
©: Lourdes Jansana

Anàlisi d’obra

Casa de
l’Aigua

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

Preu: 16 €
Subscripció anual: 48 € 348Abril- Maig - Juny 2016

El Tema n n P. 10

II edició de l’European Bim Summit

Professió n n P. 46

Nova eina informàtica per al Llibre de l’edifici

Tècnica n n P. 89

Anàlisi cost-benefici de les estructures intel·ligents

Cultura n n P. 116

Monument o delicte:
Les tres xemeneies del Besòs

¿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

La solució a tots els problemes dels sostresLa solució a tots els problemes dels sostres

Tel. 93 796 41 22 – www.noubau.com

No abaixa
el sostre

La biga NOU\BAU s’encasta totalment
dins el sostre vell. D’aquesta manera,
el nou sostre queda pràcticament a la
mateixa alçada que l’anterior.

És un sistema de
reforç actiu

Gràcies al prefletxat, la biga NOU\BAU
descarrega la biga vella des del primer
moment i elimina futures fletxes i
esquerdes.

Biga de
fusta

Biga
d’acer

Biga de
formigó

És l'única substitució
funcional efectiva

La biga NOU\BAU suporta directament els
revoltons. Així, no cal preocupar-se de la
biga vella; encara que desaparegués del
tot, no passaria res.

El millor
suport tècnic

ABANS de l’obra: col·laborem en la
diagnosi i el projecte.
DURANT l’obra: realitzem el muntatge amb
equips especialitzats propis i sota un
estricte control tècnic.
DESPRÉS de l’obra: certifiquem el reforç
realitzat.

Distribuïdor exclusiu de:

Connectors per a forjats mixtes

El sistema de renovació de sostres

La solució a tots els problemes dels sostresLa solució a tots els problemes dels sostres

Tel. 93 796 41 22 – www.noubau.com

No abaixa
el sostre

La biga NOU\BAU s’encasta totalment
dins el sostre vell. D’aquesta manera,
el nou sostre queda pràcticament a la
mateixa alçada que l’anterior.

És un sistema de
reforç actiu

Gràcies al prefletxat, la biga NOU\BAU
descarrega la biga vella des del primer
moment i elimina futures fletxes i
esquerdes.

Biga de
fusta

Biga
d’acer

Biga de
formigó

És l'única substitució
funcional efectiva

La biga NOU\BAU suporta directament els
revoltons. Així, no cal preocupar-se de la
biga vella; encara que desaparegués del
tot, no passaria res.

El millor
suport tècnic

ABANS de l’obra: col·laborem en la
diagnosi i el projecte.
DURANT l’obra: realitzem el muntatge amb
equips especialitzats propis i sota un
estricte control tècnic.
DESPRÉS de l’obra: certifiquem el reforç
realitzat.

Distribuïdor exclusiu de:

Connectors per a forjats mixtes

El sistema de renovació de sostres

Crèdits:
L’Informatiu 348. Telèfon directe: 93 240 23 76. Fax: 93 414 34 34. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Carolina
Cuevas, Jaume Casas, Sebastià Jané, Joan Ignasi Soldevilla i Manuel Segura. Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Redacció: Maite
Baratech, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno, Gemma Muñoz, Jordi Marrot i Fèlix Ruiz. Revisió lingüística: Elisenda Pucurull. Fotografia:
Javier García Die (Chopo) i Westudio. 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-
Moianès: 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-Moianès: 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…

Tema Editorial Professió

Escanegeu el codi amb
el vostre smartphone
i podreu accedir a
L’informatiu

Patrocinador preferent del Caateeb

10 anys amb el Cte

Jordi Gosalves

“Va suposar un canvi
obligat, però que hem de
valorar com a encertat
per a les nostres vides
professionals”

P.7

Inauguració de l’EBS al World Trade Center. P. 10
Programa Mentoring d’ajut als joves
professionals. P. 30

Implantar la metodologia Bim

Anna Moreno
P. 26

Mentoring, el programa de suport als
més joves, es consolida

Maite Baratech
P. 30

Impulsar la certificació professional
a Espanya

Jaume Moreno
P.34

Torna la Fira de la Rehabilitació
P.37

Les assegurances, a un clic
Maite Baratech

P.40

El Bim ens pot ajudar a millorar la
seguretat en la construcció?

Victòria Piera
P.42

L’European Bim Summit demana més
recursos per posar el sector al dia

Maite Baratech
P. 10

La cimera Bim en imatges
P. 16

Manifest Bim 2016:
Un any després,10 reflexions

P. 18

Un llarg camí per recórrer
Raúl Heras

P. 20

Obres a prop de la ciutat de Barcelona P. 20

Professió

www.propamsa.es

Productes de confiança
 per la construcció

20160405 Propamsa Anunci Col·legi Apa BCN 18,50X25.indd 1 08/04/2016 11:08:35

Cultura

Tècnica

Espai Empresa

Anàlisi d’obra
Cristina Arribas i Jordi Olivés

P.70

Gridshells (II)
Oriol París

P.84

Anàlisi cost-benefici de les
estructures intel·ligents

Fèlix Ruiz, Pau Martí
i Ariadna Llorens

P.89

Plataformes tecnològiques (III)
Raúl Heras

P.100

Perfils d’alta qualitat per als actuals
dissenys de ceràmica

P.104

Rentar-se les mans com a casa
Germán Muñoz

P.107

L’empremta del carboni de les
companyies

Xose Garrido
P.108

Monument o delicte: Les tres
xemeneies de la tèrmica de
Sant Adrià del Besòs

Cristina Arribas
P.116

L’arquitectura que es fon
amb el paisatge

Cristina Arribas
P.124

Activitats socials del Caateeb

P.128

La foto: L9 o el llenguatge de les
coses mudes

P.132

La Casa de l’Aigua. P. 70

L’antiga central tèrmica de Sant Adrià del Besòs.
P. 116

Entrevista
Xavier Humet i Jan
Dinarès

“Quan Bim funcioni en
tota la seva plenitud farà
estalviar diners”

Anna Moreno
P.97 La foto. Estació Can Trias/Gornal L9. P. 132

Nova eina informàtica per al llibre de
l’edifici

Jordi Marrot
P.46

Honoraris professionals (I)
P.50

10 anys del Codi Tècnic
Manuel Segura

P.60

Formació: ajudem a construir el futur
dels arquitectes tècnics

Teresa Pallàs
P.64

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

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

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

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

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

PROFESSIONALITAT

QUALITAT

INNOVACIÓ

FORMACIÓ

OCUPACIÓ

RESPONSABILITAT

Amb el suport de:

C

M

Y

CM

MY

CY

CMY

K

INTERCOL_LEGIAL_verd_A4.pdf 1 01/10/14 16:00

 7

L’INFORMATIU
DEL CAATEEB

MAIG
2016

10 anys amb el Cte
Jordi Gosalves

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

Aquest passat mes d’abril s’han complert 10 anys de l’entrada en
vigor oficial del Cte, el qual va anar adquirint obligatorietat en
diferents etapes. Tots recordem com es va dilatar en el temps

l’obligació de la resta de documentació que completava la normativa,
on es van establir dos períodes transitoris de 6 i 12 mesos segons el
Document bàsic.

Aquell primer any d’entrada en vigor de la norma va ser un nou inici
per molts tècnics que ja portàvem una trajectòria professional més o
menys estesa. Va suposar un canvi obligat, però que hem de valorar
com a encertat per a les nostres vides professionals, on les exigències
bàsiques que aleshores ens demanava el Cte, les havíem de justificar
des del punt de vista de les prestacions que oferien les solucions tècni-
ques proposades. Va ser una nova manera d’entendre l’edificació, on
ens permetien fer propostes fora de les antigues i obligatòries Nbe sota
la responsabilitat del tècnic.

No obstant això, també hi ha
valoracions menys positives, que
se centren en considerar que en
pocs anys, la nostra tasca s’ha vist
sobrecarregada amb obligacions
de control documental que no
sempre han estat compensades
econòmicament.

I tanmateix no podem obviar el fet
que la seva promulgació va coinci-
dir amb la crisi més profunda que ha viscut el nostre sector, el que ha
comportat que les dificultats econòmiques hagin fet que l’aplicació del
Cte no hagi estat vista de igual manera per tots els agents que interve-
nen en el procés constructiu.

També ha de ser destacat l’efecte anticipació que sobre el visat de tre-
balls professionals va comportar el període transitori fins a la entrada
en vigor de la norma, per tal d’avançar la petició de llicència d’obres a
aquesta entrada en vigor i evitar així la seva aplicació. Això últim va pro-
vocar que l’aplicació real del Cte de manera general fos ja ben iniciada
la crisi econòmica i del sector.

Va suposar un canvi
obligat, però que
hem de valorar
com a encertat per
a les nostres vides
professionals

OFFICE

La bústia del president
Voleu fer un comentari, pregunta o
suggeriment al president del Col·legi?
Feu-li arribar la vostra opinió:
www.apabcn.cat/bustia

8

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Sigui com sigui, hi ha un consens generalitzat en considerar que la qualitat de les edifica-
cions i la seva construcció s’ha vist millorada amb l’aplicació dels preceptes del Cte, i per
tant, total o parcialment, els objectius que es plantejava el legislador s’han vist assolits, i
amb l’esforç de tots plegats hem aconseguit construir millor.

Aquest viatge no el vam fer sols, ja que el nostre Col·legi va iniciar una gran campanya d’in-
formació als tècnics en la qual, mitjançant jornades, cursos de formació i documentació
impresa, es va fer una àmplia divulgació de la nova metodologia i de la nova normativa,
implantant un veritable pla de xoc que des de la Junta de Govern d’aleshores es va consi-
derar fonamental i estratègic per a la professió, i pel que es van esmerçar tots els esforços
que van ser necessaris.

Més de 3.500 alumnes van passar per les nostres aules, més de 2.800 per les sessions
divulgatives, L’informatiu se’n va fer ampli ressò amb suplements especials als números
272, 276 i 281, i s’han creat diferents eines per ajudar a la tasca diària dels professionals
que encara seguim millorant, a més d’una unitat específica a l’Àrea Tècnica. Tot plegat
sense oblidar les diferents comissions i grups de treball en què companys de diferents
àmbits van col·laborar generosament en interpretar i aplicar les noves prescripcions tèc-
niques.

 �Matins Construcció
Tanmateix volem commemorar aquesta data amb
la celebració d’una sessió del cicle Matins Cons-
trucció amb el títol de El codi tècnic de l’edifica-
ció, 10 anys de la seva entrada en vigor, que es
celebrarà properament, on estaran les figures més
rellevants que fa 10 anys van presentar el nou text
normatiu.

En conclusió, un cop més el nostre col·lectiu va
actuar proactivament davant el canvi, es va actu-
alitzar i es va anticipar en preparar-se i formar-se
activament, amb voluntat de millorar en l’exercici
de la seva professió i l’execució de les edificaci-
ons, perquè la defensa que ara es vol legislar de la
qualitat de la creació arquitectònica no té sentit
sinó es veu complementada amb la qualitat en el
procés de l’execució material.

Hi ha un consens
generalitzat en
considerar que
la qualitat de les
edificacions i la
seva construcció
s’ha vist millorada
amb l’aplicació dels
preceptes del Cte

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
10

L’INFORMATIU
DEL CAATEEB
MAIG
2016

L’Ebs demana més
recursos per fer avançar

el sector
Uns 500 professionals es troben a la segona cimera europea impulsada pel col·legi

Maite Baratech
Periodista

informatiu@apabcn.cat

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

EL TEMA
EUROPEAN BIM

SUMMIT 2016

 11

L’INFORMATIU
DEL CAATEEB

MAIG
2016

La segona cimera europea sobre Building Infor-
mation Modeling (Bim) va demanar al febrer
més recursos per posar el sector de la cons-

trucció català i espanyol al mateix nivell metodolò-
gic i tecnològic que els principals països del nostre
entorn i ser, així, més competitius.

Aquesta demanda és una de les deu
reflexions de la declaració final de
la trobada, celebrada els dies 18 i
19 de febrer al World Trade Center
Barcelona. Impulsada pel Caateeb i
organitzada conjuntament amb Bim
Academy i Building Smart Spanish
Chapter i amb el suport de Roca
com a patrocinador principal i en
la qual van participar uns 500 pro-
fessionals del sector. En aquesta

declaració final queda constància de les passes fetes
en l’últim any, tant des de les administracions públi-
ques com des del sector privat. Tot i això, són poques

IN NUMBERS

© European BIM Summit 2016

ATTENDANTS
465

Sold out

SPEAKERS
52

15
SESSIONS

52
SESSIONS

STREAMING

23%
engineer

30%
technical architect
& building engineer

41%
arquitect

23%

77%

20
COUNTRIES

A Goal without a plan
is just a Wish

les experiències pilot endegades en edificació que per-
metin avançar en projectes de diferents tipus i pres-
supostos. Cal, alhora, divulgar la seva metodologia
col·laborativa, cosa que obliga a fer un canvi cultural
i de forma de concebre, executar i mantenir els pro-
jectes. De la mateixa manera, cal treballar per generar
una veritable xarxa de coneixement i d’interconnexió
de projectes i iniciatives. L’objectiu: aprofitar experièn-
cies, optimitzar esforços i treballar coordinadament.
La declaració inclou una clara aposta per consensuar
un model d’implantació eficient, amb ponts de diàleg
entre els diferents grups de treball, a nivell nacional i
internacional.
La primera edició, al 2015, havia va ser “un punt de
referència per al sector, altres iniciatives similars i les
administracions”, segons explicà en la inauguració el
president del Col·legi, Jordi Gosalves. Gosalves recor-
dà el manifest que va sortir d’aquell primer congrés i el
desenvolupament del seu calendari. Així, comencen a
executar-se els primers projectes públics amb metodo-
logia Bim i el ministeri de Foment l’ha tingut en compte
en la seva estratègia Bim.
Ara, el segon congrés, que es va poder seguir en directe
per streaming a diferents escoles d’arquitectura tèc-
nica d’arreu d’Espanya, volia ser el punt de partida de
la consolidació del canvi. El president del Caateeb va
dir que no es pot deixar passar el “tren” del Bim que
ha de permetre seguir competint amb la resta de pro-
fessionals i empreses europees del sector. Països com
Finlàndia, Noruega o el Regne Unit ja l’han implantat
als seus projectes, i des de la Unió Europea (Ue), a
través de normatives específiques, es fa una crida als
estats perquè apostin per les tecnologies digitals, entre
elles el Bim, en els projectes finançats amb fons públics.
A casa nostra, continuà Gosalves, el camí també ha
començat però cal “que des de les administracions
públiques se segueixi legislant, promovent i incenti-
vant el sector perquè la seva implantació es faci d’una
manera definitiva”. Per això considera molt necessari
conèixer les experiències dels països propers per tal de
“posar-nos objectius ambiciosos però realistes.”
El president del Col·legi parlà del pla de promoció i
difusió que va arrencar al Col·legi el 2012, un pla que va
fer extensiu a tots els professionals del cicle productiu
del sector, així com dels diferents fòrums on participa.
D’aquests destacà els diferents grups de treball de l’Es.
Bim o de seguiment del Manifest Bim Cat Barcelona i
que s’han materialitzat en la comissió Construïm el
futur.
El màxim representant del Caateeb aprofità la seva
intervenció per anunciar l’obertura d’una nova línia
d’assessoria als col·legiats per donar el seu suport a la
implantació de la tecnologia Bim en els despatxos pro-
fessionals. Per aquest motiu, s’ha seleccionat un grup
d’experts que faran l’acompanyament necessari en el
procés d’implementació d’aquesta nova metodologia.

