitat implantat la major part
dels aspectes d’aquesta Directiva corrent el risc de
fortes sancions i de quedar empresarialment endar-
rerits en un sector tant estratègic. En aquest sentit cal
tenir present que la gestió de l’energia dels edificis és

30

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
ASSESSORIA
TÈCNICA

un factor clau per la competitivitat de les empreses,
estimant-se que la despesa energètica anual de les
grans empreses espanyoles és d’uns 5.400 milions
d’euros, dels quals el 64% es correspon al consum
elèctric i el 36% al consum tèrmic.

La següent intervenció va anar a càrrec de Fernando
Cuesta, enginyer industrial i consultor en implanta-
cions de sistemes de control, el qual va exposar com
el BMS és una eina fonamental per la millora de fun-
cionament dels edificis. El BMS és l’acrònim de “Buil-
ding Management System”, essent aquest un sistema
de gestió d’edificis basat en un programari, maqui-
nari de supervisió i control instal·lat en els edificis.
Sota aquest concepte es defineix l’automatització
integral d’immobles amb alta tecnologia. Cuesta va
exposar els diferents sistemes que hi ha actualment
en el mercat i com la política d’alguns fabricants de
BMS, estableixen que el control només és possible
pel fabricant obligant a la propietat a un excessiu cost
d’explotació del BMS. No obstant a través del BMS és
possible mitjançant un adequat disseny accedir als
paràmetres fonamentals de l’edifici i assegurar uns
importants estalvis d’energia.

 Patrimoni
Amb aquesta ponència es va tancar el bloc dedicat als
aspectes energètics i es va donar pas al bloc temàtic
dedicat al patrimoni. La primera ponència d’aquest
segon bloc va anar a càrrec d’Albert Martínez, engi-
nyer en organització industrial, enginyer tècnic
industrial i cap de la secció de planificació i control
del servei de manteniment d’edificis de la Diputació
de Barcelona, que va presentar el model de manteni-
ment del patrimoni immobiliari d’aquesta institució
pública, el qual és extens, dispers i complex.

Martínez va exposar les estratègies que han adoptat
per la seva gestió explicant com aquest model uti-
litza bàsicament els recursos propis i en una petita
part els serveis externs. L’existència d’aquest model
esta condicionat per les pròpies característiques
patrimonials dels bens de la Diputació de Barcelo-
na i per la tipologia de l’estructura dels seus recur-

sos humans. Martínez també va
comentar les eines tecnològiques
que utilitzen per donar suport a la
gestió i que fonamentalment són
una plataforma GMAO (gestió de
manteniment assistit per ordina-
dor) i diversos BMS. Finalment va
exposar el programa de racionalit-
zació dels contractes dels serveis
de manteniment duts a terme per
optimitzar la seva gestió comen-
tant les dificultats i resultats que
s’han obtingut.

L’altra intervenció d’aquest bloc
va anar a càrrec de Lluís Dalmau,
arquitecte i sotsdirector general
de patrimoni, obres i serveis del
Departament de Justícia de la
Generalitat de Catalunya, que va
exposar el model de gestió i man-
teniment del patrimoni immobi-
liari d’aquesta institució pública.
Aquest departament ocupa gaire-
bé 1,2 milions de metres quadrats
construïts, en 137 edificis distri-
buïts per tot el territori català, amb
usos molt diferenciats: (oficines,
edificis judicials, centres peniten-
ciaris i centres educatius), règims
de propietat diferents (propietat,
arrendament, concessió adminis-
trativa, dret de superfície ...), dife-
rents estats de conservació i gran
diversitat de dimensions (124 m2

d’un arxiu, 148.420m2 de la Ciu-
tat de la Justícia, 111.450m2 del
Centre Penitenciari de Brians-2,
etc....).

La gestió de tots aquests impor-
tants patrimonis i dels seus ser-
veis associats (reformes, ampliacions, millores, aigua i energia, manteni-
ment, neteja, vigilància, flota de vehicles, material d’oficina, equipament
mobiliari i altres serveis) és ampli, complex i variat i la seva intervenció
va estar plena d’exemples que van fer molt clarificadora aquesta com-
plexitat.

 �Seguretat i control ambiental
Un cop finalitzada aquesta ponència es va iniciar el tercer bloc temàtic
dedicat a la seguretat i el control ambiental. La primera de les sessions va
ser realitzada per Xavier Abelló, enginyer industrial i cap de l’àrea d’in-
fraestructures i serveis generals al Museu Nacional d’Art de Catalunya
(MNAC), que va exposar exemples dels contaminants en els edificis,
establint la repercussió sanitària que això comporta i l’estat actual de
la reglamentació per cada cas (RITE, RD 238/2013, etc…), amb una
especial atenció als procediments de control de qualitat ambiental a

 31

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

PROFESSIÓ
ASSESSORIA

TÈCNICA

l’interior dels edificis amb l’objectiu de disminuir al
mínim el risc per la salut de les persones que estableix
la Norma UNE 171.330-2. Xavier Abelló va plantejar
que els edificis es construeixen com caixes hermèti-
ques a les que se les climatitza, ventila i decora amb
materials cada vegada més sintètics. Al mateix temps
aquests edificis cada vegada van més equipats amb
instal·lacions i equips electrònics. Aquest fet compor-
ta en alguns casos un seguit d’afectacions a les perso-
nes que els ocupen como són: al·lèrgies, migranyes,
nàusees, marejos, refredats persistents, irritacions de
vies respiratòries, pell i ulls, lipoatròfia semicircular,
etc....

manteniment, en els que s’han de dotar d’uns meca-
nismes de prevenció específics i que en molts casos
no estan contemplats pel client ni per les empreses
mantenidores. En aquest sentit es força habitual que
aquests casos vagin units a una cadena de subcontrac-
tacions cada vegada més extensa, generant un còctel
perillós sobre el que es va plantejar propostes i eines
per a combatre-les.

Amb aquesta sessió es va donar pas a un dinar a la
planta baixa del Caateeb, gentilesa dels organitza-
dors, i en la qual també es va realitzar una exposició
de les empreses patrocinadores de l’esdeveniment i
on es va poder intercanviar contactes, impressions i
experiències del que fins al moment s’havia manifes-
tat durant el transcurs de la jornada.

La tarda es va iniciar amb una sessió sobre la utilitza-
ció dels models 3D per optimitzar el manteniment,
realitzada per José Pedro Inestal, product manager de
CT Activa i en la que es va poder observar la integra-
ció de BIM, Building Information Modeling, amb els
sistemes Gmao/Eam permet aprofitar sinergies entre
el món del disseny i l’operació del manteniment mit-
jançant la visualització 3D de les instal.lacions des
del Gmao i el bolcat de tota la informació del seu dis-
seny des del model 3D al Gmao, així com la revisió
del manteniment en la fase del disseny abans de la
construcció i entrega de l’edifici, reduint els terminis
en la fase de recepció de l’edifici.

En el mateix sentit, Víctor Sáez, enginyer tècnic informàtic, director tèc-
nic en ElectrostatEx/Static auditors i president del subcomitè d’Aenor
núm. 101 d’electrostàtica, va realitzar una sessió en la que va exposar el
comportament de l’electricitat estàtica, la seva generació, l’acumulació i
la descàrrega, així com les possibilitats que existeixen per a prevenir-ho
i resoldre-ho quan aquest fenomen és diagnosticat en els edificis. Sáez
és un reconegut expert en electrostàtica, designat per AENOR a nivell
internacional en diversos grups de treball per a l’estudi de normatives
relacionades amb l’electricitat estàtica.

La darrera sessió d’aquest bloc temàtic realitzada pel matí, va anar a
càrrec de Manuel Sanz, arquitecte tècnic i expert en prevenció de riscos
laborals, el qual va exposar les obligacions i responsabilitats en matèria
de seguretat en els treballs de manteniment. En aquesta presentació es
va incidir en la problemàtica que existeix en la seguretat dels treballs de

32

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
ASSESSORIA
TÈCNICA

La següent sessió va anar a càrrec de José María
Borda, director general de l’enginyeria Sisteplant
i Antonio Boscadas, cap de manteniment i serveis
urbans de l’Ajuntament del Prat de Llobregat, que
van presentar el cas desenvolupat en aquest municipi
del Baix Llobregat, en l’àmbit de la gestió intel·ligent
del manteniment (Smart maintenance). Fa un any que
aquest municipi fa la gestió del consums energètics i
les operacions de manteniment del municipi mitjan-
çant una nova eina informàtica anomenada Prisma.
Aquesta eina també disposa d’un aplicatiu APP, en el
qual els ciutadans poden informar de forma immedi-
ata a l’ajuntament dels incidents o dels problemes de
conservació que puguin haver observat.

L’eina parteix del concepte d’smart cities, que és sinò-
nim no només de ciutat intel·ligent i aplicació de tec-
nologies de la informació (IOT, BMS, BIM, realitat
augmentada, intel·ligència artificial, etc...) sinó que
configura una manera de conjugar les necessitats de
conservació i correcta operació sota criteris de sos-
tenibilitat del patrimoni històric, els immobles, les
instal·lacions i dotacions, els transports, els vials i les
senyalitzacions, els recintes culturals, els complexos
esportius i tots els actius d’una ciutat.

 �Models de gestió d’actius immobiliaris
El darrer bloc de la jornada va ser una taula debat
moderada per Albert Pons, arquitecte tècnic i secreta-
ri del comitè d’edificis de l’AEM i en el que es van pre-
sentar quatre models de gestió d’actius immobiliaris.
En aquest debat hi va participar Francisco Martínez,
director de FMIC (Facility management per a Infraes-
tructures Crítiques) i director acadèmic del postgrau
de facility management del Caateeb, que va presentar
el paper del facility manager en la gestió dels actius
immobiliaris. Jordi Llargués, enginyer en automàtica
i electrònica industrial, enginyer tècnic en electrònica
industrial i facility manager de l’empresa Bayer, qui va
presentar el model de gestió en aquesta empresa i en
especial el cas del seu trasllat de les seves oficines a
Sant Joan d’Espí. Fernando Herrera, enginyer tècnic
industrial i office facilities manager and head of secu-
rity de l’empresa Puig, que va presentar el model de
gestió i en especial la integració dels diferents edificis
d’aquesta empresa i recent trasllat a la nova seu ubi-
cada en la plaça Europa de L’Hospitalet de Llobregat.
Finalment, Felip Neri, arquitecte i director general
de l’empresa Integrated Facility Management, va
exposar el model de gestió de l’empresa Agbar i en
especial el trasllat de l’empresa des de la Torre Agbar
fins a la nova seu d’aquesta empresa a la Zona Franca
de Barcelona.

En tots aquets casos es va posar de manifest com el
creixement de les empreses, obliga inevitablement a
un replantejament de les noves necessitats d’espais

i recursos tecnològics, el qual condueix a emplaçar-se en edificis més
adients a les noves necessitats, així com els trasllats corporatius de tota
l’organització. Aquests complexos trasllats comporten un estudi previ
exhaustiu de la seguretat, la producció i moltes altres qüestions que
requereixen una logística molt afinada, així com d’una acurada gestió
de la posada en marxa en el nou edifici i de cada un dels llocs de treball.

Es va exposar en aquest debat les diverses vicissituds d’aquests trasllats
de seus corporatives, posant-se de manifest anècdotes i experiències
viscudes en cada cas i en els que es van comentar els punts forts i dèbils
d’aquets processos.

Un cop finalitzada l’exposició de cada cas es va obrir un torn obert de pre-
guntes als assistents i en el que es va fer evident, com la dinàmica de les
decisions empresarials ha comportat el trasllat d’importants empreses
ubicades en el centre de Barcelona a altres ciutats de l’àrea metropolitana
qüestionant-se sobre les conseqüències urbanístiques que aquests fets
comportarà en un futur immediat.
Un cop finalitzat el debat es va donar pas a la cloenda de la jornada, que
va anar a càrrec de Josep Linares, arquitecte tècnic, vocal de rehabilita-
ció i medi ambient del Caateeb i Josep Orti, enginyer tècnic industrial
i president de la comitè d’edificis de l’AEM, els quals van manifestar la
seva satisfacció pel transcurs de la jornada i per l’amplia participació
d’assistents que es va concretar amb un ple absolut de la sala d’actes
del Caateeb, i un seguiment extern a través de vídeo streaming. També
van manifestar la bona relació i col·laboració entre ambdues instituci-
ons, emplaçant-se per continuar aprofundint aquesta col·laboració en
el futur.

www.abolafio.com

- Construcció

- Rehabilitació

- Indústria

- Facility

- Internacional

Grupo ABL

 ABOLAFIO CONSTRUCCIONS

 �Xavier Abolafio

 �C/Lliçà, 2 Nau 13-Polígon industrial L’Ametlla
Park. 08480 L’Ametlla del Vallès	

 �Tel. 902 575 179
Fax: 93 843 22 11

 33

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

PROFESSIÓ
ASSESSORIA

TÈCNICA

www.ctactiva.es

www.sisteplant.comwww.simbioe.es

www.jgingenieros.es
www.manttest.net

- Gestio d’actius

Industrials (EAM, GMAO)
- Gestió de FM (IWMS)

- Gestió d’Actius IT (ITSD)

- Gestió integral del cicle de vida

- Diagnòstic d’averies mitjançant sistemes experts

- Optimització del manteniment

-RCM i Tracking de causes ocultes

- Movilitat extrema

- Enginyeria

Simbioe és una empresa consultora independent formada
per professionals especialitzats a les diferents àrees del
facility management. La visió de Simbioe és: conèixer, ges-

tionar, optimitzar i innovar. Utilitzats la metodologia de vali-
dació passo a pas per assegurar que els serveis donats als

nostres clients s’adapten a les seves necessitats.
-Commissioing

-Project management

-Facility management

- Enginyeria de mantenimient

-Auditories tècniques

-Plans directors

- Plans integrals d’eficiència
energètica

-Formació tècnica

-Space planning i space management.

- Consultoria de facility management

- Commissioning

- MantTest.net software de gestió
de facility management

CT ACTIVA

SisteplantSimbioe

Test JG

 CT ACTIVA

 Jose Pedro Inestal Muñoz

 �Avenida Leonardo Da Vinci, 15.
Getafe. Madrid. C.P: 28906

 �Tel. 91 358 86 88
Fax: 91 358 94 58

 SISTEPLANT

 �José María Borda

 �Parque Tecnológico, Edificio 607
Derio, Bizkaia. C.P: 48160

 �Tel. 946 021 200
Fax: 946 021 202

 SIMBIOE FACILITY MANAGEMENT

 �Marc Blasco Chabert

 �C/ Sardenya 397 planta 2 porta 4
08025 Barcelona

 �Tel. 626 824 102

 TEST TECNOLOGÍA DE SISTEMAS	

 �Josep Ortí

 �C/ Comte Urgell, 240, 4t
08036 Barcelona	

 �Tel. 936 004 902
Fax: 936 004 901

34

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

PROFESSIÓ
CENTRE DE
DOCUMENTACIÓ

llibres
NOVETATS

Fachadas ligeras: manual de producto 2015 /
ASEFAVE

Barcelona: Tecnopress, cop. 2015.
R30178 - 06.01.01 Fac

Guía metodológica y práctica para la realiza-
ción de proyectos / Ignacio Morilla Abad

Madrid: Colegio de Ingenieros de Caminos, Canales y
Puertos, Garceta, 2014.
R30174 - 12.03.00 Mor

La pathologie des façades: diagnostic, répara-
tions et prévention: la fissuration des façades,
les désordres affectant le gros oeuvre, les
désordres affectant les revêtements / auteur:
Philippe Philipparie ; illustrateur: Bernard
Sullerot

Marne-la-Vallée: CSTB éd. ; Paris : AQC, cop. 2011.
R30195 - 10.05.03 Phi

AutoCAD 2016 / Antonio Manuel Reyes
Rodríguez

Madrid: Anaya Multimedia, DL 2015.
R30175 - 02.06.02 Rey

Estructuras de hormigón para edificios / Javier
Rodríguez Val

Guadalajara: Gabinete Técnico, Aparejadores
Guadalajara, DL 2014.
R30172 - 05.04.00 Rod

Guía práctica para la implantación de entornos
BIM en despachos de arquitectura e ingenie-
ría / Jose Miguel Morea Núñez, José Manuel
Zaragoza Angulo

Madrid: Fe d’Erratas, cop. 2015.
R30173 - 02.06.02 Mor

Manual de problemas de dosificación de hormi-
gones (I) / Ceferino Pérez Val... [et. al]

Burgos: Servicio de Publicaciones e Imagen institucio-
nal. Universidad de Burgos, 2012.
R30166 - 09.05.02 Per

El Modernisme perdut: la Barcelona de l’Ei-
xample / Raquel Lacuesta Contreras i Xavier
González Toran

Barcelona: Base: Ajuntament de Barcelona, 2014.
R30192 - 72.035.93(467.111.2) Lac

Slat façades = Fachadas en celosía / [editor,
concept and project director: Josep Ma. Minguet
; co-author: Anne Coste, Octavio Mestre y
Carlos Maurette, Llambí]

Sant Adrià de Besòs: Instituto Monsa de Ediciones,
cop. 2013
R30189 - 06.01.01 Sla

Energía solar en edificación / Eusebio J.
Martínez Conesa, Arturo García Agüera

Madrid: Bellisco, 2015.
R30186 - 14.05.02 Mar

Instalaciones domóticas / Miquel Casa, Antonio
Rodríguez

[Barcelona]: Marcombo, 2015
R30184 - 07.10.00 Cas

 35

L’INFORMATIU
DEL CAATEEB

DESEMBRE
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

Per consultar noves adquisicions del
Centre de Documentació:

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

El Palau Güell : una obra maestra d’Antoni
Gaudí / Antoni González, Raquel Lacuesta ;
fotografies de Montserrat Baldomà

Barcelona: Diputació de Barcelona, 2013.
R30159 - 72(Gaudi) Gon

articles de revista
NOVETATS

“Casas de madera y eficiencia energética”.

Boletín de información técnica : AITIM, (julio - agosto
2015), núm. 296, p. 4-74.

“Patologías de fachadas en la costa”.

Alzada, (Julio 2015), núm. 110, p. 10-13.

Se regulan las condiciones administrativas,
técnicas y económicas de las modalidades de
suministro de energía eléctrica con autoconsu-
mo y de producción con autoconsumo

Real Decreto 900 de 09 de octubre de 2015 ;
Ministerio de Industria, Energía y Turismo (BOE núm.
140, 10/10/2015)

recursos web
NOVETATS

Manual de acabados y durabilidad de la venta-
na de madera

[S.l.] : ASOMA, 2014 . -- 30 p. : il. Recurs web
http://www.torrero-torinco.com/documentos/descarga
/107&rct=j&frm=1&q=&esrc=s&sa=U&ved=0CCEQF
jACahUKEwj0543ghM7IAhXGtRQKHV8gBVg&usg=A
FQjCNH6fkDwzZCjQ6VqYBetS6GknvCUSw

BiomassaCAT / Generalitat de Catalunya.
Institut Català d’Energia

Generalitat de Catalunya, 2015] . -- Recurs web
http://www.biomassacat.cat/

Nearly zero-energy buildings

[S. l.]] : CE, [2015] . -- Recurs web
https://ec.europa.eu/energy/en/topics/energy-effici-
ency/buildings/nearly-zero-energy-buildings

Mapa estratègic de soroll

Barcelona : Ajuntament de Barcelona, Ecologia,
Urbanisme i Mobilitat, 2015 . -- Recurs web
http://ajuntament.barcelona.cat/ecologiaurbana/ca/
serveis/la-ciutat-funciona/manteniment-de-l-espai-
public/gestio-energetica-de-la-ciutat/servei-de-con-
trol-acustic/mapa-del-soroll

BOTET CAMPDERRÓS, Xavier, MARTÍNEZ
NAVARRO, Ester.- “Rehabilitar amb fusta :
comparativa sobre la utilització de lloses de
formigó o panells de fusta cotralaminada (CLT)
com a solució de reforç de forjats de fusta
existents”.

Quaderns d’Estructures : dijous a l’ACE, (Abril 2015),
núm. 52, p. 3-32.GOITIA, Juan Ramón.- “¿Qué
considero inventos de Satanás? : [crucetas
metálicas en unión a pilares metálicos]”.
Quaderns d’Estructures : dijous a l’ACE, (Abril 2015),
núm. 52, p. 50-60.

ALEMAÑ BAEZA, Encarna, RANDO, N.,
ZARAGOZA, R.- “Diseño para todos en los par-
ques infantiles”.

Diseño de la Ciudad, (Septiembre 2015), núm. 95, p.
32-37.

FALGUERA VAVERDE, Xavier.- “Reforç de pilars
de formigó amb perfils metàl·lics”.

Quaderns d’Estructures : dijous a l’ACE, (Setembre
2015), núm. 53, p. 22-31.

PRAT NAVARRO, Xevi.- “Especial materiales
sostenibles biosféricos para nZEBS”.

Habitat Futura, (mayo-junio 2015), núm. 56, p. 36-42.

legislació
NOVETATS

Se aprueba el texto refundido de la Ley de
Suelo y Rehabilitación Urbana

Real Decreto Legislativo 7 de 30 de octubre de
2015 ; Ministerio de Fomento (BOE núm. 261,
31/10/2015)

Se aprueba el texto refundido de la Ley del
Estatuto de los Trabajadores.

Real Decreto Legislativo 2 de 23 de octubre de 2015
; Ministerio de Empleo y Seguridad Social (BOE núm.
255, 24/10/2015)

Se modifica el Real Decreto 39/1997, de 17 de
enero, por el que se aprueba el Reglamento de
los Servicios de Prevención.

Real Decreto 899 de 09 de octubre de 2015 ;
Ministerio de Empleo y Seguridad Social (BOE núm.
243, 10/10/2015)

COL·LEGI D’APARELLADORS, ARQUITECTES TÈCNICS
I ENGINYERS D’EDIFICACIÓ DE BARCELONA

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

C. Bon Pastor 5 · 08021 Barcelona
 Tel. 93 240 20 60

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

1940-2015

Amb aquesta entrega finalitzem la crònica en quatre parts
que recull de manera breu i amb un estil periodístic la
història del nostre Col·legi d’Aparelladors que també és

la història de la professió. Ara li toca el torn a l’època que va del
1999 fins a l’actualitat, això són 16 anys que ben segur els lectors
recordaran fàcilment i en la qual es van posar les bases del Col·legi
del futur. Els presidents que van liderar aquesta etapa van ser
Xavier Bardají, Josep Terrones, Maria Rosa Remolà i Jordi Gosal-
ves, aquest darrer sorgit de les eleccions celebrades al juny i que
tot justi s’incorpora a la llista de màxims dirigents de la institució.

Un capítol important de la nostra història passa per aquelles acci-
ons encaminades a aconseguir projecció social: publicacions, acti-
vitats culturals, premis i guardons de distinta índole, campanyes
ciutadanes i acció en premsa Els aparelladors han estat un dels
col·lectius professionals que més bé han entès el valor de la promo-
ció i el reconeixement social. I si en els números anteriors varem
parlar de l’evolució de la professió, l’economia i les tecnologies
de la construcció, ens toca ara abordar el futur de l’organització
col·legial i per això hem reunit companys de diferents edats a l’en-
torn d’una taula de debat per fer crítica constructiva i una mica
de prospectiva.

I ja tan sols ens quedarà reunir en una sola publicació les quatre
entregues per fer-nos cinc cèntims i una mica més del que ha sig-
nificat aquesta història no sabem si curta o llarga, però en tot cas
segur que podem qualificar d’intensa. ∎

Pàgines especials 75 aniversari
(IV)

Sumari:
• �1999-2015. Projectant la professió cap al futur
• �Cronologia (IV)
• �En profunditat (IV): Fer visible la professió
• �Taula rodona: Un Col·legi per al segle XXI

Autors:
Maite Baratech, periodista, en col·laboració
amb el Departament de Comunicació i
Centre de Documentació del Caateeb

Fotografia i imatges:
Javier García Die (Chopo), Imma Alcario i
Arxiu del Caateeb

Consulteu L’informatiu en versió
electrònica en el web del Col·legi

75 anys
amb els professionals (IV):

40

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

L’estand del Col·legi a Construmat l’any 2005, al costat de la Font Màgica de Montjuïc

1999-2015: Projectant la professio
cap al futur

Maite Baratech
Periodista

Cronologia
1999-2015

1999
•	10 de juny. Xavier

Bardají guanya les elec-
cions i és elegit nou pre-
sident del Col·legi.

•	19 de juny. Declaració
de Bolonya, dels minis-
tres europeus d’Educa-
ció, que marcaran els
estudis d’Arquitectura
Tècnica.

•	2 de setembre. La
Delegació d’Osona fa 25
anys.

•	21 d’octubre. El Congrés
de Diputats aprova la
LOE, Llei d’Ordenació
d’Edificació, i el Col·legi
organitza diverses acci-
ons informatives per a
tots els col·legiats.

2000
•	7 de maig. Entrada en

vigor de la LOE.
•	Es posa en marxa el Pla

estratègic del Col·legi:
Pla de Futur, Horitzó
2007 (H07)

•	Planificació del nou sis-
tema de visat avançat.

•	10 d’octubre. I Simposi
internacional, Futur i
funció de l’art contem-
porani en l’espai urbà.

•	19 d’octubre.
Inauguració de l’Es-
cultura de Llum de
Carmen de la Calzada i
Jaume Barrera, que va
transformar el carrer
Bon Pastor, de la seu
col·legial, en zona de
vianants.

El juny de 1999, i després de quatre anys com a secretari, Xavier Bardají pre-
nia el testimoni de Bernat Ochoa al capdavant del Col·legi. En les eleccions
que s’hi havien convocat, la seva candidatura havia guanyat, amb un 72 per

cent dels vots, a la proposta d’Antoni Caballero. El programa de Bardají girava al
voltant de tres eixos: projectar la professió cap al futur, renovar el Col·legi i establir
un compromís amb la societat.

Segons ha explicat l’expresident a L’informatiu, “érem hereus privilegiats d’unes
juntes fantàstiques, innovadores, demòcrates i amb visió de futur, érem una junta

 41

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

2001
•	7 de març. Presentació

de la nova imatge
gràfica del Col·legi, de
Frederic Amat i Lluís
Mestres.

•	18-21 d’abril. El
Col·legi participa en la
Primavera del Disseny

•	3-6 d’octubre. El Col·legi
participa a Preventia,
en el primer saló de la
Prevenció de Barcelona.

•	18 d’octubre. Celebració
de 10 anys de la delega-
ció del Vallès Oriental,
que arrenca amb una
exposició d’art i les III
Jornades de seguretat a
la construcció.

•	Desembre. Es com-
pleixen 10 anys de
L’Informatiu.

2002
•	1 de març. El Col·legi

presenta el Visat on
line, el primer sistema
per poder visar a temps
real a través d’Internet.

•	27 de març. El Col·legi
participa en l’Any
Internacional Gaudí,
amb l’exposició, La cerà-
mica a l’obra de Gaudí
i el curs Intervenir en
l’obra de Gaudí.

•	8 de maig. Seminari
sobre responsabilitat
civil amb la participació
de jutges i magistrats
de l’àmbit de la cons-
trucció.

•	2 d’octubre. Es pre-
senta el projecte
CORPUS, d’Arqui-
tectura Tradicional
Mediterrània.

•	26 de novembre. El
Col·legi organitza un
seminari sobre respon-
sabilitat penal.

2003
•	8 d’abril. Es presenta el

Col·legi virtual, la nova
plataforma de serveis
del Caatb, que integra
totes les gestions col·
legials i tota la informa-
ció.

•	26 d’abril. El Col·legi
organitza el I Fòrum de
joves arquitectes tècnics.

•	16 de juny. Nova Junta

jove i amb el contrapès de l’ex-
periència de professionals com
Josep Maria Llesuy”, que exer-
cia de tresorer. La Junta de Bar-
dají la completaven Minerva
Embuena (secretària), Albert
López (comptador) i Milagros
Hierro, Joan Gurri i Raimon
Salvat com a vocals, així com
un càrrec de nova creació, la
vicepresidència, per a la qual
el nou president va aconseguir
atraure Joan Ardèvol. Amb la
força que dóna el suport dels
vots, la nova Junta va comen-
çar a posar les bases de la seva
acció de govern, una acció que
es va expressar posteriorment
en el pla estratègic Horitzó
2007, que perseguia adaptar la
professió als nous marcs social,
tecnològic i jurídic, redefinir el paper de l’entitat com a prestadora de serveis, asso-
lir el màxim grau de satisfacció dels diversos col·lectius que utilitzaven el Col·legi i
avançar cap a la independència econòmica.

Bardají assenyala: “volíem que es notés un canvi en la forma i en el fons i que es
replantegés la funció del Col·legi perquè enfortís la posició dels nostres col·legiats”.
La junta volia un col·legi més útil, més sostenible i més independent, que no es basés
únicament en “regals històrics”, referint-se al visat obligatori, i contemplant l’esce-
nari de no obligatorietat del mateix, una possibilitat que feia posar-se les mans al cap
a una part de la professió.

I tot plegat en un context d’ “activitat frenètica”, segons recull la Memòria d’aquell
any i amb diversos reptes de futur de la societat, d’entre els quals l’inici d’un nou
segle, l’adopció d’una moneda comuna, l’euro, per a un significatiu grup de països
europeus, i, específicament al sector de la construcció, la desitjada aprovació de la
Llei d’Ordenació de l’Edificació (LOE), que “no acabava de sortir” i obligà a fer no pocs

viatges a Madrid i un munt de jocs malabars per satisfer i equi-
librar les demandes dels diferents agents del sector implicats.

Des del punt de vista econòmic, la nova junta comptava
amb l’avantatge d’unes finances sanejades en un escena-
ri de bonança econòmica, un atur gairebé inexistent i una
professió que anava ampliant el seu ventall d’activitats, tot

demostrant el seu caràcter flexible i l’actualització de
coneixements.

 �Aprovació de la LOE
El maig del 2000 veia la llum la Llei d’Orde-
nació de l’Edificació (LOE), una norma que
introduïa canvis en el món de les asseguran-
ces i les responsabilitats, fixava un sistema
d’atribucions i competències que permetia
un desenvolupament de la figura de l’arqui-
tecte tècnic com a element clau del procés

Xavier Bardají va agafar el relleu de Bernat Ochoa i
es considera hereu d’una línia de govern innovadora,
demòcrata i amb visió de futur

42

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

que torna a liderar
Xavier Bardají redacto-
ra del Pla de futur 2007,
en un any de creixe-
ment del sector.

•	Maig. Participació en el
certament de Prevenció
a la Fira de Montjuïc.

•	El Caatb desenvolupa
una Consultoria de
Recursos Humans per
a la promoció dels pro-
fessionals de la cons-
trucció.

•	1 de setembre. Sergi
Pons, agafa el relleu de
Joan Gay, que durant
més de 20 anys va tre-
ballar per al Col·legi.

•	Octubre. Arquimat 2003.
La ciutat de Vic va aco-
llir la Fira de l’Habitat-
ge i l’edificació.

•	El Caatb signa un conve-
ni de col·laboració amb
el Fòrum Universal de
les Cultures-Barcelona
2004.

2004
•	26 de març. Joaquim

Nadal, conseller de
Política Territorial,
inaugura els primers
Dinars Construcció.

•	31 de març. El
Departament de
Formació aconsegueix
l’ISO 9001.

•	26 d’abril. Manresa
acull les primeres
sessions tècniques,
Seminaris Construcció.

•	17 de juny. Acte d’home-
natge als col·legiats de
la promoció 1953-1954,
per celebrar els seus 50
anys en la professió.

•	8 de juliol. Els I Premis
Catalunya Construcció
s’atorguen durant la Nit
de la Construcció que
es va celebrar a l’Hotel
Arts de Barcelona.

2005
•	11 de gener. Presentació

als col·legiats del TEDI o
Test de l’edifici.

•	8 d’abril. S’emet en
directe el programa
El Matí de Catalunya
Ràdio d’Antoni Basas
des del Caatb.

•	11 d’abril. El Caatb és

d’execució d’obres. Significava,
alhora, l’eclosió d’unes oficines
tècniques, la feina de les quals
se solapava de vegades amb la
de la direcció facultativa. Per
a Bardají, a partir de la LOE
s’obria una etapa de disseny
del seu reglament, el Codi Tèc-
nic de l’Edificació (CTE) que, a
l’igual que la Llei, també es va
fer esperar uns anys i va dur el
president a fer freqüents viat-
ges a Madrid per participar en
la seva elaboració. El CTE, per
a Bardají, “va ser un canvi radi-
cal” quan, al seu parer, hauria
estat millor un canvi progres-
siu de les diferents normes que
modificava, no totes de cop.
Mentrestant, continuava l’ac-
tivitat habitual del Col·legi, com
les accions emmarcades dins la
campanya La Casa en Forma,
amb una exposició que prosse-
guia la seva itinerància i amb
la reedició dels 25 consells per
tenir la casa en forma, així com
la signatura de convenis amb
institucions i ajuntaments per
impulsar la inspecció de l’estat

Frederic Amat i Lluís Mestres van dissenyar el nou logotip del
CAATB i tot el canvi d’imatge que va comportar

El programa de Xavier
Bardají girava al voltant
de tres eixos: projectar
la professió, renovar
el Col·legi i establir un
compromís amb la societat

dels edificis per mitjà del Test La Casa en Forma.

També es continuava treballant a l’exterior a tra-
vés de la comissió que destinava el 0,7 per cent
del pressupost del Col·legi a projectes solidaris,
una iniciativa que havia arrencat el 1997 i s’or-
ganitzaven tallers internacionals del patrimoni
arquitectònic. Entre altres projectes, el 1999 es
va poder inaugurar el casal català de l’Havana,
es van fer uns tallers de rehabilitació al Marroc i
es van executar petits projectes a Romania i Por-
tugal. El 2000 es va destinar part dels fons col·
legial a la reconstrucció d’habitatges devastats
per l’huracà Mitch, a aixecar un sala de raigs X en
un hospital del Camerun, a la construcció d’uns
habitatges a Hondures o un centre comunitari a
Colòmbia.

 �Canvi d’imatge
Aprofitant aquesta nova era i el salt de segle es
modernitzà la imatge corporativa del Col·legi i
es va encarregar al reconegut artista Frederic
Amat i al dissenyador gràfic Lluís Mestres el
disseny d’un nou logotip, molt trencador amb
l’anterior, que alhora remetia clarament a temps
pretèrits. Es va optar per un dibuix de línies arro-
donides i amb la “A” d’aparelladors i arquitectes
tècnics com a gran protagonista. I ben vermell. A

 43

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

protagonista a la 14a
edició de Construmat,
amb tres estands en
diferents àrees.

•	30 de maig. El Govern
català aprova el
Projecte de llei d’exerci-
ci de professions titula-
des i de col·legis profes-
sionals.

•	1 de juny. L’acte aca-
dèmic de lliurament de
diplomes de Màsters i
Postgraus va tenir lloc
per primera vegada a la
Pedrera i va reunir més
de 250 persones.

•	5 de setembre. Josep
Terrones assumeix la
presidència en substitu-
ció de Xavier Bardají.

•	18 d’octubre. El Vallès
Oriental celebra 15 anys
de la Delegació.

•	29 de novembre. Jordi
Pujol, president de la
Generalitat, va parlar
de la reforma de l’Es-
tatut, a la 8a edició de
Dinars Construcció.

2006
•	14 de febrer. La

Generalitat aprova el
decret pel qual es regu-
la l’adopció de criteris
d’ecoeficiència energèti-
ca en els edificis.

•	8 de març. Exposició
divulgativa sobre l’ar-
quitectura tradicional
mediterrània del projec-
te CORPUS.

•	17 de març. S’aprova el
Codi Tècnic de l’Edifica-
ció (CTE)

•	29 de març. Entra en
vigor el CTE.

•	6 d’abril. Presentació de
la guia 21 consells per a
un habitatge sostenible.

•	23 de novembre.
Seminari sobre segu-
retat i salut en la
construcció organitzat
conjuntament amb el
Departament de Treball
de la Generalitat i la
Xarxa Europea Focus

2007
•	Un any per a la

Seguretat.
•	19 de gener. El Reial

decret 47/2007 regula

tall d’anècdota, Bardají recorda com aquest canvi no va ser del gust de tothom, fins
al punt que confessa, amb un somriure, haver rebut “anònims” de clar rebuig al nou
disseny. El temps ha demostrat que va ser un encert, ja que 15 anys després tothom
coincideix que manté la seva vigència i modernitat.

Aquell mateix exercici s’inaugurava un altre element d’imatge de la institució, l’es-
cultura de llum, a la façana, de Carmen de la Calzada i Jaume Barrera, guanyadors
d’un concurs d’idees convocat l’any anterior per fer una obra a l’exterior en home-
natge a Joan Brossa.

A banda de la imatge externa, en l’era Bardají es va fer un canvi intern de siste-
mes d’organització; d’una banda mitjançant la professionalització de la casa amb
la contractació de nous directors de les diferents àrees; d’una altra banda, amb la
introducció de la tecnologia SAP, que en aquells moments era molt innovadora i
només adoptada per grans organitzacions, empreses i bancs. Malgrat els proble-
mes inicials, habituals en tot procés de canvi, es va dotar l’entitat “d’una plata-
forma potent per a la implantació dels canvis tecnològics” que ja s’estaven regis-
trant o estaven a punt d’aterrar, com la instauració del visat en línia i la creixent
tramitació online o la creació d’un web amb cada cop més i millors prestacions.
En paral·lel es va potenciar i ampliar l’àrea de formació i de gestió de la formació,
amb uns programes de postgraus i màsters de gran qualitat, oberts al sector i
reconeguts arreu. El 1999, el primer de la presidència de Bardají, es van impar-
tir 153 cursos als quals es van inscriure 2.749 alumnes. Un any després es van
convocar 159 activitats de formació, amb la participació d’unes 2.500 persones.

 �Horitzó 2007
El 2001, tristament recordat per la caiguda de les torres bessones de Nova York i
l’atac al Pentàgon, va ser l’any que el pla Horitzó 2007 es va posar en marxa per ser
un motor de canvi amb el repte, en paraules de l’expresident, “d’eradicar la frase
que tots hem sentit a dir: de què
ens serveix el Col·legi?”. Queda-
va clar que el futur no està en
les titulacions sinó en les com-
petències, no en el visat sinó en
els serveis. Calia aprofitar que
la titulació era valorada, la pro-
fessió tenia prestigi i el nombre
de col·legiats creixia substan-
cialment. Aquell any hi havia
6.294 col·legiats, quan deu anys
abans eren 4.417. Tot això pro-
picià una millora dels contactes
i relacions amb altres professi-
ons, col·legis i associacions del
sector amb què es relacionava
de manera habitual. Pel que fa a
la titulació, l’esperit del tractat
de Bolonya començava a posar
en entredit les titulacions que
fins aquell moment havien fun-
cionat, com ho demostrava el
catàleg de competències i els
diferents perfils professionals
definits a l’informe de l’Horit-
zó 2007, que van esdevenir un
puntal a l’hora de marcar els
nous programes formatius que
els donessin servei.

Escultura de llum, al carrer Bon Pastor de Barcelona, de Carmen de
la Calzada i Jaume Barrera

44

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

el procediment bàsic
per a la certificació
energètica dels edificis.

•	24 de gener. Jornada
sobre control de quali-
tat amb representants
dels gabinets tècnics de
col·legis d’aparelladors
de l’Estat espanyol.

•	12 d’abril. Es presenta
el Llibre blanc de l’ha-
bitatge.

•	10 de maig. El Congrés
dels Diputats aprova la
nova Llei del Sòl.

•	7 de juny. Eleccions al
Caatb: guanya la can-
didatura presidida per
Maria Rosa Remolà.

•	Del 12 al 15 de juliol.
1a Conferència regio-
nal Euromediterrània
com a cloenda del
RehabiMed, liderat pel
Caatb.

•	8 d’octubre. El Govern
català signa el Pacte
Nacional per a l’Habitat-
ge 2007-2016.

•	Novembre. El visat
s’adapta al CTE.

2008
•	Gener. S’inicia un retro-

cés en l’activitat edifica-
tiva a les comarques de
Barcelona.

•	La Junta presenta un
programa amb auste-
ritat pressupostària,
sense deixar el suport
al professional.

•	Abril. Entra en vigor la
Llei del Dret a l’habi-
tatge.

•	Juny. Neix un nou mitjà
de comunicació del
Col·legi, el butlletí set-
manal 7@.

•	Desembre. Inauguració
de la Delegació del
Maresme i un punt de
servei col·legial a Berga.

2009
•	Any de l’Orientació pro-

fessional.
•	Gener. Entra en funci-

onament el nou Visat
digital web.

•	26 de maig. Homenatge
als aparelladors i arqui-
tectes tècnics autors de
les obres guanyadores
dels Premis FAD .

En paral·lel, s’impulsaven noves iniciatives que realcessin el prestigi social
de la professió per ella mateixa, a la mateixa alçada que d’altres considera-

des tradicionalment de més nivell. És amb aquesta filosofia que naixien
els Matins Construcció i els Dinars Construcció, amb convidats del món

econòmic , tècnic i professional que aportaven noves idees i visions
sobre el món i sobre el sector. Amb la mateixa voluntat es van ins-
tituir els premis Catalunya Construcció. El seu objectiu, apunta
Bardají: “desempallegar-nos d’un cert complex d’inferioritat” i

“demostrar que podíem convocar uns premis de nivell”, vincu-
lats a propostes dels nostres professionals però alhora atractius

per a la resta del sector. Segons Bardají, es donava un pas endavant en el posiciona-
ment del Col·legi, s’aconseguien ingressos amb les esponsoritzacions i “s’estrenyien
vincles i oportunitat amb empreses, institucions... “

 �Esfondrament del Carmel
En el capítol de moments durs de la seva legislatura, Xavier Bardají no dubta a citar,
en primer lloc, l’esfondrament del Carmel, el gener de 2005, un fet “que em va provo-
car un gran estrès” però davant el qual al Col·legi “vam reaccionar molt bé i de mane-
ra molt professional”, col·laborant en l’elaboració d’informes tècnics sobre la segu-
retat dels edificis que van ser desallotjats. L’estrès
es produí, sobretot, perquè alguns col·lectius del
sector van qüestionar la capacitat dels professi-
onals del Col·legi per fer aquests tipus d’anàlisis i
per l’ús polític que es va fer de l’accident i que va
enganxar al Col·legi al mig, posant-lo en ocasions
en algun compromís.

Aquell any, en plena efervescència del sector, unes
finances folgades i uns alts percentatges d’ocupa-
ció, la participació a Construmat va ser destacada, amb tres estands diferenciats:
un de principal a l’exterior, a la zona de la Font Màgica de Montjuïc, un segon a l’àrea
institucional i un tercer a l’espai dedicat a la Construcció Sostenible. I va ser l’exerci-
ci en què, després de 14 anys de dedicació a la institució, Xavier Bardají va renunciar
per motius professionals a la presidència (“ja ho vaig intentar en acabar la primera
legislatura”, apunta) , una etapa que qualifica de “cursa de relleus”. El darrer relleu
va ser el seu, que va recollir Josep Terrones, president del Col·legi des de setembre,
en una etapa que el propi Terrones considera “de transició”. Poc després del seu
accés al càrrec s’organitzaven les primeres jornades ConstruJove, organitzades per
orientar professionalment els estudiants d’arquitectura tècnica i els més joves de
la casa.

A més, es va llançar el nou web corporatiu, que introdu-
ïa agilitat, millores gràfiques i de continguts, i es va
començar a parlar d’obrir una delegació al Maresme.
Al desembre de 2006 s’aconseguia l’aprovació de l’as-
semblea per obrir delegació a Mataró. D’altra banda,
la publicació del Codi Tècnic de l’Edificació (CTE)
desencadenà un ambiciós programa d’acció i l’Àrea
Tècnica va rebre un fort impuls.

L’era de transició de Josep Terrones va concloure quan,
el gener de 2007, un grup de membres de junta,

Xavier Bardají no dubta a
citar l’esfondrament del
Carmel com el moment més
dur de la seva presidència

Guardó dels Premis
del Col·legi

Josep Terrones va impulsar una tasca
molt activa en l’àmbit professional
amb l’aprovació del Codi Tècnic de
l’Edificació (CTE)

 45

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

•	Inici del projecte
Montada, finançat per
la Unió Europea i liderat
pel nostre Col·legi.

•	Setembre. Nou servei
d’assistència en cas
d’accident a l’obra.

•	Desembre. Projecte
Aparelladors 2020, amb
l’objectiu d’analitzar
l’evolució de la profes-
sió en un marc social,
legislatiu i sectorial en
procés de canvi.

2010
•	Any de la Rehabilitació i

la Sostenibilitat
•	Es compleixen 10 anys

de l’entrada en vigor de
la Llei d’Ordenació de
l’Edificació (LOE).

•	Maig. Finestreta única:
sistema de cooperació
entre tots els col·legis
d’aparelladors d’Espanya.

•	Nou carnet col·legial,
com a eina d’identifi-
cació de membre del
Caateeb.

•	10 de juliol. Manifest
conjunt amb la resta de
col·legis professionals de
Catalunya de suport a
l’Estatut.

•	Nou sistema de
Declaracions
Ambientals de
Productes de la
Construcció (DAPc).

•	Jornades Aluminosi
2010, organitzades con-
juntament amb la UPC,
Adigsa i l’ITeC.

•	Entra en vigor la Llei
Òmnibus (25/2009).
Nova titulació universi-
tària d’enginyer d’edi-
ficació que consolida la
professió.

•	Octubre. Entra en
vigor el Reial decret
1000/2010 que deter-
mina l’abast del visat
col·legial.

2011
•	El Caateeb va anomenar

l’any 2011 com a Any de
l’Exercici Professional
Responsable.

•	27 de gener.
Inauguració de la
Delegació de l’Alt
Penedès-Garraf.

encapçalats per Maria Rosa
Remolà, van demanar l’acomi-
adament del director general,
ja que no estaven d’acord amb
la gestió que feia de l’entitat.
Immediatament van dimitir el
president, el secretari i el tre-
sorer. La Junta, en conseqüèn-
cia, es va reduir i Rosa Remolà,
d’acord amb els estatuts, va ser
elegida presidenta, amb Celestí

La corredoria
d’assegurances, l’Àrea
Building School i
l’Agència de Certificació
Professional són fruit de
l’estratègia de transformar
el Col·legi en una veritable
entitat representativa i de
serveis oberta al sector

Ventura a la vicepresidència.

Remolà recorda especialment la primera junta que va presidir, en què, a banda d’ha-
ver de donar força explicacions, es tancaven els pressupostos de 2006. Era un tan-
cament avui impensable, amb un superàvit superior al milió d’euros, i Rosa Remolà
apostà per la línia de prudència de Bardají, partidari de reservar recursos a l’espera
de temps més desfavorables. I és que començaven a sentir-se campanes d’una futura
desacceleració. La seva postura era contrària a les veus que volien gastar empa-
rant-se en el caràcter social de l’organització. El futur donaria la raó a la Junta de
Remolà.

Poc després, el 7 de juny, l’equip de Remolà es presentà a les eleccions amb el lema El
Col·legi de tots i per a tots, amb una trentena de punts que, segons Remolà, “els vam
acomplir tots en acabar el primer mandat”.

Entre les primeres decisions de la junta que va sortir de les
eleccions del juny figurava la convocatòria d’uns cursos gra-

tuïts sobre la legislació i normativa que, cada cop més, inci-
dien en el desenvolupament de l’acció dels professionals.

I mentre es plantejava la cerca d’un nou director general,
es va nomenar una direcció col·legiada formada per “gent
de la casa”, els caps d’àrea Carles Cartañá, Ascensió Gàl-
vez i Matías Pueyo. “Vam tenir la sort, explica l’expresi-

denta, que el Col·legi era una màquina molt potent,
amb professionals amb experiència...”.

 �Una crisi que es queda
I fou aquesta màquina amb experiència,
juntament amb un llarg procés de reflexió
sobre una crisi que s’albirava duradora
en el temps, que es va poder fer front a
una recessió que, hores d’ara, encara no

46

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

•	23 de febrer. Entra
en vigor el Decret
187/2010 de les
Inspeccions Tècniques
dels Edificis.

•	Març. Nova ordenança
reguladora dels proce-
diments d’intervenció
municipal en les obres
i implantació de les
e-llicències.

•	Abril. Primera jornada
de formació sobre res-
ponsabilitat civil, segu-
retat i salut i responsa-
bilitats professionals en
la construcció, adreçada
a jutges i magistrats.

•	16 de maig. Construmat
s’orienta també cap a la
rehabilitació.

•	Arrenca la Corredoria
d’Assegurances del
Caateeb.

•	Octubre. Primer viatge
de prospecció a São
Paulo (Brasil) de 9
empreses i despatxos
professionals dins del
programa d’internacio-
nalització professional
amb el suport d’Acc10.

•	Desembre. S’enllesteix
l’estudi Aparelladors
2020, amb l’objectiu
analitzar l’evolució de
la professió i preparar
el futur.

2012
•	2012 Any del rellança-

ment professional.
•	Tallers pràctics: nova

activitat de suport als
col·legiats.

•	Manifest de la
Intercol·legial dels
Col·legis Professionals de
Catalunya, en defensa
de la funció social dels
col·legis, el visat i l’exer-
cici professional respon-
sable.

•	19 de setembre.
Primera edició de
Construmón, la nova
cita dels professionals
interessats a trobar
nous mercats arreu.

•	Es crea el Servei de
Mediació Col·legial (Smc)
per determinar criteris
deontològics, ètics i de
bones pràctiques de

gosem donar per tancada. “No podíem actuar amb petites mesures”, recorda. Una
crisi que ja s’insinuava el 2007 i va irrompre amb força un any després. Va arribar el
moment d’aprimar al màxim l’estructura col·legial i “elaborar uns pressupostos base
0”, és a dir, fer un escaneig detallat de tot allò que realment es necessitava a cada par-
tida del pressupost, analitzar la forma de fer-ho amb els mínims recursos i, finalment
“ser molt rígids amb el control pressupostari”. “Teníem clar que no volíem deixar de
fer coses, però calia fer-les d’una altra manera”. Afortunadament totes les decisions
es van poder prendre de forma consensuada entre la junta i els professionals de cada
àrea. Rosa Remolà confessa que el més difícil i dolorós d’aquest procés d’aprimament
van ser els expedients de regulació d’ocupació (ERO) que es van haver d’aplicar i que,
òbviament, van ser causa de tensió.

Dins l’objectiu de “no deixar de fes coses”, es van seguir convocant els Premis Cata-
lunya Construcció, amb més d’un centenar de candidatures el 2007, i a finals d’any
es va obrir, en un local de l’edifici del Vidre de Mataró, la delegació del Maresme,
un projecte que havia arrencat en temps de Bardají dins el projecte “d’apropar el

Col·legi al col·legiat i a les institucions del territo-
ri” en una clara aposta per la descentralització,
recorda Remolà. A més, es va renovar el portal de
l’Agenda de la Construcció Sostenible i l’exercici
es tancava amb unes 220 accions formatives.

El 2008, any en què la caiguda de projectes ja era
palmari, sobretot a partir del tercer trimestre,
s’aposta per reivindicar la professió i arrenca
la campanya L’aparellador, tècnic de capçalera
per difondre la figura del tècnic com expert en el
manteniment i la rehabilitació d’edificis, un sub-
sector de la construcció que havia de guanyar
protagonisme enfront una obra nova en caiguda
lliure. Joan Ignasi Soldevilla entrà com a nou
director general i es va publicar la Guia de tre-
balls professionals, que incloïa un ampli ventall
de tasques i funcions que podien fer els arquitec-
tes tècnics, tant les tradicionals com les ocupaci-
ons més emergents. Mentrestant, s’avançava en
la prestació de més i millors serveis als col·legiats
i al desembre es presentava el Visat Digital Web,
que permetia visar en qualsevol moment i des de
qualsevol lloc que tingués accés a Internet. En

Mª Rosa Remolà va
prendre decisions dures
però encertades per fer
front a la llarga i molt dura
crisi que ha patit el sector

Jornada sobre ecologia i construcció
organitzada a Mataró

per la Delegació del Maresme

 47

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

l’exercici de la profes-
sió.

•	Octubre. Manifest dels
col·legis de Catalunya
del seu desacord amb el
canvi de nom del grau
d’Enginyeria d’Edifica-
ció.

•	Area Building School,
nou portal de formació
en línia que el Caateeb
posa en marxa junta-
ment amb el Col·legi de
Madrid.

•	Twitter, un nou espai
per a la participació.

•	20 de desembre. 25
anys de la Delegació del
Bages i Berguedà, que
ja inclou la comarca de
l’Anoia.

2013
•	2013 Any de la

Rehabilitació
Energètica.

•	L’Informatiu compleix
20 anys, i ja tenim més
d’un miler de seguidors
a Twitter.

•	25 i 26 d’abril. II
Simposi Tradició
i Innovació en
Rehabilitació.

•	Maig. Participació en
el projecte europeu
Mediterranean Building
Rethinking for Energy
Efficiency Improvement
(Marie).

•	Juny. 10è Aniversari
dels Premis Catalunya
Construcció.

•	Constitució de l’Eco-
Platform, organització
internacional que aglu-
tina els operadors euro-
peus d’EDP o DAPs.

•	Creació de l’Auto Test
Energia, adreçat als ciu-
tadans.

•	Desembre. 20 anys del
Poema Visual per a una
Façana de Joan Brossa.

•	Projecte Mentoring
júnior-sènior nova línia
de suport als joves
emprenedors del Servei
d’Ocupació.

•	Tallers de sensibilitza-
ció Amb la casa sí que
s’hi juga.

•	24, 25 i 26 d’octu-
bre. Jornades sobre

el camp formatiu destacaven les sessions sobre el tràmit del visat adaptat al Codi
Tècnic de l’Edificació (CTE) aprovat l’any anterior. L’informatiu passava a editar-se
mensualment i s’estrenava l’hemeroteca virtual. També s’estrenava la tramesa de
la nadala electrònica.

Amb una edificació residencial en retrocés,
l’exercici següent es batejà com 2009. Any de
l’orientació, promoció i suport al professional,
que s’acompanyà amb mesures per impulsar
noves oportunitats de treball, com ara la pro-
moció de les especialitzacions, la potenciació
i ajuts a la formació, la signatura de convenis
amb administracions i entitats per a la recerca
de feina, l’impuls als emprenedors i ajuts perso-
nalitzats als col·legiats.

Com a resultat de l’aplicació del Tractat de Bolonya i el nou marc d’estudis d’educa-
ció superior, es van canviar els estatuts del Col·legi per incorporar la nova figura de
l’enginyer d’edificació, que també s’incorporava al nom del Col·legi, que passava a
ser el Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació (Caateeb),
adaptant-se així a la denominació majoritària dels nostres tècnics vigent als països
del nostre entorn. Aquest canvi no va agradar altres col·lectius i ha estat una font de
conflictes judicials encara no resolts, fins al punt que, personalment, Rosa Remolà
creu que es podria recuperar senzillament la denominació “aparellador” tot i haver
desaparegut la titulació fa dècades. Seguint amb el costum de batejar cada any amb
un lema, el de 2010 va ser Any de la Rehabilitació i la Sostenibilitat, que es va acom-
panyar, entre altres accions, del primer postgrau de rehabilitació, i va culminar a la
tardor amb la convocatòria, conjuntament amb el Consejo, del Congrés Internacio-
nal de Rehabilitació i Sostenibilitat. El futur és possible.

 �Internacionalització
Paral·lelament es treballava intensament en la recerca de feina per als nostres pro-
fessionals. Una via era la internacionalització. Davant l’evidència que molts joves, i
no tan joves, feien les maletes i buscaven oportunitats fora, el Col·legi va buscar un
partner expert en internacionalització, ACC10, i va organitzar una missió pilot a
Sao Paulo (Brasil), el 2011, aleshores en plena efervescència constructora derivada
de la preparació del Mundial de Futbol i dels Jocs Olímpics, a la recerca de vies de
col·laboració i projectes per als nostres despatxos professionals. Aquesta acció es va
completar a posteriori amb una missió al Canadà, amb l’organització de les jornades
Construmón per orientar els professionals i empreses sobre les oportunitats que ofe-
reix l’exterior i amb l’edició de la Guia per anar a treballar a l’estranger, amb infor-
mació d’aquells mercats més atractius per treballar (al qual s’hi han anat incorpo-
rant països), així com dades sobre homologació de títols i tot tipus de detalls pràctics.

El Caateeb va organitzar una missió pilot a Sao Paulo (Brasil), el 2011, amb la participació
d’un grup entusiasta de professionals

48

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

D’altra banda es va organitzar, conjuntament amb Barcelona Activa, la tercera edi-
ció d’Emprendre al Sector al Sector de la Construcció, nou programa a mida adreçat
a persones amb una idea de negoci en el sector. Posteriorment s’impulsaria el pro-
jecte de Mentoring, on un professional sènior aporta la seva experiència i tutoria a
un professional que comença. Aquesta iniciativa, avui encara en funcionament, va
propiciar la creació d’una desena de parelles junior-sènior.

Amb esforç i contenció continuaven les iniciatives malgrat una crisi cada cop més
greu. Entre altres coses, treballava conjuntament amb la Generalitat per promoci-
onar i difondre les Inspeccions Tècniques d’Edificis (ITEs), col·laborava amb l’ajun-
tament de Barcelona per fer possibles les llicències electròniques i seguia acudint a
la principal fira del sector, Construmat, però de forma molt més austera. El 2011 va
ocupar-se de l’Àgora de la Rehabilitació. Era l’ Any de l’Exercici Professional Respon-
sable, i en el marc del certamen el Col·legi es va adherir a un manifest de les associa-
cions i organitzacions del sector per reivindicar el seu paper i reclamar un decàleg
de mesures per al seu impuls.

Quant als serveis als profes-
sionals mereix una especial
menció l’inici d’activitat de
la corredoria d’asseguran-
ces del Col·legi, Aparella-
dors Serveis Professionals,
autoritzada legalment el
març de 2011 i que Remolà
considera una fita impor-
tant del seu mandat perquè
“està funcionant molt bé”
i perquè “vam voler oferir
unes alternatives als nos-
tres col·legiat que no fos-

sin la Musaat i la Premaat”.
Aquesta Corredoria, jun-

tament amb altres projectes posteriors, com l’Àrea Building School i l’Agència de
Certificació Professional, són fruit de l’estratègia de transformar el Col·legi en una
veritable entitat representativa i de serveis oberta al sector.

 �Aparelladors 2020
A les eleccions del juny, Maria Rosa Remolà va ser reelegida en el càrrec de presi-
denta del Col·legi i a la tardor va presentar l’estudi Aparelladors 2020, iniciat l’any
anterior i que va servir per endegar un procés de reflexió compartit amb tots els
col·legis catalans i preparar el pla d’acció del 2012, que es va anomenar l’Any del
rellançament professional, durant el qual es van prioritzar diversos àmbits: les
competències professionals, les especialitzacions, la formació, la responsabilitat
professional i, de manera transversal, la difusió del treball de l’aparellador al sector
de la construcció.

En el terreny de la formació es va donar un salt endavant, en un projecte conjunt
amb el Col·legi de Madrid, amb el llançament de l’Àrea Building School, primera pla-
taforma online de formació per a professionals del sector. L’obertura d’un compte
de Twitter, per informar al moment de temes i notícies d’interès per al col·legiat, i la
potenciació dels mitjans d’informació digitals com el setmanal 7@ van anar trans-
formant L’informatiu en una revista tècnica de referència, ara ja en format dinA-4 i
periodicitat trimestral.

El 2013 va ser l’Any de la Rehabilitació Energètica aprofitant l’entrada en vigor de
l’obligatorietat del certificat d’eficiència energètica per als habitatges de nova cons-
trucció i per als de segona mà que es posessin en règim de lloguer. Va ser un exercici
en què es va fer un especial èmfasi en la difusió i sensibilització social i professional

Rehabilitació i patrimo-
ni al recinte modernista
de Sant Pau.

2014
•	L’any 2014, l’Any

de la Certificació
Professional.

•	27 de novembre.
Presentació de l’Agèn-
cia de Certificació
Professional (ACP).

•	Premi EMAS als 10
anys de trajectòria del
Caateeb.

•	Juny. Rafael Cercós rep
la Medalla d’Honor del
Caateeb a favor del medi
ambient.

•	27 de juny. Inauguració
del monument del
25 aniversari de la
Delegació del Bages-
Berguedà-Anoia a
Manresa.

•	Octubre. Campanya
intercol·legial en suport
del visat.

•	Primera edició del
Premi d’Emprenedoria
en la construcció.

•	Del 9 al 14 de desembre.
Rehabilita, I Setmana i
Fira de la Rehabilitació.

2015
•	13 de febrer. Primera

cimera europea de
tecnologia BIM. Es pre-
senta el Manifest Bimcat
Barcelona.

•	Febrer. Signatura amb
la Cecot per fer arribar
el servei de Reempresa
als aparelladors i arqui-
tectes tècnics.