Jesús Silva: “les
universitats han de
posar-se al dia, els
graduats no poden
sortir sense conèixer el
Bim”

EL TEMA
EUROPEAN BIM
SUMMIT 2016

12

L’INFORMATIU
DEL CAATEEB
MAIG
2016

 �Eina de sostenibilitat
Per la seva banda, la consellera de governació, admi-
nistracions públiques i habitatge de la Generalitat,
Meritxell Borràs, expressà la seva satisfacció perquè la
llavor plantada en el primer congrés començarà aviat
a donar els seus fruits, va marcar la pauta a seguir i
perquè el seu manifest fou la “primera pedra d’un edi-
fici que avui continua avançant”. Per a la consellera, la
generalització del Bim és important, d’una banda, per
motius ambientals i de sostenibilitat; la pressió de la
població urbana i l’empremta ecològica són cada cop
majors, mentre que les exigències de benestar també
creixen, en un context marcat per la desigualtat social i
econòmica. Aquesta situació demana una resposta que
passa per l’eficiència, l’estalvi i l’optimització de recur-
sos, també en l’arquitectura. “De com dissenyem, pla-
nifiquem, construïm i rehabilitem ciutats i territoris
pot dependre la conservació d’uns recursos naturals
escassos, l’eficiència en l’economia i la qualitat de vida
de les persones “, va dir.
Borràs va defensar l’aposta del Govern en prendre el
Bim “com referència i exigència en els projectes que
impulsem”. Va insistir en el seu suport a la metodo-
logia “per transformar un sector productiu per tal que
ofereixi noves oportunitats i, alhora, impulsi la intro-
ducció d’una nova actitud cap a unes noves tecnolo-
gies” basades en l’eficiència, el control, la col·laboració,
l’estalvi i la transparència. L’objectiu final, va afegir, és
aconseguir un major benestar per als ciutadans. Cal
generalitzar el seu ús i, per tant, la capacitació de pro-
fessionals i empreses: “congressos com aquest han de
contribuir a aconseguir-ho”, va concloure.

Jordi Gosalves anuncià
l’obertura d’una nova
línia d’assessoria
als col·legiats per
donar el seu suport
a la implantació de
la tecnologia Bim
en els despatxos
professionals

 �Allau d’innovacions
En la conferència inaugural, el líder d’opinió
d’Autosdesk Dominic Thasarathar va parlar
d’innovació en construcció i va exposar a grans trets
els grans canvis, gairebé revolucionaris, que està regis-
trant el sector de la construcció. Aquests canvis estan
modificant de manera radical la manera de dissenyar,
planificar i executar projectes en el sector de la cons-
trucció. Són una transformació, va dir, que contribuirà
de manera positiva a fer una construcció molt més efi-
cient, sostenible i pensada per a les persones, per a les
seves necessitats presents i futures. I tot això gràcies a
la innovació, una qualitat que ja van demostrar fa 2.000
anys a Roma amb la construcció de la cúpula més gran
del món, al Panteó.
Per a Thasarathar, ens hem de preguntar, més enllà de
la innovació en general, “quin serà l’efecte combinat
de les diferents tecnologies que estan irrompent”, tant

Compromís de l’Administració i
l’exemple dels veïns

Un dels punts fonamentals de la declaració final del congrés
apel·la al compromís de les administracions públiques com a
dinamitzadora en la modernització del sector de la construcció
mitjançant la implantació de la metodologia Bim.
Per als signants del document (el Caateeb, la Bim Academy i
Building Smart Spanish Chapter), és necessari un pressupost
específic per part de les administracions públiques, que tenen
la responsabilitat social d’enfocar-se cap al sector de la cons-
trucció, tal com ho ha fet amb altres sectors productius. “A
més -diu el document- una part de l’esforç de l’Administració
s’ha d’enfocar a crear el marc regulador adequat per a l’ús
de Bim”.
L’aposta feta ja per altres països en aquest sentit avalen la
petició. Durant la cimera es va saber, per exemple, que França
ha anunciat que destinarà 20 milions d’euros en tres anys per
al canvi en la digitalització de la indústria i disposa d’un pla
per aixecar 500.000 habitatges utilitzant Bim fins al 2017; al
Regne Unit, per la seva banda, hi ha un mandat de la mateixa
oficina del Gabinet del primer ministre; a Finlàndia s’han invertit
40 milions d’euros des de 1997 i Alemanya destinarà 2.700
milions d’euros fins al 2020 per emprendre grans projectes
pilot amb la metodologia Bim.
Avui dia, ni l’Administració catalana ni l’espanyola tenen un
pressupost específic. “Els agents que participen en la implan-
tació del Bim estan fent un sobreesforç que no es pot mantenir
de manera indefinida”, denuncia el manifest.

EL PRESIDENT DEL CAATEEB,
JORDI GOSALVES

LA CIMERA VA COMPTAR AMB LA PARTICIPACIÓ DE LES
EMPRESES MÉS INNOVADORES

EL TEMA
EUROPEAN BIM

SUMMIT 2016

 13

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Per a Dominic
Thasarathar, la
transformació
tecnològica contribuirà
de manera positiva a
fer una construcció
molt més eficient,
sostenible i pensada
per a les persones

en la producció com en la demanda
o en l’actiu físic final i en un context
en què tot està connectat en xarxa i
tot és smart. Entre altres aspectes,
amb les tecnologies evoluciona la
forma de dissenyar. Així, la com-
putació al núvol o cloud compu-
ting aporta molta més potencia de
disseny i la consecució de projec-
tes cada cop més complexos sense
necessitat d’ampliar el hardware, a
uns costos que són cada cop més a
l’abast. Mentre el món real i el vir-
tual són cada cop més a prop, el cost
de la tecnologia que ho fa possible
és cada cop menor.
També la realitat augmentada està propiciant
l’acostament del món real al disseny, i està esde-
venint una interessant eina de control remot
d’infraestructures. A més, en sectors estratègics com
el gas o el petroli, és una bona eina d’aprenentatge a
base de prova-errors fins al moment que es pot fer el
producte real, “cosa que és molt emocionant”, apunta.
“Abans de fer alguna cosa en el món real ho fem de
forma informàtica”, en un pas intermedi entre el real
i el virtual.
Mentrestant, en el món real, la tecnologia està accele-
rant els temps de producció i molts edificis s’han con-
vertit en “productes” reproduïbles d’un lloc a l’altre,
fenomen que ja s’està veient a països com la Xina. Un
altre fenomen creixent és el derivat de la impressió en
3D. Es tracta d’un retorn a l’economia local i el que el
ponent definí com a “microfàbriques”. Són uns hubs,
espais que concentren diferents tecnologies que per-
meten fabricar tot tipus de peces a escala local, amb els
consegüents estalvis en transport i logística, perquè
tot es fa a la vora del lloc on es necessitarà. Filosofia del
quilòmetre 0.
Amb visió de futur, l’expert va posar alguns exemples
de les possibilitats que té l’ús del Big data en la pla-
nificació i organització de les infraestructures de les
ciutats del futur i, el que és més important, com es ges-
tionen i mantenen al llarg del temps. Al mateix temps,
emergeixen iniciatives a petita escala on s’impulsen
projectes finançats a través de crowfunding, essent els
futurs usuaris els que decideixen cóm es tira endavant
el projecte i cóm participen. És en aquest escenari de
tecnologies on també s’inclou el Bim, que juntament
amb les tecnologies 3D i 4D i les possibilitats de con-
nectivitat contribueixen a l’optimització dels recursos
i els processos de la construcció. Tot plegat ajuda que el
sector sigui molt més eficient, segur i sostenible.

 �L’estat de la qüestió a Espanya
La conferència inaugural va donar pas a una sessió
d’anàlisi de “l’estat de la qüestió” a Espanya, amb una
primera intervenció del president del Building Smart
Spanish Chapter, Sergio Muñoz. Muñoz va començar
alertant que, després d’anys en què la construcció

espanyola ocupava un important espai a escala inter-
nacional, s’està detectant, arran de la crisi, “una ten-
dència lleugerament a la baixa de les constructores
espanyoles en l’esfera internacional”. Sergio Muñoz
creu que el sector espanyol ha de replantejar-se com
vol treballar perquè el fins fa poc vigent model “voltor”
de “treure el màxim fent el mínim” en un projecte té
els dies comptats. “Construïm de manera gairebé igual
que fa 50 anys”, va afegir, la qual cosa repercuteix en
la productivitat del sector, que està estancada o fins i
tot va a la baixa.
D’aquí la pregunta: “com recuperar el lideratge?”. La
seva resposta parteix del principi que cal passar del
model abans explicat a “un model d’aliances, fins i
tot amb enemics acèrrims, amb un objectiu comú”.
Aplicat al Bim, on ens trobem a la cua europea, es
tracta d’estandarditzar dades, definir glossaris unifi-
cadors, establir formes de contractació que permetin
col·laborar, apostar pel visat digital, convèncer a les
persones, formar, reciclar... Calen, en conseqüèn-
cia, formats, models pilot, guies d’ús que facilitin
l’homogeneïtzació i plans formatius unificats.
Així, “estem començant més tard però això no signifi-
ca arribar els últims, sempre i quan fem les coses bé”,
va assenyalar, ja que analitzant tot allò que fan els altres
es pot millorar la corba d’aprenentatge. Tanmateix,

Novetats tècniques i trobades
amb les empreses

La introducció de les noves tecnologies ha estat una de les
novetats del certamen. Els assistents van poder conèixer
les innovacions que han sorgit darrerament al mercat i que
poden utilitzar-se plenament en els projectes i obres Bim. Les
empreses Bim van mostrar els seus productes i serveis en una
exposició i es van organitzar workshops per fer demostracions
i explicacions de les novetats.
A més, en aquesta edició es va treballar per promocionar els
professionals que són especialistes en Bim, amb un espai on
presentar-se públicament i gravar aquesta presentació en
vídeo, així com un programa de sessions de Marketplace en
el qual es va facilitar la trobada entre els practicants del Bim i
les empreses que tenen necessitat de contractar aquest perfil.

DOMINIC THABARATHAR

EL TEMA
EUROPEAN BIM
SUMMIT 2016

14

L’INFORMATIU
DEL CAATEEB
MAIG
2016

“cal que remem tots alhora, administracions, empre-
ses i universitats, en la mateixa direcció” Una manera
d’aconseguir-ho és per mitjà d’associacions com la que
encapçala i que aglutina avui dia més de 125 entitats.
Muñoz és optimista perquè “tenim un sector molt
potent i no importa començar més tard, l’important és
començar coneixent el camí i disposant dels recursos”.

 �Estratègia estatal
A continuació va parlar el president de l’enginyeria
pública Ineco, responsable de coordinar l’estratègia
estatal del Bim, Jesús Silva. El ponent va fer cinc cèntims
dels orígens de l’estratègia espanyola en Bim, nascuda
l’abril de l’any passat a partir d’una trobada, feta con-
juntament amb la Fundació Ramon Areces i en la qual
es va analitzar què s’havia fet fins ara a l’Estat. Amb
unes primeres iniciatives capdavanteres a Catalunya,
algunes experiències a Andalusia i els projectes d’Adif,
entre d’altres, es va decidir crear un grup de treball,
des de l’Administració, que fos capaç d’atraure tots
aquells que hi estaven treballant i actuar amb l’horitzó
comú de sensibilitzar administracions i universitats en
aquesta nova metodologia. L’objectiu, fonamental per
a l’administració, i més en temps de crisi, estalviar en
costos i manteniment d’actius.
Silva aclarí que tot i estar liderada per l’Administració,
aquesta comissió no té caràcter oficial i “està oberta a
tothom”; pretén definir una estratègia sobre l’ús del
Bim en infraestructures i edificació. Creada oficialment
al juliol, l’octubre passat va convocar la segona reunió
i al febrer ha tingut lloc la tercera. Les seves primeres
tasques han estat fer una diagnosi “el més exhaustiva
possible” de l’ús del Bim i un benchmarking per tal de
conèixer les millors pràctiques en aquest camp i abor-
dar a continuació els seus quatre grans objectius: “la
divulgació, la formació, els processos i la tecnologia”.
Més endavant es vol fixar una data per a l’obligatorietat
del Bim en les licitacions públiques.

Amb aquesta idea, i amb la volun-
tat de capitanejar des del sector
públic aquesta implantació, s’han
creat cinc grups de treball per abor-
dar cinc grans àmbits: l’estratègia,
les persones, els processos, la tec-
nologia i la internacionalització.
D’aquests grups depenen fins a 24
subgrups (amb més de 50 respon-
sables de grup i 150 participants)
que ja preparen els primers docu-
ments i un calendari aproximat
d’actuacions. Jesús Silva explicà que en paral·lel s’ha
elaborat un decàleg de mesures prioritàries que cal
prendre en relació amb el Bim. Inclou, entre d’altres,
l’objectiu general del seu impuls a la indústria de la
construcció a partir d’aquest grup de treball obert a tot
el sector, així com el foment en tot el cicle de vida de
les infraestructures, sensibilitzar les administracions,
establir un calendari d’adaptació i desenvolupar els
estàndards nacionals, promoure la digitalització dels
treballs i fer un mapa acadèmic de la formació en Bim.