El 2012 va ser l’Any del rellançament
professional

Representants dels col·legis amb el conseller de Justícia en l’inici de la
campanya per l’exercici professional responsable liderada pel Caateeb

 49

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

•	La Unitat d’Idoneïtat
Tècnica ha realitzat
més de 10.000 informes
per a obres a la ciutat
de Barcelona.

•	10 d’abril. Presentació
del nou Llibre d’Incidèn-
cies electrònic.

•	Maig. Construmat tras-
pua optimisme i passa a
dir-se Beyond Building
Barcelona.

•	9 de juny. Celebració
del 75 aniversari del
Caateeb al Gran Teatre
del Liceu de Barcelona.

•	29 de juny. Proclamació
de la nova Junta de
Govern, amb Jordi
Gosalves com a presi-
dent. I aquí finalitza la
crònica dels primers 75
anys del Caateeb.

sobre aquest camp, en la recerca, la formació i la intervenció. Coincidia al mateix
temps amb la participació en el projecte europeu Mediterranian Building Rethi-
nking for Energy Efficiency Improvement (Marie).

La continuïtat de les jornades ConstruJove i Cons-
truSènior, la celebració dels primers màsters en
rehabilitació i en rehabilitació energètica, les
negociacions amb les administracions, el Conse-
jo i les escoles universitàries per defensar el nom
d’enginyer d’edificació i les jornades Professió i
Futur són altres projectes que van requerir temps
i dedicació per part del Col·legi.

D’altra banda, i com a continuació natural del
projecte Aparelladors 2020 i de l’actualització
del mapa de competències, els col·legis de Madrid
i Barcelona, amb la col·laboració de la consulto-

Sessió de ConstruJove de l’any 2011 ConstruSènior reuneix els més veterans

El tradicional concert de Nadal a Santa Maria del Mar va donar el tret de sortida als diferents actes del 75è aniversari del Col·legi

Jordi Gosalves: “serem
espartans en la gestió dels
ingressos perquè siguin
molt rendibles”, però
fent totes aquelles coses
que permetin assolir els
objectius de l’organització

50

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

ra WaterhouseCoopers, van impulsar un projecte
sobre la certificació dels professionals arran l’evi-
dència que allò que facultava un professional a fer
una feina no era un títol sinó la seva experiència i
especialització al llarg del temps, per la qual cosa
calia alguna eina que en donés fe. El projecte es va
presentar al novembre passat i comença a donar
les primeres passes. Poc després, al desembre de
2014, Col·legi i Ajuntament organitzaven la pri-
mera edició de la Setmana de la Rehabilitació i
una fira de la rehabilitació, a la plaça de les Glòri-
es, per sensibilitzar i impulsar a la societat aques-
ta activitat. En aquelles mateixes dates, el tradi-
cional concert de Nadal a Santa Maria del Mar
va donar el tret de sortida als diferents actes del
75è aniversari del Col·legi. I ho va fer d’una forma
molt original; un dron va volar dins la basílica i va
fer una fotografia on es podia veure el logotip del
75è aniversari fet pels assistents.

L’acte central de celebració d’aquest aniversa-
ri va arribar el 9 de juny passat, en el transcurs
de la tradicional Nit de la Construcció, que es va
fer al Gran Teatre del Liceu i durant la qual es va
poder veure un vídeo commemoratiu que acaba-
va dient:

“Perquè, mentre hi hagi tècnics i profes-
sionals que volen fer la feina amb entusi-
asme, mentre faci falta una construcció
segura i sostenible, mentre hi hagi neces-
sitat de millorar la qualitat de vida de tots
els ciutadans, hi haurà aparelladors que
voldran tenir la seva institució que els
representi davant la societat, davant del
món.

El Col·legi seguirà treballant per fer-ho
tan bé com pugui.

Per molts anys!” ∎

Cap a uns altres 75 anys

La celebració dels 75 anys d’història del Col·legi ha coin-
cidit amb el canvi al capdavant el Col·legi. Al juny pas-
sat Jordi Gosalves, vocal i més tard vicepresident en el

segon mandat de Rosa Remolà, assumia la presidència. De la
seva predecessora, Gosalves destaca la gran valentia i l’en-
cert en la presa de determinades decisions derivades de la
crisi, que en el seu moment van ser “dràstiques i doloroses”
però del tot necessàries per garantir el futur de la institució.
La primera junta de Rosa Remolà “va ser el patró del vaixell
en plena tempesta, amb decisions encertades i sabent-se
anticipar”. Vinculat al Col·legi des que començà a donar clas-
ses al màster de Project Management, Gosalves prové de
l’àmbit de la promoció immobiliària, i tot i no tenir necessitat
de ser col·legiat ho ha estat, com altres companys, “per sen-
tir-nos professionals” i per aquell sentiment de pertinença a
un col·lectiu que tots els col·legiats comparteixen.

Gosalves va acceptar presentar la seva candidatura per
diversos motius; d’una banda perquè era “una forma de
continuar alguns projectes començats al mandat anterior
i que no volíem que quedessin a mitges”. D’altra banda, per-
què creia positiva l’aportació i visió que es podia donar com
a professional de l’empresa. En tercer lloc, per un motiu que
qualifica de “filosòfic”: “durant molts anys vaig ser col·legiat i
altres treballaven per a mi. Ara, amb 61 anys, i amb una certa
perspectiva de la professió, estic convençut que he de saldar
aquest deute i treballar per a les generacions que venen al
darrere”. Són unes generacions que li causen una profunda
preocupació; creu molt necessari treballar per elles perquè,
referint-se a la crisi, “el que els pot passar és molt pitjor que el
que em pugui haver passat a mi”.

“És preferible ser necessari que obligatori”
La nova Junta, amb cinc membres renovats, és, segons el seu
president, molt variada quant a edats, àmbit d’especialitza-
ció, gènere i trajectòria, i un dels seus lemes d’actuació per als
pròxims anys, “és preferible ser necessari que obligatori”, és
una declaració de principis que al·ludeix clarament a la immi-
nent liberalització de l’activitat. “Hem de fer-nos necessaris
com a Col·legi per als col·legiats i com a professionals per als
nostres clients” perquè estem avisats fa temps que “les atri-
bucions cauran”. És per això que la certificació professional,
un dels projectes heretats de l’època Remolà, serà una de les
“estrelles” del seu mandat.

Una altra “estrella” serà donar més empenta a la nova meto-
dologia de treball Building Information Modelling (BIM),
cosa que ja s’ha materialitzat, entre altres coses, en el fet
que el col·legi ocupa la vicepresidència del Building Smart
Spanish Chapter i és present a la comissió BIM del Ministe-
rio de Fomento. La nova junta seguirà així mateix la línia de
cautela i de cura en la gestió econòmica del dia a dia: “serem
espartans en la gestió dels ingressos perquè siguin molt ren-
dibles”, però fent totes aquelles coses que permetin assolir els
objectius de l’organització, entre les quals destaca “ser més
visibles al sector i a la societat” i tenir més influència davant
dels que manen i prenen decisions. Gosalves vol recordar
que, afortunadament, la Junta té al darrere un extraordina-
ri equip de professionals capaç de donar forma i millorar les
idees i projectes que proposa la junta, i que pot fer funcionar
el col·legi perfectament. Ara bé, la línia d’actuació i les estra-
tègies han d’estar marcades per la junta. ∎

Jordi Gosalves és president del Col·legi des de juny de 2015

 51

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

Fer visible la professio
Carles Cartañá

informatiu@apabcn.cat

planes ha esdevingut un mostrari de les persona-
litats més destacades de la cultura i de la tècnica,
moltes de les quals van ocupar després llocs pre-
eminents en les institucions i al capdavant dels
més prestigiosos mitjans de comunicació.

CAU va representar una veritable escola de perio-
disme, però també va destacar en el camp del dis-
seny gràfic, que va representar una revolució en
el que fins aquell moment s’havia fet en matèria
de maquetació de revistes al país i que avui fins i
tot ocupen un lloc en el recentment creat Museu
del Disseny de Barcelona.

,

Un dels capítols que ha representat un
veritable signe d’identitat del Col·legi
d’Aparelladors en aquests 75 anys que

ara celebrem ha estat el que correspon a l’acció
de comunicació a l’exterior. Ja a partir de l’eclo-
sió de la democràcia al nostre país, el Col·legi es
va significar per la seva lluita per les llibertats,
la justícia social i la catalanitat amb una forta
presència als fòrums de debat ciutadà. Un dels
apartats destacats en aquest àmbit va ser el de
les publicacions.

Un cop més ens referirem al text del periodista
i historiador Jaume Fabre en el llibre Mig segle
del Col·legi d’Aparelladors i Arquitectes Tècnics
de Barcelona, per explicar que, al llarg de la seva
història, el Col·legi ha editat diverses publicaci-
ons periòdiques. Però la més important, la que li
va donar un enorme prestigi i que encara avui
serveix per identificar una etapa de la vida del
país i de la intervenció que hi van tenir els profes-
sionals, va ser CAU, sigla corresponent als mots
Construcció, Arquitectura i Urbanisme.

CAU va ser una iniciativa impulsada per la junta
que presidia Jordi Sabartés i que va durar gairebé
13 anys, des del març del 1970 fins al desembre
del 1982. En aquests anys va passar molta gent
per la seva redacció, van variar els continguts i el
disseny, però sempre es va distingir per un altís-
sim nivell de compromís i també de qualitat. La
llista de col·laboradors que van signar les seves

L’organització de congressos internacionals com l’European Bim Summit donen visibilitat a
la professió

52

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

 �Vehicular la informació
A més de CAU, el Col·legi ha editat sempre un but-
lletí informatiu que ha anat canviant de nom i
de format segons les èpoques però que ha cobert
sempre la mateixa funció de comunicació als
col·legiats amb una certa voluntat de projecció
externa en alguns moments. Destaquen per la
seva qualitat periodística les capçaleres Perspec-
tiva col·legial, Quaderns i el ja més recent Butlle-
tí, nascut l’any 1987 amb l’objectiu d’informar i
alhora projectar una imatge digna de la professió
i el Col·legi.

L’arribada de les noves tecnologies de la informa-
ció va representar, com en tots els àmbits de la
societat, una revolució en els mitjans de comu-
nicació i gestió col·legials. Van aparèixer els ordi-
nadors personals, més tard Internet i el correu
electrònic i avui assistim a una nova revolució
amb el desenvolupament accelerat de la telefo-
nia mòbil, l’eclosió de les xarxes socials i l’univers
de les anomenades (no sabem si prou encertada-
ment) smart cities.

Avui el Caateeb gestiona fins a 8 pàgines web
especialitzades, mentre que la comunicació als
col·legiats es vehicula mitjançant un butlletí de
notícies electrònic que cada setmana informa de
les novetats d’interès professional i les activitats
i serveis del Caateeb. També participa activa-
ment en les xarxes socials tot aportant el punt de
vista de la professió en el debat sectorial i ciuta-
dà. Aquesta acció s’afegeix a la que representa la
difusió en premsa, amb la distribució de notícies,
preparació de reportatges, entrevistes i articles

La casa unifamiliar que han proyectado y construido el arquitecto y aparejador Josep M. Sanmartín y la arquitecta Fidela Frutos en Sant Pere de
Vilamajor, es una construcción cuya forma resultante es debida a la incorporación de sistemas pasivos para calefactar y refrigerar (bioclimático),
y a su emplazamiento para mejorar la orientación a sur, potenciar la ventilación natural o incorporar una piscina semi-interior como invernadero y
umbráculo para el resto de la vivienda.

CANAL

JULIO 2004

Planificar ciudades sostenibles,
diseñar y construir edificios y
viviendas con parámetros de
sostenibilidad, es una tendencia
que ya está marcando la
construcción del siglo XXI.

La sostenibilidad es una nueva
aproximación que vincula el
desarrollo actual de todos los
ámbitos de la actividad humana
a la protección del medio
ambiente y a la preservación de
los recursos, con el objetivo de
no comprometer el desarrollo
futuro y garantizar a las nuevas
generaciones la herencia de un
mundo habitable.

Es un concepto trascendente,
un valor en alza que ahora
exige pasar de acciones
puntuales a una actuación
transversal y global.

Construcción sostenible es
sinónimo de construcción
avanzada. Un campo abierto a
la innovación aplicada a una
actividad profesional y a un
sector productivo.

CONSTRUCCIÓN
SOSTENIBLE
TENDENCIA, DESARROLLO, COMPROMISO, INNOVACIÓN

FO
TO

G
RA

FÍ
A:

 J.
M

. S
AN

M
AR

TÍ
N

/
G

. L
AN

D
RO

VE

El Col·legi ha treballat per la promoció i diusió de la professió d’aparellador
des dels mitjans de comunicació i amb l’organització d’activitats de relaci-
ons públiques

 53

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

d’opinió, així com l’atenció als periodistes i el
seguiment del que es diu sobre la nostra professió
a la premsa, ràdio i televisió.

L’edició del nou butlletí electrònic anomenat 7@
ha permès reconvertir la funció de L’informatiu,
el darrer mitjà de comunicació amb els col·legiats
que el Col·legi publicava amb periodicitat quin-
zenal, en una revista de contingut tecnològic i
d’interès professional. L’informatiu del Caateeb
té avui periodicitat trimestral i, amb més de 120
pàgines, representa igualment una molt digna
carta de presentació de la professió arreu. S’edi-
ta en un còmode format paper i disposa també de
versió electrònica.

 �Debat, reflexió i cultura
Ningú podrà negar que el Col·legi ha estat igual-
ment capdavanter en l’àmbit de la creació i la
difusió de la cultura generada per l’exercici de la
nostra professió i la seva història i també com a
focus de difusió de l’art d’avantguarda. En aquest
sentit, tant la seu central de Barcelona com les
delegacions comarcals han estat un focus cultu-
ral i espai obert als creadors i periòdicament han
acollit exposicions que destaquen per la interre-
lació entre les diferents disciplines relacionades
amb la construcció com ara l’arquitectura, el dis-
seny o la tecnologia.

En l’àmbit del debat i la reflexió, les conferències
i taules rodones sobre temes d’interès més enllà
de l’exercici de la professió han estat continuades
al llarg dels 75 anys d’història del Col·legi. En els
darrers anys podem destacar l’organització dels
cicles de Matins Construcció i Dinars Construc-
ció, trobades de caràcter sectorial i amb la par-
ticipació de les personalitats més destacades de
l’àmbit de la política, les institucions i les empre-
ses del sector, així com personalitats dels àmbits

de la construcció, l’arquitectura i l‘urbanisme en
general. Aquest és un esperit que el Col·legi no ha
perdut des de l’organització del primer congrés
de la professió celebrat l’any 1974 a Torremolinos
fins a l’organització del congrés sobre seguretat
i salut en la construcció, el congrés internacio-
nal sobre rehabilitació i sostenibilitat o la més
recent cimera europea sobre Building Informa-
tion modelling (BIM).

txt

En aquest mateix àmbit del posicionament pro-
fessional destaca la posada en marxa l’any 2004
dels Premis Catalunya Construcció, nascuts amb
l’objectiu de reconèixer públicament l’esforç dels
professionals i empresaris del sector i premiar
les persones que, amb el seu treball han contri-
buït a millorar la qualitat, la gestió, la sostenibi-
litat, la innovació i la seguretat de la construcció
a Catalunya. Els premis s’han anat convocant
anualment i culminen cada mes de juny amb la
celebració de la Nit de la Construcció, la trobada
de tots els professionals del sector que sens dubte
representa una excel·lent plataforma per donar
visibilitat i renom a la nostra professió. ∎

54

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Un Col·legi per al segle XXI
Maite Baratech
informatiu@apabcn.cat

La funció dels col·legis professionals de casa
nostra, inclòs el d’aparelladors, ha fet un
salt endavant qualitatiu molt important

en les darreres dècades i té poc a veure amb la
que tenia el 1940, any de fundació de l’alesho-
res Col·legi Oficial d’Aparelladors de Catalunya
i Balears i amb orígens en una associació pro-
fessional. Un veterà aparellador i antic membre
de la Junta, Joan Bosch (col·legiat 1.232), es va
col·legiar l’any 1961 i recorda que “el Col·legi, en
aquells moments a plaça Catalunya, era un lloc
on t’havies d’inscriure per poder exercir, per
saber que hi havia una corporació que t’acom-
panyava, però no et donava cap servei ni cap
curset. En aquells moments era suficient”.

Bosch feia memòria en el transcurs del debat
“1940-2015: cóm ha evolucionat l’organització
professional i quin col·legi preveiem per al futur”
que organitzà L’informatiu a mitjans octubre
dins els actes de celebració dels 75 anys de la ins-
titució. Segons Bosch, aquest paper continuà en
la seva etapa a Via Augusta i es mantingué fins
al trasllat a l’actual seu de Bon Pastor. És a par-
tir d’aquest acte de memòria que l’aparellador
Carles Cartañá (col·legiat 6.600) i director de
comunicació del Caateeb, plantejà sense embuts
si els col·legis professionals són avui necessaris o
no. Francesc Xairó (col·legiat 6.852), professio-
nal liberal, Premi Catalunya Construcció 2015 i
expert en intervenció en el patrimoni, ho té clar:
“tenim un Col·legi oficial per imperatiu legal, en

Els participants en la taula rodona, d’esquerra a dreta: Ascensió Gàlvez, Alejandro Soldevila, Òscar Gràcia, Joan Bosch, Maite Baratech (peridoista), Francesc
Xairó, Joan-Fèlix Martínez i Carles Cartañá

 55

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

el qual estem col·legiats a la força
per poder treballar, perquè fem
obres de construcció que són
d’interès públic i requereixen
d’un ens que vetlli perquè fem
les coses bé”. Xairó és molt crític

amb l’obligatorietat dels col·
legis en general i aclareix

que no critica en concret
al nostre, “però si

e l tanquem,
demà obriré
dues ampolles
de cava i demà
passat obrim
una associa-
ció”, a la qual
donaria el seu
supor t més
absolut.

Xairó es mos-
tra dràstic i
‘suspèn’ el Col·

legi pel que fa a l’obligatorietat de la col·legiació.
També pel que fa al seu rol de vetllar perquè la
feina es fes bé i critica situacions “conegudes
per tothom” de mala praxi professional. Al seu
parer, la institució no té prou eines per contro-
lar aquest tipus de comportaments. Tanmateix,
reconeix l’important funció col·legial en la pres-
tació de serveis, assessorament legal o formació,
tasques impulsades “des del seu vessant d’asso-

ciació”. En aquest sentit, Joan Fèlix
Martínez (col·legiat 5.233), vocal
de la Junta de Govern i delegat al
Maresme, admet que durant molts
anys va pensar que el Col·legi no li

servia de gaire però mica en
mica va veure “que anava fent
coses, més enllà del segell, i

ho segueix fent perquè els
professionals ens sentim
recolzats i tinguem algú al

darrere que ens ajudi”.

L’Òscar Gràcia (col·
legiat 11.323), apare-
llador més jove, Premi
Catalunya Construc-
ció 2015 en Coordi-
nació de Seguretat

i Salut i pro-
fessor del Caa-
teeb, explicà al
seu torn que
ell entrà al Col·
legi el 2004

Ascensió Gàlvez valora especialment la
capacitat de reacció que ha demostrat tenir
l’entitat, “sense tenir por als canvis”

Per a Joan Bosch, un dels punts que hauria
de centrar els esforços de la institució és “la
formació continuada, atesa la velocitat de
canvi de la tecnologia”

“amb pilot automàtic, com qualsevol becari, podia
visar des del minut 1, aprenent a base de bufeta-
des però amb un Col·legi que ens respecta”. Gràcia
és partidari de reservar una tercera ampolla de
cava perquè “hi hagi una associació que serveixi
perquè qualsevol aparellador, arquitecte tècnic o
enginyer d’edificació s’hi inscrigui per vocació i
ganes, no per obligació”.

Com a professional amb gairebé 30 anys treba-
llant al Col·legi, la directora de serveis, Ascensió
Gàlvez (col·legiada 6.245), és conscient que pro-
bablement “no hem sabut explicar bé què som i
què fem, i jo mateixa ho he après amb els anys”.
Dit això, distingeix les funcions pública i privada
de l’organització i deixa a l’aire el dubte de fins
a quin punt és compatible la defensa de la soci-
etat amb la del professional. Ella creu que ho és,
tot i que de vegades ha tingut la sensació que la
dicotomia “ens ha fet trontollar”, sobretot quan
durant molts anys prevalia la funció pública.
Ara, però, el Col·legi ha demostrat que ha fet un
pas endavant oferint suport als professionals en
molts camps d’actuació, com l’aplicació del Codi
Tècnic de l’Edificació (CTE) aquests últims anys,
els controls de qualitat o la formació.

Al debat també hi era convidat l’Alejandro Solde-
vila (col·legiat 12.579), jove emprenedor que va
trencar una llança pel Col·legi: “com a col·lectiu és
bo que ens organitzem, per nosaltres i també de
cara al nostre potencial client, ja sigui un parti-
cular que busca un tècnic de capçalera o una pro-
motora on el visat ens serveix també de control
de qualitat, ja que un col·lectiu organitzat genera
més confiança i pot acabar decantant la balança
en la contractació dels nostres companys”. És
cert, tanmateix, que “el Col·legi hauria de crear
una marca potent dels aparelladors” que patei-
xen un problema, d’una banda, del nom que ha
anat variant amb el temps, però on socialment
es reconeix sobretot el terme aparellador, deno-
minació que proposa recuperar. La titulació de
més recent incorporació, l’enginyer d’edificació,
“havia de ser una marca interessant perquè és la
que es coneix arreu, però la seva implantació ha
estat conflictiva”, reconeix Carles Cartañá.

 �La formació, un puntal
Quant a allò que hauria de centrar els esforços de
la institució, Joan Bosch considera bàsica “la for-
mació continuada, atesa la velocitat de canvi de
la tecnologia”, una formació que, segons Gràcia,
ha estat fonamental en temps de crisi perquè ha
estat una via d’especialització, per part de molts
companys, per tirar endavant. I l’aparellador
busca en el Col·legi “una formació complementà-
ria per especialitzar-se i obrir-se nous camins”,
que permeti al professional fer un tomb i passar a

56

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

dir-se “project manager”, “coordinador de segu-
retat”, “gestor de patrimoni” o bé treballar per
a una immobiliària. Òscar Gràcia afegeix: “els
més joves ja no s’identifiquen amb el títol clàssic
d’aparellador” i, al seu entendre, volen tastar
nous perfils professionals i dedicar-se a “aspec-
tes més propis d’oficis d’ara”. Difícilment els més
joves diran “sóc aparellador”.

Precisament, un estudi encarregat pel Col·legi fa
uns anys, apuntà Gàlvez, revelava que l’apare-
llador, en general, tenia l’autoestima baixa, amb
una visió de si mateix i de les seves capacitats
que tenia poc a veure amb tot allò que realment
és capaç de fer. Va ser molt important la publica-
ció l’any 2005 del Model de competències i conei-
xements dels perfils professionals del procés de
l’edificació, editat pel Caateeb i que cristal·litzà
amb la definició dels diferents perfils professio-
nals als quals podia optar l’arquitecte tècnic: “es
comença a parlar d’una altra manera i es disse-
nyen els plans de formació d’acord amb les neces-
sitats dels diferents perfils”, rememora Cartañá,
el qual afegeix el pas endavant que s’acaba de
donar avui amb la creació de l’Agència de Certi-
ficació Professional (ACP) que posa l’èmfasi en la
posada en valor d’aquests perfils.

 �Cap a l’associació?
Tots aquests canvis en la professió i en la legis-
lació empenyen el Col·legi a adaptar-se als nous
temps i replantejar-se la funció dels visats, que
tots coincideixen que hauria de ser una verita-
ble garantia de qualitat dels treballs, “que ara
comença a fer-se de manera exhaustiva amb els
controls que es fan sobre els visats”, va explicar
Martínez. Un control creixent que ha agafat amb
el peu canviat “tots aquells que no estàvem acos-
tumats a aquest tipus de controls”, afegeix Martí-
nez. Soldevila completà el comentari: “així, el Col·
legi esdevindrà aquest segell de qualitat davant
tercers que ens contractin” i malgrat ser “pesat”
en alguns moments perquè és molt exigent, a la
llarga és beneficiós per al col·lectiu. El visat ha
demostrat, per tant, la seva posada al dia i per a
professionals com Òscar Gràcia té una aplicació
pràctica, entre altres motius, pel valor de la data
del segell i perquè el seu cost ha deixat de ser “un
impost”. A banda, per a Martínez “el fet de tenir
al darrere una associació o col·legi ofereix als ciu-
tadans una major seguretat”.

En aquest punt, Cartañá va posar sobre la taula
que, potser, “el caràcter oficial del Col·legi ha
pogut representar en realitat un fre perquè es
pogués desenvolupar en una línia de liberalit-
zació, d’acord amb el que el projecte Horitzó
2007 deia que en el futur el Col·legi havia de ser
una associació professional de lliure adscripció,

voluntària i pluridisciplinari”. Justament, el fet
de ser col·legi seria incompatible amb l’adscrip-
ció voluntària, puntualitzà Francesc Xairó.

Així mateix, cal tenir en compte que les carre-
res actuals són molt més obertes que fa algunes
dècades. Hi ha una “barreja” d’estudis, que a dia
d’avui es poden planificar gairebé a mida, cosa
que fa més que oportuna la instauració de la cer-
tificació professional, on es reconeix, no només
els estudis, sinó també l’experiència i trajectòria
professional, “és a dir, allò que saps fer, més que
no pas allò que ets”, segons explicà Ascensió Gàl-
vez.

Ja sigui com associació o com a col·legi, per a
Xairó l’important és, d’una banda, la seriositat
de la institució a què pertanyis i que t’avali
però, d’altra banda, cada professional ha de
conèixer les seves pròpies limitacions a la
feina i allò per què està preparat per oferir al
mercat, i saber envoltar-se d’altres pro-
fessionals amb els quals col·laborar.
Afortunadament, els participants
al debat van coincidir que les
generacions més joves han
vist molt clar que cal associ-
ar-se per abastar diferents
especialitzacions i no dub-
ten, els que acaben la
carrera, a buscar el
suport dels profes-
sionals vete-
rans i de pro-
grames com
el Mentoring,
que ha posat
en marxa el

Fracesc Xairó: “Jo no em quedaré enrere si
el Col·legi és hàbil i fa les coses bé”

Una imatge de la taula de debat celebrada al Caateeb

 57

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

Caateeb, del qual surten “molt satis-
fets”, segons explicava Martínez. Per
al·lusions, l’aparellador més jove,

Alejandro Soldevila, va dir que
“és cert que la forma de tre-

ballar ha canviat molt i
t’associes amb companys

de carrera o amb altres
professionals, com
dissenyadors gràfics,
que no tenen a priori
res a veure amb la
teva feina. El que no
ha canviat és que en
sortir de la carrera
no saps res”, i has

de començar a
fer petits tre-
balls “i mica
en mica, con-
tinuà, et vas
especialitzant
perquè t ’h i
va portant la
vida, no per-

què ho tinguis molt clar”, excepte en casos molt
concrets com els que ja tenen tradició familiar. I
aquí el Col·legi té un paper molt important a fer.

Per tot plegat, considera que seria interessant
que a les universitats es fes una tasca prèvia d’in-
formar de què és el Col·legi d’Aparelladors i que es
fes entendre la importància d’incriure’s “perquè

és una organització que dóna prestigi”.
A banda, per a Soldevila el Col·legi

compleix tres grans funcions: “com
a punt de trobada dels seus mem-
bres, com a prestador de serveis de
qualitat i defensor dels interessos
del col·lectiu”, a banda “de la part del

dia a dia de la professió i el seu
control amb els visats”.

Al seu parer, “a efectes
pràctics ja som com

una associació”.

 �Algunes
xifres
En el transcurs
de la trobada,

G à l v e z v a
aportar algu-
n e s x i f r e s ,
en números
rodons, que
p e r m e t e n
ref lexionar,
ja que demos-

Alejandro Soldevila apuntà com a tres
grans funcions del Col·legi “ser un punt de
trobada, oferir serveis de qualitat i defensar
els interessos del col·lectiu”

Òscar Gràcia és partidari de que “el
professional s’hi inscrigui per vocació i
ganes, no per obligació”.

tren que una part dels col·legiats ja ho són de
manera totalment voluntària: d’uns 7.500 col·
legiats que té el Col·legi, només visen la meitat i,
d’aquests, més de la meitat tramita tan sols un
o dos visats l’any. Analitzat el fenomen, aquesta
meitat que no visa fa ús de serveis del Col·legi com
els que presten l’àrea tècnica, l’àrea jurídica, la
consultoria de recursos humans i borsa de tre-
ball, la formació o les assegurances i n’hi ha prop
de 2.000 que ni visen ni fan un ús directe de ser-
veis, però reben la informació amb el butlletí elec-
trònic, la revista trimestral, les xarxes socials o
el lliure accés a les pàgines web.

Amb ànim constructiu es van enumerar algunes
mancances sobre les quals cal reflexionar: Bosch,
per exemple, trobà a faltar la presència i atracció
dels aparelladors funcionaris; Martínez, per la
seva banda, parlà del “fre” que pugui significar el
cost de les certificacions professionals, sobretot
quan vols acreditar-te en diverses especialitats.
Francesc Xaixó va voler matisar, no obstant, que
aquest cost “és car o barat en funció de perquè
em serveix” i la certificació serà rendible quan
els contractadors ho requereixin en els seus con-
cursos.

És en aquesta línia que efectivament, tal com
recordà Carles Cartañá, es treballa en el Col·legi
des que va arrencar el Model de competències,
que va concretar-se en el dibuix d’una trentena
de perfils: “però consolidar aquest model és com-
plex perquè aquí, ara per ara, col·legiem per la
titulació”.

 �Canvi generacional
L’esforç que està fent el Col·legi s’està reforçant
amb el canvi generacional, on les noves fornades
“surten amb una mentalitat totalment diferent i
confio que es trenquin els vells tòpics”, va expres-
sar Ascensió Gàlvez. Són unes generacions que,
per força, tenen un esperit més empresarial, en
un context on l’edificació tendeix a la industria-
lització i on, creu, l’actual llista de perfils es que-
darà curta perquè cada cop es treballa en camps
més allunyats de la construcció “tradicional”.