 �Les universitats, clau
Silva va coincidir amb Muñoz que cal recuperar el
temps perdut i va recalcar el paper fonamental de les
universitats en aquesta fita: “les universitats han de
posar-se al dia, els graduats no poden sortir sense
conèixer el Bim. Aquest és, a curt termini, un dels
grans reptes”. Va fer també una crida a les empreses
perquè siguin competitives en aquest nou escenari, i
a les administracions perquè comptin amb el Bim en
les seves licitacions. La seva implantació contribuirà a
construir “de manera més transparent, col·laborativa
i racional en l’ús dels recursos”. En conclusió, amb el
Bim es treballarà de manera més racional, eficient i sos-
tenible.
Finalment, el portaveu de la comissió Construïm
el futur, Francisco Diéguez, va lamentar els errors i

Segons Sergio Muñoz,
“estem començant
més tard però això
no significa arribar
els últims, sempre i
 quan fem las coses bé”

Meritxell Borràs:
“De com dissenyem,
planifiquem, construïm
i rehabilitem ciutats i
territoris pot dependre
la conservació d’uns
recursos naturals
escassos, l’eficiència
en l’economia i la
qualitat de vida de les
persones”

LA CONSELLERA DE GOVERNACIÓ DE LA GENERALITAT, MERITXELL BORRÀS

EL TEMA
EUROPEAN BIM

SUMMIT 2016

 15

L’INFORMATIU
DEL CAATEEB

MAIG
2016

excessos comesos pel sector mal-
grat haver estat un model, en línies
generals, d’èxit, que havia fet possi-
ble la transformació de les infraes-
tructures espanyoles i l’obertura a
l’exterior de les empreses. Ara, en
un context de menys feina i ferot-
ge competència, el preu és el fac-
tor determinant. Diéguez, que és
director general de l’ITeC, exposà
els orígens de la comissió en unes
reunions al si de l’ITeC. En elles es va
constatar que “amb les noves meto-
dologies, basades en la col·laboració
i la transparència, podem definir un
nou model que ens dugui al camí de

l’excel·lència i el lideratge”. Precisament, la finalitat
de la comissió, la generalització del Bim, passa per “un
canvi de mentalitat en els agents del sector per poder
treballar en col·laboració, amb transparència i alineant
objectius en un de principal, l’optimització de tots els
elements de la construcció al llarg de tota la seva vida
útil”. L’optimització, va continuar, s’ha d’aconseguir
tant des del punt de vista econòmic, com tècnic, de
qualitat “i del caràcter social de les infraestructures i
equipaments que construïm”.
Diéguez recordà que simultàniament a la iniciativa
impulsada el 2015 per l’ITeC, la primera edició del
congrés europeu Bim va promoure el Manifest Bim Cat,
amb els mateixos objectius i diverses organitzacions

al darrere. Totes dues experiències van decidir sumar
esforços i fusionar-se en la comissió Construïm el
futur, formada per més de 40 entitats i amb un caràcter
molt transversal. El Caateeb lidera un dels grups de tre-
ball de la comissió, que pretén identificar els processos
que millorin de manera considerable la productivitat
del procés constructiu en el seu conjunt, des de la con-
cepció inicial al final del cicle de vida. L’ITeC i la Upc
dinamitzen els altres dos grups de treball.
A banda, a nivell general es treballa en el desenvolu-
pament d’un full de ruta a partir del manifest i de les
estratègies posades en marxa per altres països del nos-
tre entorn. Diéguez va expressar l’aposta de l’ITeC pel
Bim com a nova forma de treballar.

Francisco Diéguez:
“amb les noves
metodologies, basades
en la col·laboració i la
transparència, podem
definir un nou model
que ens dugui al camí
de l’excel·lència i el
lideratge”

L’èxit dels Ebs Days

Des de la celebració de la primera cimera Bim, el Caateeb ha
organitzat al llarg de l’any diverses jornades que, amb el títol
d’Ebs Days, que han tingut un gran èxit amb una elevada
participació dels professionals interessats i que han permès
mostrar i debatre diverses facetes de l’aplicació de les noves
tecnologies Bim. Destaquen les sessions celebrades al juliol
sobre la implantació de Bim a Alemanta i Itàlia o la celebrada
el passat desembre, on es va presentar el projecte d’Espai
Barça, realitzat íntegrament en Bim. Igualment, ja es preparen
noves sessions que serviran d’escalfament previ a la tercera
edició de l’European Bim Summit que se celebrarà el proper
any 2017.

UNA DE LES SESSIONS PLENÀRIES CELEBRADES A L’AUDITORI DEL WORLD TRADE CENTER BARCELONA

EL TEMA
EUROPEAN BIM
SUMMIT 2016

16

L’INFORMATIU
DEL CAATEEB
MAIG
2016 European Bim Summit en imatges

Recepció dels participants i de les autoritats
a càrrec dels membres de la Junta de
Govern del Caateeb. A baix, la consellera de la
Generalitat, Meritxell Borràs atén els mitjans
de comunicació

L’exposició de productes
i seveis de les empreses
Bim va tenir gran èxit entre
els assistents que van
poder conversar i fer bones
relacions. A baix, intervenció
d’Ignasi Pérez Arnal, soci de
Bim Academy i director de
continguts de la cimera. A la
dreta, els participants en un
dels debats.

Intervecnió de Sergio
Muñoz, president del
Building Smart Spanish
Chapter

EL TEMA
EUROPEAN BIM

SUMMIT 2016

 17

L’INFORMATIU
DEL CAATEEB

MAIG
2016European Bim Summit en imatges

Es van mostrar experiències relacionades
amb la realitat virtual mentre s’anaven
celebrant les sessions plenàries de debat

La darrera sessió de debat
la va moderar Josep Maria
Forteza, vocal de formació
del Caateeb. A la dreta,
intervenció de Jesús Silva,
president d’Ineco.

Els assistents van provar noves eines com les impressores
multifunció.També hi va haver temps per contactar amb les
empreses que busquen col·laboradors amb perfil Bim.

EL TEMA
EUROPEAN BIM
SUMMIT 2016

18

L’INFORMATIU
DEL CAATEEB
MAIG
2016

 Un any després, 10 reflexions

Ara fa un any, en finalitzar el primer European Bim Summit, les administracions
públiques catalanes van signar el Manifest Bim Cat Barcelona, pel qual es compro-
metien a implementar esglaonadament en el temps el Building Information Modeling

(Bim) en el sector de la construcció a Catalunya. Uns mesos més tard, el Ministerio de
Fomento va constituir una comissió amb l’objectiu de definir l’estratègia adequada per a
la implantació de la metodologia Bim a tot l’Estat espanyol. Tenint en compte això, veiem
necessari valorar els avenços d’aquest últim any, així com reflexionar sobre les prope-
res passes a donar per tots els agents implicats per tal d’assolir els objectius establerts:

1

3

2

4

5

6

Destaquem molt positivament que s’han constituït dues comissions trans-
versals (Construïm el Futur a Catalunya i la Comisión Bim a l’Estat espanyol),
amb una alta participació en els seus grups de treball i que en breu comença-
ran a fer públics els seus resultats.

Algunes administracions, com Infraestructures.cat, la Consejería de Justícia
de la Junta de Andalucía o Instituciones Penitenciarias, han engegat pro-
jectes Bim en projectes d’edificació, en totes les seves fases. En el sector
privat, paral·lelament, s’hi han sumat diferents iniciatives, com la del FC
Barcelona. Totes aquestes estan provocant un interessant efecte tractor.

Malgrat les altes expectatives generades, encara són poques les iniciatives
engegades al nostre país com a proves pilot que permetin avançar en la
posada en pràctica del Bim en projectes de diferents tipologies i pressupost.

L’adopció de programes formatius per part d’algunes universitats s’ha de
generalitzar amb decisió a totes les escoles tècniques, i fer-se extensiva a
l’àmbit de la formació professional, i amb la participació de col·legis profes-
sionals i altres organitzacions. Sense una formació universitària adequa-
da i moderna no es podrà afrontar amb èxit aquesta transició.

La formació en la metodologia Bim no s’ha de limitar únicament als seus
aspectes tecnològics, sinó que s’ha de fer un gran esforç en divulgar i
implantar la seva metodologia col·laborativa, la qual cosa suposa
un canvi cultural i una nova forma de pensar i veure el projecte, l’obra,
l’execució i el seu manteniment.

S’han de dedicar els esforços necessaris en fer que les diferents iniciati-
ves que es duen a terme estiguin interconnectades en una veritable xarxa
d’informació, on tothom pugui aprofitar les experiències viscudes, optimit-
zar esforços i treballar coordinadament.

EL TEMA
EUROPEAN BIM

SUMMIT 2016

 19

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Cal estudiar adequadament els processos engegats en altres indrets per uti-
litzar-los com a model per a la implementació eficient del Bim al nostre
país, establint ponts de diàleg entre els diferents grups de treball, d’àmbit
nacional i internacional.

Les tasques d’anàlisi i definició del procés de transició cap a Bim que ja s’ha
iniciat ha de comptar amb els recursos necessaris per poder-lo assolir amb
èxit amb la participació dels diferents agents: administracions públiques,
universitats i el sector en el seu conjunt.

La modernització del sector de la construcció mitjançant la implantació
de la metodologia Bim s’ha de dotar d’un pressupost específic per part
de les administracions públiques, la responsabilitat social de les quals ha
d’orientar-se cap al sector de la construcció, tal com ho ha fet amb altres sec-
tors productius. A més, una part de l’esforç de l’Administració ha d’orientar-
se a crear el marc normatiu adequat per a l’ús de Bim.

Al llarg de la cimera hem pogut saber que França anuncia 20 milions d’euros
en tres anys pel canvi en la digitalització de la indústria i disposa d’un pla per
desenvolupar 500.000 habitatges utilitzant Bim fins a 2017; que el mandat
del Regne Unit ha estat anunciat pel mateix ministre de l’Oficina de Gabi-
net; que han estat invertits 40 milions d’euros a Finlàndia des de 1997; i que
Alemanya destinarà 2.700 milions d’euros fins al 2020 per engegar grans
projectes pilot amb la metodologia Bim.

Avui dia, ni l’Administració catalana ni l’espanyola s’han dotat d’un
pressupost específic. Així, els agents que participen en la implementació
del Bim estant duent a terme aquesta tasca amb un sobreesforç que no es pot
mantenir de manera indefinida.

Els organitzadors de l’European Bim Summit defensem la necessitat
d’aquesta inversió de recursos per poder posar el sector de la construcció
del nostre país al mateix nivell metodològic i tecnològic dels països del nos-
tre entorn i competir de manera eficient.

Barcelona, 19 de febrer de 2016

Promotors de la declaració:

7
8
9

10

EL TEMA
EUROPEAN BIM
SUMMIT 2016

20

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Un llarg camí per recórrer
Raúl Heras
Arquitecte tècnic

Col·legiat 10.385

Soci Fundador de Sinluz, Enginyeria i Arquitectura

És indiscutible que aquesta edició del Bim Euro-
pean Summit ha reunit un grup de ponents
amb un punt de vista molt heterogeni sobre

el sector, i s’ha aportat una mirada àmplia. Aquestes
figures clau, parts actives de les diferents fases del
procés d’edificació, han donat llum, des de diferents
perspectives, sobre l’evolució del món Bim, l’estat
actual al nostre país i arreu del món i la projecció a
futur. Així, s’ha pogut aprofundir des d’un vessant
teòric i pràctic tant en un petit detall del modelatge
d’un sanitari encastat fins a l’anàlisi de com hauria
de ser la “visió, missió i valors” de les entitats polí-
tiques supranacionals. Realment, poques coses han
quedat sense comentar en major o menor mesura.

UNA DE LES SESSIONS PLENÀRIES CELEBRADES A L’AUDITORI DEL WORLD TRADE CENTER BARCELONA

EL TEMA
EUROPEAN BIM

SUMMIT 2016

 21

L’INFORMATIU
DEL CAATEEB

MAIG
2016

“Tenim una visió
bastant utòpica, sent
realistes, del que
podria ser el nostre
sector, un espectacular
món postrevolució Bim”.

Com a tècnic generalista, però amb experiència i
vocació en l’àmbit tecnològic enfocat al món profes-
sional de l’aparellador i assistint al congrés amb una
idea consolidada de què és el Bim, on estem i cap a on
s’hauria d’avançar, les sensacions després de totes les
jornades són múltiples i de diversos signes, la gran
majoria amb el doble regust d’una visió optimista i
pessimista.

Durant totes les jornades hi ha hagut un vessant
molt engrescador de personalitats que han aportat
els seus punts de vista, porcions de les seves realitats,
que s’han anat complementant i encaixant com un
trencaclosques on vas girant els cubs per formar una
imatge completa. Aquest conglomerat d’idees con-
formen una visió bastant utòpica, sent realistes, del
que podria ser el nostre sector, un espectacular món
postrevolució Bim.
No es pot negar que ja s’ha iniciat
una metamorfosis, la incorporació
de la metodologia Bim està supo-
sant una transformació transver-
sal en la nostra manera de veure
els processos i materials construc-
tius, els elements que configuren
les entitats, els edificis, les ciutats,
etc. No sóc capaç de destacar cap
ponent, tots van presentar visions
preclares, propostes que desvetllen
l’entusiasme i les ganes d’avançar.
Amb bona voluntat, podem imaginar aquest món
post-revolució Bim com un món interconnectat: les
smart cities proliferen per facilitar la comunicació
entre les persones; els projectes constructius es des-
envolupen per cobrir les necessitats que es detecten
automàticament analitzant el big data, aquesta este-
la de dades que faciliten els usuaris i objectes en les
tasques quotidianes; els sensors i dispositius envol-
ten la nostra vida i s’incorporen als nostres objectes
més personals com ara llars, mòbils, ulleres, robes,
complements, mobiliaris, etc; la informació es posa
al servei del ciutadà per millorar les condicions de
vida, el transport, l’aparcament, la contaminació, etc;
els edificis es construeixen per cobrir exactament les
necessitats per a les quals s’havien projectat, en cost i
termini previst, amb una qualitat d’execució justifica-
ble i consultable, i amb una planificació de manteni-
ment a futur precisa. Sembla que encara falta un xic.

No és una frase meva: “Imputar la revolució als
homes és imputar la marea a les ones”. Com a tècnic
tinc la sensació de què ha estat i continua sent, una
confluència de realitats socials les que estan afavorint
aquesta revolució, aquest canvi profund en el sector:
la crisi estructural del model productiu del nostre país
i la seva derivació al sector de la construcció; el canvi
social a la recerca de models col·laboratius de treball,
més escalables i proporcionals; els avenços amb les

noves tecnologies, l’alta computació i l’aparició del
big data; l’exigència de la demanda per millorar la qua-
litat en pro de l’excel·lència sense augmentar o fins i
tot reduint honoraris; l’adaptació a la societat de la
informació i les necessitats de les noves empreses del
segle XXI, etc. El que sí que és innegable és que la
metodologia Bim està aprofitant aquesta situació per
implantar-se al sector, on són àmplia majoria els que
defensen les seves bondats.

 � Nous perfils professionals
Al caliu del Bim han nascut, o s’han reinventat, dife-
rents perfils professionals que s’han pogut escoltar al
congrés. Entre els ponents hi van participar consul-
tors, evangelistes de la construcció, projectistes, pre-
sidents de grans corporacions, directors d’institucions
governamentals, representants de constructores,

docents, estudiants d’innovació
i desenvolupament, aparelladors
directors d’execució, socis de grans
col·lectius, etc. Aproximadament
un 50% del nostre país i un 40% de
la resta de països d’Europa.

Hi ha una premissa que s’ha fet ser-
vir durant la cimera, una sensació i
realitat contrastada en alguns fac-
tors, d’inferioritat del nostre país
en la implantació de Bim. Respecte
d’aquesta qüestió s’han manifestat

diferents organitzacions embarcades en liderar i ajudar
en aquest pas. Són propostes que passen pel benchmar-
king (el que tothom coneix per “copiar dels que ja ho
saben fer”); la creació de protocols per estandarditzar;
l’obligatorietat en licitacions públiques de projectar,
construir i explotar en Bim; la creació de comissions
interdisciplinàries de treball per analitzar necessitats;
les col·laboracions entre països per unificar criteris; la
creació de bancs de models, etc.

EL TEMA
EUROPEAN BIM
SUMMIT 2016

22

L’INFORMATIU
DEL CAATEEB
MAIG
2016

“Representa una
metodologia que
permet ser coherent,
precís i previsor, i a la
vegada permet ser
escalable en la mida i el
contingut del projecte”.

Potser volent buscar l’agilització del procés o amb
l’ansietat d’aquell que espera un nou sector de la cons-
trucció, potser trobem a faltar un diàleg real entre
entitats. Hi ha molt bon treball realitzat a diferents
organitzacions i estaments, treball de qualitat però
de vegades incoherent: trobem protocols i estàndards
que volen guardar la mateixa informació amb models
diferents i per tant incompatibles o divergents; insti-
tucions que tornen a reinventar la
roda; països que tornen a recórrer
els camins que els països germans
ja coneixen; esplèndides guies, for-
mats i plantilles, que es queden al
calaix per manca de difusió.
En aquest sentit, hem tingut la sen-
sació que s’està treballant més com
aquell escalador que vol col·locar
la seva bandera a la cima i no com
aquell equip que vol obrir la millor
via pels escaladors que vinguin en
un futur. D’altres ponents s’han mostrat crítics amb
aquests aspectes, trobant a faltar organització i manca
de directrius clares. Els assenyalats són precisament
els que han de liderar aquest canvi.

 � Avançar mitjançant l’assaig i error
Potser és la millor forma d’avançar… l’assaig-error
fins trobar el sistema que finalment s’imposi. Durant
els dos dies de congrés, les ponències més pràctiques
han estat les que ens han apropat més a la realitat del
sector. El fang de la bota del tècnic l’hem pogut veure
de la mà d’aquells que més profit estan traient al Bim
en aquest moment: els projectistes. Com a mínim a

aquesta part del Bim que parla del modelatge amb ele-
ments amb informació bàsica incorporada: color, geo-
metria, característiques mecàniques, etc.
 Les bondats principals que s’han destacat tenen a
veure amb la coherència dels projectes i la fidelitat amb
la idea. Sense entrar en gaires filigranes es poden abas-
tar projectes gegantins, mitjans o petits amb uns recur-
sos humans proporcionats i mantenint una connexió

i absència de contradicció entre les
parts del projecte.
La capacitat d’exportar el model
generat entre diferents aplicacions
permet reduir el temps en la incor-
poració de dades, ja que només s’ha
de fer una vegada i, a més, extreure
informació diversa referent a dife-
rents camps: cost, terminis i pla-
nificació, càlcul d’estructura, jus-
tificació d’instal·lacions, eficiència
energètica i petjada de CO2, com-

portament acústic, gestió i explotació, manteniment,
relació amb les infraestructures de l’entorn, etc.
Dos dels projectes explicats, un aeroport internacional
o una saleta d’instal·lacions d’una estació del metro
de Madrid han estat exemples de les possibilitats
d’aquesta metodologia. Una metodologia que permet
ser coherent, precís i previsor i, a la vegada, permet
ser escalable en la mida i el contingut del projecte. La
portuguesa Joana de Melo, enginyera civil de Soma-
gue (Sacyr), destacava també la velocitat d’assimilació
d’un projecte desenvolupat en Bim. Més enllà de la
visualització en 3D, amb Bim es facilita que tothom
entengui el model de la mateixa manera.

(passa a la pàgina 24)

“Trobem a faltar més
organització i manca
de directrius clares en
la implementació de
Bim en el sector”

EL SECTOR DE LA CONSTRUCCIÓ
NECESSITA APLICAR LES NOVES TEC-
NOLOGIES QUE JA CONEIXEN ALTRES
SECTORS INDUSTRIALS

Formació CAATEEB 2016POSTGRAU

2016 - 2017

5a edicióBIM Manager

PROFESSORAT

Josep M. Bagues. Martí Broquetas. Daniel Comino.
Nandi Dorado. Sergi Ferrater. Anna Generó. Gorka Gibert.
Ricard Guitart. Roger Guitart. Andreu López.
Ignasi Pérez Arnal. Miquel Rodríguez. Éber Rueda. Daniel Valle

PROGRAMA

Mòdul 01. Conceptes i Beneficis BIM
Mòdul 02. Metodologia BIM
Mòdul 03. Autodesk Revit: Expert en modelatge d’informació de
 construcció
Mòdul 04. Expert en Planificació, Amidaments i Pressupostos BIM
Mòdul 05. Expert en Reformes i Rehabilitació BIM
Mòdul 06. Expert en detalls constructius BIM
Mòdul 07. Expert en eficiència energètica BIM
Mòdul 08. Expert en estructures BIM
Mòdul 09. Expert en instal•lacions BIM
Mòdul 10. Project Manager BIM
Mòdul 11. Facility Manager BIM
Mòdul 12. BIM Manager

BUILDINGSCHOOL

Amb el suport de:

Formació reconeguda per l’Agència
de Certificació Professional ACP, per a
l’accés a les certificacions professionals

EL TEMA
EUROPEAN BIM
SUMMIT 2016

24

L’INFORMATIU
DEL CAATEEB
MAIG
2016

“El Bim trigarà a ser una
realitat a Catalunya,
però el nostre sector és
un gran multiplicador
de l’economia i
l’optimització d’aquest
suposarà una gran
millora per la societat”

“Ja hi ha països on
la metodologia Bim
està dins dels plans
d’estudi de batxillerat,
ni tan sols dins de
l’especialització de
l’àmbit de l’arquitectura
o la construcció”.

(ve de la pàgina 22)
Veient les relacions establertes i
experiències compartides, entre el
triangle format per la DO, DE i la
constructora d’una obra executada
amb Bim, es pot veure que tenim
molt camí per davant i moltes qües-
tions per resoldre. Necessitarem
una nova estructura de rols i res-
ponsabilitats, atès que la modelació
implica molta més responsabilitat
o com a mínim una responsabi-
litat més compartida, ja que tots
els agents poden col·laborar en la
modelació profunda. La gestió del

contingut generat, els drets d’autor, la selecció del
millor sistema per compartir “en temps real” el model
de treball o potser la planificació de les actualitzacions
dels models, l’autorització i permisos per efectuar can-
vis, l’organització de la informació perquè no es perdi
en un eixam de dades i sigui aprofi-
table en futures etapes, etc.

 � Evolució mesurable
i valorable

L’evolució, implantació i accepta-
ció del Bim als diferents estaments i
agents del nostre sector és mesura-
ble i valorable per diferents factors
que permeten comparar organitza-
cions, ciutats i països. Així, els paï-
sos del nostre entorn que van al cap-
davant són els països nòrdics, Gran
Bretanya, Alemanya i potser França
i el Benelux. Quan sentim parlar a Tomi Henttinnen,
president de Building Smart de Finlàndia i ens explica
que previsiblement en 2 o 3 anys el Bim serà una avorri-
da rutina al seu país. O als diferents ponents anglesos
que ens deixen entreveure la metodologia que fa anys
que està implantada i arrossega a molt agents socials
involucrats amb gran èxit. O Ilka May, directora gene-
ral de Planen-Bauen 4.0 ens explica com els òrgans
administratius han aprofitat l’experiència industrial
per replicar-la al sector de la construcció, és quan més
veiem el contrast amb casa nostra. Sent justos també
amb les seves pròpies cases.
És un canvi molt dràstic i hi ha disciplines i àrees que
tenen una corba més lenta d’adaptació. Els fabricants
de materials, els desenvolupadors d’aplicacions infor-
màtiques o d’eines de treball pels tècnics (impres-
sores, escàners, etc.) fan una important funció
d’uniformitzadors. Són entitats internacionals que
distribueixen els seus productes i serveis de la mateixa
manera a diferents països i sectors, i ja estan fent de
canals del canvi.
També les grans constructores internacionals o els
despatxos més pioners en aquesta metodologia, algu-
na constructora i despatx del nostre país, estan obrint
portes i creuant ponts per normalitzar l’ús del Bim. El

92% dels constructors tenen menys de 10 treballadors
i és, per tant, comprensible el cost humà en assignar
recursos en la implantació de noves metodologies.
El Bim trigarà a ser una realitat a Catalunya, però el
nostre sector és un gran multiplicador de l’economia
i l’optimització d’aquest suposarà una gran millora
per la societat, i per tant hi ha d’haver impuls polític
i econòmic darrere, que afavoreixi el canvi metodolò-
gic. Tothom ha coincidit en el fet que no hi ha tornada,
una vegada iniciada la transformació ningú vol fer una
passa enrere.

 �La necessitat de la formació
Continuant amb l’anàlisi dels diferents aspectes que
condicionen l’èxit del Bim i el llistat d’obstacles que
hem de superar, va sortir un tema recurrent en la cime-
ra: La necessitat de la formació a tots els nivells. Ens
van explicar que ja hi ha països on la metodologia Bim
està dins dels plans d’estudi de batxillerat, ni tan sols

dins de l’especialització de l’àmbit
de l’arquitectura o la construcció.
La difusió i coneixement és impor-
tant, però encara més una formació
dels diferents agents involucrats en
l’edificació.
Una ponent ens explicava un petit
fracàs al trobar en fase d’execució,
d’un projecte íntegrament desenvo-
lupat en Bim, que un industrial bàsic
de l’obra demanava la documenta-
ció en 2D perquè no sabia fer-la ser-
vir en altre format. En aquest sentit,
els learning workshopsi els tallers han
estat exemples de divulgació educa-

tiva on s’han pogut conèixer de primera mà els nous
protocols de treball, les eines de camp més precises
(escàners 3D i tecnologia de núvols de punts), les pro-
postes de processos de treball col·laboratiu, les aplica-
cions informàtiques més avançades (modelatge, pla-
nificació, costos, càlcul d’estructures i instal·lacions,
visualització i renderització), les galeries de models
més actualitzades, etc.
En la darrera edició algú explicava la situació, una
mica caricaturitzada, d’aquell tècnic que arribava a
l’ajuntament del seu municipi, entrava amb un lla-
pis de memòria a la mà i sortia amb un permís d’obra
atorgat. Això, ja és una realitat amb les aplicacions que
permeten el càlcul i la justificació prèvia de la norma,
l’organització de la informació segons un model
establert i l’autocomprovació dels criteris necessaris
segons una legislació ben parametritzada.
Avui, ja existeix un ampli programari informàtic
madur, una indústria fabricant preparada, tècnics
capacitats i formats, constructores amb la metodologia
implantada des de fa anys... No hi ha excuses perquè
no s’acceleri des de les administracions públiques les
decisions que permetin la implantació del que sens
dubte ha de ser una millora en la professionalitat del
sector i en un progrés per a la nostra societat.

C

M

Y

CM

MY

CY

CMY

K

BIM_2016_ANUNCI_informatiu.pdf 1 26/4/16 11:12

P
26

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Bim és una metodologia de treball, un espai i plataforma de diversos programes
d’intercanvi d’informació per gestionar el procés d’edificació des de l’avantpro-
jecte fins al final de cicle de vida de l’edifici. Amb el sistema de representació que

hem fet servir fins ara, Cad i equivalents, les aplicacions imitaven el tradicional procés
de “paper i llapis” amb dibuixos electrònics de dues dimensions (línies, trames, textos,
blocs predibuixats, etc). Aquests dibuixos resultants dels sistemes Cad, donaven lloc a

Implantar la
metodologia Bim

Una nova manera de treballar en els despatxos

Anna Moreno
Arquitecta tècnica i arquitecta

Col·legiada 6.071

informatiu@apabcn.cat

LA SESSIÓ DE DEBAT CELEBRADA AL CAATEEB VA SER MODERADA PER MANUEL SEGURA, DIRECTOR DE L’ÀREA TÈCNICA

 27

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ACTIVITATS

arxius independents, no vinculats els uns amb els
altres, resultant que cada canvi en el disseny d’una
part implicava la revisió de tots els altres arxius on
aquella part també apareixia o intervenia. Aquestes
revisions s’havien de fer manualment, amb molta
atenció i sota el risc dels errors humans que fàcil-
ment es produeixen.