Ja en la darrera tanda d’intervencions sobre
què s’espera del Col·legi de cara al futur, Soldevi-
la considera que el Col·legi “ha de fer el pas en la
seva transformació cap a una associació que doni
prestigi als seus associats”. Gàlvez valora especi-
alment la capacitat de reacció que ha demostrat
tenir l’entitat, “sense tenir por als canvis”, tot i
que falta millorar, entre d’altres, en la participa-
ció de les dones, “que per arribar fins aquí hem
hagut de lluitar més”. Gálvez afirma convençuda
que “quan ens liberalitzem ens farem mes forts”
i el Col·legi podrà fer allò que vulgui, en un esce-

58

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

nari “sense les limitacions de les atribucions” i
amb una legislació que “ens hauria d’ajudar a ser
més forts” però que en el nostre cas ha estat a l’in-
revés. La liberalització és una gran oportunitat,
com a Col·legi i com a professió. Aprofitant aques-
ta oportunitat, Gràcia demana una major parti-
cipació al Col·legi com a tècnics, on hi ha alguns
grups que no semblen ser-hi, com els funcionaris,
i “dignificar i enfortir el nostre col·lectiu de cara
a la societat”, per nosaltres mateixos, trobant el
nostre lloc i sentint-nos més segurs.

Joan Fèlix Martínez va voler referir-se a la impli-
cació local i social del Col·legi. Com a delegat al
Maresme, és partidari “que ens donem a conèi-

xer no només a l’Admi-
nistració sinó també als

ciutadans, provoquem
que la gent ens cone-
gui, que la gent sàpi-
ga què fem els apa-

Col·laboren amb la celebració dels 75 aniversari

relladors, que ens tinguin
de referent”. Va recordar,
alhora, la importància
“d’estimar la profes-
sió”.

Xairó, desitjós que
l’obligatorietat
passi a la his-
tòria i, davant
un sistema i
un sector que
es transforma
a una velocitat
de vertigen,
demana al Col·
legi “que tingui
visió de futur,
s’avanci perquè els pobres que anem a peu no ens
quedem enrere, que sigui àgil per no quedar-se ell
també enrere, jo no m’hi quedaré si el Col·legi és
hàbil i fa les coses bé”. Té clar que “jo m’inscriuré
en aquella associació que em doni servei”. Apro-
fità l’ocasió, tanmateix, per lloar el nivell de ser-
veis i de qualitat que ofereix avui el Caateeb i per
ser capdavanter arreu del país en molts aspectes.

Finalment, Joan Bosch va dir que “arribo a la con-
clusió que el Col·legi ens és imprescindible però
hauria de prendre consciència que ha d’anar un
pas endavant de tots nosaltres” perquè té més
capacitat i recursos en informació, assessoria,
serveis... I’Ascensió Gàlvez no va voler deixar
escapar l’ocasió per fer una crida a recuperar, del
passat, l’ètica i els valors en el treball, és a dir, la
deontologia professional. Ja s’hi està treballant. ∎

Joan Fèlix Martínez vol “que ens donem a
conèixer no només a l’administració sinó
també als ciutadans, provoquem que la gent
ens conegui”

Carles Cartañá destaca el pas endavant que
s’acaba de donar amb la creació de l’Agència
de Certificació Professional (ACP) que posa
l’èmfasi en la posada en valor dels perfils
professionals

T
60

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

El triomf del verd:
El passeig de Sant Joan renaturalitzat

Cristina Arribas
informatiu©apabcn.cat

VISTA DEL PASSEIG DE SANT JOAN DES DEL CARRIL BICI CENTRAL. LA CONTINUÏTAT VISUAL, DE VIANANTS, DEL VERD ERA UNA DE LES APOSTES
DEL PROJECTE ON EL VERD ÉS EL PRINCIPAL ELEMENT ARTICULADOR.

 61

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

La recuperació urbanística de Barcelona iniciada als anys 80 es centrà,
sobretot, en dignificar aquest espai. La ciutat olímpica accelerà l’execució
d’aquests projectes, emfatitzant l’espai públic. Però el teixit urbà de Barcelo-

na té mancances. La lluita pel verd urbà que encapçalava les campanyes dels anys
vuitanta sembla haver quedat relegada en últim lloc, per darrera de paraules com
“eficiència”, smart o “innovació tecnològica”. Els rànquings, en qüestió d’espais
verds, no són tant favorables per la ciutat comtal: metròpolis poblades com Nova
York o fins i tot ciutats industrials com Rotterdam la superen amb escreix en valors
de verd urbà per càpita.

Al Passeig de Sant Joan es va intervenir l’any 1985, a la plaça Tetuan i l’any 1998 en el
tram superior entre l’avinguda Diagonal i Travessera de Gràcia, canviant paviment,
arranjant els parterres, instal·lant jocs infantils i un carril bici.

Nom de l’obra: Reurbanització del
Passeig de Sant Joan com a nou
corredor verd urbà
Ubicació: Passeig de Sant Joan
(Tram Arc de Triomf/P. Mossèn Cinto
Verdaguer) Barcelona
Promotor: Ajuntament de Barcelona
(Proeixample-fase 1/ Bimsa-fase2)
Project managers: Jordi Burguera,
(F2); Carlos Loscertales, (F2);
Gabriela Ferrari, (F2)
Autors del projecte: Lola
Domènech, Teresa Galí, Cimex engin-
yeria (F1); Lola Domènech, Signalia
enginyeria (F2); Emily Rivers, Juliette
Boulard i Anna Roque, (F1); Alex
Flores, (F 2)
Directors d’obra: Cicsa, (F1);
Paymacotas,Victor Obradors, direcció
d’obra (F2); Lola Domènech, assis-
tència tècnica d’autor (F2); Francesc
Julvé, assistència tècnica Bimsa
(F2); Joan Piñol, assistència tècnica,
Bimsa (F2)
Directors d’execució de l’obra:
Paymacotas, Gabriela Ferrari (F2)
Coordinadors de seguretat i salut:
Angel Muñoz (UTE), Miguel Ángel
Sáez (Sis Bimsa) (F2)
Constructors: FCC: Fomento de
Construcciones y Contratas (F1)
UTE: Sacyr-Scrinser, Romero Polo
(F2)
Caps d’obra:
Carlos Loscertales (F2)

Principals industrials:
Paviment: Breinco;
Jocs infantils: Bdu;
Bancs: Escofet;
Lluminàries Bali: Escofet;
Lluminàries de calçada: Carandini;
Separador continu biodegradable:
Fusteria Geli;
Estabilitzador de plàstic reciclat:
Digebis;
Tapes de registre: Fundició Fàbregas
Dates acabament:
març 2011 (F1), desembre 2014 (F2)

Premi Catalunya Construcció
2015 en la categoria
d’Intervenció en
edificació existent

62

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

Però la història del Passeig de Sant Joan es va
començar a escriure al segle XVIII, amb la construcció
del Fort de la Ciutadella. Entre el Fort i l’actual carrer
del Rec restà un espai on s’urbanitzà un passeig entre
els anys 1795 i 1802 que s’anomenà Passeig de Sant
Joan (tot i que no coincideix amb l’emplaçament de
l’actual).

L’any 1859, Ildefons Cerdà proposà la trama de
carrers de 20 m de l’Eixample barceloní a la qual hi
destacava unes vies principals amb una secció de 50
metres amb calçada central i voreres amb doble ali-
neació d’arbrat.

La calçada
original estava
sobredimensionada
pel tràfic, s’ha acostat
aquest espai de
circulació i s’ha
convertit en zona de
trànsit pacificat

CARRER TIPUS DE 50M SEGONS CERDÀ.

El Passeig de Sant Joan n’és una d’elles, així com la Gran Via, Paral·lel i
Passeig de Gràcia. Es va traçar com a projecció d’aquell Passeig de Sant
Joan i es convertí en una via de 50 metres d’ample i 2 quilòmetres de
llargada, que connectava la Ciutat Vella amb Gràcia. La idea de Cerdà
era comunicar el districte de Gràcia amb el de la Barceloneta, però no
fou possible per la presència del Parc de la Ciutadella i, sobretot, per les
vies del tren.

Dècades més tard, un altre esdeveniment va reafirmar el valor d’aquesta
via: la celebració de l’exposició universal de 1888, incorporant l’Arc de
Triomf, que feia de porta de l’Exposició.

 �El Passeig de Sant Joan com a corredor verd urbà
L’Agència d’Ecologia Urbana de Barcelona proposa 5 corredors verds
urbans a Barcelona. Es tracta d’una xarxa d’eixos verds transversals que
enllacen els grans espais públics i espais verds del municipi a manera
de corredors de connexió entre el Litoral i la Serralada de Collserola i
longitudinalment, entre el riu Besós i el Llobregat :
1. Collserola-Montjuïc; 2. Collserola-Ciutadella; 3. Collserola-Fòrum;
4. Corredor Collserola; 5. Corredor litoral.

Un corredor verd a la ciutat és una franja contínua amb presència domi-
nant de vegetació i ús exclusiu o prioritari de vianants i bicicletes que
travessa el teixit urbà i connecta amb parcs urbans i ecosistemes de
l’entorn. Dins el corredor Collserola-Ciutadella es troba l’eix del passeig
de Sant Joan com a protagonista.

La continuïtat del traçat era clau per garantir la funció de l’eix al llarg del
seu recorregut i és per això que es decidí una secció homogènia per tot
el passeig.

Per potenciar i prioritzar aquest
objectiu, el projecte del nou Pas-
seig de Sant Joan proposa incorpo-
rar dues noves alineacions d’arbres
a banda i banda dels plataners ja
existents. El fet de proposar un
bulevard i no una rambla, tal i com
es va estar discutint durant el pro-
cés de projecte, va facilitar aques-
ta solució. La secció simètrica en
bulevard i les mesures que aquest
suposaven, ampliant voreres des

 63

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

VISTES GENERALS DELS ESPAIS VERDS DEL PASSEIG.

SECCIÓ DEL PASSEIG
ABANS DE LA INTERVEN-
CIÓ.

SECCIÓ ACTUAL
DEL NOU
PASSEIG.

Les voreres es distribueixen de
manera funcional, una zona de 6m
amb panot tradicional de 20x20 cm
per al pas de vianants i d’accés a
habitatges i comerços.
Una altra àrea d’11 m entre la vorera
i la calçada on es troba la vegetació
(tant l’existent com la nova). Aquesta
àrea va variant en funció de les
activitats que demanda cada tram:
zones d’estar, jocs infantils, terras-
ses de bar, etc.

PLANTA DEL PROJEC-
TE EN DETALL ON ES
VEU LA MODULACIÓ

64

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

SECCIÓ PAVIMENT DRENANT

“ALLÒ QUE DEVEM ESTAR DIBUIXANT AMB LES NOS-
TRES FORMES DE VIURE, PEREJAUME 2013. L’ENUNCIAT
ALUDEIX A UN DIBUIX QUE S’ESCAPA AL CONTROL DE
L’AUTOR, PER DONAR LLOC A UNA FORMA PRODUÏDA
INCONSCIENTMENT I COL·LECTIVAMENT”

de 12,5 m a 17 m, permetia conservar l’arbrat centenari existent i afegir
altres elements vegetals per potenciar la idea del corredor verd.

Es van incorporar tot un sistema d’arbustives autòctones per tal de con-
tribuir a enriquir la biodiversitat i el subsòl. La idea era plantejar 3 tipo-
logies en alçada, depenent de la proximitat a la calçada, i 3 tipologies
cromàtiques, per tal d’oferir variabilitat visual al conjunt.

La proposta contínua i coherent amb els criteris sostenibles ha evitat
que els espais verds esdevinguin parèntesis urbans, creant així una capa
contínua de vegetació i fent ús del parcs existents, l’arbrat viari i el poten-
cial enverdiment del passeig, reduint el trànsit motoritzat. Aquest fou
l’altre guany: es van reduir els carrils rodats donat que el passeig de Sant
Joan estava sobredimensionat en aquest aspecte. Dels 3 carrils per cada
sentit de circulació es van eliminar un per banda, deixant-ne un carril de
circulació i un per bus a cada banda.

 �Olor de terra humida: paviment drenant
versus paviment dur

Però traslladar l’atmosfera del Parc de la Ciutadella al Passeig de Sant
Joan no podia consistir tan sols en quelcom superficial i evident, sinó
quelcom d’arrel: introduir vegetació limitadament en parterres i pavi-
mentar tota la resta amb formigó era una opció molt més fàcil, per
suposat, però no ha estat el cas. La utilització d’un paviment drenant
acompanya la filosofia d’ecoeficiència que es plantejava com a punt de

 65

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

FOTOS DE L’ABANS I DESPRÉS

partença. No oblidem que a Barcelona el 64% del sòl està impermeabi-
litzat, cosa que dificulta la infiltració de les aigües pluvials.

El verd es trepitja, es respira, s’olora… no s’ha proposat un verd contem-
platiu, tot s’ha de poder trepitjar. Un verd que es mulla, canvia amb la
llum, les estacions de l’any, que es transforma originant espais canviants.

 �Catifa modulada i flexible
Calia adequar l’espai urbà als diferents usos, fent possible la seva con-
vivència. Els 17 metres de vorera s’organitzen deixant 6 metres lliures
per a recorregut de vianants, i 11 metres de zona arbrada conforma les
zones d’estar (bancs, jocs infantils, terrasses de bars, etc.). Era evident
que la calçada original estava sobredimensionada pel tràfic, així doncs,
s’ha acostat aquest espai de circulació i s’ha convertit en zona de trànsit
pacificat. A la part central, carril bici segregat.

La utilització d’un
paviment drenant
acompanya la filosofia
d’ecoeficiència que es
plantejava com a punt
de partença.

Un dels valors d’aquesta modulació que podent haver
estat rígida i poc flexible, s’ha adaptat tanmateix, a la
realitat de cada tram, transformant-se, sense perdre
la unitat ni la geometria (i per suposat, la filosofia de
projecte i la continuïtat lineal del passeig).

Hi ha veritablement un abans i un després del Passeig
de Sant Joan. El projecte de Lola Domènech i el seu
equip és digne d’elogis a molts nivells i facetes. El
resultat que tan fàcilment sembla fluir és el resultat
de la lluita que durant el procés van dur a terme la
seva autora i tots aquells que van col·laborar. Gràcies
per traduir tan bé allò que devem estar dibuixant amb
les nostres formes de viure. Bravo!

66

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

Construir espai urbà
Jordi Olivés

informatiu@apabcn.cat

La intervenció que ens disposem a analitzar comprèn el tram de passeig que es troba
entre la plaça Tetuan i Mossèn Cinto Verdaguer (fase 2). En síntesi, es redueixen els
carrils de circulació, es prioritza l’ús per a vianants, es configura un carril bici segre-

gat de la calçada de vehicles, i s’augmenta l’espai verd i per conformar un corredor biodi-
vers que enllaça amb la fase 1 i fins al Parc de la Ciutadella. Per quantificar l’envergadura
de l’obra s’extreuen les següents dades aproximades: 50 m d’ample de façana a façana en
un tram de 4 illes de l’Eixample, uns 11.500 m2 aproximadament d’aglomerat asfàltic, uns
3.000 m2 de parterres, i uns altres 21.000 m2 de paviments per a vianants i drenants, amb
els respectius substrats, subbases, encintats, vorades i xarxes de serveis.

PLANTA GENERAL FASE 2, ENTRE TETUÁN I JACINT VERDAGUER

La implantació defineix un eix de circulació longitudinal de vianants
de 6 m d’ample que discorre adjacent a la façana dels edificis, i en la
què s’alineen els passos d’encreuaments dels carrers transversals. Entre
aquest eix i la calçada s’organitza una faixa amb diferents tractaments
d’espais verds i zones d’estada. Per a la circulació rodada s’ha priorit-
zat el carril bus junt a la línia de calçada, motiu pel qual s’ha desplaçat
el carril bici a l’eix del vial, amb caràcter segregat, i aprofitant també
per incorporar-hi traces de vegetació. Les zones d’aparcament i càrrega-
descàrrega s’organitzen a les cantonades, reservant només en les vores
de la calçada les interferències corresponents als passos de vianants, les
parades d’autobús, o eventuals servituds d’accés rodat per la vorera.

 �Faixa verda i usable
L’encert de la solució adoptada consisteix en proporcionar diferents
possibilitats d’ús a l’ample espai que transita entre les façanes i la línia
de calçada, i que va adoptant diferents funcions en una solució de con-
tinuïtat que l’usuari pot adequar al seu interès. Junt a l’alineació de les
edificacions se situa el camí estrictament de trànsit de vianants, i a par-
tir d’allà comença una gradació de l’espai lliure que va intensificant el
caràcter enjardinat fins a conformar un límit vegetal a la frontera amb el
trànsit rodat.

 67

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

Aquesta faixa comprèn zones d’estada, jocs infantils, itineraris de pas, parades d’autobús,
i altres espais lliures per a usos diversos com ara per implantació de terrasses de bar. En
qualsevol cas sempre es manté el caràcter de zona verda que s’aconsegueix amb l’alternança
de parterres i amb la disposició al mateix nivell d’un paviment mixt de peces amb juntures
obertes, amb subbase drenant i intersticis enjardinats que permeten l’absorció de l’aigua
en el terreny. El verd es barreja amb les zones d’estada i esbarjo per configurar un espai
amb molta potencialitat, amb un enjardinat divers i sostenible, triant acuradament les
espècies arbustives, tenint en compte l’adequació a l’entorn, el manteniment, els colors
de les fulles, de la floració, les textures i les altures de les plantes per aconseguir el volgut
efecte envoltant. Enmig d’aquesta faixa verda la remodelació conserva els arbres existents,
que pertanyen ja al patrimoni imaginari dels ciutadans, es reposen les unitats malmeses, i
es creen unes noves línies d’arbrat de diferent tipologia i altura.

 �El paviment drenant. Una solució constructiva innovadora
El paviment drenant es construeix sobre una esplanada ben compactada, mitjançant l’estesa
d’una capa de base granular on descansen les peces de paviment de formigó prefabricat,
deixant uns espais de juntura oberta d’ample variable. Les peces es col·loquen sense amor-
terar, separades per deixar uns espais de juntura que augmenten conforme s’apropen a la
calçada, que s’omplen amb substrat per formar un entapissat verd, o bé s’omplen amb sauló
en altres espais com ara terrasses. Les juntes compten amb separadors i estabilitzadors que
fixen la posició del paviment, aporten estabilitat i eviten l’erosió.

L’encert de la solució
adoptada consisteix
en proporcionar
diferents possibilitats
d’ús a l’ample espai
que transita entre les
façanes i la línia de
calçada

Aplicació de criteris de sostenibilitat i biodiversitat
• �Recuperació de l’arbrat centenari existent (plataners), substituint exclusivament els arbres morts o malalts
• �Incorporació de dues noves alineacions d’arbres de fulla caduca a banda i banda dels existents.
• �Preparació i disseny d’un paviment drenant i permeable que garantirà el correcte desenvolupament de l’arbrat i la

vegetació.
• �Proposta d’arbustives de coloració i floració diferent que contribuiran a generar un sistema biodivers.
• �Selecció d’arbustives adients al clima i a l’activitat urbana amb el mínim manteniment

68

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

 �El cost
A la taula de cost s’hi repercuteixen diversos conceptes col·laterals al
tractament urbanitzador, com ara enderrocs (9,4%), instal·lacions de
drenatge i aprofitament freàtic (7,4%), o les estructures associades al
metro, FFCC o Museu del Clavegueram (3,73%), operacions que suma-
des assoleixen un pes del 20% del pressupost.

El capítol de ferms i paviments representa un terç del cost total, que
repercutit sobre les àrees relatives desprèn un cost mig de 41€/m2, i
inclou les següents unitats amb uns costos unitaris mitjans de cada tipo-
logia de:
•	Bases de tot-u i/o de formigó (11,8€/ m2)
•	Paviment de peces de formigó (29,5€/ m2)
•	de peces de formigó i parterres (31,4€/ m2)
•	de rajola hidràulica (16,5€/ m2)
•	de mescla bituminosa (15,7€/ m2)
•	de morter acolorit (50,6€/ m2)
•	de microaglomerat (14€/ m2)
•	Rigoles i vorades (35,6€/m)
•	Encintats i escocells (22,8€/m)

Les instal·lacions comprenen un sistema d’enllumenat amb leds que
millora l’eficiència i redueix el manteniment, i unes lluminàries a dife-
rent alçada per als espais de vianants que evita la dispersió lumínica.
Contempla també el traçat d’una infraestructura de xarxa de dades i
senyals febles que inclou la ubicació de punts accés WiFi i permet la con-
nexió de sensors de control i la gestió del sistema el rec i l’enllumenat.
Tot plegat representa un 12,56% del pressupost.

Un altre 12,17% se l’emporta les unitats relatives a la jardineria i rec, amb
degoters i dispersors retràctils, connectada a la xarxa d’aprofitament de
les aigües freàtiques. Un pes similar del 10,9% correspon a la senyalit-
zació, import del qual més de la meitat correspon a la semaforització,
i més d’una tercera part a disposicions de senyalització i de protecció
durant les obres. La resta del cost es distribueix un 7% per a elements

Operacions prèvies,
enderrocs i mov.terres

9%

Estructures
4%

Instal·lacions
13%

Jardineria i reg
12%

Senyalització i
semaforització

11%

Equipa-
ment fix

6%

Varis
2%

Seguretat i
salut 3%

Ferms i paviments
33%

Drenatge i
aprofitament

freàtic 7%

d’equipament, i un 3,2% al capítol de seguretat i
salut.

Del l’import total de la inversió s’extreu una ràtio
mitjana de cost amb relació a la superfície total que
engloba la intervenció, que ascendeix a 115€/m2 de
preu PEM, i que amb un 13+6% de DGO+BI resulta
aproximadament de 137€/m2.

 69

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

Del l’import total de
la inversió s’extreu
una ràtio mitjana de
cost amb relació a
la superfície total
que engloba la
intervenció, que
ascendeix a 115€/m2
de preu PEM

70

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

CAPÍTOLS IMPORT € %

Operacions prèvies, enderrocs i mov.terres 378.389,89 9,41
Operacions prèvies, enderrocs i demolicions 280.477,91
Moviment de terres 84.422,80
Enderroc Edicle Museu del Clavegueram 13.489,18
Ferms i paviments 1.345.528,76 33,47
Ferms i paviments 1.345.528,76
Drenatge i aprofitament freatic 299.966,46 7,46
Drenatge 223.504,22
Aprofitament del freàtic 76.462,24
Estructures 150.042,95 3,73
Ventilació metro 33.998,88
Forjat Museu del Clavegueram 16.334,17
Sortida emergència ADIF 99.709,90
Instal·lacions 505.096,78 12,56
Enllumenat i smart city 474.797,84
Wi-Fi 1.300,00
Altres 28.998,94
Jardineria i reg 489.073,16 12,17
Jardineria 307.687,85
Reg 181.385,31
Senyalització i semaforització 437.996,48 10,90
Senyalització horitzontal 8.295,31
Senyalització vertical 4.399,48
Semaforització 236.691,38
Senyalització i proteccions durant les obres 188.610,31
Equipament fix 220.048,44 5,47
Mobiliari urbà 109.439,11
Neteja urbana 2.968,78
Jocs infantils 31.846,78
Fonts 1.795,86
Quioscs i ONCE 35.406,17
Marquesines bus 18.612,22
Panells publicitaris 19.979,52

Varis 64.873,14 1,61

Seguretat i Salut 128.941,40 3,21

Total PEM 4.019.957,46 100,00

72

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

Rehabilitar amb BIM
Innovant el procés constructiu

Alejandro Núñez Noda, arquitecte
Antonio Ortiz, arquitecte tècnic

El projecte té el seu inici en una consulta del propietari d’una finca per avaluar la
possibilitat d’instal·lar un ascensor en l’ull d’una escala, en un edifici de 140 anys
d’antiguitat situat en el que es considera el carrer més car d’Espanya, el carrer del

Portal de l’Àngel a Barcelona.

 �Per un ascensor i per una finestra: la utilització de BIM en
una rehabilitació integral

Instal·lar un ascensor on la gent havia d’entrar de costat no era raonable
i la proposta d’alliberar un espai per construir una caixa d’ascensor que
permetés reestructurar l’ús i recuperar la funcionalitat de l’edifici es va
convertir en l’objectiu d’un nou projecte arquitectònic. Des d’un princi-
pi, s’entreveia una complexitat important per la quantitat de requisits i
situacions singulars en un edifici catalogat com a patrimoni de la ciutat.

L’arquitecte, Alejandro Núñez, davant d’aquesta complexitat i amb
l’objectiu de tenir controlats cadascun dels aspectes de l’obra va demanar
realitzar un aixecament topogràfic del seu interior que es va realitzar mit-
jançant làser. A causa de les experiències insatisfactòries amb empreses

EDIFICI NETWORKIA AL PORTAL DE L’ÀNGEL DE BARCELONA

L’arquitecte decideix
utilitzar BIM
com a garant del
control absolut del
procés, cadascun
dels materials i
instal·lacions que
s’utilitzaran en cada
obra

 73

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
PRAXI

constructores i instal·ladores, tradicionals, es deci-
deix utilitzar tecnologia BIM (Building Information
Modeling) per construir virtualment l’edifici i intro-
duir absolutament tots els materials, instal·lacions i
elements en aquest model.

El pressupost de l’obra ja es podia fixar, per fi, fins a
l’últim cèntim, i el projecte seria l’as built de la inter-
venció. Això és important cara al facility management
d’aquest edifici, ja que es tractava de fer un business
center amb despatxos flexibles. Aquesta seguretat –
gràcies al control que ofereix el BIM per tenir totes
les variables que existeixen en un projecte i en la seva
construcció-, sumada a la necessitat de complir un
pressupost molt restringit (l’obra s’ha realitzat per
menys d’1.500 euros per metre quadrat) va con-
vèncer l’arquitecte que el que havia de fer era crear
ell mateix una constructora. Una constructora que
tindria muntadors més que manobres i instal·ladors
més que paletes.

La necessitat de trobar un entorn de treball que per-
metés tenir el control del cicle de l’edificació –des
del disseny i el projecte “total” de tots els seus ele-
ments i peces, fins a la planificació de cada capítol
evitant qualsevol temps mort- va ser la raó per iniciar
a investigar què existia al mercat. La recerca no es
va enfocar tant a trobar programari sinó a investigar
maneres de treballar, recolzades en noves eines. Es
va buscar entre tots els programaris de disseny exis-
tents a Espanya, alhora que es buscava com enllaçar
el projecte arquitectònic al constructiu i aquest amb
programes d’agenda personal i de càlcul.

El value proposal que es genera amb BIM és ara un punt
diferencial i, de fet, la garantia de
poder treballar bé, i per tant, visua-
litzar el futur amb expectatives.
L’aprenentatge de Lean construc-
tion, de la traducció dels processos
industrials als processos construc-
tius, sense saber que es tractava
d’això va ser la segona part. Per
què la construcció es remetia a
construir de forma gairebé idènti-
ca a com els romans ho havien estat
fent dos i tres mil anys enrere?

 �Una finestra
Els reptes del que havia de ser el procés constructiu
eren ingents: com ara que l’emplaçament de l’obra es
realitzava al carrer més car d’Espanya, ja que una set-
mana de retard podia suposar una pèrdua econòmica
considerable; que aquest carrer és un carrer comercial
i pels vianants; que tot el material que havia d’arribar
a l’obra, ho hauria de fer entre les 7 i les 9 del matí;
que l’edifici estava catalogat i tot el material hauria
d’entrar sense tocar les obertures de la façana; i que la
planta baixa estava ocupada per dos locals comercials
en ús. Per tot això, es decideix tallar una part d’una
barana metàl·lica de la balconera central de la sego-
na planta per entrar tot el material necessari per una
finestra. La construcció es va realitzar sense molestar
l’activitat comercial d’una sabateria i d’una empresa
de telefonia mòbil que es desenvolupava en la planta

Nom de l’obra:
Restauració i rehabilitació parametrit-
zada BIM
Ubicació: Portal de l’Àngel, 36.
Barcelona
Promotor: Calzados Royalty
Project manager: Alejandro Núñez i

Pilar Vaquero
Autor del projecte: Alejandro Núñez
Col·laboradors del projecte: Carlos
Muñoz, Verónica Fernández, Clàudia
Font i Miguel Guijarro
Director d’obra: Alejandro Núñez
Director d’execució de l’obra:
Antonio Ortiz

Coordinadors de seguretat i salut:
Antonio Ortiz i Alejandro Núñez
Constructor: IMC
Cap d’obra: Pilar Vaquero

Data d’acabament de l’obra: 3 de
juliol del 2013

Per què la construcció
es remetia a construir
de forma gairebé
idèntica a com els
romans ho havien estat
fent dos i tres mil anys
enrere?

UN DETALL DE L’ASCENSOR

74

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

baixa i la planta principal, i això no van afectar els
pressupostos i volum de vendes d’aquests dos come-
rços mentre va durar l’obra.

 �Parametritzar l’arquitectura per parametrit-
zar la construcció

Un exemple és la parametrització de l’escala per-
què es pogués fabricar a una població a 200 km de
l’emplaçament final de l’obra, que havia d’encaixar
perfectament una vegada arribés a
les plantes on s’havia d’instal·lar.

L’escala està dissenyada gràcies a
un aixecament topogràfic d’alta
precisió, es fixen els nivells de cada
planta, es proposen les baranes
de vidre i els seus replans; i amb
aquests mateixos plànols es fabri-
ca cada tram d’escala que arriba a
obra, entra amb una grua a la planta
primera on s’ha habilitat l’entrada
de tots els materials de construc-
ció i de totes les eines i els residus que sortiran de la
construcció tallant una balconera, ja que l’edifici ha
de mantenir la seva activitat comercial durant tota la
durada de l’obra. L’important d’aquest exemple és
que els nivells de l’escala es van marcar 9 mesos abans

de la seva col·locació, quan es va instal·lar el nou
ascensor. Per tant, la fiabilitat del que havia d’ocórrer
en l’obra i de les dimensions amb què havia d’arribar
cada part de l’escala eren fonamentals.

 �Com es va construir?
Introduint-nos dins de l’edifici, l’interiorisme va ser
totalment modulat i parametritzat. Es va dissenyar
l’ebenisteria de tal forma que els mateixos plànols

d’obra van ser utilitzats per als
talls de CNC per a la seva posterior
fabricació.

BIM proporciona la interrelació del
disseny arquitectònic, amb el cons-
tructiu i amb el funcional. Portes
ignífugues que han d’enrasar-se
amb la resta de plafons que tan-
quen un nucli de comunicació
vertical, que alhora regularitzen
les mesures de les quals dependrà
la disposició de les instal·lacions,

ja que aquestes s’havien de realitzar a una distància
fixa del nucli en els seus quatre costats. Tot això són
aplicacions intel·ligents de BIM. Al mateix temps, es
tenen comptabilitzats i mesurats de forma automàti-
ca cadascun dels mòduls a tallar. I aquest mètode va

És palpable el fet que
hem construït l’interior
de la mateixa manera
que ho hem fet amb
la part tectònica i
estructural del projecte

EL PROCÉS DE CONSTRUCCIÓ DE L’ESCALA I UN COP ACABADA

 75

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
PRAXI

proporcionar la informació neces-
sària i suficient per al seu control
d’execució, la seva gestió en obra i
el seu seguiment econòmic.

Les solucions tenien un mateix
principi que s’anava aplicant en
cada cas, depenent de la seva
situació en cada planta i per a cada
funció, controlant mitjançant una
numeració cadascun dels panells a
instal·lar.

És palpable el fet que hem “cons-
truït” l’interior de la mateixa
manera que ho hem fet amb la part
tectònica i estructural del projecte.

Interior i estructura responen a un mateix concepte,
són idènticament inseparables un d’un altre. La ges-
tió, el control econòmic i la seva execució són insepa-
rables també.

 �Modular els paraments per modular la
seva fabricació

La justificació del perquè de l’adopció de BIM queda
patent en la complexitat de les solucions adoptades.
Un exemple transcendental era el que apareixia en
el moment de pavimentar cada planta. El paviment
ajudava a generar un sòl tècnic per controlar les altu-
res de cada pis. Per no crear un sòl repetitiu, es va
dissenyar un mòdul de “rajola” de fusta que havia
de jugar amb les mesures estàndard de les làmines
-27,13 i 10 cm d’amplària- que podien col·locar-se en
diferent ordre però que necessitaven controlar-se a

nivell econòmic. La làmina de 27 cm d’ample és molt
més costosa que les més estretes, i per tant s’havia de
controlar més el seu ús ja que significava una aporta-
ció major en m2.

Un exemple és la parametrització de l’escala perquè
pugui ser fabricada en una Y, aquesta mateixa trans-
posició de criteris es realitza de forma correlacionada
amb la pavimentació de cada forjat. El paviment es
“fabrica” sobre la base de tres làmines de fusta amb
diferents espècies i amplàries que permeten la seva
combinació oferint una làmina construïda diversa
òpticament parlant i que ofereix un gran joc una vega-
da instal·lat. La construcció de l’interior dels espais
comuns s’emfatitza utilitzant la mateixa estratègia
que s’usa en els paviments per derivar-la cap als para-
ments verticals.

Aquest mateix recurs s’implementa als premarcs
verticals dels patis interiors. Control absolut del seu
disseny, de la seva fabricació i de la seva execució.
Una de les millors aportacions del BIM és la relació,
la interoperabilitat entre el disseny arquitectònic i
el procés constructiu. El mateix disseny dels marcs
i contramarcs de les finestres del pati interior –que a
més han de complir amb la reglamentació antiincen-
di- es generen els llistats de cadascuna de les peces
que les conformen facilitant així la seva fabricació i
muntatge. Tot al mil·límetre.

 �Dissenyar preveient incoherències
constructives per evitant col·lisions i errors

Anteposar-se als problemes és una cosa que
l’arquitecte tendeix a obviar quan és fonamental per

La modelització
tridimensional
construeix el projecte
abans que sigui
construït. En realitat,
construïm dues
vegades: la primera
vegada de forma
virtual, la segona de
forma real en el solar.

76

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

poder industrialitzar les solucions. Al disseny arqui-
tectònic se li suma el disseny infraestructural. Els ser-
veis energètics i d’aigua, després de ser concebuts,
també són modelats i això permet la seva visualitza-
ció. El visionat de la complexitat dels serveis avança
els problemes que ens trobarem en obra, i aquest pro-
cés ajuda a la resolució de baixants que no arriben al
sòl, conductes travessats per una estructura calculada
tardanament, cables que no arriben a connectar-se i
així un llarg etcètera.

La modelització tridimensional “construeix” el pro-
jecte abans que sigui construït. En realitat, construïm
dues vegades: la primera vegada de forma virtual, la
segona de forma real en el solar. Les instal·lacions
elèctriques, informàtiques i de seguretat es
col·loquen al voltant del nucli de comunicacions i
en cada planta es repeteix la mateixa acció per poder
endevinar el seu pas quan operem als edificis.

 �Aspectes d’innovació constructiva
i condicionants funcionals, tècnics i
mediambientals

Són remarcables diferents aspectes. El principal ha
estat la utilització de BIM en el procés de disseny
arquitectònic en una rehabilitació intensiva al mateix
temps que la constructora utilitzava també BIM.

La solució adoptada va ser utilitzar el programari
Archicad que permetia major parametrització de cada
element que es volia controlar. Era necessari unir els
condicionants econòmics als arquitectònics, i la rela-
ció automàtica i instantània entre la part dibuixada i
la part mesurada i pressupostada era una prioritat.

La manera de treballar en l’obra també es va modi-
ficar substancialment. Cada ofici s’identificava amb
un color en el seu vestuari, i alguna cosa tan senzilla
com aquesta decisió permetia controlar el nombre de
persones en cada planta i si la relació entre aquests
oficis era l’adequada en aquest moment.

El balanç Carbon Neutral en utilitzar fusta de roure
revestida amb oli de composició nanotecnològica per
protegir els paraments és baixísim. A això, se suma el
fet que tota la instal·lació d’il·luminació s’ha realitzat
amb LED en absolutament tots els espais. Podríem
dir que es tracta d’una obra ecològica. El projecte
BIM, així, es transforma en el document de gestió uti-
litzat pel facility management i manteniment de l’edifici
durant el seu ús diari.

 �Construcció cradle-to-cradle
Les xifres són clares: el sector de la construcció és
responsable del 60% dels residus sòlids urbans gene-
rats a les ciutats. Considerem d’obligat compliment

el fet de poder recuperar el màxim de material de la construcció que per
motius de demolició es creen en una obra.

La implementació dels criteris cradle-to-cradle per generar un “residu
zero” durant la construcció ha transformat també la manera d’afrontar
el projecte i la seva construcció. Tots els paraments de fusta són loca-
litzables, extraïbles, i reutilitzables. El concepte cradle-to-cradle, que
no deixa de significar en anglès “del bressol al bressol”, defineix que la
recuperació de tot l’introduït en una obra pot ser reutilitzable i reciclable
quan l’edifici ha complert amb la seva comesa.

En aquest cas, no només s’ha recuperat el material sinó que aquest cobra
una segona vida amanint els vestíbuls de cada planta i la sala auditori.
Cada maó va ser recuperat, netejat i tallat per la meitat ja que el projecte
necessitava doblegar la superfície amb aquest acabat, i es va disposar a
franges horitzontals.

Aquest mateix procés de recuperació es realitza amb la construcció de la
nova escala. L’escala es desmunta aprofitant les petjades i contrapetges
de marbre blanc. Es netegen, es poleixen i es tornen a disposar en una
nova escala construïda de formigó usant la “volta catalana” de l’escala
antiga com a encofrat de la nova escala. Utilitzar BIM i pensar en BIM ha
estat la clau.

 77

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
PRAXI

La gestió integral BIM de l’edificació

Alejandro Núñez Noda, arquitecte
Antonio Ortiz, arquitecte tècnic

Què és BIM per a IMC? Una eina innovadora de treball. Així és com entenem la
implementació des dels seus orígens del BIM a IMC. IMC és una constructora
nascuda de la intenció de garantir que el que estava dissenyat en un projecte

s’executés tal com estava previst. Diverses experiències van portar a forçar la recerca de
nous processos que integressin el disseny i la construcció de forma idònia evitant així allò
que els sistemes Lean intenten controlar: el malbaratament de recursos, les modificacions
del que està planejat, els retocs i revisions… en definitiva, la pèrdua de temps i de diners.
Aquesta recerca de l’eficàcia va portar a experimentar amb diferents programaris i diferents
aplicacions, tant pel que es coneix com a VDC, virtual design and construction, com per a la
gestió mateixa de l’edifici. Unir en una aplicació el disseny, el projecte, els costos associats i
la planificació temporal ha d’ajudar a un control dels processos, ja que aquest és l’objectiu:
innovar els processos constructius segons està projectat per a cadascuna de les construc-
cions que es volen dur a terme.

En la imatge de Vico Office es llegeix clarament quines han de ser les funcions principals
d’aquesta implantació:
1. Generar una gran quantitat d’informació, pròpia de la influència de l’anomenat Big Data
inherent a qualsevol material, producte o servei per ordenar-la i dominar-la per tenir un con-
trol total de l’espai, de la seva volumetria. El modelatge constructiu en 3D és determinant.
2. Identificació de problemes constructius (lliuraments entre materials, juntes, procés
d’assemblatge, posició de l’operari, col·lisions infraestructurals, creus estructurals)… que
han de ser evitats.
3. Previsió contra improvisació. El procés de disseny ha d’identificar si el procés constructiu
serà l’adequat o no i quan es van a produir interferències.
4. Planificació temporal. La quarta dimensió del BIM, 4D, ha de portar-nos a poder tenir
una agenda i calendari d’activitats, a veure quines d’elles poden realitzar-se en paral·lel i
com transformar cada activitat diària en una fita.
5. El control de costos o 5D s’implementa per saber si aquest procés constructiu ha generat
benefici per a l’obra i per al projecte.

INTEGRATED
PROCESS

OVERVIEW

VICO OFFICE
SOFTWARE

78

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

I aquest procés és útil com a element, sempre que
se’ls pugui aplicar propietats, atributs que després
es puguin llistar i que a més siguin seleccionables
segons calgui. El procés constructiu que es decanta
després d’implementar BIM és el de facilitar el treball
col·laboratiu entre els diferents agents de l’edificació:
arquitectes, arquitectes tècnics, proveïdors, consul-
tors estructurals i instal·lacions, constructors, con-
tractistes… És una eina potent de treball.
De tot això, deriva que els serveis tècnics de la cons-
tructora propis requereixen de formació expressa, i
una vegada formats, estan capacitats per absorbir el
que implicarà un nou procés constructiu i integrar
la consultoria tècnica, el project management, el cons-
truction management, les certificacions, els plànols de

fabricació… en la mateixa línia. Permet l’alineació de
tots els participants en una construcció.
Parlem de plànols de fabricació perquè el BIM ajuda
a la industrialització del procés constructiu. De fet,
la construcció com tal ha de deixar de ser la suma de
processos manuals i superposats per arribar a ser un
procés industrial i consecutiu. Arribar a ser eficient
és la comesa de la implementació de qualsevol nou
procés constructiu. Ho explica molt bé el doctor Eloi
Coloma en les notes adjuntes. Per a IMC tan impor-
tant és el control de costos com el control arquitec-
tònic. No s’entén l’un sense l’altre.Tal com s’observa
en les imatges, el model BIM amb la modelització
prèvia a l’inici d’obres és igual a la fotografia real de
l’obra finalitzada.

El Building Information Modeling s’està implantant de
manera generalitzada a tot el món. Prova d’això, són les
nombroses guies d’implementació d’aquesta metodologia
que diverses entitats governamentals han publicat en els 3
últims anys. El BIM es fonamenta en l’ús de models infor-
màtics que representen tots els elements d’un edifici, des
del seus materials de construcció fins als seus sistemes de
tancament. Perquè aquests models puguin ser gestionats
de manera eficient, s’estructuren mitjançant una jerarquia
de components que s’acoblen entre ells configurant siste-
mes cada vegada més complexos. A imatge i semblança
de qualsevol producte industrialitzat. Per aquesta raó, els
professionals que usen aquestes tecnologies estan apre-
nent a discretitzar els seus productes i a sistematitzar, cada
vegada més, la creació dels models virtuals que permeten
desenvolupar els seus treballs d’edificació. Per exemple,
l’ús de components virtuals elaborats pels seus propis
fabricants d’elements constructius es va incrementant, així
com l’estandardització de procés de treball i l’aprofitament
d’acoblaments d’un projecte a un altre.

Model BIM

Fotografia de la obra finalitzada

Per què el BIM porta a la industrialització de l’edificació?
Eloi Coloma

Coordinador tècnic BIM a Nibug i professor de l’ETSAB

El següent pas és, sens dubte l’aprofitament d’aquesta infraestructura de simula-
ció per a industrialitzar el mateix procés de construcció de l’edifici, ja que l’esforç
de definició de tots els components a ser usats ja s’està desenvolupament des
de fa temps i solament és necessari enfocar-lo cap a sistemes de muntatge i
acobalment plenament programat. De fet, una de les aplicacions del BIM és la
simulació dels processos d’execució de l’obra, així que les eines per planificar
el desenvolupament d’aquesta fase d’una manera industrialitzada ja existeixen
a l’actualitat.

Només cal aprendre a utilitzar-les per a aquesta finalitat.

TÈCNICA
PRAXI

13a edició

Premis 2016 C a t a l u ny a
Construcció

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

El Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona
(CAATEEB) convoca la tretzena
edició dels Premis Catalunya
Construcció, amb els quals
volem reconèixer l’esforç dels
professionals, empresaris del
sector i premiar les persones
que, amb el seu treball, han
contribuït a millorar la qualitat,
la gestió, la sostenibilitat, la
innovació i la seguretat en la
construcció a Catalunya.

Si voleu participar-hi, cal que presenteu candidatures
referents a obres acabades durant el 2014 o 2015, en una
d’aquestes cinc categories:

A més d’aquestes cinc categories, el Jurat concedirà el
Premi a la Trajectòria Professional.

Podeu presentar
la vostra candidatura
fins a l’1 d’abril

Més informació i bases:

www.apabcn.cat
 T. 93 393 37 10

1/ Premi a la Direcció de l’execució de l’obra

2/ Premi a la Direcció integrada de projecte

3/ Premi a la Coordinació de seguretat i salut

4/ Premi a la Innovació en la construcció

5/ Premi a la Intervenció en edificació existent

ORGANITZA

AMB EL SUPORT DE

80

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

Coordinar la seguretat
Reforma d’edifici industrial a la factoria Bunge Ibérica al Port de Barcelona

Javier Rodríguez, arquitecte
Lídia García, arquitecta tècnica
Sergio Pino, arquitecte tècnic

Ignacio Medrano, llicenciat en dret i doctorat en prevenció
Joan López-Pinto, llicenciat en física

L’obra es troba ubicada dins de l’empresa Bunge Ibérica, a la seva factoria al Port de
Barcelona, que es dedica, partint de les faves de soja, a l’elaboració de farines per a
pinsos i lecitina mitjançant processos fisicoquímics.

EL NOU DESOLVENTADOR DT-70 QUE ES VA INSTAL·LAR

 81

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
PRAXI

VISTA AÈRIA DE LA FACTORIA BUNGE IBÉRICA SITUADA AL MOLL CONTRADIC SUD,
SECTOR 4, MOLL OEST DEL PORT DE BARCELONA

L’actuació es va ubicar concretament a la nau
d’extracció, on es van substituir dos desolventadors
existents (DT-70A i DT-70B) amb 5 m de diàmetre
per 17 m d’altura, per un de nou, l’anomenat DT-70,
d’unes dimensions més grans amb 8 m de diàmetre
per 21 m d’altura. Aquests forns el que fan és extreure
l’element que s’ha fet servir per dissoldre l’oli con-
tingut en la massa de farina de soja produint-se la
disgregació en tres elements: farina, oli i dissolvent.

El dissolvent és gas hexà, derivat liquat del petroli
amb un alt grau d’ignició i que a temperatura ambient
és més dens que l’aire. Aquets canvis dels desolven-
titzadors van comportar modificacions significatives
a d’altres components en el procés productiu de la
factoria a la nau d’extracció, com van ser sobretot en
cintes transportadores, depuradors d’oli i d’hexà.

L’ús d’hexà en aquesta nau va generar una dificultat
important per executar aquest treball de coordina-
ció de seguretat en haver de valorar la nau com un
espai amb atmosfera explosiva (Atex). Ja des de l’inici
dels treballs es va confeccionar per la coordinació de
seguretat un procediment de treball impartint les
condicions dels treballs i informacions necessàries a
tot el personal d’obra, per poder treballar en la zona
Atex. Es va establir un estricte control d’accés a la
zona del personal, els seus equipaments, materials,
eines o mitjans auxiliars que poguessin arribar a pro-
duir espurnes.

Una possible fuita dels sistemes que pugui generar
la presència d’hexà està permanentment controlada
informàticament per una xarxa de detectors fixos en
tota la nau.
 �Particularitats de l’obra
•	L’obra es va dur a terme en 75 dies seguits, en jor-

nades de 24 hores, des de mitjan setembre a finals
de novembre de 2014. En condicions normals el

termini d’execució hauria estat de 9 mesos, execu-
tada en dies feiners i en jornades de 8 hores.

•	Els treballs es van desenvolupar a la nau d’extracció
en un espai molt reduït, fent-se molts treballs a
la mateixa vertical. Els diferents pisos es confor-
maven amb tràmex (relliga) de 30x30x3. Aquest
condicionat del tràmex està obligat per impedir
l’acumulació de possibles fuites del gas hexà en
plantes superiors.

•	Pràcticament durant tota l’obra van concórrer al
mateix temps els treballs de les 6 empreses con-
tractistes amb els seus subcontractats.

•	El desmuntatge i posterior muntatge d’elements
de la coberta, estructurals i forjats van requerir
la puntual implantació de sistemes de protecció
col·lectives i la seva actualització permanent al
procés d’execució de l’obra.

Nom de l’obra: Reforma de l’Edifici d’Extracció
per a la ubicació del DT-70
Ubicació: Sector 3 moll contradic sud, sector 4,
moll Oest, Port de Barcelona
Promotor: Bunge Ibérica
Project managers: Jordi Virolés (Bunge Ibérica)
Autors del projecte: Nicolás Parpal, Arturo
Gallén i Noemí Incinillas (Technip Ibéria)
Col·laboradors del projecte: J. Botella, David
Oromí i Miguel Puchol
Directors d’obra: Nicolás Parpal, Sonia Montón i
Noemí Incinillas, Leonardo Arbues
Directors d’execució de l’obra:
Nicolás Parpal, Sonia Montón, Noemí Incinillas i
Leonardo Arbues
Coordinadors de seguretat i salut: Javier
Rodríguez, Lídia García, Sergio Pino, Ignacio
Medrano i Joan López-Pinto
Constructors i caps d’obra: Acsa, Obres
i Infraestructures, (Albert Llopis), Obrelsa,
Obras Eléctricas, (Miguel Esmeralda), Abantia
Instalaciones, (Sergi Massip), Eivar, Obras e
Ingeniería, (Fernando Oliveira), Crown, (Chris
Fisher) i Protecciones Colectivas, (Anser Méndez)
Principals industrials:
Losan, Mecánica del Suelo (micropilotatge), Cuma
(estructures metàl·liques), Gam España; Servicios
de Maquinaria (lloguer maquinària), Jarquer Mentón
Plus (estructures metàl·liques) –; Teceltra (grues gran
tonatge), Francisco Alberich, (demolicions), Inmocat
Instalaciones; Industriales (instal·lacions mecàniques),
Maymo Instalaciones y Servicios, (caldereria, estructura
metàl·lica), Kaefer Servicios Industriales (calorifugats)

Dates: setembre - 19 de novembre de 2014

Finalista Premis Catalunya Construcció
2015 en Coordinació de Seguretat i Salut

82

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

 �La primera fase
Es va treballar en dues fases diferenciades:
•	�La primera. Engloba els treballs de modificació

de la coberta i estructura existent per les noves
necessitats derivades de la implantació dels nous
equips, mitjançant desmuntatge, demolició, reforç
o canvi de disposició i consisteix a:

•	Desmuntatge de la coberta: va ser el primer tre-
ball que es va fer. Aquests treballs es van realitzar
amb la nau d’extracció en producció, al no estar
desgasificada la nau, es va tractar com a treballs
en zona Atex.

Col·locació de sistemes de protecció col·lectiva, xar-
xes de seguretat sistema S per a la seva utilització
horitzontal sota l’estructura de la coberta a desmun-
tar i xarxes de seguretat sistema U per a protecció de
vora en el perímetre del tram de coberta a desmuntar.

Es desmunten les plaques, corretges i part dels ele-
ments estructurals principals de la coberta, com-
prometent-se una superfície de 10 x 15 m2. Aquests
elements metàl·lics es van desmuntar preferentment
amb talls amb bufador de oxiacetilè.

•	Desmuntatge d’equips existents DT-70A, DT-
70B, equips i instal·lacions associades:

Una vegada la planta va entrar en parada tècnica i des-
gasificada, es va procedir al desmuntatge dels equips
principals existents, eliminant tots els components
auxiliars, així com aquelles plataformes o accessos
d’escales de gat que estiguessin vinculades a ells.

La retirada dels equips DT-70A i DT-70B es va fer
a través de l’obertura practicada en la coberta amb
grues telescòpiques hidràuliques de gran tonatge.
Per aquestes maniobres es va implantar un proto-
col d’hissat de càrregues i es va complimentar per
l’empresa contractista amb el vist i plau de la coordi-
nació de seguretat.

Pel desmuntatge dels equips auxiliars, com ara bom-
bes i transportadors, no es precisava realitzar cap
actuació en l’estructura, ja que aquests es van retirar
per la planta baixa, aprofitant l’obertura perimetral
de façana de 3,5 m d’altura. Molts d’aquests elements
es van desmuntar mecànicament de manera manual
cargol a cargol.

•	Enderroc de fonamentacions i equips exis-
tents: es va dur a terme l’enderroc dels fonaments
mitjançant martells compressors i desmuntant els
equips que van quedar fora de servei per la nova
instal·lació i que interferien a la nova fonamenta-
ció del DT-70.

 La segona
Comprèn el muntatge de la nova estructura per garantir els accessos a
les noves cotes de treball i/o manteniment amb connexió a l’estructura
existent i consisteix a:

Actuacions en fonamentacions existents d’estructura
Es van realitzar actuacions de reforç a les fonamentacions de elements
estructurals (suports) existents, derivades del càlcul de l’estructura amb
la nova disposició de plataformes i equips.

•	Realització de nova fonamen-
tació pel DT-70 independent
de l’edifici existent

Es va realitzar excavació fins a la
mateixa cota on es trobaven les
fonamentacions de l’estructura
principal existent. A aquest nivell
es van executar micropilotatges
amb sabates per a la nova fona-
mentació conjunta del DT-70 i pel
motor d’aquest equip.

DESMUNTATGE DELS DOS DESOLVENTADORS EXISTENTS

NOVA FONAMENTACIÓ DE MICROPILOTATGES I LLOSA

L’obra es va dur a terme
en 75 dies seguits en
jornades de 24 hores i
en condicions normals
el termini d’execució
hauria estat de 9 mesos

 83

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
PRAXI

 CÀRREGA DEL NOU TRANSPORT DEL NOU DT PER TRAMS

•	Pavimentació de la zona afectada per l’actuació
Es va realitzar un nou paviment de formigó a la zona
de treball afectada per l’excavació de la fonamentació
del nou DT amb gruixos variables de 150 m/m a 200
m/m.

•	Actuació a l’estructura existent
Enderroc de plataformes metàl·liques existents,
bigues principals i secundàries, pis de relliga, escales
i part de la coberta per adaptar-la a les noves necessi-
tats i equips instal·lats.
-Reforços concrets d’estructura metàl·lica pels nous
estats de càrregues.
-Adequació de les escales existents a les noves àrees
de treball: per motiu dels canvis de nivell i dimen-
sions dels equips i amb l’objectiu de mantenir l’actual
circulació de persones per l’interior de la nau, es van
modificar dues escales existents seguint el mateix
criteri que per a les noves.
-Nova estructura interior: es van reforçar pilars, crear
noves plataformes d’estructura metàl·lica, amb per-
fils laminats en calent i pis de relliga metàl·lica galva-
nitzada de malla 30 x 30 x 3, en nivells que abans no
existien i es van ampliar superfícies en nivells ja en ús
i sempre en nivells per sota de coberta.

•	Execució de noves escales
Mantenint els accessos existents a les diferents cotes
es va crear un nou nucli d’escala que donava accés a
les zones de treball i/o manteniment mes elevada del
nou desolventitzador i de tots els equips associats.

•	Adequació de coberta
A causa de les noves dimensions del desolventador
i de la cinta transportadora, en major alçada, que
alimenta aquest equip, es va realitzar una modifica-
ció de part de la coberta existent, cobrint els nous
sistemes instal·lats. Coberta a dues aigües, transita-
ble solament per a manteniment amb xapa grecada
metàl·lica simple. Es va adequar la recollida de plu-
vials a la instal·lació actual.

El tancament de l’obertura de la coberta una vegada
instal·lats tots els elements que s’havien de introduir
a l’interior de la nau es va fer transportant i col·locant
un badalot que amb anterioritat es var construir al
costat de la nau. Es van muntar tots els elements
de la seva estructura, les plaques de la coberta, les
instal·lacions antiincendis i d’enllumenat i amb una
grua de gran tonatge es va hissar i col·locar, tancant
definitivament la coberta de la nau.

•	Muntatge de noves canonades, instrumentació
associada i connexió elèctrica

Junt al desmuntatge dels equips obsolets i la
instal·lació dels nous equips, va venir associat el mun-
tatge de totes les noves línies de canonada d’entrada i
sortida pels nous equips, així com tota la instrumen-
tació de control. Paral·lelament es va fer la connexió
elèctrica d’aquesta instrumentació i el muntatge dels
nous quadres elèctrics per a la instal·lació. Igualment
es va fer una nova instal·lació d’enllumenat. Com a
finalització del muntatge de la canonada nova es va
procedir a l’aïllament tèrmic de les línies de vapor.

Es va aportar una nova xarxa d’elements antiincen-
dis conformada amb ruixadors i equips de mànega.
En l’última fase del muntatge es van pintar les noves
instal·lacions i es va realitzar el sanejament i pintura
de les antigues instal·lacions que ho necessitaven.

 CÀRREGA DEL NOU DESOLVENTADOR

84

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

 �Desenvolupament de la coordinació de
seguretat i salut

Les activitats compromeses per a coordinació de
seguretat i salut va ser desenvolupada amb una meto-
dologia establerta en dues fases: abans del inici de
l’obra i durant la mateixa.

•	Abans de l’inici de l’obra
A causa de la complexitat tècnica de l’actuació es
va estudiar i analitzar el projecte i els procediments
constructius proposats amb antelació i es va partici-
par per part de la coordinació de seguretat en el refós
de les planificacions proposades inicialment per les
cinc empreses contractistes elaborant el que pro-
posaven a les seves planificacions y programacions.
L’objectiu era conèixer amb antelació les concurrèn-
cies i possibles interferències entre activitats, esti-
mant els seus riscos i les mesures preventives i de
seguretat que s’haurien d’implementar en haver de
treballar de manera simultània.

Es van organitzar reunions inicials amb cada contrac-
tista per proposar nous continguts als diferents plans
de seguretat i salut, per millorar-los i procedir pos-
teriorment a la seva aprovació, al igual que establint
conjuntament la implantació provisional d’obra de
cada una de les empreses contractistes els seus tallers
i àrees d’apilaments. Es va assessorar la propietat i
l’enginyeria autora del projecte i encarregada de la
direcció d’obra sobre els sistemes i metodologia que
calia seguir en matèria preventiva.

Es va establir la metodologia del control d’accessos
de totes i cadascuna de les empreses i treballadors,
del país i estrangers que intervindrien a l’obra, mit-
jançant l’aplicació informàtica e-coordina, de la qual
l’equip de coordinació de seguretat i salut va portar
el control i la validació de 100 % de la documentació
requerida i aportada de totes les empreses contractis-
tes, subcontractistes i treballadors. La documentació
no aportada a l’aplicació, per diferents motius excep-
cionals, es va recollir, controlar i validar manualment
i puntualment sense que això suposés una demora en
les actuacions corresponents.

•	Durant l’obra
Segons les necessitats de la propietat, atès el termini
de lliurament tan ajustat que hi havia, ja d’inici es van
establir dos torns de treball de 12 hores per realitzar
activitat ininterrompuda durant les 24 hores del dia
els 7 dies de la setmana. Un punt que hem de destacar
va ser la col·laboració directa amb el Departament de
Seguretat de Bunge, així com l’equip de l’enginyeria
que feia les funcions de direcció d’obra.

Juntament amb la propietat es van establir permisos
específics de treball segons les diferents activitats:

CONFECCIÓ DE L’ESTRUCTURA DE BADALOT DE COBERTA

BADALOT DE LA COBERTA. TRASLLAT I MUNTATGE FINAL

−−Treballs en alçada.
−−Treballs en espais confinats.
−−Treballs en calent (soldadura amb arc elèctric, tall amb radial i amb
bufador de oxiacetil·lè).
−−Treballs de muntatge de bastides.
−−Treballs dins del recinte amb atmosfera explosiva (Atex) durant
alguns moments de l’obra.

Aquests permisos es donaven pel departament de seguretat de Bunge i es
feia el seguiment del seu correcte compliment tant pel mateix departa-
ment de seguretat de Bunge com per l’equip de coordinació de seguretat.
Es renovaven setmanalment i havien de ser validats dues vegades al dia
mitjançant control de signatura dels caps d’equip.
Durant una jornada normal de 24 hores es van realitzar i documentar,
amb caràcter general (diari), les següents actuacions:

 85

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
PRAXI

−−Dues reunions diàries, una al matí i una altra a la
tarda, de coordinació de treballs (Cae), seguint
l’execució de les activitats planificades i programa-
des per aquest dia revisant els avanços i retards,
amb totes les empreses participants tant de l’obra
objecte d’aquest projecte com de la parada tècnica
anual de Bunge (contractistes (caps d’obra) i sub-
contractistes (caps d’equips).
−−Dues reunions una al matí i una altra a la tarda
de coordinació d’activitats empresarials (Cae),
seguint l’execució de les activitats amb la preven-
ció dels riscos laborals amb l’objectiu compromès
de la seguretat i salut, establint-se el criteris i ins-
truccions a implantar per a les diferents activitats
a executar aquest dia, valorant i definint prioritats i
interferències revisant, finalment, incompliments
detectats. Igualment amb presència de totes les
empreses participants a l’obra i a la parada.
−−Visites específiques d’ordre i neteja, tant a la Nnu
com a les àrees d’implantació d’obra, tallers i arre-
plecs, amb un representant de cada contractista.
−−Resum de les actuacions esdevingudes cada nit.

Van haver-hi dos components afegits de dificultat que
van ser la concurrència de les següents activitats alie-
nes al projecte objecte de les obres:
Amb la parada tècnica de manteniment anual de la
factoria l’equip de coordinació de seguretat també va
exercir les funcions pròpies de coordinació objectiu
d’aquesta obra degut a la incidència i concurrència
d’algunes activitats.
 Entre altres treballs d’alt risc, es van dur a terme:

−−Reforç, buidat, neteja i posterior reblert dels tancs
i dipòsits d’hexà.
−−El desamiantat sobrevingut de la coberta de la zona
de bombes de la instal·lació contra incendis, zona
adossada a la nau d’extracció. Es va planificar i pro-
gramar realitzant-se en jornada de treball nocturn
per tenir una menor incidència i poder mantenir
amb efectivitat els perímetres de seguretat davant
el risc de contaminació per exposició a l’amiant.