La revolució de les aplicacions Bim (Building Informa-
tion Modeling) és que imiten el procés real de cons-
trucció d’un edifici. Enlloc de crear dibuixos 2D es
construeixen els edificis de mane-
ra virtual, modelant-los. Totes les
dades resten sobre un únic model, i
quan es produeix un canvi, les sor-
tides demanades al model (plantes,
seccions, perspectiva, pressupost,
amidaments...) ja apareixeran amb
la modificació feta, sense necessi-
tat de revisar cap altra documenta-
ció. Aquest és el sentit del canvi,
passar de la unitat a les parts, i no
de les parts a la unitat.

Aquest canvi de metodologia significa una inversió
de temps inicial major, probablement que quan es
dibuixava en 2D, però sobretot en fase de construc-
ció, manteniment, control, anàlisi de cicle de vida,
l’estalvi i la operativitat té molts avantatges. És una
metodologia que segur que beneficia moltíssim els
agents que intervenen més enllà de la fase de pro-
jecte. Poder tenir tota la informació en un sol arxiu
sembla increïble, i tot i que estem encara en fase de
proves, tot apunta que la direcció és aquesta.

La base sobre la qual s’ha de treballar parteix del pro-
jectista (normalment un arquitecte), la qual obrirà
als seus col·laboradors habituals (calculistes de l’es-
tructura i enginyers de les instal·lacions), amb més
o menys restriccions, mentre es conforma el model.
Sobre aquesta base comuna, es dimensionaran les
jàsseres, els pilars, els sostres… i les canonades, con-
ductes o cablejat. Sobre aquests elements que van
conformant les parts de l’edifici i els sistemes, s’hi
penjaran els atributs propis amb el grau de detall que
requereixi cada moment.

Els models o les bases es generen en Revit, que sem-
bla l’aplicació més avançada en aquests moments,
malgrat que Revit no és ni un excel però és capaç de
generar taules, ni és 3D Studio tot i que fa renders, ni
és Tcq o Presto malgrat pugui generar amidaments.
Segurament aquests altres programes són millors,
cadascú en el seu àmbit que Revit, però la novetat
d’aquest últim és que pot coordinar tota la informació
de forma automàtica, de tal manera que quan es pro-
dueix un canvi, el maquinari del programa és capaç

de propagar la informació fins a l’extrem dels seus
capil·lars i automàticament totes les sortides sortiran
amb coherència.

 �Buscar la singularitat
En aquest sentit, la responsable de formació del
Col·legi, Teresa Pallàs, aconsellà en el torn de precs i
preguntes la realització “en primer lloc, d’algun curs
general de Bim” i, posteriorment i a tall d’exemple,
“fer un mòdul en algun camp que no vol ningú, com

els amidaments i pressupostos”,
ja que aquesta pot ser la manera de
diferenciar-se i tenir poca compe-
tència. Així mateix, es va mostrar
partidària que els joves s’ofereixin
“per fer pràctiques en empreses
que ja treballin amb Bim” i explicà
com, en general, les grans empre-
ses, per les inèrcies i rigideses que
arrosseguen, són més reticents a
la implantació d’aquesta metodo-
logia, mentre que les petites i mit-

janes estan més obertes i són més proactives davant
els canvis tecnològics.

“Es pot fer la
implantació Bim per
projectes de petita
dimensió i s’hi pot
entrar gradualment”

EL PRESIDENT DEL CAATEEB JORDI GOSALVES

28

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ACTIVITATS

 �Experiències positives
José Miguel Morea, arquitecte tècnic, arquitecte i
soci de Bim Learning, va ser una de les primeres veus
que va intervenir en la sessió tècnica que el Caateeb
va oferir el passat 4 de febrer sobre La implantació
de Bim en un despatx d’arquitectes tècnics. Organitzada
per l’Àrea Tècnica del Col·legi dins del marc de l’Eu-
ropean Bim Summit, Morea ens explicava conven-
çut la seva experiència positiva en Bim perquè per
fi havia aconseguit coherència entre els diferents
documents que conformaven el projecte, perquè els
canvis s’actualitzaven automàticament, perquè les
seccions que es poden fer sobre el model són infi-
nites. Aquest professional s’estima més fer servir
el terme “preconstruir” per comptes de “modelar”
i conclou que als 6 mesos havien deixat de fer servir
el Cad.

El model és aquell al que se li pot demanar qualse-
vol informació, des de la secció pel lloc precís que
ens interessa, fins a una perspectiva des de un punt
concret o les característiques d’aquell material que
composa el tancament així com les prescripcions
de manteniment futur o el cost del metre quadrat
d’aquell element compost. Morea defensa que es pot
fer la implantació Bim per projectes de petita dimen-
sió i que s’hi pot entrar gradualment.

Un altre participant en el debat va ser Xavier Badia,
arquitecte tècnic, enginyer d’edificació i soci de Vin-
clament. Des del seu vessant de director d’execució,
ens explicà que en el seu equip fan servir la meto-
dologia Bim per confeccionar l’estudi de seguiment
econòmic dels projectes i poden treballar amb pla-

taforma Revit o Allplan per a la recollida de dades i
incorporar-hi la part de seguiment econòmic amb
programes específics com ara Medit, Presto, Magic
o Tcq. Com a eina de comunicació entre el mode-
lador de Revit i el seu estudi, fan servir l’aplicació
Revitzo, que permet que constructors, arquitectes
tècnics, arquitectes o enginyers es comuniquin des
del núvol.

Diu que convé, com sempre, tenir reunions prèvies
amb el modelador (el cap de projecte), per definir
correctament l’agrupació dels elements que hauran
de conformar unitats mesurables, per tal de que els
fitxers no es facin massa pesants.

MANUEL SEGURA ÉS EL DIRECTOR DE L’ÀREA TÈCNICA DEL CAATEEB. A LA DRETA, L’ARQUITECTE TÈCNIC XAVIER BADIA

JOSÉ MIGUEL MOREA ÉS ARQUITECTE TÈCNIC I ARQUITECTE

 29

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ACTIVITATS

Els professionals interessats trobaran el vídeo complet de
la sessió en aquest enllaç:

www.apabcn.cat/ca_es/agenda/
Pagines/Implantacio-Bim-despatx-
arquitectes-tecnics.Aspx

“Bim és una plataforma
que fa un pas endavant
i ho fa emparada
per el beneplàcit de
l’Administració”

“Ja no és acceptable
que els projectes
tinguin desviaments
econòmics més enllà
dels que permet la Llei”

 �Impera la lògica
A continuació, van intervenir Javier Fernández i José
Antonio Molina, arquitecte i arquitecte tècnic socis
de Kubbs Barcelona. Comenten que és molt impor-
tant la manera d’arrencada del procés, tractant de
codificar els elements amb racionalitat, tal com ho
fa el banc de dades Bedec de l’ITeC, atès que cada
codi porta implícita una informació determinada i
endreçada amb una lògica útil.

En tot cas, queda clar que estem arrencant amb
aquesta metodologia i les primeres experiències ens
aporten molta ajuda per plantejar-nos cóm ens hem
d’introduir en aquesta nova manera de representar
els nostres projectes, tenint en compte que la pre-
tensió passa perquè tot el que fins ara tenia a veure
amb el projecte i quedava recollit en un gran nombre
de documents, ara quedarà enregistrat sobre aquest
model tridimensional únic. Aquest és el repte.

Cada cop més, i sobretot en els encàrrecs de l’Ad-
ministració, els nivells d’exigència documental són
més extensos, més complexos i passen més filtres
(oficines de control tècnic), que generen nombro-
ses modificacions sobre els projectes executius en
primera entrega. Ha d’existir una coherència entre
la documentació de les propostes gràfiques i la nor-
mativa, entre les partides que conformen l’edifici i
els plecs de condicions, entre el que està dibuixat i el
que està comptat en el pressupost.

Ja no és acceptable que els projectes tinguin desvia-
ments econòmics més enllà dels que permet la llei i
per tant les eines de control des de l’oficina del pro-

jectista o de l’equip que intervé en col·laboració (els
qui calculen l’estructura, les instal·lacions, el con-
trol de qualitat i fins i tot la seguretat de l’obra) han
d’estar coordinats des del moment zero. Bim és una
plataforma que fa un pas endavant i ho fa emparada
per el beneplàcit de l’Administració.

 �Saber construir
Sembla que per fer servir Bim cal saber construir,
ja que és com fer l’edifici peça a peça i caldrà saber
les mesures de cada component, el maneguet que
necessita aquella canonada perquè quan s’escalfi
pugui dilatar lliurement, la secció i l’armat d’aquell
pilar perquè funcioni bé a les sol·licitacions a les que
estigui sotmès.

Com sempre passa en els inicis d’aquestes noves i
potents eines, estem en un moment de lluita dels
mercats i encara ara no hi ha un guanyador. Els for-
mats d’intercanvi de la informació són molt impor-
tants i han de madurar. Però tot apunta a què aquest
és el camí pels qui han de seguir generant projectes
d’una determinada dimensió.

JOSÉ ANTONIO MOLINA I JAVIER FERNÁNDEZ SÓN SOCIS DE KUBBS BARCELONA

30

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
MERCAT DE
TREBALL

Després de més de dos anys de funcionament, el projecte Mentoring del Servei
d’Ocupació del Col·legi, on aparelladors amb experiència acompanyen els més
joves en els seus inicis professionals, es consolida i agafa velocitat de creuer.

El projecte va néixer de les inquietuds de la comissió júnior; de seguida engrescà la comissió
sènior i ha permès que es coneguessin i relacionessin una quinzena de parelles (i algun trio,
amb un sènior i dos júniors). En el programa, els més grans, que no cal que estiguin jubilats
però sí que acumulin 15-20 anys d’experiència, fan de “tutors” als que s’estrenen al món
professional per compte propi, que són emprenedors i tenen una idea de negoci, explica
la coordinadora del programa, Ascensió Gálvez. I per què als que s’instal·len per compte
propi? Perquè no tenen el suport d’una empresa i uns companys al darrere.

És un programa que més que assessorar des del punt de vista tècnic intenta fer-ho des del
vessant de les actituds i les competències per “donar una major seguretat” a les decisions
que pugui prendre el jove.

A partir d’unes pautes
de metodologia inicials,
amb el pas el temps
cada parella ha orientat
la seva relació de la
manera que millor li ha
funcionat

Projecte Mentoring
El programa de suport als més joves, es consolida

Maite Baratech
Periodista

informatiu@apabcn.cat

LA PRÀCTICA DEL MENTORING ESTÀ CADA COP MÉS ESTESA EN ELS DIFERENTS ÀMBITS PROFESSIONALS

 31

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ECONOMIA
PROFESSIÓ
MERCAT DE

TREBALL

Amb esperit altruista, generós i
gratuït, els veterans que participen
al programa ho fan moguts per la
voluntat d’aportar “allò que ells
no van tenir en el moment que van
acabar els estudis, però els hau-
ria agradat”, apunta Gálvez, tot
incidint en el fet que “els nostres
sèniors s’han bolcat en la inicia-
tiva”, potser més que els júniors,
als quals aquesta els provoca, al
principi, un cert respecte, que se
supera després dels primers con-

tactes. Gálvez vol deixar clar que en la relació júnior-
sènior no s’ha de confondre el júnior amb l’aprenent,
i afegeix que en general la relació “va més enllà” de
l’estricta temporada de tutoria del programa formal.
D’altra banda, és el Col·legi el que escull, per a cada
jove que sol·licita el suport d’un mentor, aquella per-
sona que més pot encaixar amb el seu perfil professi-
onal i amb el seu caràcter i forma de treballar.

La primera edició va servir com a prova pilot i en ella
els sènior van rebre formació d’uns altres veterans
en això de la tutoria, la Secot (Voluntariat Sènior
d’Orientació Empresarial). A partir d’unes pautes de
metodologia inicials, amb el pas el temps cada parella
ha orientat la seva relació de la forma que millor li ha
funcionat, amb un calendari de reunions o trobades
dissenyat per ells mateixos, o bé amb contacte més o
menys habitual via correu electrònic o telèfon.

 �La veu de l’experiència
Lluís Civit és un aparellador que va decidir col·
laborar amb el projecte en jubilar-se. Ha treballat en
pràcticament tots els àmbits de la professió: liberal,
tècnic en constructora, directiu en immobiliària... I
ha fet tot tipus de feines, a més de compaginar-ho
amb tasques de formació; té experiència internaci-
onal i ha intervingut en grans projectes. Així, creu
que el que pot aportar, tal com ha explicat a L’infor-
matiu, és “experiència i recursos a l´hora d´afrontar
encàrrecs, de presentar ofertes, de solucionar pro-
blemes, de donar alternatives amb solucions diver-
ses i d’ajustar preus que ajudin a decidir ofertes”. De
manera molt semblant s’expressa un altre sènior, en
Moisès Espuña: “vaig decidir participar perquè ho
vaig trobar interessant per ajudar els joves a resol-
dre temes o conflictes ja que l’experiència dels anys
et dóna més recursos o solucions”. Segons ell, els
joves estan preparats però “els manca experiència,
recursos i tacte amb la gent”. Ell, al seu torn, s’ha
adonat que “la feina, de vegades, et porta un ritme
que no et deixa fer autocrítica”. Per això, i en funció
de quina sigui la problemàtica del júnior, s’ha hagut
de reciclar.

El seu balanç de dues experiències en el programa
és, sens dubte, satisfactori i “estic obert a continu-
ar”; aconsella els seus companys veterans que facin
el mateix perquè “és bo aportar les teves experiènci-
es o consells a tècnics que inicien la seva trajectòria
professional com a liberal”.

Civit també està aprenent dels dos júniors als quals
assessora “un tema que ara em preocupa: les difi-
cultats dels professionals joves per aconseguir fei-
nes ben considerades, mínimament remunerades

Lluís Civit

“El que pot aportar és
experiència i recursos a
l´hora d´afrontar encàrrecs,
presentar ofertes,
solucionar problemes i
donar alternatives amb
solucions diverses”

Moisès Espuña

“Vaig decidir participar
perquè ho vaig trobar
interessant per ajudar
els joves a resoldre
temes o conflictes ja que
l’experiència dels anys
et dóna més recursos o
solucions”

És un programa que
intenta assessorar
des del vessant de
les actituds i les
competències per
donar més seguretat a
les decisions del jove

Ascensió Gàlvez

Les parelles que han
connectat “ho han fet de
meravella perquè tenien una
clara orientació empresarial”

32

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
MERCAT DE
TREBALL

i davant la gran competència deslleial que hi ha al
mercat en haver-se d’enfrontar fins i tot amb pseu-
do-professionals sense la titulació adequada ni la
formació adient”.