El muntatge, manteniment i desmuntatge de cadas-
cuna de les bastides tubulars necessàries a la zona de
treball, es va dur a terme per una mateixa empresa
especialista per a tots el contractistes. Es va acordar
amb aquests que una vegada muntat, l’equip de coor-
dinació de seguretat havia de donar el vistiplau final
confirmant que es deixaven penjades en lloc visible
les corresponents actes d’acceptació i de posada en
servei segons el fabricant per part del tècnic respon-
sable del muntatge. Les bastides que no disposaven
d’aquests cartells no podien ser utilitzades. També
es van se sol·licitaven periòdiques revisions específi-
ques en funció de l’execució dels treballs i la necessi-
tat de modificació d’aquestes bastides.

TANCAMENT DEL BADALOT I CONNEXIÓ AMB LA FAÇANA EXISTENT

Pel desmuntatge de
l’estructura metàl·lica
existent, van utilitzar-se
dues grues mòbils de
gran format treballant
simultàniament

86

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PRAXI

A causa del risc existent d’ambient explosiu durant
moltes jornades, així com de possibles conats
d’incendis a causa d’olis i greixos residuals en tots els
conductes, dipòsits i diferents nivells, es va acordar la
necessitat de disposar personal de vigilància perma-
nent en extinció d’incendis, així com la col·locació de
mantes i tendals ignífugs, estudiant a les zones on era
inviable la seva col·locació, adaptar apantallaments
de planxes metàl·liques a les plataformes elevadores
mòbils de treball des d’on es realitzaven els treballs
en calent.

Pel desmuntatge de l’estructura metàl·lica existent,
va ser necessària la implantació de dues grues mòbils
de gran format treballant simultàniament per la
mateixa obertura de coberta durant les 24 hores de
moltes jornades. Per a tal efecte, l’equip de coordi-
nació de seguretat va desenvolupar un protocol de
simultaneïtat en l’ús de grues.

Així mateix, per a la retirada i posterior muntatge
dels desolventitzadors DT, a causa de les seves grans
dimensions i pesos, l’única opció de desmuntatge va
ser seccionar-los in situ i mitjançant la grua mòbil,
retirar-los, apilar-los i esmicolar-los fora de la nau,
a fi i efecte de poder transportar-los posteriorment
a abocador autoritzat. Es va implantar un protocol
d’hissat de càrregues que s’havia de complimentar i
validar abans d’executar les maniobres.

 Desmuntatge i manteniment de proteccions
A causa dels riscos existents, l’equip de coordinació
de seguretat va assessorar i va proposar a la propietat
la contractació d’una empresa dedicada exclusiva-

L’EQUIP DE COORDINACIÓ DE
SEGURETAT: JOAN LOPEZ-PINTO,
IGNACIO MEDRANO, JAVIER
RODRIGUEZ, LIDIA GARCIA I
SERGIO PINO,

ment al muntatge i manteniment de proteccions col·lectives de tots els
contractistes, per cobrir la totalitat de la jornada de treball. L’equip de
CSS realitzava reunions diàries per organitzar el muntatge / desmun-
tatge i manteniment d’aquestes proteccions col·lectives en funció de les
necessitats de cada jornada per part de cada contractista.

També es va implantar una zona a cel obert destinada a apilaments i
tallers per a l’elaboració i premuntatge de sistemes i elements a instal·lar
corresponents al projecte. Això va suposar una gran dificultat en la coor-
dinació dels propis treballs així com el transport i emplaçament final de
cada element, principalment per les seves grans volumetries, pesos i la
concurrència amb la resta d’activitats a cada zona de treball, molts dels
elements es van haver de transportar desplaçant la càrrega pel carrer
frontal a la factoria. L’equip de coordinació va desenvolupar i va imple-
mentar els plànols de recorreguts alternatius d’emergència i evacuació
durant el transcurs de l’obra.

A causa de l’especialització i dificultat dels treballs a realitzar, la propie-
tat va contractar a una empresa procedent del Regne Unit especialitzada
en el muntatge del desolventador. Durant la seva intervenció en l’obra
es va requerir la presència permanent d’un intèrpret intermediari entre
el personal anglès i l’espanyol.

Un altre dels treballs d’alt risc en la fase final de l’obra va ser l’adequació de
la coberta. A causa de les noves dimensions del desolventador i de la cinta
transportadora que alimentava aquest equip, es va realitzar una modifi-
cació de part de la coberta existent, adequant-la a les noves necessitats.

El muntatge d’aquesta coberta, va ser premuntada (estructura, tanca-
ments, instal·lacions elèctrica, enllumenat i contra incendis) en una
zona d’espai habilitada al costat de la Nau d’Extracció, per així poder
hissar-la posteriorment al seu emplaçament final, fent-la solidària amb
la resta de l’estructura de la nau. Aquest fet es va proposar i acceptar des
d’un inici de l’obra, fet que va minimitzar els riscos de treballs en alçada
en aquest element de la coberta.

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

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

88

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

Parets de càrrega
La verificació d’estructures de paret de càrrega sense cadena perimetral.

Gemma Muñoz
Arquitecta i arquitecta tècnica
Professora de La Salle BCN

Fent un breu repàs al nostre parc edificat, ens adonem que l’estructura vertical de
parets de càrrega és el sistema més emprat per a edificacions d’habitatge, especial-
ment fins a mitjan segle XX. Moltes de les nostres construccions s’han format a

partir de murs portants que han anat creant tot el nostre actual teixit urbà. Aquest model
s’organitza mitjançant un nexe entre tècnica i secció resistent.

Els nuclis històrics i posteriors eixamples es composen bàsicament de
maçoneria i obra de fàbrica com element vertical i sostres de biguetes
i entramats de fusta com horitzontal, tot i que a finals segle XIX l’acer
també comença a jugar un paper molt important. Així doncs, les estructu-
res funcionaven isostàticament, on les biguetes recolzaven directament
sobre els murs, produint un recolzament gairebé perfecte entre sostre i
mur, sense cap mena de lligat, és a dir sense cadena perimetral.

Cal recordar i fer èmfasi que aquest tipus de sistemes estructurals fun-
cionaven en un conjunt, és a dir, aconseguien la rigidesa de l’edifici amb
la composició de parets sustentadores i parets de trava, que assolien una
estabilitat adequada en front a les accions verticals i horitzontals. Les
càrregues verticals es dissolen a través del murs principals i arriostrants,
a la vegada que aquests últims lliguen els principals davant les accions
horitzontals.

Segons l’àmbit
d’aplicació del CTE
DB SE-F punt 1.1,
queda exclòs d’aquest
document, els murs de
càrrega que manquen
d’elements destinats a
assegurar la continuïtat
amb els forjats

“La més antiga de les activitats humanes,
coure la terra, encara ens ha servit
i ens serveix per al nostre
llenguatge arquitectònic d’avui”

Antoni Moragas i Gallissà. 1983

TÈCNICA
CONEIXEMENTS

ILLA EIXAMPLE BARCELONA. ANY 62.

 89

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

PLANTA TIPUS EDIFICI SITUAT A CARRER PEREZ CABRERO NÚM. 5. ARQUITECTE: FRANCESC MITJANS.

TÈCNICA
CONEIXEMENTS

A causa de la guerra, el procedi-
ment constructiu dels edificis va
patir alguns canvis. Tot i que el sis-
tema estructural seguia sent molt
similar a l’anterior, la introducció
del formigó armat en diferents
elements constructius va mar-
car un gran canvi. En la majoria
d’edificacions en comptes d’usar
acer o fusta, es va incloure les
biguetes prefabricades de formigó
armat i la ceràmica armada.

Així doncs les construccions
seguien sent isostàtiques, sense
cadena perimetral o col·locant
aquesta per sota del sostre: perse-
verant el sistema de trava. S’ha de
tenir en compte que la principal
intenció d’aquesta tipologia és
la de transmetre tan sols càrrega
vertical per a treballar bàsicament
a compressió. Així, es volia evitar
els nusos rígids, que es poden tro-
bar en bigues o sostres continus,
per defugir la transmissió de flexió
al sistema de murs de fàbrica. I
és per aquesta raó que els recol-
zaments seguien sent isostàtics,
utilitzant la trava com a principal
element de rigidesa.

 �Industrialització
No és fins la dècada dels 60, que
es va anar implantant la indústria
en tots els àmbits del nostre país.
El sector de la construcció no va
ser un cas a part, tot el contrari,
va ser un dels sectors més afectats
per aquest desplegament. Es volia
resoldre amb rapidesa la manca

La introducció del
formigó armat en
diferents elements
constructius va marcar
un gran canvi. En la
majoria d’edificacions
en comptes d’usar
acer o fusta, es va
incloure les biguetes
prefabricades

90

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

DETALLS CONSTRUCTIUS EDIFICI DE PARETS DE CÀRREGA. EDIFICI CARRER PUTXET 49, BARCELONA. ARQUITECTE BARBA CORSINI.

No va ser fins a
l’any 1972 que va
entrar en desús la
fàbrica resistent en
construccions de grans
habitatges.

TÈCNICA
CONEIXEMENTS

d’habitatges, a causa del creixement demogràfic de
l’època.

En la fotografia que obre aquest article es pot obser-
var l’encreuament de les estructures porticades de
formigó amb les construccions de parets de càrre-
ga. I és que va ser a partir aquesta època, que es van
implantar paulatinament els sistemes constructius
prefabricats, portics de formigó armat i forjats reti-
culars, que a poc a poc van deixar en segon terme la
construcció d’estructures de fàbrica de maó, tant tra-
dicionals en el nostre país.

Quan els mestres d’obra van anar desapareixent, la
manca de normatives i bibliografia específica de fàbri-
ca de maó va produir a més a més que no hi hagués
una idea clara de com s’havien de realitzar aquestes
construccions, oblidant-se així moltes vegades de les
parets de trava i arribant a infortunis resultats.

 �La desaparició de la fàbrica
No va ser però fins a la implantació de la normativa
MV-201 sobre estructures de fàbrica a l’any 1972 que
va entrar en desús la fàbrica resistent en construc-

cions de grans habitatges. Aquesta reglamentació
mostrava la obligatorietat de col·locar cadenes peri-
metrals a la mateixa alçada que el sostre. A més a més
per edificacions més altes de planta baixa més dos era
indispensable el lligat de la totalitat de l’estructura.
Això volia dir la necessitat de col·locació de cadenes
de formigó armat o metàl·liques tant en sentit horit-
zontal com en vertical, complicant excessivament
l’execució de l’obra i per tant encarint-la, resultant
més adient l’execució de pòrtics hiperestàtics.

Però no només aquest va ser el principal motiu de la
reducció d’aquestes construccions, l’aparició de les
normatives d’implantació de garat-
ges per habitatges i el compliment
de resistència al sisme de l’any
1968 van incrementar la restric-
ció d’aquestes estructures gairebé
a habitatge unifamiliar. A més a
més, l’escassa formació dels pro-
fessionals i la seva actitud davant
la dificultat d’aplicació de càlcul i
control de la normativa van contri-
buir a la seva gairebé desaparició.

 91

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

TÈCNICA
CONEIXEMENTS

 �L’aplicació de la normativa vigent
Ara però, la normativa vigent és el Codi Tècnic de
l’Edificació, que conté un document específic per a
fàbrica. Fent una breu ullada al document sorprèn
però, que aquestes estructures quedin excloses de
l’àmbit d’aplicació.

Segons l’àmbit d’aplicació del CTE DB SE-F punt 1.1,
queda exclòs d’aquest document, els murs de càrrega
que manquen d’elements destinats a assegurar la con-
tinuïtat amb els forjats (cadenes perimetrals), tant els

que confien la estabilitat del frega-
ment dels extrems de les biguetes,
com els que confien l’estabilitat
exclusivament al seu gruix o a la
seva vinculació amb altres murs
perpendiculars sense col·laboració
amb els forjats.

El document exceptua un dels
nostres sistemes estructurals més
emblemàtics i històrics: les parets

de càrrega i traves. Així doncs actualment localitzem
tot un llegat d’obres sustentades per murs portants,
que topen amb la normativa més actual del nostre
país, el Codi Tècnic de l’Edificació.

El document només contempla les tipologies de
sostres continus en que el sostre transmet un petit
moment a les estructures verticals, tal com molt bé
explica l’apartat de càlcul.

Per aquesta raó, la no possible aplicació del codi tèc-
nic, ens fa cercar altres mètodes per a la seva veri-
ficació. Un d’ells, el més important, és l’Eurocodi
núm. 6: “UNE-EN 1996 Estructuras de fábrica armada
y sin armar”. Aquesta normativa va sorgir a comença-
ments dels anys 90 a partir de la reunió de la Comis-
sió de les Comunitats Europees, en que es buscava la
unificació del sistemes de càlcul en totes les regions
europees i l’eliminació de les barreres tècniques al
comerç. Actualment són una eina molt valuosa per a
enginyers i arquitectes d’arreu del mon.

La no possible
aplicació del Codi
Tècnic ens fa cercar
altres mètodes per
a la seva verificació.
El més important, és
l’Eurocodi núm. 6

EVOLUCIÓ DELS SOSTRES DE CATALUNYA ELS DARRERS 150 ANYS. MANUAL DE DIAG-
NOSI I INTERVENCIÓ EN SOSTRES UNIDIRECCIONALS DE FORMIGÓ I CERÀMICS.
CAATB. 1993. X. CASANOVAS. R. GRAUS. JR. ROSELL

92

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

SECRETS DE L’EIXAMPLE, D’ANTONI PARICIO CASADEMUNT.

Documento Básico SE-F Fábrica

SE-F-18

donde:

k es la relación de suma de la rigidez a flexión de los forjados a la de los muros

Figura 5.1 Análisis simplificado de un nudo.

5 Para asignar el momento a cada paño, será válido cualquier reparto que conserve el equilibrio (véa-
se figura 5.2 y 5.3)

Figura 5.2 Equilibrio de nudos intermedios.

6 En los nudos superiores se podrá suponer que la carga de los forjados acomete a los muros con
una excentricidad, (véase figura 5.3), igual a:
a) en el caso de muros extremos e = 0,25·t + 0,25·a (5.3)
b) en el caso de muros interiores e = 0,25·t·(Ni – Nj) / (Ni + Nj) (5.4)

siendo:

t el grueso del muro en los que acometen forjados por los dos lados, descontando los rehundi-
dos en los bordes si los hubiere

a la profundidad con que se remete la tabica del forjado respecto a la cara exterior

Ni, Nj la carga que acomete por cada lado

TÈCNICA
CONEIXEMENTS

 �Normativa actual
Aquesta normativa es divideix en
4 documents:
•	EN 1996-1-1: Reglas genera-

les para estructuras de fábrica
armada y sin armar.

•	EN 1996-1-2: Reglas generales.
Estructuras sometidas al fuego.

•	EN 1996-2: Proyecto seleccion
de materiales y ejecución de la
fábrica.

•	EN 1996-3: Métodos de cálcu-
lo simplificado para estructuras
de fábrica sin armar.

La principal diferència entre
aquest document i el del CTE
regeix en la possibilitat de veri-
ficar les estructures de fàbrica a
partir de la ubicació de traves en
elles. Els càlculs emprats tenen en
compte el sistema isostàtic de tra-
ves, col·locant en segon terme la
rigidesa del nus.

Tot seguit es realitza un breu
resum per a la seva verificació
davant d’accions verticals.

ANÀLISI SIMPLIFICADA D’UN NUS.

La principal diferència
entre aquest document
i el del CTE regeix en la
possibilitat de verificar
les estructures de
fàbrica a partir de la
ubicació de traves en
elles

 93

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

Comprovació Descripció Article Breu resum del càlcul

Comprovació
de la càrrega
vertical

El valor de càlcul de la càrrega
vertical en un mur de fàbrica, NEd,
ha de ser menor o igual al valor de
càlcul de la resistència vertical del
mur, NRd.

6.1.2.1.
Generalitats

S’ha de realitzar el descens de càrregues fins al mur verificat, tenint
en compte que la càrrega rebuda dividit pel gruix del mur ha de ser
menor que la resistència de la fàbrica: comprovació de la fàbrica a
compressió.

Per a rehabilitació veure resistències de la fàbrica en el llibre: ‘Mate-
riales y elementos de construcción’ de Juan Bergós. 1953.

El gruix a verificar, ja es pot utilitzar el posteriorment explicat gruix
efectiu.

Alçada efectiva Possibilitat de reducció de l’alçada
del murs en funció del nus i la trava:
L’alçada efectiva d’un mur de
càrrega s’ha d’avaluar considerant la
rigidesa relativa dels elements es-
tructurals units al murs i la eficiència
de les unions.

5.5.1.2. Altura
efectiva dels
murs de càrrega

Un mur es pot rigiditzar mitjançant el sostre, cobertes i murs perpen-
diculars, col·locats convenientment. Així doncs es contempla el lligat a
través de traves. El seu valor és: 0
hef = ρh h
ρn = 1 sostre de fusta i no tenir murs de trava.
ρn = 0,75 en cas de sostre formigó armat en cas de tenir murs de
trava.
Per a casos més complexes veure article.

Gruix efectiu Possibilitat de reducció del gruix de
càlcul, si el mur conté pilastres o
murs de trava:
Gruix efectiu d’un mur d’una sola
fulla o doblat.

5.5.1.3. Gruix
efectiu de murs
de fàbrica

Si el mur està reforçat per pilastres o murs de traves, el seu gruix
efectiu és:

tef = ρt t

La col·locació de més pilastres i de més profunditat provoca la pos-
sible contemplació d’augment del gruix del mur per a verificació del
càlcul, ja que a la realitat, aquest serà molt més estable i rígid.

Esveltesa de la
fàbrica

L’esveltesa d’un mur de fàbrica
s’obté dividint l’alçada efectiva entre
el valor del gruix efectiu.

5.5.1.4. Esvelte-
sa de murs de
càrrega

L’esveltesa d’un mur no ha de ser mai més gran que 27.

Excentricitat en
les càrregues

Càlcul de l’excentricitat que té el
mur verificat

6.1.2.2.
Coeficient de
minoració per
esveltesa i
excentricitat

Primerament es verifica l’excentricitat que rep l’element a través de la
següent fórmula:

Esveltesa al
vinclament

Càlcul de l’esveltesa que té el mur
verificat

Aquesta formula prové del possible moment que rep la paret. En el
nostre cas de rehabilitació, com que tenim estructures isostàtiques
haurem de tenir en compte només:

ehe excentricitat davant accions horitzontals.
einit és hef / 450, on hef és l’alçada efectiva del mur

A partir de l’excentricitat s’haurà de comprovar l’esveltesa:

Finalment es recalcula la resistència a compressió tenint en compte
el vinclament:

TÈCNICA
CONEIXEMENTS

94

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

És Tesla el futur del sector renovable?
Roger Bancells

Arquitecte tècnic de Bancells Ecotècnics

El 30 d’abril passat, Elon Musk organitzà una
roda de premsa per presentar el seu nou
enginy. Amb una gran expectació i recordant a

Steve Jobs i el seu màrqueting, Elon Musk va sorpren-
dre al món sencer amb un tipus d’emmagatzematge
per sistemes fotovoltaics que assegura resoldre tots
els problemes actuals. Però, és Tesla el futur en el
món renovable i elèctric en general?

Quan es dissenya un sistema solar fotovoltaic amb
bateries, la primera premissa
que s’ha de tenir en compte és la
quantitat d’energia que s’haurà
d’acumular, ja que en cas de fer curt
el problema seria majúscul. No
obstant això, i abans d’endinsar-
nos en el món de les bateries, cal
saber què és i com funciona un sis-
tema solar amb bateries.

Imaginem que volem subminis-
trar energia elèctrica al nostre
habitatge o negoci mitjançant la
desconnexió de la xarxa pública de
distribució i alimentar la demanda
elèctrica, única i exclusivament,
amb bateries fotovoltaiques. A
dia d’avui, aquest sistema és possible, hi ha diver-
sos exemples d’instal·lacions que estan funcionant

Tenint en compte que
s’ha de generar 2kWh
d’energia elèctrica per
consumir 1kWh als
nostres edificis, l’altre
1kWh es perd durant el
transport, és necessari
canviar el sistema
elèctric actual

d’aquesta manera, però el handicap d’aquesta opció
és la inversió inicial; tot i que el preu de generació
d’un kWh fotovoltaic és lleugerament inferior al kWh
que es compra a la distribuïdora elèctrica, els acu-
muladors tenen un preu elevat i, en aquest aspecte,
encara s’està lluny de dir que ha arribat l’hora de les
bateries.

El funcionament d’un sistema fotovoltaic aïllat és
semblant a l’anomenat autoconsum elèctric, amb la

diferència que enlloc de disposar
d’una connexió a la xarxa pública
es disposen de les bateries. Un sis-
tema fotovoltaic podria estar con-
nectat amb un grup de bateries amb
la intenció d’acumular l’energia
sobrant, atès que la demanda inte-
rior de l’habitatge seria inferior a
la generació solar. No obstant això,
i a no ser que el Decret 900/2015
aprovat el 02/10/15 ho permeti,
no és legal la connexió de bate-
ries en un circuit on es disposa de
connexió a xarxa pública. Per tant,
exemplificarem aquell sistema
solar que està totalment descon-
nectat de la xarxa pública i l’edifici

s’alimenta directament de les bateries instal·lades,
essent un sistema solar fotovoltaic aïllat.

TÈCNICA
SISTEMES I
MATERIALS

 95

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

L’esquema d’aquest sistema vindria a ser el següent:
•	(1) És necessària una planta generadora d’energia

elèctrica, on estaran situats els mòduls fotovol-
taics o aerogeneradors.

•	(2-3) Seguidament es transporta aquesta energia a
l’inversor-regulador, el qual s’encarrega de trans-
formar l’energia en contínua a alterna o bé enviar-
la a les bateries per a el seu emmagatzematge.

•	(4)Finalment, el quadre elèctric amb els circuits
necessaris i les seves proteccions.

El primer problema quan es dimensiona aquest tipus
de sistema és la ubicació de les bateries, ja que nor-
malment l’amperatge d’aquests acumulador és a 2V
a causa de les seves dimensions i pes. És per aquest
motiu, que la majoria de les instal·lacions aïllades
disposen de 24 bateries que subministren energia
elèctrica a 2V de tensió cada una, formant un conjunt
de 48V amb la mateixa capacitat. Amb un exemple
s’entén millor: l’enunciat és un immoble que consu-
meix 10kWh diaris i es necessita una autonomia de 2
dies. S’aconsella que les bateries no es descarreguin
més del 50% de la seva capacitat per evitar problemes
de càrrega i descàrrega, això provoca que el càlcul del
dimensionat passi de 10kWh a 20kWh; a més, com
es desitja una autonomia de 2 dies, l’acumulació defi-
nitiva a dimensionar serà per a 40kWh. A una tensió
de 48V, s’obté que es necessiten 833Ah d’acumulació
totals. Amb aquest resultat, si comparem que una
bateria de cotxe de 60Ah té un pes aproximat d’uns
8 quilos, quan pesaria una bateria de 833Ah? Massa
quilograms per fer-la maniobrable dins habitatges o
estances. És per aquest motiu que les bateries, a par-
tir d’una certa capacitat, queden dividies en blocs de
2V formats per 24 elements; dit d’una altra manera,
la gran bateria de 833Ah es parteix en 24 trossets de
2V cada una amb la mateixa capacitat, necessitant un
gran espai per la seva ubicació, instal·lació i mante-
niment.

Aquest problema sembla ser que Tesla aconsegueix
eliminar-lo, ja que amb una sola bateria d’uns 100
quilos de pes, aproximadament, i unes dimensions de
1300x860x180mm. aconsegueix subministrar fins a
10kWh d’energia a una potència contínua de 2kW i
un pic de 3,3kW.

 �El Powerball i el Powerpack
Paral·lelament, Musk sembla haver trobat la mane-
ra de resoldre un altre gran problema dels acu-
muladors, què passa si es vol ampliar la capacitat
d’emmagatzematge? Actualment, és necessari subs-
tituir les bateries per unes altres de més capacitat, ja
que les actuals no són escalables. Sorprenentment,
Tesla es distribuirà en dos formats diferents: el
Powerball per a habitatges i petites indústries des de
7kWh fins a 10kWh, i per a les grans indústries el

Powerpack de 100kWh i, el que és més avantatjós,
és que tant un format com l’altre permet instal·lar-
se en cascada, és a dir, per a petits formats és possi-
ble ampliar la capacitat fins unir nou bateries i, pel
gran format... no té límit!, per tant, seria possible la
instal·lació de bateries Tesla fins a 1MWh? Si més no,
és una gran aposta que portaria l’energia fotovoltaica
actual en una altra dimensió.

No massa anys enrere, les bateries estaven formades
per cel·les d’àcid-plom sense segellar, on l’electròlit
era liquat amb una vida útil curta. Més tard, van
aparèixer les bateries de gel, on les cel·les són d’àcid-
plom segellades amb l’electròlit gelificat i allargant
la seva vida útil gràcies que evita part de l’evaporació
interior. Doncs bé, Tesla és una bateria de ió liti reca-
rregable que ofereix una garantia de 10 anys, ni més
ni menys, amb una eficiència que ronda el 92% i amb
la possibilitat d’instal·lació tant a l’interior com a
l’exterior. El seu disseny és innovador i el seu preu
esperançador; mentre que la bateria de gel de 833Ah
pot rondar els 250€ (recordant que se’n necessiten
24), Tesla ofereix les dues versions de 7kWh i 10kWh
per 3000$ i 3500$ respectivament. Això vol dir que,
amb una sola bateria podria quedar solucionat el
problema de l’emmagatzematge a tots els edificis de
nova construcció incorporant-la dins un armari amb
ventilació i espai necessari.

A finals del 2013, el Codi Tècnic va introduir una
petita però molt significant modificació al DB HE4,
article 2.2.1 punts 4 i 5. Fins llavors, els edificis de
nova construcció tenien l’obligació d’instal·lar siste-
mes solars tèrmics per una aportació mínima d’ACS.
Aquesta modificació descriu que ja no és necessari
que aquesta aportació mínima sigui amb un sistema
solar tèrmic, sinó que és possible executar qualse-
vol altre tipus de sistema sempre i quan quedi jus-
tificada que aquesta mínima aportació aconsegueixi

TÈCNICA
SISTEMES I
MATERIALS

ESQUEMA EXTRET DE WWW.TeslaMOTORS.COM

96

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
ANÀLISI D’OBRA

la mateixa o inferior reducció d’emissions de CO2 i
el mateix estalvi que el consum d’energia primària.
És a dir, és necessari instal·lar un sistema solar tèr-
mic, forçat o termosifó, en un edifici que només dis-
posa com energia primària l’electricitat? Per què no
instal·lar un sistema solar fotovoltaic en autoconsum
essent aquest més econòmic i més fàcil de mantenir
que no pas un de tèrmic? És en aquest punt on en
un futur no molt llunyà es creu que serà possible la
instal·lació de bateries Tesla.

Tornant a la roda de premsa que organitzà Elon Musk
a finals d’abril d’enguany, durant la presentació de
les bateries s’assenyalà diferents veritats del sistema
energètic actual, que es basa en un sistema centra-
litzat de transformació de l’energia passant per les
xarxes de transport d’aquesta fins a les llars i nego-
cis. Tenint en compte que s’ha de generar 2kWh
d’energia elèctrica per consumir 1kWh als nostres
edificis, l’altre 1kWh es perd durant el transport, és
necessari canviar el sistema elèctric actual, on una
xarxa distribuïda significaria el millor aprofitament
de l’energia elèctrica, on cada usuari es pugui crear la
seva pròpia energia i, per què no, on tots tindríem un
futur renovable millor. És aquest sistema distribuït el
que ha fet Elon Musk dissenyar aquest tipus de bate-
ria, on assenyala que amb tan sols una petita part del
territori dels Estats Units seria suficient per generar
tota l’energia que es consumeix a tot el país, eviden-
ciant que aquesta petita superfície és molt superior si
es comptabilitzen totes les teulades del país. Per tant,
a què esperem?

 �Reforma del sector elèctric
Finalment, i no menys important, cal destacar que
al 2013 s’aprovà la Llei 24/2013 de reforma del
sector elèctric, on es va aprovar tres metodologies
d’autoconsum. Tot i que es antagònic, aquesta Llei
preveu, entre molts altres aspectes, la instal·lació de
comptadors per registrar l’energia elèctrica que es
genera gràcies als mòduls fotovoltaics, amb la jus-
tificació que en cas d’autoconsumir aquesta electri-
citat no es contribueix a la xarxa pública, introduint
l’anomenat “peatge de recolzament o impost al sol”:
sense comentaris. En tot cas, el Decret que s’ha apro-
vat recentment, i que desenvolupa econòmica, tècni-
ca i administrativament la Llei 24/2013, ha introduït
diferents rectificacions a l’esborrany del decret ini-
cial, detallant que aquest impost no serà imputable
a instal·lacions connectades amb la xarxa pública
amb potència contractada inferior a 10kW. Per tant,
i s’escriu en “negreta”: l’autoconsum elèctric
és legal. No obstant, i fins que Telsa no comenci a
subministrar les milers de comandes des de la seva
“gigafactoria” dels Estats Units, l’actual sistema solar
fotovoltaic amb bateries queda reduït per obligació en
situacions en que la xarxa de distribució no és present

per l’orografia del terreny i el sistema solar no està
connectat amb la xarxa pública elèctrica.

Resumint, podríem confirmar que, en el cas que el
nou Decret d’autoconsum permetés la inclusió de
bateries a un sistema que es connecta amb la xarxa
pública, Tesla seria un element trencador en aquest
sector pel seu preu, la senzillesa que aparenta la
seva instal·lació i la facilitat d’augmentar la xarxa
d’acumulació en un moment donat. I, si el Govern
central que actualment aprova les lleis i decrets del
sector energètic presentés una proposta més inde-
pendent dins el marc de les energies renovables,
sense cap mena de dubte Tesla seria el futur del sector
elèctric i fotovoltaic.

Bancells Ecotècnics, sense cap compromís, pro-
cedeix a realitzar el dimensionat del sistema solar
fotovoltaic en autoconsum o aïllat, demostrant que
l’energia solar és viable, rendible i assequible. Si esteu
interessats en conèixer quin tipus de sistema neces-
sitaria, no dubteu en consultar-nos, www.bancells.
com / mataro@bancells.com, un tècnic es desplaçarà
i us assessorarà sobre el procés a realitzar, així com la
resolució de tots els dubtes.

TÈCNICA
SISTEMES I
MATERIALS

cuidem la fusta

93 439 31 04 • 93 430 43 01
ibertrac.com / termitas.net

Ibertrac amb més de 30 anys
realitzant serveis per a la protecció
i control de plagues. Amb tres
departaments diferenciats:

1 Salut Ambiental.
2 Diagnòstic, protecció i curació de la fusta.
3 Protecció d'edificis contra Aus-Plaga.

Loreto 13-15 D 08029 BARCELONA

E
L

 C
O

N

TROL DE PLA
G

U
E

S

IN
N

O

V
ACIO • S E G U R E T A T • Q U A L I T A T • R I G O R•G A

RA
N

T
ÍAR

A
PID E S A • T R A C T E P R O P E R • E X P E RIÈN

CIA

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

Muntadors
certificats amb
la marca ApTO

per ITEC

98

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
NOVES
TECNOLOGIES

Plataformes tecnològiques

Apps útils per al sector de la construcció

Raúl Heras
Arquitecte tècnic

Actualment, arquitectes tècnics i enginyers
d’edificació disposem d’eines útils en tots els
cicles de vida d’un projecte d’obra, des de la

fase de projecció fins a la fase final, passant, eviden-
tment per la fase d’execució que permeten alhora que
qualsevol agent pugui visualitzar, editar o comentar
qualsevol element contingut al projecte, sense haver
de tenir cap tipus de coneixements tècnics.

AVUI EXISTEIXEN EINES TECNOLÒGIQUES ÚTILS AL MERCAT PER A L’EXERCICI PROFESSIONAL, QUE CAL CONÈIXER

 99

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
NOVES

TECNOLOGIES

MagicPlan crea ràpidament plà-
nols de qualitat i estimacions
d’obres. Pot mesurar cambres i
dibuixar plànols només prenent
fotos, afegir objectes, comentaris,
fotos i atributs per generar infor-
mes i completar estimacions.
Revitzo és una aplicació per a
la visualització, edició i treball
col·laboratiu en totes les fases del
cicle de vida d’un projecte. Permet
establir relacions en un entorn 3D
navegable amb tots els agents.

 �MagicPlan

L’aplicació MagicPlan és al mercat des de 2011, però és d’aquelles apli-
cacions que ens poden treure d’una d’aquelles situacions difícils en les
que de vegades ens trobem els tècnics. És d’àmbit internacional i vol
facilitar l’aixecament de plànols amb una relativa qualitat fent servir el
mòbil com a única eina de treball.

A més de la creació de plànols, estança a estança, amb la introducció
manual o via Bluetooth de mides, incorpora un procediment més desta-
cable que fa servir la càmera del mateix mòbil per interpretar profundi-
tats i distancies. El sistema és senzill:

1.	Una primera fase de calibratge on es té en compte el tipus d’òptica
del mòbil, l’alçada de l’usuari i la postura de treball.

2.	Mitjançant un sistema d’acompanyament amb tutorials demana la
senyalització, sobreimpressionada sobre la imatge de la càmera, dels
punts característics de la distribució, és a dir, nivell del sòl, del sostre,
cantonades, portes, etc.

3.	Fent servir els inclinòmetres de l’aparell mòbil és capaç d’adornar-se
que hem tancat un cercle sobre el mateix eix, i generar una estança.

4.	Amb l’acoblament porta-porta de les diferents habitacions aconse-
guim un plànol complet de l’element visitat.

5.	Finalment permet sobre el model incorporar mobiliari, agafar mides,
o incloure comentaris.

Cal destacar l’agilitat de treball, ja que una vegada calibrat el dispositiu
permet realitzar els aixecament de forma molt ràpida i amb una qualitat
digne. Amb aquesta tècnica és evident, que el marge d’error és superior
al requerit per qualsevol treball professional, però pot ser una molt bona
eina per a l’aparellador que vulgui aixecar un esbós de treball o que no
requereixi d’exactitud al model.

Tot i que podríem dir que aquesta aplicació, o d’altres similars que exis-
teixen al mercat, és una de les imprescindibles en el paquet d’aplicacions
que ha de portar un tècnic ben equipat, no podem dir que tingui bons
auguris de cara al futur. La limitació de la tecnologia òptica que fa servir,
i sobretot l’aparició de projectes tan interessants com el Project Tango
(www.google.com/atap/project-tango) de l’omnipotent Google, que
amb una tecnologia de doble càmera permet imitar el processament de
la vista animal per obtenir la coordenada de profunditat a qualsevol punt
que es capti, obtenint un núvol de punts amb marges d’error pràctica-
ment nuls, aconseguiran apartar aquest tipus d’aplicacions del mercat.

MagicPlan pot ser una
molt bona eina per
a l’aparellador que
vulgui aixecar un esbós
de treball o que no
requereixi d’exactitud
al model

100

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

TÈCNICA
PARTICIPACIÓ

 �Revitzo

Revitzo és una aplicació d’àmbit internacional i multi plataforma que
pretén ser protagonista en la visualització i treball en xarxa en projectes
d’obra realitzats amb models CAD i BIM. Basat en una tecnologia amb
funcionament al núvol permet compartir de forma àgil i en temps real la
informació gràfica i la informació dels objectes d’un projecte, mantenint
la informació actualitzada en tot moment.

Amb aquestes premisses pot ser una eina molt útil pels arquitectes tèc-
nics en tots el cicles de la vida d’un projecte d’obra, des de la fase de pro-
jecció fins a la explotació, passant, evidentment per la fase d’execució.
A més, per la seva simplicitat, permet que qualsevol agent pugui visua-
litzar, editar o comentar qualsevol element contingut al projecte sense
haver de tenir cap tipus de coneixements tècnics.

Com ja estem acostumats en altres entorns de treball i visualització 3D,
incorpora funcions i eines que permeten la navegació de l’obra caminant
per l’interior, la consulta d’informació dels diferents objecte i materials

Classificació

Preu: x Gratuït o De pagament o V. estudiant

Àmbit: o Local o Nacional x Internacional

Complexitat d’ús: x Mig o Complex o Molt complex

Àmbit
professional:

x Generalista
x Amidament i pressupostos
o Planificació temporal
o Seguretat i salut
o Control de qualitat
o Avaluació energètica
o Project manager
o Càlcul d’estructures
o Càlcul d’instal·lacions

x Modelatge 2d
o Modelatge 3d
o BIM
o Urbanisme
o Vademecum de normativa
o Bancs de preus
o Bancs de materials

Dades bàsiques

 Nom: MagicPlan

Descripció breu: Creació de plànols només amb la presa de fotografies

Descripció llarga:

MagicPlan, crea ràpidament plànols de qualitat i estima-
cions d’obres. Mesura les cambres i dibuixa el plànol només
prenent fotos. Es poden afegir objectes, comentaris, fotos i
atributs per generar informes i completar estimacions.

SO Microsoft iOS/Mac Android Linux

Valoració:

Distribuïdor

Versió: 5.2

Data de la versió: 02/10/2015

Distribuïdor: Sensopia

Web distribuïdor: http://www.sensopia.com/english/index.html

Captures de pantalla: ‘imatges’

Vídeo: https://www.youtube.com/watch?v=CkYnu4Gd0Do

FORMULARI D’INCORPORACIÓ DE NOVES APLICACIONS AL PROGRAMARI DEL CAATEEB

TÈCNICA
NOVES
TECNOLOGIES

 101

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
NOVES

TECNOLOGIES

L’apartat on més destaca l’aplicació
és en la potencia de compartir i
sincronitzar el projecte pel treball en
xarxa i la realització d’anotacions,
propostes i comentaris sobre el propi
entorn

utilitzats, la visualització compartimentada per sec-
tors (estructura, instal·lacions, etc.) i per categories
(murs, forjats, sostres, sanitaris, etc.), la realització
de seccions i talls en temps reals durant la navegació,
la captura en qualitat renderitzada de visuals, la edi-
ció de textures sobre els elements, l’estudi lumínic
en temps real de les habitacions (tenint en compte la
ubicació geogràfica i el temps de captura), la presa de
mesures, etc.

Però l’apartat on més destaca l’aplicació és en la
potencia de compartir i sincronitzar el projecte pel
treball en xarxa i la realització d’anotacions, propos-
tes i comentaris sobre el propi entorn 3D.

L’aplicació s’alimenta de les plataformes de dis-
seny CAD i BIM més habituals, i suporta el format
d’intercanvi IFC.

Com a punt desfavorable caldria remarcar aspectes
com la pèrdua d’informació durant l’exportació si el
projecte no s’ha realitzat seguint unes pautes de tre-
ball ben marcades i la limitació de treball sobre alguns
dispositius mòbils.

Classificació

Preu: o Gratuït x De pagament o V. estudiant

Àmbit: o Local o Nacional x Internacional

Complexitat d’ús: x Mig o Complex o Molt complex

Àmbit
professional:

x Generalista
o Amidament i pressupostos
o Planificació temporal
o Seguretat i salut
o Control de qualitat
o Avaluació energètica
x Project manager
x Càlcul d’estructures
x Càlcul d’instal·lacions

o Modelatge 2d
x Modelatge 3d
x BIM
o Urbanisme
o Vademecum de normativa
o Bancs de preus
o Bancs de materials

Dades bàsiques

 Nom: Revizto

Descripció breu: Col·laboració en temps real dels models CAD i BIM

Descripció llarga:

Revitzo és una aplicació per la visualització, edició i treball
col·laboratiu en totes les fases del cicle de vida d’un projecte.
Permet establir relacions en un entorn 3D navegable amb
tots els agents.

SO: Microsoft iOS/Mac Android Linux

Valoració:

Distribuïdor

Versió: 3.7

Data de la versió: 11/09/2015

Distribuïdor: Vizerra LLC

Web distribuïdor: www.revitzo.com

Captures de pantalla: ‘imatges’

Vídeo: https://www.youtube.com/watch?t=123&v=5_Cddx6EkRs

FORMULARI D’INCORPORACIÓ DE NOVES APLICACIONS AL PROGRAMARI DEL CAATEEB

102

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

La protecció solar en edificis
terciaris i d’habitatges

Jordi Marrot
Responsable de la Unitat de Rehabilitació i Medi Ambient del Caateeb

assessoriatecnica@apabcn.cat

Les obertures en façanes ens permeten l’aprofitament de l’energia solar de forma direc-
ta i gratuïta. És el que anomenem energia solar passiva. Aquesta aportació energètica
en l’interior dels edificis ha de ser regulada, ja que un excés d’escalfament o de refre-

dament provoca problemes de confort interior.

Per regular l’aprofitament energètic a través de les obertures s’utilitzen els protectors solars.
Tradicionalment hem utilitzat molts elements per a realitzar aquesta protecció: persianes de
corda, de llibret, venecianes, enrotllables, batent exterior, corredisses, de lamel·les verticals,
horitzontals, para-sol, brise-soleil, etc. Actualment en el mercat hi ha altres possibilitats
així com innovacions de les solucions tradicionals. Degut a la importància i la influència que
tenen aquests elements en el comportament energètic de les nostres edificacions i per tal
de conèixer les darreres novetats que ofereix el mercat de les proteccions solars el Caateeb
va organitzar un workshop, conjuntament amb l’Asociación Española de Fabricantes de
Fachadas Ligeras y Ventanas (Asefave).

DIVERSES SESSIONS DEL WORKSHOP SOBRE PROTECCIONS SOLARS EN EL COMPORTAMENT ENERGÈTIC
DELS EDIFICIS CELEBRAT AL CAATEEB

TÈCNICA
NOVES
TECNOLOGIES

 103

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

Aquest wokshop de rehabilitació energètica es va dur
a terme el passat 1 d’octubre i va comptar amb la par-
ticipació de Lluís Morer, cap de la unitat d’eficiència
energètica i renovables de l’Institut Català de la Ener-
gia (Icaen), que va parlar de la influència de la pro-
tecció solar en la certificació energètica dels edificis i
de Manel Clavillé, director de l’Institut Municipal del
Paisatge Urbà (Impu), que va fer un recorregut his-
tòric dels diferents proteccions solars i una lectura
de la seva integració en la composició arquitectònica
dels edificis de la ciutat de Barcelona.

A continuació van intervenir diferents empreses del
sector que van presentar les seves propostes per solu-
cionar la protecció solar d’un edifici d’oficines i d’un
edifici d’habitatges en la ciutat de Barcelona i del qual
prèviament se’ls havia facilitat les característiques
tècniques.

D’aquesta manera vam poder conèixer com afronta
cadascuna de les empreses el repte de la protecció
solar, establint les característiques tècniques de cada
producte i en el que cada empresa va aportar abun-
dant informació tècnica sobre els seus productes
i sobre les propietats de cada material que utilitza.
També van aportar dades aproximades sobre el cost
econòmic de cada intervenció proposada.

En el cas de l’edifici d’oficines es va fer una simulació
amb proteccions tèxtils interiors a càrrec de Ricardo
Bigorra i Alex Genover de l’empresa Saxum, una altra
amb proteccions tèxtils exteriors presentat per Cris-
tina Lages, arquitecta tècnica de l’empresa Ferrari i
finalment una altra amb proteccions de lames orien-
tables exteriors que va presentar Josep Maria Fito de
l’empresa Schenker Storen AG.

Quant a l’edifici d’habitatges es va presentar una
simulació amb proteccions tèxtils exteriors a càrrec
de Fernando Navarrete de l’empresa Industrial Nava-
rrete, una altra amb proteccions interiors i automa-
titzacions presentada per Albert Lopez, arquitecte de
l’empresa Somfy i finalment una altra sobre finestres i
els seus complements que va explicar Daniel Serrano,
arquitecte de l’empresa K-line.

Vam poder conèixer
com afronta cada
empresa el repte de
la protecció solar aixó
com el seu cost

TÈCNICA
NOVES

TECNOLOGIES

104

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Paral·lelament a la jornada es va muntar una exposi-
ció en la planta baixa del Caateeb, sobre els diferents
productes i simulacions presentades, en la que es va
poder intercanviar coneixements, resoldre consultes
i aclarir tota mena de dutes sobre els diferents siste-
mes i productes presentats.

Al final de la jornada es van presentar les conclusions
i es van introduir algunes de les solucions en una de
les eines habilitades pel Ministerio de Fomento per
certificar energèticament els edificis i en el que es pot
veure la seva incidència i les dades obtingudes. Les
diferents ponències i presentacions d’aquesta jorna-
da es poden obtenir des de l’apartat d’activitats de
l’àrea tècnica de la pàgina web del Caateeb, així com
visualitzar el vídeo de la jornada en el canal vídeo de
la mateixa web.

Més informació:

www.sergeferrari.com

www.industrialnavarrete.com

Líder en la fabricació de membranes composites, Serge
Ferrari desenvolupa una oferta multimercat enfocada a
la construcció durable, el control energètic, la pro-

tecció i renovació dels recursos, etc. Ofereix assesso-
rament tècnic, eines de comunicació, enviament urgent de

mostres, formacions, servei de prescripció, etc.
Grup industrial francès amb seu central a Lyon i en 80

països més.

Fabricació de tot tipus de tendals
per a la protecció solar exterior i interior.

-Tendals per a finestres, balcons, terrasses, façanes,
patis, comerços i hosteleria.

-Tots els teixits: acrílics llisos i ratllats, traslúcids:
fibra de vidre, poliester i soltis

-Motorització, automatització i domòtica

Serge Ferrari

Industrial Navarrete

 Serge Ferrari

 �Contacte: �Cristina Lages Téllez

 �cristina.lages@sergeferrari.com

 �Tel. 687 824 324

 Industrial Navarrete

 �Contacte: �Yolanda Navarrete

 �c/ Bolivia, 227 08020Barcelona

 �Tel. 93 303 17 30
Fax:93 308 4567

EXPOSICIÓ DE SISTEMES I PRODUCTES DE PROTECCIÓ SOLAR
AL CAATEEB

TÈCNICA
NOVES
TECNOLOGIES

 105

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

TÈCNICA
NOVES

TECNOLOGIES

www.Somfyarquitectura.es

Fabricant de motors, automatismes de control solar en
façanes i gestió domòtica de l’habitatge en habitatges i

edificis.

Somfy

 Somfy España SAU

 �Contacte: Albert López Crespo

 �Paseo Ferrocarriles Catalanes, 290.
08940 Cornellá de Llobregat

 �Tel. 934 800 900
Fax: 933 740 396

www.saxun.com

www.storen.ch www.ventanaskline.com

- Estores i cortines

- Tendals

- Pèrgoles

- Gelosies

- Persianes

- Mosquiteres

- Revestiment sostre

- portes plegables

- Mallorquines
..

-Persianes apilables

-Persianes enrotllables

-Tendals tècnics

-Baranes

-gelosies-Tendals enrrotllables

-Mallorquines

-Mosquiteres

-Motorització de persianes

K-LINE líder europeu en disseny i fabricació de finestres
i portes d’alumini per a l’arquitectura i construcció.

Més lluminositat. 20% més lluminoses

Més aïllament. Tèrmico fins a Uh 0,76 W/m2.k;
Acústic de 30 a 44 dB (Rw=48 dB)

Més disseny. Formes estilitzades i perfils molt esvelts

Més color. 31 colors a escollir i opció bicolor
Més seguertat. Múltiples opcions

Més opcions. Obra nova / rehabilitació

Saxun

Schenker Storen AG K-Line

 Saxun. Giménez Ganga

 �Contacte: �Juan Azorín López

 �Pol. Industrial El Castillo.
Carrer Roma, 4. 03630 Sax, Alacant

 �Tel. 965 474 050
Fax: 965 474 563

 �Schenker Storen

 �Josep Maria Fitó

 �Stauwehrstrasse 34
Schönenwerd SuizaCH-5012

 �Tel. 675 32 60 60

 SISTEMAS RQ, SLU	

 �Contacte: �Juan Carlos Castaño

 �Carrer Diesel, 1	
08150 Parets del Vallès	

 �Tel. 935 735 320
Fax: 935 735 321

106

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

La combinació de les
nostres calderes de
condensació amb altres
productes com a contro-
ladors o sistemes solars
pot augmentar la contri-
bució energètica arribant
fins a una A + en calefac-
ció i una A +++ en aigua
calenta

Directiva ERP
Des del passat 26 de setembre està
prohibida la fabricació dels equips
que no estiguin d’acord amb els
següents paràmetres:
LOT 1: Calderes a gas o gasoil, coge-
neració a gas o gasoil, bombes de
calor elèctriques, bombes de calor a
gas i gasoil, calderes elèctriques:
•	Calderes convencionals que no

siguin de condensació (rendiment
estacional < 86%)

•	Calderes atmosfèriques, excepte
les que tenen:
-Rendiment estacional ≥ 75%
-Fins a 30 Kw (combi)
-Fins a 10 Kw (Només calefacció)
-Considerades tipus B1

LOT 2: Escalfadors d’aigua a gas o
gasoil, escalfadors elèctrics i termos
elèctrics, bombes de calor d’acs elèc-
triques, bombes de calor d’Acs a gas
i gasoil, dipòsits:
•	Alguns models d’escalfadors elèc-

trics amb eficiència en aigua calen-
ta < 30%

•	Bombes de calor d’Acs i termos
elèctrics amb volum mínim barreja
d’aigua a 40 ºC

•	 Termos elèctrics amb classe d’efi-
ciència inferior a C, eficiència míni-
ma< 32/36/37% d’acord al perfil
de consum S/M/L, al setembre de
2017

•	Escalfadors d’aigua a gas, valors
d’emissió de NO x >56 mg/KWH a
partir de setembre de 2018

•	 Termos elèctrics amb més de 300l,
a partir de setembre de 2018.

Màxima eficiència:
Directiva energètica Europea ErP/ELD

Des del passat 26 de
setembre de 2015, les
Directives Ecodesign
(ErP) i Ecolabelling (ELD)
han entrat en vigor can-
viant les normes legis-
latives del mercat dels
equips productors de
calor, calderes i dipòsits
d’aigua calenta sanitària.

Des de Junkers ens
hem adaptat a les nor-
matives vigents en tots
els productes afectats,
millorant així l'eficàcia
dels sistemes, reduint les
emissions de NOx i soroll
al llarg del temps fins a
l'any 2019.

Directiva ELD
La Directiva d’Etiquetatge Ecolabelling
(ELD) defineix l’obligatorietat d’inclou-
re l’etiqueta de classificació energè-
tica (similar a les ja utilitzades en
els aparells electrodomèstics). La
Directiva ELD exigeix que els equips
productors de calor fins a 70 Kw i els
dipòsits d’Acs fins a 500 litres tinguin
una etiqueta d’eficiència energètica.

L’etiquetatge energètic és essencial
perquè els consumidors puguin fer
una elecció més intel·ligent i eficient.
Perquè això sigui possible, és impor-
tant que puguin comparar l’eficiència
energètica dels equips segons criteris
uniformes.

Aquestes etiquetes seran idèntiques
a les utilitzades normalment en els
electrodomèstics i classifiquen els
productes de forma individual i donen
als clients informació addicional relle-
vant per al medi ambient, respecte
a la petjada ecològica, rendiment i
consums mitjans estimats.

L’etiqueta de producte subministrada
pel fabricant serà obligatòria en expo-
sicions, centres de formació i llocs
públics. L’etiqueta energètica estarà
integrada en el producte. La classe
d’eficiència apareixerà en catàlegs,
llistes de preus, internet, etc, i és una
etiqueta exclusiva de cada equip.

Les etiquetes de sistema es generen
a través de paràmetres que el fabri-

cant ha de proporcionar per classifi-
car els diferents components del sis-
tema i serà obligatòria en els sistemes
instal·lats quan tots els components
del sistema estan etiquetats. Aquesta
resulta del càlcul de la classificació
de cada element del sistema i l’efecte
energètic que uns aparells exerceixen
sobre uns altres.

 107

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

ESPAI
EMPRESA

INSTAL·LACIONS

Màxima eficiència:
Directiva energètica Europea ErP/ELD

Calderes Junkers de màxima
eficiència
La nostra nova gamma inclou un
ampli rang de productes, innovadors
i amb tecnologia avançada. Totes les
noves calderes són de condensació i
tenen una classificació energètica A,
tant en calefacció com en Acs.

La combinació de les nostres calde-
res de condensació amb altres pro-
ductes com a controladors o sistemes
solars pot augmentar la contribució
energètica arribant fins a una A +
en calefacció i una A +++ en aigua
calenta sanitària segons els sistemes
solars triats.

Versatilitat: una caldera, una
solució
Perquè no tots els habitatges són de
la mateixa grandària i el grau de con-
fort és sensible a cada persona, i per
això Junkers ofereix una àmplia varie-
tat de models nous en condensació.

CerapurExcellence Compact
Caldera que destaca per la seva
grandària i versatilitat, amb potències
fins a 36 Kw en acs capaç d’adap-
tar-se a les necessitats més exigents
amb un ampli rang de models.

Tecnologia d’última generació
Headtronic
4 i baixes emissions de NOx, amb
un rendiment de fins al 94% que li

permet aconseguir una classificació
A+ amb controladors Junkers. Tot en
una grandària de 690 mm, ideal per a
qualsevol moble de cuina.

Facilitat d’ús amb controls
digitals.
La caldera posseeix a més bastidor
amb got d’expansió incorporat, redu-
int pes i temps d’instal·lació en tots els
seus models, permetent així que un
sol professional realitzi la instal·lació
completa.

Característiques més
destacades:
•	Classificació energètica A+
•	Perfil de consum en Acs XL
•	Models de 25 KW a 30 KW en cale-
facció i 28, 32 i 36 KW en acs

•	Microacumulació i sistema Quick
Tap en aigua calenta

•	 Multidisplay de mida gran amb ico-
nes informatives i missatge de text

•	Bastidor amb got d’expansió
i plantilla inclosa que faciliten el
muntatge

•	Electrònica Bosch Headtronic 4
amb gestió de corba climàtica
sense necessitat de mòduls addi-
cionals

•	Bescanviador de calor d’Al-Si, dis-
senyat i fabricat amb tecnologia
Bosch

•	Compatible amb sistemes solars
•	Millor eficiència i menors emissions
•	Dimensions compactes

CerapurComfort
Caldera amb sistema de microacumu-
lació que permet obtenir el major con-
fort en aigua calenta, ja que d’aquesta
manera hi ha temps d’espera curts
per a la utilització de l’aigua calen-
ta i major estabilitat de temperatura
davant variacions de demanda. La
caldera Cerapur Confort arriba fins al
94% de rendiment i li permet aconse-
guir una classificació A + en combina-
ció amb controladors Junkers.

Característiques més
destacades:
•	Classificació energètica A + (cale-

facció i Acs)
•	Models de 25 KW en calefacció i
25 i 30 KW en aigua calenta

•	Microacumulació i sistema Quick
Tap en aigua calenta

•	Multidisplay de mida gran amb
icones informatives i missatges de
text

•	Bastidor amb plantilla inclosa per
facilitar el muntatge

•	Electrònica Bosch Headtronic amb
gestió de corba climàtica sense
necessitat de mòduls addicionals.

•	Bescanviador d’Al-Si dissenyat i
fabricat amb tecnologia Bosch

•	Compatible amb sistemes solars
•	Dimensions compactes
•	Combinació de calderes amb con-

troladors que le permeten arribar
a A + n

 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

108

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

ESPAI
EMPRESA
PAVIMENTS

El paviment ceràmic Climatizado
Schlüter®-Bekotec-Therm

Paviment ceràmic climatitzat
Aquestes propietats converteixen el
paviment ceràmic climatitzat en un
sistema de sòl radiant senzill i con-
fortable amb una alta capacitat de
reaccionar ràpidament als canvis de
temperatura. Aquesta eficàcia forma
la base, perquè el sistema pugui
treballar amb una temperatura d’im-
pulsió de sol 30°C, creant un clima
agradable i saludable a les habitaci-
ons amb un baix consum energètic.
A més, aquest baix consum energètic
afavoreix l’ús del sistema en combina-
ció amb fonts d’energia regeneratives,
com per exemple, energia solar o geo-
tèrmia amb ajuda de bombes de calor.

Un altre avantatge del paviment ceràmic
climatitzat és, que fins i tot durant la seva
fase d’instal·lació es pot estalviar temps i
material. Gràcies al baix recobriment dels
nòduls, es requereix una menor quantitat
de material de recrescut respecte a sis-
temes convencionals. A més, la làmina
de desolidarització DITRA 25 es pot col·
locar quan el morter sigui transitable, la
qual cosa evita els llargs temps d’espera
durant l’assecatge del morter generant
un estalvi de temps de fins a quatre
setmanes.

El paviment cerámic climatitzat aporta de forma ecològica calor agradable i un clima
saludable a les habitacions.

Especialment per a la renovació i
reforma d’habitatges, que moltes
vegades disposen d’una altura d’ha-
bitació reduïda, Schlüter-Systems ha
desenvolupat dues solucions, que
compleixen aquestes exigències.
La placa de nòduls Bekotec-EN 18
FTS està equipada amb un aïllament
acústic addicional de 5 mm de gros-
sor i permet altures de construcció
de sol 36 mm més el recobriment.
Finalment amb la placa de nòduls
Bekotec-EN 12 FK es poden aconse-
guir alçades de construcció a partir
de 25 mm més el recobriment, enca-
ra que en aquest cas s’ha d’engan-
xar la placa al suport. n

 Schlüter-Systems

 �Jorge Viebig, gerent

 � Telèfon: 96 424 11 44

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

Schlüter®-Bekotec-En 18 Fts està
equipat amb un aïllament acústic de 5
mm de gruix i gràcies a la seva baixa
alçada de construcció és especialment
apte per a la reforma d’habitatges.

El Paviment Ceràmic
Climatizado Schlüter
®-BEKOTEC-THERM
uneix en un sistema
la creació d’ambients
càlids i l’estalvi
d’energia. Per a això el
sistema de sòl radiant de
baixa altura s’aprofita de
l’alta conductivitat tèr-
mica dels recobriments
ceràmics o de pedra
natural i la seva capaci-
tat d’acumular energia.

El sistema complet disposa
d’una alçada de construc-
ció baixa, ja que només
s’apliquen 8 mm de morter
sobre la placa de nòduls
i els tubs de calefacció
instal·lats entre els nòduls.
Per aquesta raó la calor arri-
ba ràpidament a la super-
fície. A més, la làmina de
desolidarització Schlüter®-
DITRA 25, que forma part
del sistema, ajuda a la
distribució homogènia de
la calor a través dels seus
canals interns d’aire, que es
comuniquen entre ells.

 109

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

ESPAI
EMPRESA

PAVIMENTS

Sistemes de paviments sostenibles MasterTop de BASF

 BASF Construction Chemicals España

 � miquel.fite@basf.com

 �Telèfon: 93 261 61 00
www.master-builders-solutions.basf.es

 �www.technal.es
BASF Construction Chemicals España, S.L.
Carretera del Mig, 219. C.P: 08907 L’Hospitalet de Llobregat (Barcelona)
Teléfono +34 93 261 61 00
http://www.master-builders-solutions.basf.es
Departamento Comunicación. Basf-cc@basf-cc.com

Una inversió en els paviments
MasterTop de Master Builders
Solutions de BASF és una inversió
en sostenibilitat. La sostenibilitat és
una complexa interacció de diversos
aspectes mediambientals, socials i
econòmics. A més de les emissions
de diòxid de carboni (CO2) i una
llarga vida en servei, altres aspec-
tes clau tenen influència en la salut,
l’emissió de substàncies volàtils
(VOCs) i la conservació de l’energia
i materials.

Hem analitzat tots aquests aspec-
tes i els hem aplicat als nostres
sistemes de paviments segons les
últimes regulacions existents per
finalment, generar les Declaracions
Ambientals de Producte (EPDs), que
han estat certificades per organis-
mes independents competents (SVR
– Comitè d’experts; EPD amb data
22-07-2.013).

Els paviments de Master Builders
Solutions contribueixen al desen-
volupament sostenible gràcies a la
seva alta durabilitat i els seus baixos
costos de manteniment, resultant en
un ressò-balanç positiu para tot el
seu cicle de vida. Altres avantatges
addicionals són la facilitat de man-
teniment i les baixes emissions de
compostos orgànics volàtils: els nos-
tres sistemes de paviments per a la
construcció sostenible no contenen
dissolvents i per tant, contribueixen
a una saludable qualitat de l’aire
interior. 