No obstant, no totes les parelles han funcionat; però
les que hi han connectat “ho han fet de meravella
perquè hi havia una clara orientació empresarial” en
les consultes, assenyala Gálvez. Entre els temes que
han estat font habitual de consultes figuren el càlcul
dels honoraris professionals, la relació amb els col·
laboradors i les funcions a peu d’obra. Aquest és un
camp que genera molta inseguretat en els més joves
i per això es preveu que en futures parelles que es
formin el sènior pugui anar a una obra en què parti-
cipi acompanyat del júnior per veure cóm treballa in
situ, i a l’inrevés.

Des de la comissió sènior en Magí Miracle fa un
seguiment de la iniciativa, en la qual s’ha consta-
tat que calia flexibilitzar determinades condicions
com les relatives a l’obligatòria experiència mínima
d’un any per als joves o els 25 dels més grans. Per la
seva banda, Civit, tot i estar content de l’experièn-
cia amb els dos júniors, proposa “fer unes reunions,
trimestrals per exemple, amb tots el sèniors i júniors
implicats en aquest projecte per intercanviar opini-
ons, criteris i orientacions. Fora enriquidor i el Col·
legi en trauria molta mes informació de la que ara
se’ns demana”.

 �Un bon feeling, fonalmental
A l’altra banda de la parella de Lluís Civit (en aquest
cas trio), el júnior Carlos Olmos apunta que amb el
seu company Eduardo Cardosa buscaven en el pro-
grama “orientació i consell en la manera de portar els
diversos temes de la professió”. Afegeix: “pels que
som liberals és difícil fer algunes coses que no has fet
mai sense el consell de ningú; tenir-lo t’estalvia molts
mals de cap”. Considera que “seria il·lògic no aprofi-
tar l’oportunitat que ens dóna el Col·legi de nodrir-
nos de l’experiència d’algú que porta tota la vida fent
la professió que t’agrada”. Ha trobat allò que buscava,
“no va costar gens, trobo que és fàcil quan és té una
cosa en comú”.

Ara bé, sembla que una mica d’organització i prepa-
ració de les trobades ajuda i les fa més eficaces. En
aquest sentit, Olmos explica que en el seu cas han
fet reunions mensuals (confessa que algunes s’han
saltat per manca de temps); i la relació ha estat des del
primer dia “perfecte, no tinc ni una queixa”. La clau,
potser, és que “quan es fan les parelles entre mentor
i mentoritzat es vegi qui s’adequa millor en funció de
les necessitats”. Després, “la relació l’han de marcar
ells mateixos, no es poden seguir unes pautes estan-
darditzades per a tothom”

Cada dia ha après alguna cosa perquè “quan quedem
tenim una bateria de preguntes per fer-li” i opina,
amb humilitat, que “sincerament, no crec que ell hagi
après res de nosaltres”. Carlos Olmos confia que la
seva relació amb el mentor es prolongui més enllà del
programa i ja es veu, quan hagi adquirit l’experiència
necessària, ell mateix com un mentor: “sempre m’ha
agradat ajudar i després d’haver tingut aquesta opor-
tunitat amb més motiu”.

DRR, assessorat per Espuña (tots dos són de la zona
d’Osona), corrobora les opinions d’Olmos: “amb
el suport d’algú amb més experiència et sents més
segur, no et sents tan sol, tan desprotegit”, cosa que
no sol succeir quan es treballa al si d’una empresa.
Aquesta inseguretat i el fet que “sempre hi ha coses
que no has tocat gaire” és el que el va impulsar a tru-
car a la porta del programa: “quan tens algun dubte li
preguntes, i allò en què estàs treballant li pots comen-
tar i així estàs més tranquil”. A banda de l’ajut que el
seu mentor li ha proporcionat en temes tècnics, valo-
ra el suport “en temes de gestió de documents per al
Col·legi, per exemple”.

En el seu cas, la relació amb el “seu” sènior de capçalera
ha estat sobretot a través del telèfon i el correu elec-
trònic, ha establert contacte quan ho ha necessitat,
sense unes rutines predeterminades. Està satisfet
perquè ha trobat una molt bona disponibilitat d’algú
“amb qui parlar quan tens alguna inquietud”. Con-
tent amb l’experiència, lamenta que hagi estat en uns
moments en què no hi ha hagut gaire feina, ja que
en cas d’haver-ne tingut més “segur que ho hauríem
aprofitat molt més per la varietat de situacions de la
feina”.

Carlos Olmos

“Pels que som liberals és
difícil fer algunes coses
que no has fet mai sense
el consell de ningú; tenir-
lo t’estalvia molts mals de
cap”

Magí Miracle

Des de la comissió sènior
en Magí Miracle fa un
seguiment de la iniciativa,
en la qual s’ha constatat
que calia flexibilitzar
determinades condicions.

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

34

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
CERTIFICACIÓ
PROFESSIONAL

Agència de certificació
Deu col·legis d’aparelladors s’uneixen
per impulsar la certificació professional a Espanya

Jaume Moreno
Periodista

jmoreno@ipcomunicacion.com

Els col·legis d’aparelladors
de Madrid, Barcelona, Ala-
cant, Osca, Sòria, Toledo,

Santa Cruz de Tenerife, Fuerte-
ventura, València i Múrcia han
acordat la seva adhesió a l’Agèn-
cia de Certificació Professional
(Acp), una entitat independent
creada amb l’objectiu d’emetre
un certificat que permeti reco-
nèixer la qualitat, la capacitat i la
competència dels professionals
del sector de l’edificació a Espa-
nya. Altres col·legis ja han sol·
licitat també la seva adhesió.

Els col·legis adherits a l’Acp agru-
pen a 25.000 aparelladors, que
representen a més del 50% de la
professió arreu de l’Estat, encara
que l’entitat no es cenyeix exclu-
sivament a aquest grup de profes-
sionals sinó que és oberta a tot el
sector. Per a Diana Tallo, gerent
d’Acp, “aquesta iniciativa té com
a propòsit contribuir a la millora
del sector de l’edificació al nostre
país, incrementant les possibi-
litats d’aconseguir ocupació de
qualitat per a tots els professionals
vinculats d’una forma o una altra
al procés constructiu i millorar les
seves possibilitats de competir a
nivell internacional”.

 �Homologació i validació
Acp sorgeix arran de la demanda
de nous perfils laborals i la recu-
peració de la capacitat de generar
ocupació en un sector liberalit-
zat i de màxima competitivitat.
Un dels seus principals objec-

tius és homologar les exigències
del mercat de treball espanyol
a altres mercats internacionals,
mitjançant un reconeixement de
la capacitat dels professionals de
l’edificació, després de sotmetre’s
a un procés de validació sobre la
base de la normativa Iso 17024.
Aquest aval segueix la tendència
existent en altres països del nostre
entorn, on entitats com Rics, Pmi
o Ciob, certifiquen un elevat nom-
bre d’especialitats a nivell interna-
cional. La missió d’Acp és aportar
eficiència al mercat del sector de
la construcció, garantir seguretat
i transparència als contractants
de tècnics, al mateix temps que

ELS REPRESENTANTS DELS COL·LEGIS PROFESSIONALS ADHERITS JUNT AMB ELS RESPONSABLES
DE L’AGÈNCIA DE CERTIFICACIÓ, EN UNA REUNIÓ CELEBRADA A MADRID

facilitar als professionals la pos-
sibilitat de posar en valor la seva
experiència.

Gràcies a aquest acord, els mem-
bres dels diferents col·legis adhe-
rits a Acp tindran informació i
assessorament sobre la certifica-
ció professional i podran acollir-
se a descomptes en les tarifes de
certificació. Per la seva banda, Acp
reconeix la formació realitzada
pels adherits a l’acord com a vàlida
per accedir a la certificació, alho-
ra que obre la porta a celebrar els
seus exàmens a les seus col·legials
quan reuneixin un nombre mínim
de candidats.

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 35

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
CERTIFICACIÓ

PROFESSIONAL

Professionals
certificats

El passat 12 d’abril es va fer a
Barcelona el lliurament de dos nous
certificats Acp. Fabián López, doc-
tor arquitecte, assessor ambiental
i professor del Caateeb va rebre
la seva certificació com a auditor
energètic en edificació amb la cate-
goria Excellence. També va obtenir
el màxim nivell de certificació Eloi
Coloma, especialista en innovació
amb Bim i professor de la Universitat
Politècnica de Catalunya, que es
va certificar amb Acp com a Bim
Manager.

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 mercats interna-
cionals més avançats. De moment, Acp certifica cinc perfils: director d’execució de
l’obra, auditor energètic, coordinador de seguretat i salut, consultor tècnic en edifi-
cació i Bim Manager. I ho fa en quatre categories: Professional, Advanced, Expert i
Excellence. I ja es preparen noves especialitats per tal de donar resposta al màxim
nombre de professionals. Podeu consultar la Guia per a la certificació professional en
l’enllaç següent: www.apabcn.cat/documentacio/comunicacio/premsa/2015 guia-
certificacio-professional.pdf

EL PROFESSOR FABIÁN LÓPEZ VA REBRE LA SEVA CERTIFICACIÓ DE
MANS DE DIANA TALLO, GERENTA D’ACP.

DIANA TALLO LLIURA LA CERTIFICACIÓ EN Bim MANAGER A ELOI COLOMA

PROFESSIÓ
ACTIVITATS
SOCIALS

36

L’INFORMATIU
DEL CAATEEB
MAIG
2016

112 candidatures optaran als
Premis Catalunya Construcció

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

Carles Cartañá
Arquitecte tècnic

Col·legiat 6.600

informatiu@apabcn.cat

Un total de 112 candida-
tures s’han presentat a
la XIII edició dels Pre-

mis Catalunya Construcció, els
guardons que convoca cada any
el Caateeb amb l’objectiu de reco-
nèixer l’esforç dels professionals
i empresaris del sector i premiar
les persones que amb el seu tre-
ball han contribuït a millorar la
qualitat, la gestió, la sostenibili-
tat, la innovació i la seguretat de
la construcció a Catalunya.

El sector de la construcció respi-
ra aires de canvi provocats, d’una
banda, per una certa recupera-
ció en l’activitat i, de l’altra, per
importants transformacions en
l’àmbit tecnològic i de procedi-
ments de gestió. Tot i la greu situ-
ació de crisi, els professionals han
dut a terme obres de gran qualitat
que denoten un alt grau de pro-
fessionalitat i rigor. El nivell de
participació ha estat elevat, un
any més, entre els professionals
que optaran al premi en els seves
diferents categories, amb 31 can-
didatures més que l’any anterior.
La més disputada serà la d’Inter-
venció en edificis existents, amb
44 candidatures; seguida per la
d’Innovació, amb 23. A la catego-
ria de Direcció d’execució d’obra
opten 16 candidatures i 9 en la
categoria de Coordinació de segu-
retat i salut. La nova categoria de
Direcció integrada de projecte o
project manager ha rebut 4 can-
didatures, mentre que al Premi al

treball final de grau hi optaran 16
treballs. Les obres de referència de
les candidatures presentades es
troben repartides arreu de Cata-
lunya i conformen bona part de la
millor obra feta al nostre país en
els anys 2014 i 2015.

 �La Nit de la Construcció
a finals de juny

Durant els mesos d’abril, maig
i juny, un jurat multidisciplinari
valorarà totes les candidatures,
en farà una selecció i determinarà
els finalistes en cadascuna de les

categories. La identitat dels gua-
nyadors es donarà a conèixer en
el transcurs de La Nit de la Cons-
trucció, que enguany se celebrarà a
finals de juny.
El jurat de la 13a edició dels Pre-
mis Catalunya Construcció està
format per Maria Àngels Sánchez,
arquitecta tècnica i coordinadora
de seguretat; Enric Batlle, arqui-
tecte; Susana Pavón, arquitecta tèc-
nica; Montserrat Bosch, arquitecta
tècnica i investigadora de la Upc;
Xavier Font, enginyer de camins;
Celestí Ventura, arquitecte tècnic i
assessor immobiliari i Jordi Gosal-
ves, president del Caateeb i alhora
president del jurat.
Totes les persones interessades
podran sol·licitar més informació
sobre el desenvolupament del pro-
cés de valoració de les candidatures
de l’actual edició al secretariat dels
premis al telèfon 93 393 37 10 o bé
consultar la informació que s’anirà
actualitzant a l’adreça www.apa-
bcn.cat/premis.

Les candidatures
presentades
conformen bona part
de la millor obra feta al
nostre país en els anys
2014 i 2015

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 37

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Torna la Fira de la Rehabilitació
REhabilita 2016 se celebrarà durant la primera setmana d’octubre

Carles Cartañá
Arquitecte tècnic

Col·legiat 6.600

informatiu@apabcn.cat

L’activitat rehabilitadora és
positiva tant per generar
activitat econòmica com per

millorar la qualitat de vida dels
ciutadans. Aquests dos vessants
complementaris es veuen refor-
çats pel fet de què durant molts
anys al nostre país no hi ha hagut
tota l’activitat rehabilitadora
que requereix el nostre patrimo-
ni construït. Hem estat sempre
molt lluny de la mitjana europea
en aquest sector i avui ho patim
especialment amb un parc edifi-
cat amb unes característiques i un
estat de conservació deficient que
requereix una intervenció urgent
en aspectes estructurals, energè-
tics i de confort.

El Caateeb, amb el suport de la
resta d’entitats del sector va posar
en marxa l’any 2014 una nova ini-
ciativa per sensibilitzar a la soci-
etat dels beneficis que comporta
la rehabilitació i l’eficiència ener-
gètica dels edificis, organitzant la
Setmana de la Rehabilitació. Es
tracta també d’una oportunitat
per contribuir a obrir el mercat
local i generar activitat en el sec-
tor pels professionals, les empre-
ses constructores, els fabricants i
la societat en general, reactivant
l’economia i creant llocs de treball.

 �Entorn urbà i qualitat
de vida

REhabilita és un espai especialit-
zat en la rehabilitació i el manteni-
ment, un lloc on es desenvolupen
activitats de caire professional i
divulgatiu. Una setmana d’activi-

tats tècniques i de divulgació ciu-
tadana orientada a promoure l’acti-
vitat de la rehabilitació a Catalunya
en una acció conjunta de tots els
agents implicats.

La Setmana de la Rehabilitació es
farà del 3 al 9 d’octubre de 2016.
L’objectiu comú és fer de la reha-
bilitació i el manteniment un nou
sector d’activitat adreçat a la millo-
ra de l’entorn urbà i de la qualitat
de vida de tots els ciutadans.

Es tracta d’una acció adreçada a
professionals, als agents del sector
i a les diferents administracions.
Així mateix, s’adreça a propieta-
ris individuals i representants de
comunitats de propietaris, amb la
Fira de la Rehabilitació que s’orga-
nitza a Barcelona el cap de setmana
del 8 i 9 d’octubre.

 �Dinamitzar la rehabilitació
El 2014 va tenir lloc la primera edi-
ció de Rehabilita, la setmana i la
fira de la rehabilitació, que es va fer
a la Plaça de les Glòries de Barcelo-
na, on van tenir lloc un bon nombre
d’experiències i activitats dirigides
a professionals i ciutadans. Al 2015
es van fer jornades tècniques diri-
gides exclusivament als professi-
onals. En aquesta tercera edició
s’incidirà en el públic professio-
nal però amb l’objectiu d’arribar
també al ciutadà, generant-li expe-
riències que el facin comprendre de
la importància que en la qualitat de
vida representa la rehabilitació, des
d’Aspectes genèrics fins als proble-
mes de cada dia.

Enguany la fira es farà al Passeig
Lluis Companys de Barcelona,

DEMOSTRACIÓ DE PRODUCTES A LA FIRA DE LA REHABILITACIÓ 2015

PROFESSIÓ
ACTIVITATS

SOCIALS

PROFESSIÓ
ACTIVITATS
SOCIALS

38

L’INFORMATIU
DEL CAATEEB
MAIG
2016

entre l’Arc de Triomf i el Parc de la
Ciutadella, en un entorn ciutadà
que permet la realització de múl-
tiples activitats. De manera lúdica
ens mostraran solucions i actituds
però també seran les empreses
qui mostraran els problemes i les
solucions que proposen més enllà
d’una mostra de productes o ser-
veis i ho faran d’una manera que
generi la curiositat del visitant.

 �Espai expositiu
Hi haurà espai expositiu per a
fabricants, distribuïdors i empre-
ses especialitzades en rehabilitació
d’estructures, façanes i cobertes,
tractament d’humitats, millora
d’eficiència energètica, millores
de l’accessibilitat i amb xerrades
divulgatives, petites conferències
i solucions concretes. Es munta-
rà una oficina de rehabilitació per
informar i assessorar als ciutadans
on es donarà a conèixer els ajuts
i finançament a la rehabilitació i
millora energètica, i es disposarà
d’un assessorament tècnic a les
famílies sobre el marc legal, proce-
diments tècnics i ajuts a la rehabi-
litació.

Finalment, hi haurà el village de la
rehabilitació on es faran diversos
tallers per ajudar a comprendre els
beneficis de la rehabilitació i com
millorar la qualitat de vida, parti-
cipant i jugant amb tota la família
en diversos taller de rehabilitació,
millora energètica i accessibili-
tat. REhabilita està organitzada
pel Caateeb, compta amb la col·
laboració de la Generalitat de Cata-
lunya i l’Ajuntament de Barcelona
i amb el suport de totes les entitats
del nostre sector. REhabilita 2016

Data i lloc: Del 3 al 9 d’octubre de 2016

La SETMANA DE LA REHABILITACIÓ es desenvoluparà al
Caateeb, tant a Barcelona com a les delegacions,
a d’altres entitats del sector i estarà dirigida als professionals
de la construcció.

La FIRA DE LA REHABILITACIÓ serà el dissabte i diumenge
al Passeig Lluis Companys de Barcelona i es dedicarà
preferentment a activitats generalistes dirigides als ciutadans.

HI HAURÀ TOTA UNA SETMANA DE CONFERÈNCIES I SESSIONS TÈCNIQUES PER A PROFESSIONS

TAMBÉ ES FARAN ACTIVITATS DE SENSIBILITZACIÓ I DIFUSIÓ PER A TOTA LA FAMÍLIA

L’objectiu és fer de
la rehabilitació i el
manteniment un
nou sector d’activitat
adreçat a la millora de la
qualitat de vida

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

ÚNIC SISTEMA AMB: TRABAT I RECOLZAMENT EXCLUSIU EN MURS (patentat)

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

Tel.: 93 308 83 85 • www.cointecs • ingenieros@cointecs.com

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

ANUNCIO COINTECS VERSIÓN 2.indd 1 05/05/16 17:08

40

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
SERVEIS

Les assegurances del col·legiat, en un clic. Comoditat, gestió online, informació
actualitzada, visió de conjunt, arxiu personal a prova de pèrdua… són alguns dels
avantatges del nou servei en línia que la corredoria d’assegurances del Col·legi, Asp

Serveis Professionals, ha posat en marxa per als seus clients. Es tracta de la possibilitat, a
partir d’ara, de poder accedir de manera senzilla, segura i des de qualsevol lloc que tingui
una connexió a internet de tota la informació sobre les assegurances que un usuari tingui
contractades amb Asp. Gestions que fins ara es feien per telèfon o per correu electrònic,
es poden fer ja per internet i de manera molt intuïtiva.

 �Àrea clients
La plana web d’Asp, en procés d’actualització, ha introduït una “pestanya” específica per a
clients, tant en català com en castellà. Per entrar, cal registrar-se mitjançant un nom d’usuari
i contrasenya, que es confirma en 24 hores per tal d’evitar que accedeixi una persona que no
sigui la usuària a unes dades que necessiten una especial protecció. A continuació, el client
pot trobar la seva carpeta virtual de documents, amb tota la informació de les seves pòlisses:
la posició global, la situació de tràmits i peticions, l’evolució dels expedients dels sinistres que
hi puguin estar relacionats i en curs o bé tancats, els rebuts i peticions pendents, la història
de cada assegurança, etcètera... Aquesta novetat significa un pas més en la voluntat de servei
al client de la Corredoria i és una iniciativa capdavantera del sector a Espanya, ja que són una
minoria les corredories que disposen d’una eina similar.

Les assegurances, en un clic
Maite Baratech

Periodista

informatiu@apabcn.cat

TROBAREU TOTA LA INFORMACIÓ DE LA CORREDORIA AL SEU WEB: www.aspcorredoria.cat

 41

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
SERVEIS

El director de la Corredoria, Llorenç Serra, destaca per
sobre de tot la “comoditat” de tenir a l’abast detalls i
informació consultables en qualsevol moment del dia.
S’ha acabat de patir per la pèrdua de la còpia en paper,
i insisteix així mateix en la seguretat de l’eina, ja que
compta amb diversos filtres que donen tranquil·litat
tant al client com a la Corredoria.

 �Consultes 24 hores
Juntament amb la consulta d’infor-
mació, el nou servei en línia permet
formular dubtes o peticions (que
reben resposta en un termini de
24 hores) en qualsevol moment,
fora de l’habitual horari comerci-
al, introduir documents i imatges
relacionats amb un sinistre (una
denúncia a comissaria, fotos d’una
porta o finestra rebentades, d’una
paret malmesa per una fuita), conèixer les incidènci-
es, demanar ampliacions de cobertures... També con-
templa la modificació de dades generals del client, des
de la contrasenya a l’adreça de les trameses de correu
ordinari, les dades de cobrament (que es confirmen
posteriorment). Es pot, fins i tot, sol·licitar l’anul·lació
d’una pòlissa. Més endavant, a més, es preveu millorar
l’eina incorporant l’opció de contractar pòlisses, amb
una passarel·la de pagament que s’està dissenyant.

Per millorar encara més el servei al client, aquesta
finestra en línia a la Corredoria dóna, d’altra banda,
l’opció de “dialogar” amb l’entitat per aclarir coses que
no queden clares, preguntar per la situació d’una ges-
tió, etcètera. D’aquesta manera, a més, queden arxiva-
des en un mateix espai virtual totes les comunicacions
i contactes amb l’oficina, cosa que facilita la seva con-
sulta i el seguiment dels tràmits. I si no hi hagués prou,
es facilita un telèfon de contacte.

 �Estalvi en els costos d’assegurances
Segons Serra, a més de l’especialització, l’estalvi és
el punt fort de la Corredoria, ja que permet fins al 40
per cent d’estalvi, segons el cas, en els costos de les
assegurances “perquè els nostres marges són molt
més petits”, apunta. La raó rau en el fet que, un cop

arribats a un punt d’equilibri, els
beneficis que pugui aconseguir la
Corredoria se cedeixen als client, i
continua: “els beneficis són per als
aparelladors”.

 �Totes les assegurances del
client

Amb aquest nou servei, la Corre-
doria, que té una cartera de més de
7.000 clients, vol convertir-se, en
paraules de Llorenç Serra, en “la”
corredoria del client, és a dir, “un

espai on aglutini totes les seves assegurances, i no úni-
cament les de caràcter professional vinculades a l’ac-
tivitat de l’aparellador en la construcció”. Com sabeu,
la Corredoria és especialista en assegurances de res-
ponsabilitat civil professional, que és el seu producte
estrella gràcies al fet que ofereix les millors solucions
en el camp de l’edificació. Però l’entitat, amb oficines
a Barcelona (a la segona planta del Col·legi) i a Llei-
da, vol ser molt més que això i facilita assegurances en
assistència sanitària i en els segments de vida, risc, llar
o estalvi, entre d’altres, així com plans de pensions,
molt valorats en un col·lectiu professional amb elevats
percentatges de treballadors per compte propi.

El servei és una
iniciativa capdavantera
del sector a Espanya,
ja que són una minoria
les corredories que
disposen d’una eina
similar

Trobareu tota la informació a:

www.aspcorredoria.cat

42

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

Semblava que anàvem bé, però el 2015 l’índex d’incidència de
sinistralitat laboral va créixer un 2,25% respecte al 2014, i el nom-
bre total d’accidents amb baixa laboral va ser de prop de 82.000.

Per aquest motiu el Departament de Treball, Afers Socials i Famílies va
activar una campanya per reduir els accidents laborals a les empreses
d’alta sinistralitat. El Departament ha engegat una campanya per reduir
els accidents laborals centrada en les empreses que el 2015 han tingut
més accidents i han superat l’índex de sinistralitat laboral del sector o del
país. En concret, la Direcció General de Relacions Laborals i Qualitat en
el Treball ha enviat cartes requerint el compliment de les mesures pre-
ventives a 1.850 empreses, les que han registrat més accidents laborals
i tenen un elevat índex de sinistralitat, perquè portin a terme accions
prioritàries i urgents per reduir els accidents laborals.

Les 1.850 empreses són les que han tingut 5 o més accidents compta-
bilitzables (recull dels accidents de treball de persones afiliades a algun
dels règims de la Seguretat Social, que tinguin coberta de forma especí-
fica aquestes contingències, ja que són les úniques obligades a presentar
els documents i comunicacions esmentats) i el seu índex d’incidència
(accidents per cada 100.000 persones afiliades a la Seguretat Social) és
el doble o superior respecte de l’índex del sector o del país, i aquelles que
han patit 25 o més accidents comptabilitzables i el seu índex d’incidència
és el doble o superior respecte de l’índex del sector o del país.

La campanya del Departament pretén que les empreses aprofitin els
recursos que posa a la seva disposició per portar a terme una bona pre-
venció de riscos laborals en benefici de les persones i de l’empresa. En
aquest sentit, properament les empreses rebran les visites de control del
compliment de la normativa de prevenció de riscos laborals per part del
personal de la Inspecció de Treball de Catalunya així com dels tècnics
de l’Institut de Seguretat i Salut Laboral. Així mateix, la Inspecció de
Treball de Catalunya visitarà empreses que, amb una plantilla de més de
250 treballadors/es, han comunicat 10 o més accidents de treball i que
presenten un índex d’incidència del doble o més que el del seu sector o
del país. Altres empreses seleccionades per la Inspecció de Treball seran
les del sector de la construcció que han comunicat 10 o més accidents de
treball i que presenten un índex d’incidència del doble o més que el del
seu sector o del país.

Finalment, es desenvoluparà el conjunt d’actuacions incloses en el III Pla
de Govern de Seguretat i Salut Laboral mitjançant el qual la Generalitat
de Catalunya complirà els reptes i compromisos assolits en el marc del
Consell de Relacions Laborals amb l’acord dels agents socials més repre-

El Bim ens pot ajudar a millorar la
seguretat en la construcció?

Victòria Piera
Arquitecta tècnica

Col·legiada 9.933

Responsable de la Unitat de Seguretat de l’Àrea Tècnica del Caateeb

assessoriatecnica@apabcn.cat

 43

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ASSESSORIA

TÈCNICA

sentatius de Catalunya. Entre aquestes, cal destacar
les prop de 13.000 actuacions en matèria de seguretat
i salut en el treball que el Departament, a través de
la Inspecció de Treball, ha programat pel 2016, que
inclouen la investigació de tots els accidents laborals
mortals, greus, molt greus i múltiples.

 �Balanç de sinistralitat laboral 2015
A Catalunya es van produir 81.916 accidents amb
baixa durant la jornada laboral el 2015. En concret,
es van registrar 69 accidents mortals. Aquesta dada
inclou els 28 casos relacionats amb l’accident aeri de
Germanwings succeït el 24 de març de 2015. L’índex
d’incidència de sinistralitat laboral va pujar lleuge-
rament en aquest període (concretament, un 2,25%
respecte al 2014). L’índex d’incidència és el nombre
d’accidents per cada 100.000 persones afiliades a la
Seguretat Social.

Els índexs d’incidència són la dada més adequada per
fer el seguiment de l’evolució de la sinistralitat, perquè
eliminen l’efecte distorsionador que produeix en les
xifres absolutes els canvis en el volum de la població
ocupada que hi ha al llarg dels anys. En xifres absolu-
tes, del total de 81.916 accidents amb baixa durant la
jornada de treball l’any 2015, 81.306 van ser notificats
com lleus; 541 com a greus, i 69 van ser mortals.

 �Accidents laborals mortals
Pel que fa als accidents mortals en jornada de treball,
dels 69 registrats a Catalunya, 42 corresponen al sector
serveis, 18 a la indústria, 8 a la construcció i 1 a l’agri-
cultura. Quant al tipus d’accident, del total d’accidents
laborals mortals del 2015, 18 van ser per causes no
traumàtiques —vessaments cerebrals i infarts—. La
resta d’accidents va ser per causes traumàtiques dels
quals 17 van ser accidents de trànsit i en els 34 restants,
s’inclouen els 28 casos de l’accident aeri citat abans.