Per a un càlcul realista dels costos i
eficiència d’un paviment, ha de tenir-
se en compte tot el cicle de vida, això
és la vida útil esperada del paviment
en relació amb tots els costos gene-
rats des de l’extracció de les matè-
ries primeres, producció, instal·lació
i manteniment del paviment, fins a
la retirada i eliminació del paviment
al final de la seva vida. Solament
considerant tots aquests aspectes,
poden comparar-se diferents reves-
timents per a paviments de forma
adequada. n

110

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

ESPAI
EMPRESA
GUIA
D’EMPRESES

Kerakoll, the greenbuilding company, la fàbrica on neixen

les idees per a la construcció verda que millora el món

Kerakoll, el productor més impor-
tant a nivell internacional de materi-
als ecocompatibles, que respecten
el medi ambient i el benestar dels
espais habitables, contínua la seva
línia ascendent en l’aportació de solu-
cions òptimes i sostenibles al mercat
de materials per a la construcció.

És en el Kerakoll GreenLab, el futurista
centre d’investigació més avançat del
món de la construcció, on han nascut
recentment: H40® No Limits, primer
gel-adhesiu estructural, flexible i mul-
tiús; GeoLite® Natural Concreti, la
nova línia de geomorteros minerals
per a la reparació ecocompatible del
formigó; Fugalite®, primera junta vitri-
ficada que garanteix continuïtat en les
prestacions i funcions per a qualsevol
paviment discontinu; els productes
Biocalce®, que resolen els problemes
d’humitat.

L’última gran revolució de la companyia
és el Kerakoll Green Design, amb tan sol
un tintòmetre es poden reproduir tots els
sistemes decoratius possibles, des de
pintures fins a esmalts. Les innovacions
Kerakoll van en sintonia amb la filosofia
de construcció el lema de la qual és
el GreenBuilding, centrat en la qualitat
ecosostenible de l’edifici i la seva relació
amb la salut dels quals habiten en ell.

Kerakoll és l’única empresa al món
que ofereix una solució global pel
GreenBuilding, que el seu objectiu és
dissenyar, construir i viure respectant el
medi ambient i l’habitabilitat saludable.
La inversió Kerakoll destinada a la inves-
tigació verda s’aproxima al 5,4 % de la
xifra de negocis anual.

El grup Kerakoll va aconseguir en 2014
els 340 milions de € en la seva xifra
de negocis, la companyia compta amb

1.350 empleats, l’edat mitjana dels
quals ronda els 35 anys. El seu àmbit
d’actuació és internacional, a través
de les seves 12 societats operatives i
les seves 10 plantes de producció. n

 Kerakoll Ibérica S.A.

 �Carretera. de Alcora,
km 10,450 - 12006
Castellón de la Plana - España�

 � Telèfon: +34 964 25 15 00

 �www.kerakoll.com
info@kerakoll.es

ESPAI
EMPRESA
CONSTRUCCIÓ
VERDA

 111

L’INFORMATIU
DEL CAATEEB

DESEMBRE
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

KALAM.
www.kalam.es

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

112

L’INFORMATIU
DEL CAATEEB
DESEMBRE
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

Restauració

ConstruccióRehabilitació

Reformes

C/ Muntaner 200, 2n3a
08036 · Barcelona
info@seclasa.com

93 240 50 23
www.seclasa.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

 113

L’INFORMATIU
DEL CAATEEB

DESEMBRE
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

CERTIS
www.certis.cat

CONSTRUCCIONES BOSCH
PASCUAL
www.boschpascual.com

CONSTRUCCIONS DECO
www.decosa.net

TEYCO
www.teyco.es

URCOTEX SLU
www.urcotex.com

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

C
114 c
L’INFORMATIU
DEL CAATEEB
FEBRER
2012

114

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Carrils bici
innovadors

Pedalar vers
noves propostes de ciclisme urbà

Cristina Arribas
 informatiu@apabcn.cat

CARRIL BICI EN UN PONT A
LA CIUTAT DE NIJMEGEN

SENYAL DE PROHIBICIÓ
D’APARCAR BICICLETES

CARTELL DE MÒDUL D’APAR-
CAMENT COBERT DE BICIS

APARCAMENT DE BICIS A L’ESTACIÓ DE TREN D’EINDHOVEN

APARCAMENT DE BICIS AMB PÈRGOLA ENTRADA APARCAMENT SOTERRANI DE BICIS A EINDHOVEN

Moltes ciutats estan estudiant propostes de
com integrar la bicicleta de forma real al
sistema de transport, però molt poques

s’han concentrat en la innovació. El concepte de via
ciclista té més de 100 anys d’antiguitat. Més enllà
dels termes emprats a nivell local com són carril bici,
“cicloruta”, “ciclopista”, “bicicarril”, etc, l’objectiu
segueix essent el mateix.

Holanda és el primer
país del món que
utilitza panells
solars en un carril de
bicicletes

 �La tradició holandesa
Holanda ha estat sempre un país pioner en la creació
de noves infraestructures al servei de la bicicleta. A
la dècada dels 70, els ciclistes holandesos van acon-
seguir, mitjançant la protesta pública, que la bicicleta
tingués un estatus similar al del transport motorit-
zat, incorporant-se aquesta a la planificació urbana, la
qual és avui un exemple per a la resta del món.

En aquest país on la bicicleta s’utilitza en els desplaça-
ments quotidians, s’estan engegant darrerament, a
més, projectes innovadors com ara itineraris solars
(projecte solarRoad), o carrils per a bicicletes ràpides.
Estem parlant d’un país amb 18 milions de bicicletes
i 21.748 milles de carrils bici, aproximadament.

És completament rutinari trobar que les estacions i
parades de transport públic estan convenientment
equipades amb els aparcaments de bicicletes, atès
que el 88% de les llars holandeses tenen almenys
una bicicleta i la majoria posseeix dues o més. Així
doncs, esdevé un mitjà de transport complementari al
transport públic que cobreix els darrers quilòmetres
del trajecte entre les estacions de tren, metro, bus o
tramvia i la destinació final.

El 2006, la ciutat de Zutphen va engegar el primer
pàrquing vigilat gratuït dels Països Baixos. Sota la
plaça de l’estació es construí un pàrquing per a 3.000
bicicletes.

Els ciclistes
holandesos van
aconseguir el mateix
estatus que els
conductors

CULTURA
ARQUITECTURA

I CIUTAT

 115

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

SOLAROAD

“LA NIT ESTRELLADA”. VAN GOGH

AQUEST CARRIL BICI S’INSPIRA EN EL VAN GOGH “LA NIT ESTRELLADA”. ELS MILERS DE PEDRES EMISSORES DE LLUM SUPOSEN UNA MERAVELLOSA
EXPERIÈNCIA ESTÈTICA AIXÍ COM UNA OBRA DE BAIX IMPACTE AMBIENTAL PEL SEU BAIX COST, LA SEVA INSTAL·LACIÓ I EL SEU MANTENIMENT.

DETALL DEL PAVIMENT DEL CARRIL D’EINDHOVEN

Algunes de les darreres propostes holandeses són:

 �Carril bici solar – SolaRoad
Holanda és el primer país del món que utilitza panells
solars en un carril de bicicletes. El recorregut anirà
des de la ciutat de Arnhem fins a Nijmegen, a l’est del
país, i pretén afavorir la descongestió de tràfic diari,
facilitant una via ràpida per als ciclistes més experts.
De moment només s’ha construït un tram pilot de
100m a la ciutat de Krommenie al Nord del país.

El carril està format per un seguit de mòduls prefa-
bricats de formigó de 1,5 x 2,5m, i en la seva cara
superior, incorporen una banda de vidre d’un cm de
gruix, resistent a la pluja, la neu, el gel i el tràfic rodat.
(En cas de trencament per impacte, es desintegraria
de forma similar a com ho fan els vidres dels cotxes).

Sota aquesta capa de vidre temprat, es troben les
cèl·lules solars de silici cristal·lí que transformaran
en energia elèctrica la llum solar, amb un rendiment
anual de 50 KWh per m2. Aquestes cèl·lules estan
connectades a una central d’emmagatzematge des
de la que es subministrarà energia, en principi, a
l’enllumenat públic de la ciutat. La superfície de vidre
de les plaques estaran tractades amb superfície anti-
lliscant. Es tracta, de moment, d’un tram experimen-
tal de pocs metres, amb la possibilitat d’extrapolar
aquets sistema a la resta d’infraestructures del trans-
port en bicicleta de la ciutat, i suposaria una generació
constant d’energia suficient per abastir les infraes-
tructures públiques urbanes.

 �Carril luminescent inspirat en Van Gogh:
innovació, disseny i patrimoni cultural

El carril luminescent per a bicicletes de Daan Roose-
gaarde, situat a prop de la casa on el conegut pintor
hi va viure i que connecta indrets emblemàtics en la
història del pintor es va inaugurar el passat mes de

novembre. Ha representat l’inici de l’any internacional “Van Gogh 2015,
125 anys d’inspiració”, en commemoració del 125è aniversari de la mort
de l’artista. Es tracta d’una proposta que combina innovació, disseny i
Patrimoni cultural, recreant una experiència entre l’art i la tecnologia.

El projecte és obra de l’artista i dissenyador holandès Daan Roosengaar-
de i està inspirat en l’obra de Van Gogh, en combinació amb les darreres
tecnologies lumíniques. El carril es compon de petites pedres que es
carreguen amb la llum solar.

CULTURA
ARQUITECTURA
I CIUTAT

116

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

 �Hovenring: la rotonda penjant per a bicicletes que uneix 3 localitats holandeses
El Hovenring és un anell penjant a la localitat de Eindhoven, i un exemple envejable d’infraestructura per
a ciclistes. Aquesta passarel·la penjant, només per a bicicletes, amb 4 accessos i una columna central de 70
metres d’alçada que suporta el pont permet el desplaçament des dels diferents punts , connectant Eindhoven,
Veldhoven i Meerhoven (les localitats de Hoven)

HOVENRING, EINDHOVEN.

•	L’altra va des de Green Park fins a Charring Cross.

La sostenibilitat és una de les premisses base del pro-
jecte. S’introdueix la instal·lació de rajoles cinètiques
que converteixen les petjades en electricitat, obtenint
així l’energia cinètica de les petjades de cada persona
i de la fricció de les rodes de les bicicletes.

LA FIRMA GENSLER LONDON GUANYA EL PREMI AL MILLOR
PROJECTE CONCEPTUAL EN ELS LONDON PLANNING AWARDS.
LA PROPOSTA REVIFA EL SUBSÒL DE LA CIUTAT AMB TRAMS QUE
RECULLEN L’ENERGIA DE LES PETJADES.

Londres es troba en un dels moments de la seva his-
tòria on l’índex de població és més elevat i cal pensar
de manera creativa com maximitzar el potencial de
les seves infraestructures. Algunes de les solucions
que s’estan barrejant a la ciutat són les següents:

 �Carrils bici en els túnels abandonats del
metro de Londres: London underline

La proposta planteja convertir els túnels del metro
en desús en una xarxa de camins per a vianants i
ciclistes. Sota la ciutat, un món sencer desaprofitat:
túnels, estacions, zones d’intercanvi, etc. Es tracta
d’una solució ràpida i fàcil atès que no cal construir
noves connexions amb el subsòl i es poden aprofitar
les mateixes entrades al metro existents.
De moment, s’han proposat dues rutes on el projecte
podria funcionar:
•	Una és la línia de Picadilly Line, sota Kingsway,

des de l’estació de Holborn fins a la de Aldwych,
tancades des de fa 20 anys.

CULTURA
ARQUITECTURA

I CIUTAT

 117

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

Utopies Londinenques

 �Thames Deckway, un futur carril bici que
navega pel Tàmesis

Es proposa un nou carril flotant per alleugerir l’intens
tràfic de Londres, emprant el seu mític riu, fins ara no
gaire utilitzat, promocionant el ciclisme urbà com a
alternativa al transport motoritzat. El projecte és obra
d’enginyers i artistes liderats per l’arquitecte britànic
David Nixon i l’artista Anna Hill.

Podria ocupar-se per 12.000 ciclistes per hora i estal-
viaria 30 minuts en el trajecte des de Battersea fins
a Canary Warf, el districte financer de l’est de Lon-
dres. Aquesta passarel·la flotant de 12 km que recorre
longitudinalment el riu tindria diferents accessos al
llarg del seu recorregut i aprofitaria el seu moviment
(ja que puja i baixa segons les marees) per a generar
energia elèctrica.

És una aproximació als problemes d’espai a la ciutat
congestionada.

IMATGE DEL PROJECTE SKYCICLE, LONDRES.

 �Skycicle sobrevola la ciutat per sobre del
ferrocarril

Skycicle sobrevola la ciutat per sobre del ferrocarril
És un dels darrers projectes de l’estudi Foster&
Partners, col·laborant amb l’estudi paisatgista Exte-
rior Architecture i la consultoria urbana Space Syn-
tax. La proposta consisteix en un sistema de carrils
bici suspesos per sobre de 219 km de vies de tren que
recorren la ciutat.

A l’skycicle, pel que circularien 12.000 ciclistes
cada hora, s’accediria des de 200 punts (ja siguin
passarel·les, ascensors, telecadires, etc). Atès que el
traçat ferri tingué en compte l’orografia del terreny,
aprofitant les zones més planes, la circulació per a les
bicicletes seria igualment fàcil. Es tracta de la versió
millorada i ampliada del Cycle Snake de Copenhague.
Hi ha alguns dubtes específics respecte l’exposició al
vent que tindrien els ciclistes a aquesta alçada i sobre
la inclinació de les rampes d’accés a l’Skycicle.

CULTURA
ARQUITECTURA
I CIUTAT

118

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

MAPA DELS MUNICIPIS QUE ESTARAN CONNECTATS AMB CARRIL BICI

A casa nostra, la bicicleta ha anat guanyant prota-
gonisme en els darrers anys, en la línia del que suc-
ceeix en altres capitals europees. El clima benigne i
la nostra orografia són factors idonis per fer-la servir
de manera quotidiana. Per exemple, a Barcelona, el
80% del municipi té un pendent inferior al 2% i es pot
recórrer amb comoditat).

La bicicleta s’ha desenvolupat a Catalunya en el seu
vessant més lúdic, facilitant la realització de rutes
turístiques i de descoberta de l’entorn. Trobem una
extensa xarxa de vies verdes per totes les comarques
que permeten conèixer la diversitat i la riquesa dels
paisatges humans i naturals del país.

També a nivell urbà, en ciutats com Barcelona, la
percepció i l’ús de la bicicleta ha evolucionant sor-
prenentment i s’ha comprès el seu valor com a mode
de transport urbà, ampliant la xarxa de bicis i de ser-
veis adaptats. En aquest canvi ha tingut molt a veure
també la implantació del Bicing l’any 2007, incre-
mentant ràpidament el nombre d’usuaris.
Generalment, els carrils bici es situen (en el cas de
Barcelona) a la calçada, i estan segregats de la resta de
la circulació per a millorar la seguretat vial i per a evi-
tar que siguin envaïts per altres vehicles. Actualment,
la xarxa de carrils bici té una longitud de 180km. Hi
ha dos tipus de carrils bici:
•	El carril unidireccional, que té una amplada míni-

ma de 1,50m

IMATGES DE CARRIL BICI A BARCELONA. LONGITUD DEL CARRIL ENTRE INICI I FI: 20m!

Catalunya també pedala

•	El carril bidireccional, amb una amplada mínima
de 2,20m.

Ambdós tipus estan separats de la resta de vehicles
que circulen per la calçada per unes peces de cautxú
i una franja blanca de 30cm que actuen com a ele-
ments de seguretat. També com a mesura de segu-
retat, els carrils bici es diferencien en color vermell.

Alguns bons exemples que s’estan introduint són els
de Sant Cugat, per unir centres educatius amb esta-
cions de tren o el cas del carril entre Riudarenes, Sils,
Maçanet de la Selva i Vidreres, que intentaria connec-
tar els centres educatius d’aquests quatre municipis.

 �Analitzem el cas gironí
El projecte sorgí arran d’una necessitat que les
comunitats educatives de Riudarenes, Sils, Vidreres
i Maçanet de la Selva detectaren en referència al des-
plaçament de l’alumnat. La construcció d’un carril
bici i de senderisme possibilitaria un desplaçament
a l’abast de tothom, de forma segura, autònoma, sos-
tenible i saludable. Actualment, la bicicleta és una
bona opció, però perillosa.

El projecte inclou l’adequació i senyalització de vies
urbanes amb un total de 65 kilòmetres de recorregut
entre els quatre nuclis: 22 a Vidreres, 20 a Maçanet
de la Selva, 17 a Sils i 6 a Riudarenes.

Els quatre consistoris avancen en el projecte, amb
el suport del Consell Comarcal de la Selva, qui els
assessora en alguns aspectes, i amb la intenció de
demanar suport tècnic i finançament a la Diputació
de Girona.

Però ens queda molt per recórrer, encara trobem
exemples de com arruïnar el recorregut d’un ciclis-
ta amb detalls evidents que l’impossibiliten: carrils
massa curts, recorreguts tallats sobtadament, etc.

CULTURA
ARQUITECTURA

I CIUTAT

 119

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

Malgrat l’immens valor
d’aquest patrimoni
històric, bona part del
qual ja no existeix, Síria
posseïa una riquesa
encara molt més
valuosa: els sirians

GRAN MESQUITA DELS OMEIES A DAMASC

MESQUITA TEKKIYE D’INSPIRACIÓ OTOMANA

 RUÏNES AL TEMPLE BISANTÍ DE SANT SIMEÓ L’ESTILITA

120

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

CULTURA
PATRIMONI

Síria: un viatge al passat
Carles Cartañá
informatiu@apabcn.cat

La vella ciutat d’Alep ja existia l’any 1.800 abans de Crist, habi-
tada pels pobles hitites, assiri i persa. Va ser indret estratègic i
oasi en la ruta de les caravanes que travessaven el desert des del

cabalós Eufrates fins a la costa mediterrània que banya la cosmopo-
lita Latakia o l’antiga Tartús. La imponent ciutadella d’Alep, model
de l’arquitectura militar àrab, el soc, amb més de 13 quilòmetres de

MINIATURA OTOMANA DE LA CIUTAT D’ALEP FETA PER MATRAKÇI NASUHU L’ANY 1537

 121

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

CULTURA
PATRIMONI

laberint i un paradís per als sentits del passejant,
el museu arqueològic, el caravasar o la gran mes-
quita feien de contrast a la ciutat moderna, la ciutat
universitària, comercial i industriosa i als moderns
barris residencials.

Si sortíem de la ciutat pel sud, la carretera travessava
el país, passant per les històriques Hammah i Homs.
Abans d’arribar, no obstant, podies desviar-te per
visitar la Basílica de San Simeó l’Estilita, la més gran
de la seva època i exemple del pas de l’arquitectura
bizantina a l’art romànic o viatjar pel calorós desert
fins a Palmira, pàtria de la reina Zenobia, fundado-
ra d’un regne que s’enfrontà a Roma. Fins a arribar
a Damasc, ciutat quatre vegades mil·lenària i capi-
tal del califat dels Omeies, la família que en ben poc
temps ocuparia Al-Andalus. La gran muralla d’època
romana envoltava la mesquita dita dels Omeies i
construïda sobre la catedral bizantina de Joan el Bau-
tista. També hi ha la tomba del sultà Saladí, el Museu
Nacional Arqueològic amb el primer alfabet de la his-
tòria de la humanitat, una diminuta tableta d’argila de
3.400 anys procedent del jaciment d’Ugarit, a l’antiga
Mesopotàmia. Anant més cap al sud, ja ben a prop
de Jordània s’hi troba Bosra, antiga capital de la pro-
víncia romana d’Aràbia, amb l’imponent teatre capaç
d’acollir fins a 17.000 persones, amb escenari de
columnes corínties de marbre i granit rosa. I també,
com bona part dels monuments abans mencionats,
declarat Patrimoni de la Humanitat per la Unesco.

 �La bèstia de la guerra
Dissortadament, de ben poca cosa li ha servit al país
la declaració patrimonial, ja que la bèstia de la guerra
s’hi ha instal·lat i amb ella tot el seu poder de des-
trucció. I malgrat l’immens valor d’aquest patrimoni
històric, bona part del qual ja no existeix, Síria pos-
seïa una riquesa encara molt més valuosa: els sirians.
El poble sirià, el d’Alep, el de la capital Damasc o el
que habitava qualsevol de les seves ciutats i pobles
era amable, hospitalari, alegre, culte i amb una gran
curiositat pels pobles veïns del Mediterrani.

A l’entrada de les universitats, a peu de carrer, prop
dels monuments, la conversa s’encenia fàcilment tant
en francès com en anglès. Les indústries es moder-
nitzaven amb tecnologia russa i els estudiants, nois i
noies indistintament, destacaven pels seus coneixe-
ments tècnics, la seva àmplia cultura general i una
curiositat que els distingia. I mentre el seu ric patri-
moni es va reduint a runa i pols, mentre centenars de
milers de sirians busquen refugi a Europa, continua
sense veure’s el final d’una guerra devastadora amb
el patrimoni i cruel amb les persones, una guerra que
no mereixia aquest poble mil·lenari.

UN GRUP DE NENS SIRIANS AL CENTRE DE DAMASC

FOTOGRAFIA DE GRUP AMB ELS COMPANYS IC OMPANYES ASSISTENTS AL SOPAR DE LA DELEGACIÓ DEL VALLÈS OCCIDENTAL

CULTURA
ARQUITECTURA
I CIUTAT

122

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

L’incomparable marc del claustre romànic del
Monestir de Sant Cugat del Vallès va acollir
la 24a trobada anual dels aparelladors i apa-

relladores del Vallès Occidental, que es van reunir
per donar la benvinguda als nous col·legiats de la
comarca, celebrar els 25 anys de professió i retrobar-
se en un ambient de festa en la qual no hi va faltar la
referència a la cultura.

Prèviament a l’acte es va fer una visita guiada a
l’històric claustre, un dels més ben conservats de
Catalunya i una peça cabdal dels Museus de Sant
Cugat. Després van venir els parlaments institucio-
nals que van anar a càrrec del company Damià Calvet,
tinent d’alcalde d’Urbanisme, Mobilitat i Habitatge
de l’Ajuntament de Sant Cugat; Jordi Gosalves, pre-
sident del Caateeb; Bernat Navarro, delegat del Vallès
Occidental del Col·legi i Lluís Campins, director dels
Museus de Sant Cugat. Hi van assistir representants
d’altres institucions de la comarca com ara la Cecot,
el Gremi de Constructors de Terrassa, els col·legis

CULTURA
ACTIVITATS
SOCIALS

Música i art en la trobada anual dels
aparelladors del Vallès Occidental

d’arquitectes i enginyers industrials, així com dels
ajuntaments de Sant Cugat, Terrassa i Valldoreix.

Es van lliurar els premis de la sisena edició del con-
curs biennal de fotografia que duia per títol El Moder-
nisme. El primer premi va ser per al company Raül
Cortijo per la foto “Vista al Passeig”. El segon per a
l’Elisenda López per “Concatenació de formes en un
ordre fortament geometritzat”. I el tercer, guanyador
de l’aplicació Instagram se’l va endur Roc Isern per la
“Casa Vicens/Antoni Gaudí/1883-1888/Barcelona”.
Els jurat el van conformar Joaquim Sierra, aparella-
dor i fotògraf; Antoni Vila, arquitecte tècnic i cineasta
Jan Baca, arquitecte i aparellador i el delegat Bernat
Navarro.

Després va venir el sopar i per finalitzar, hi va haver
una sentida actuació del grup coral DVoices, confor-
mat per joves entusiastes de la música. I ara ja només
resta preparar-se per la celebració dels 25 anys de la
Delegació que toca fer l’any 2016.

CONCATENACIO DE FORMES EN UN ORDRE
FORTAMENT GEOMETRIZAT. ELISENDA LÓPEZ

VISTA AL PASSEIG. RAUL CORTIJO CASADO CASA VICENS/ANTONI GAUDÍ/1883-1888/BARCELONA.
ROC ISERN

CULTURA
ARQUITECTURA

I CIUTAT

 123

L’INFORMATIU
DEL CAATEEB

DESEMBRE
2015

CULTURA
ACTIVITATS

SOCIALS

La sala d’actes del Caateeb va acollir el passat 1 d’octubre una de les
activitats més importants de les que es fan al Col·legi, com és la
sessió d’homenatge als companys i companyes que fa més de 50

anys que estan col·legiades. Aquest grup va acabar la carrera l’any 1965
i des d’aquell temps porta exercint la professió en totes les seves moda-
litats d’exercici: com a liberals, a l’empresa o exercint la funció pública.
L’ocasió era una oportunitat immillorable per retrobar-se al seu Col·legi.
Van presidir la sessió el president Jordi Gosalves, la vicepresidenta Maria
Àngels Sànchez i el vocal de la Junta de Govern i delegat de l’Alt Penedès-
Garraf, Sebastià Janer. Van fer lliurament del diploma i la insígnia com-
memorativa. En aquesta ocasió, l’encarregat de dir unes paraules en nom
de tots no podia ser altre, en aquest any d’aniversari que Carles Puiggrós,
expresident, professor del Caateeb i protagonista en primera persona
d’alguns dels capítols més brillants de la història del nostre Col·legi.

El president del Caateeb, Jordi Gosalves i el
president de Creu Roja de Barcelona, Josep
Quitet, van signar el passat 28 d’octubre un

conveni de col·laboració per promoure accions enca-
minades a recollir fons per a l’Aliança Humanitària
per a l’Alimentació Infantil. Es tracta d’una iniciativa
impulsada per la Creu Roja i dirigida a tots els sectors
socials, per fer front de manera col·lectiva a l’actual
situació d’emergència social que viu la població catala-
na i de la manera molt especial la infància.
Les persones interessades en fer una con-
tribució en aquest projecte trobaran tota la
informació a www.ellsnopodenesperar.org

Homenatge als companys
amb 50 anys de professió

Aliança humanitària per
a l’alimentació infantil

Fotografies premiades en la sisena edició del concurs biennal de fotografia: El Modernisme.

■■■ El degà Jocelin té una visió en la que Déu l’escull
per erigir una immensa torre de 120 metres sobre
la catedral, tot i que l’edifici no té fonaments per
suportar el pes. Obsessionat per la seva missió, Joce-
lin persisteix incansable, desafiant la gravetat, el foc,
la mort i el seu propi deliri. Afortunadament, el pro-
cés constructiu de la Torre Agbar, finalitzat ara fa 10
anys, va tenir un resultat ben diferent del que des-
criu l’excel·lent novel·la de William Golding La cons-
trucció de la torre (The Spire). El que va esdevenir
nou símbol de Barcelona, projectat per Jean Nouvel
con un “reflex llunyà de velles obsessions formals
catalanes” va representar amb els seus 150 metres
d’altura tota una escola de construcció al llarg de 5
anys d’obres. L’arquitecte tècnic Josep Gilabert en va
dirigir l’execució i Jesús Montero de Novoa va fer la
coordinació de seguretat. CC ■

La foto

La construcció de
la torre

124

L’INFORMATIU
DEL CAATEEB
DESEMBRE
2015

Fo
to

 c
ed

id
a

pe
r

Je
sú

s
M

o
n

te
ro

 d
e

N
o

vo
a

pe
r

al
s

Pr
em

is
 C

at
al

u
n

ya
 C

o
n

st
ru

c
c

ió

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

CAD GLOBAL GROUP
DREAM TEAM (Revitzo)
ARK
ABB-NIESSEN
ABOLAFIO CONSTRUCCIONS
ACTIS
AEC-ON
AIN BUSINES CENTER
ANFAPA
APPEC
ASCENSORS CAMPRUBI
ASIDEK
ASOCIACIÓN TÉCNICA AGUA A PRESION
BANC DE SABADELL
BASF CONSTRUCTION SYSTEMS
BBDO ESPAÑA
BENTLEY SYSTEMS
BONA ESPAÑA
BUDESA
CAFÉ ARLECCHINO
CAIXA D'ENGINYERS
CECAM
CERACASA
CERAMIQUES DEL FOIX
CLINICA DENTAL MIRAVE
COALSA
COINTECS
COLORKER
CONSTRUNEXT
CONTRACTA, OBRES TEC. I REHABILITACIO
CORTINSA
DAVID MUNNE
DOUBLE TRADE SPAIN
DRIZORO
DRUG DEVELOPMENT AND REGULATION
ENCOFRADOS J. ALSINA
EUROSIR 2020
FARO Spain
FINCAS FORCADELL
FIRA DE BARCELONA
FORBO PAVIMENTOS
FUNDACIÓN LABORAL DE LA CONSTRUCCIÓN CATALUNYA
FUNDACIO VIA CELERE
FUNDACION LABORAL DE LA CONSTRUCCIÓN
GAS NATURAL DISTRIBUCION
GENERALITAT DE CATALUNYA
GEOSEC ESPAÑA
GIMENEZ GANGA
GRECOGRES
GRESMANC INTERNACIONAL
GRESPANIA
GRUPO PUMA
IBERTRAC
IDP INGENIERIA Y ARQUITECTURA
INDUSTRIAL NAVARRETE

INFOEDITA
INSTITUTS ODONTOLOGICS
KERAKOLL HISPANIA
K-LINE
KNAUF GmbH
KNAUF INSULATION
LATERLITE
LUMION
MANSER
MAPEI
MECANOVIGA
MEDICLINICS
METRICS & SOLUTIONS
MURPROTEC ESPAÑA
NAVASA CONSTRUCCIONES Y ESTRUCTURAS
NOU BAU
PATRONAT MUNICIPAL MUSEU DEL CÀNTIR
PAVINDUS
PORCELANOSA
PREDECAT
PRESTO IBERICA
PROPAMSA
REHABILIT
ROBERT BOSCH - JUNKERS
ROCA SANITARIO
ROTO FRANK
SAINT GOBAIN CRISTALERIAS
SAINT GOBAIN WEBER CEMARKSA
SAINT-GOBAIN ISOVER IBERICA
SAPA BUILDING SYSTEMS
SCHLUTERS SYSTEMS
SECLA,SA
SERVIELEVA
SIKA
SIMBIOE FACILITY MANG.
SOFT (Presto)
SOMFY
SOM-HI CONSTRUCCIONS
STANDARD HIDRAULICA
STO IBERICA
STOREN
TAN - LUX
TECH DATA ESPAÑA
TECNARIA
TEST TECNOLOGIA DE SISTEMES
TISSAGE ET EDUCTION SERGE FERRERI
TOPCON POSITIONING SPAIN
TRAC REHABILITACIÓ D'EDIFICIS
URETEK
URSA IBERICA AISLANTES
VIVES AZULEJOS I GRES
VOLKSWAGEN BCN
YESOS IBERICOS (Pladur)
ZIGURAT

L’informatiu agraeix la participació dels
seus anunciants, així com patrocinadors i

col·laboradors del Caateeb durant l’any 2015

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