FONT: DEPARTAMENT DE TREBALL,
AFERS SOCIALS I FAMÍLIES

EVOLUCIÓ DELS ÍNDEXS D’INCIDÈNCIA* D’ACCIDENTS
LLEUS, GREUS I MORTALS REGISTRATS A CATALUNYA.

2009 – 2015

Accidents Lleus Greus Mortals

2009 4.312,02 30,93 4,12

2010 4.074,62 29,88 2,51

2011 3.643,64 27,1 3,1

2012 2.942,15 22,87 2,66

2013 2.967,00 22,4 2,06

2014 3.102,22 20,18 2,31

2015 3.171,28 21,1 2,69

% Variació
2014- 2015 2,23 4,56 16,45

*FONT: DEPARTAMENT DE TREBALL, AFERS SOCIALS I FAMÍLIES

En índexs d’incidència del total d’accidents laborals,
per sectors d’activitat mostren la següent variació:

ÍNDEXS D’INCIDÈNCIA D’ACCIDENTS LABORALS
REGISTRATS A CATALUNYA PER SECTORS. 2015

Agricul-
tura

Indústria Construc-
ció

Serveis

2014 4.190,41 4.446,58 6.399,48 2.645,78

2015 4.420,57 4.522,27 6.581,7 2.706,05

%
Variació
2014-
2015

5,49 1,70 2,85 2,28

FONT: DEPARTAMENT DE TREBALL, AFERS SOCIALS I FAMÍLIES

44

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

 �Repunta lleugerament
l’índex d’incidència

L’índex d’incidència de sinistralitat
laboral —nombre d’accidents per
cada 100.000 persones afiliades a
la Seguretat Social— a Catalunya
va repuntar lleugerament. En con-
cret, en aquest període va pujar un
2,25% respecte al 2014. S’ha incre-
mentat l’índex d’incidència en els
accidents lleus (2,23%), greus
(4,56) i en els mortals (16,45%).

La tendència de l’índex d’incidèn-
cia segueix decreixent en tots els
accidents de treball. Malgrat els
increments, ens els darrers 7 anys,
la tendència mostra que el risc de
patir un accident de treball a Cata-
lunya es va reduint. En aquest
sentit, es manté una tendència a la
baixa en tots els accidents de tre-
ball independentment de la grave-
tat de les lesions que determinen.

 �Què podem fer vers al crei-
xement de la sinistralitat?

Tots aquests índexs ens han de fer
reflexionar i pensar que així no
podem seguir, que està en les nos-
tres mans posar remei a aquests
índexs de sinistralitat i malalties
professionals que sembla que van
en augment.

Per posar fil a l’agulla a aquest gran
problema podem veure el Bim com
una oportunitat per donar una
solució. Amb el Bim ens avança-
rem i solucionarem molt abans
de què es produeixin els accidents
a l’obra, tant el que és immediat,
com el diferit que comença ara
sense adonar-nos i es converteix
en una malaltia professional. En la
construcció el Bim és una prioritat i
un valor primordial. Els equips de
projectes i agents implicats utilit-
zen Bim per avaluar l’enfocament
del projecte i amb conseqüència
per identificar els possibles riscos
per a la seguretat i salut durant el
procés de construcció. Això per-
met preparar als contractistes, sub-
contractistes i fins i tot treballadors
autònoms, per a realitzar el treball
de manera segura i eficient.

 45

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ASSESSORIA

TÈCNICA

1. Representació visual
de les condicions del
lloc de treball per als
treballadors:
El Bim proporcionarà als treballadors una
sòlida comprensió visual del lloc de tre-
ball i les condicions de treball abans que
comenci la construcció. Això és especial-
ment important per als nous treballadors
que no són conscients de les mesures de
seguretat de llocs establerts. En utilitzar
les metodologies Bim, els nous treballadors
podran comprendre els processos de
construcció millor i més ràpid.

2. Identificar els perills
potencials a través de
la programació de 4D
(inclòs el temps):
L’ús de la programació de 4D i la seqüèn-
cia amb la planificació de la logística del
lloc de treball, pot ajudar a identificar
fàcilment les consideracions de trànsit i els
perills potencials de tot el lloc de treball
abans, i fins i tot abans de l’inici de les
feines. Utilitzant el model 4D per avaluar
la seqüència de muntatge i les activitats
principals de la construcció és un actiu
increïble que permet preparar un pla de
seguretat i salut per als treballadors amb
una coreografia-primerenca eliminant els
riscos i proporcionant un entorn de treball
més segur a l’obra.

3. Preparar-se millor per
a cada tasca
Cada tasca en un lloc de treball de cons-
trucció té els seus propis riscos. El Bim té
la capacitat de centrar-se en cada tasca
individual perquè els treballadors pugui
identificar millor els riscos, preparar-se per
l’inici de les feines a la construcció i, per
tant, completar la tasca de manera més
eficient i segura.
El Bim ens proporciona els mitjans i la tec-
nologia necessària per a canviar la nostra
manera d’intervenir en els nostres edificis.
S’han de deixar de banda les antigues
maneres i metodologies constructives per
aconseguir un entorn de treball més segur
per als treballadors de la construcció. Hem
de començar a parlar de “la industrialit-
zació de la construcció” sense por i amb
convenciment ja que la seguretat i salut ho
requereix. En tenir un major enfocament
en la seguretat i salut, proporciona a tots
agents implicats la tranquil·litat associada a
la seguretat del treballador.

3 MANERES EN QUÈ
EL Bim FA MILLORAR

LA SEGURETAT EN LA
CONSTRUCCIÓ

46

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

El llibre de l’edifici és el conjunt de documentació gràfica i escrita que constitueix
l’arxiu i registre de l’historial d’incidències tècniques, jurídiques i administratives
de l’edifici i que permet posar a disposició de la comunitat de propietaris o del

propietari de l’immoble, les dades i instruccions necessàries per a la seva utilització ade-
quada, per poder dur a terme la conservació i el manteniment així com per poder acreditar
el compliment de les obligacions dels propietaris a fi de facilitar, si escau, l’esclariment de
responsabilitats o la concessió d’ajuts públics.

 �Una mica d‘història
Fa 25 anys que el Govern de la Generalitat va fer el primer document legislatiu en el qual es
regulava l’obligació del llibre de l’edifici per als edificis d’habitatges de nova construcció.
Concretament va ser en el Capítol V de la Llei 24/1991 de l’Habitatge, de 29 de novembre.
L’any següent es va aprovar el Decret 206/1992 d’1 de setembre, que regulava el contingut
del llibre de l’edifici.

Vuit anys més tard, amb l’aprovació de la Llei 38/1999 d’Ordenació de l’Edificació –Loe–, es
va incloure aquesta exigència a tot el territori espanyol. Aquesta exigència també era aplicable
a tots els edificis d’obra nova, essent obligació del promotor d’un edifici entregar el llibre de
l’edifici als usuaris finals.

El Govern de la
Generalitat ha aprovat
el Decret 67/2015
per al foment del
deure de conservació,
manteniment i
rehabilitació dels
edificis

Nova eina informàtica
per al llibre de l’edifici

Jordi Marrot
Arquitecte tècnic

Col·legiat 8.208

Responsable de la Unitat de Rehabilitació i Medi Ambient del Caateeb

assessoriatecnica@apabcn.cat

 47

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ASSESSORIA

TÈCNICA

Pel que fa a Catalunya i havent transcorregut 16 anys
de la primera Llei de l’Habitatge, el Govern de la Gene-
ralitat va aprovar la Llei 18/2007 del Dret a l’Habitatge,
la qual va actualitzar el concepte del ‘llibre de l’edifici’
per als edificis d’habitatges.

Recentment el Govern de la Generalitat ha aprovat el
Decret 67/2015 per al foment del deure de conserva-
ció, manteniment i rehabilitació dels edificis d’habitat-
ges, mitjançant les inspeccions tècniques i el llibre de
l’edifici. Amb l’aprovació d’aquest Decret es deroga el
Decret 206/1992 i s’estableix el contingut actualitzat
del llibre de l’edifici per a edificis d’habitatges nous
i l’obligació d’haver de disposar del llibre de l’edifici
d’habitatges per als edificis d’habitatges existents a
partir de la data de recepció de l’informe de la inspecció
tècnica de l’edifici (Ite). Amb totes aquestes novetats
el Caateeb ha elaborat una nova eina informàtica, que
ha de servir perquè els tècnics puguin formalitzar el
llibre de l’edifici.

 �Nova eina informàtica del Caateeb

Aquesta eina informàtica funciona en un entorn web
i per tant es pot accedir des de qualsevol dispositiu
informàtic que tingui connexió a Internet: pc, tablet,
mòbils, etc... L’accés es realitza a través d’un navega-
dor, essent suportats per l’aplicació internet Explorer,
Firefox i Chrome.

L’eina és adaptable a múltiples tipus de pantalla (web
responsive) i és compatible amb tots aquests sistemes
operatius: Ios, Android i Windows. A la pàgina inicial
de la web, s’informa dels aspectes més importants i el
tipus de documents que es poden realitzar amb aques-
ta aplicació informàtica i que en aquests moments són,
el llibre de l’edifici de:
•	Edifici plurifamiliar d’obra nova o provinent d’una

gran rehabilitació.
•	Edifici unifamiliar d’obra nova o provinent d’una

gran rehabilitació.
•	Edifici plurifamiliar existent
•	Edifici unifamiliar existent
•	Edifici terciari

L’accés a l’aplicació informàtica es pot fer directament
o a través de l’enllaç que es troba en la pàgina web del
Caateeb. Per poder utilitzar l’eina cal registrar-se. Un
cop registrat l’usuari pot iniciar la sessió i donar d’alta
un llibre de l’edifici.
En la primera pàgina se li sol·licita l’adreça on està ubi-
cat l’immoble i el tipus d’edifici. Tot seguit cal realitzar
el pagament per poder utilitzar l’aplicació informàtica,
el qual es realitza a través d’una plataforma de paga-
ment del Caateeb.

Aquesta eina
informàtica funciona
en un entorn web i per
tant es pot accedir des
de qualsevol dispositiu
informàtic que tingui
connexió a Internet

48

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

Un dels apartats més rellevants del llibre de l’edifici
és el manual d’ús i manteniment. En aquest s’hi des-
criuen les instruccions d’ús dels diferents sistemes
de l’edifici i les operacions de manteniment que cal
realitzar per allargar la vida de l’edifici. Per redactar
correctament aquest manual cal
fer referència a un gran ventall de
documents normatius com el Cte,
el Rite o el Rebt entre altres.

L’aplicació informàtica permet
realitzar aquesta tasca de forma
automàtica, a l’haver-se realitzat la
descripció constructiva de l’edifici,
essent possible la realització de
fitxes personalitzades pel mateix
tècnic. L’eina informàtica no té una
limitació temporal d’utilització, i
es pot entrar en l’expedient obert
dins l’eina informàtica tantes vegades com es vulgui.

Un cop finalitzat el llibre de l’edifici es genera un
document en format Pdf. La generació del document
no impossibilita que es pugui realitzar modificacions

FAS

FAS

E I: CR

E II: VI

REACIÓ

SAT D

Ó DEL

EL LLI

LLIBR

IBRE D

E D’ED

D’EDIFI

DIFICI

CI I DEESCOMMPTE PPER PAACK

Tel

Bon

: 93 240 20 60 Fa
Informac

w

n Pastor, 5 080
21 Barcelona

ax: 93 240 20 61
cio@apabcn.cat
www.apabcn.cat

La validació col·legial és
un dels mecanismes de
major efectivitat per a
la protecció del ciutadà
com a usuari dels
serveis professionals
tècnics

en l’eina informàtica i tornar a generar de nou el llibre
de l’edifici en format pdf. L’eina informàtica del llibre
de l’edifici també genera un calendari amb les opera-
cions necessàries de manteniment que cal realitzar
per anys, de manera similar al que es feia en l’aplica-

ció Clau 2000.

 �Validació del Caateeb

En el cas que l’usuari validi el llibre
de l’edifici en el servei de validació
del Caateeb, s’obtindrà un des-
compte del 100% de l’import liqui-
dat en el moment d’utilitzar l’apli-
cació informàtica Llibre de l’Edifici.
La seva validació té un import infe-
rior al de la utilització de l’aplicació
informàtica, essent gratuït en el
casos que s’hagi visat en el Caateeb

l’informe d’inspecció tècnica de l’edifici (Ite), la direc-
ció d’execució de l’obra o el certificat final d’obra de
l’edifici en qüestió. Per a obtenir aquesta gratuïtat cal-
drà indicar en l’oficina virtual del Caateeb el número de
visat del document que ho permet obtenir.

Aquesta eina és molt intuïtiva, i s’han d’omplir tots
els camps obligatoris segons s’estableix en el Decret
67/2015. En la identificació de l’edifici cal incloure
una fotografia de la façana i un plànol d’emplaça-
ment, essent permesos els fitxers de fotografies en
els formats més habituals.

 49

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ASSESSORIA

TÈCNICA

MÉS INFORMACIÓ

La validació col·legial mitjançant el visat dels treballs
professionals en el Caateeb representa un aval de pro-
fessionalitat responsable davant el client i l’Adminis-
tració pública. Validar els treballs permet al professi-
onal donar fe davant el client i davant tercers que el
treball ha estat fet en la data del visat amb garanties
de professionalitat i és una garantia d’integritat, habi-
litació, cobertura de responsabilitat civil i habilitació
específica pel seu àmbit d’actuació. Es per això que la
validació col·legial és un dels mecanismes de major
efectivitat per a la protecció del ciutadà com a usuari
dels serveis professionals tècnics.

PROFESSIÓ
ACTIVITATS
SOCIALS

50

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Un dels assessoraments més sol·licitats als col·legis professionals per part dels que
exerceixen com a professionals liberals està relacionat amb com s’ha de realitzar
una proposta d’honoraris.

Molts d’aquest dubtes estan relacionats amb el desconeixement de la metodologia de gestió
econòmica en la determinació de les despeses lligades a la seva activitat, en quin és el preu
de mercat del treball objecte d’encàrrec, etc... Aquests dubtes són majors quan no es dis-
posa d’experiència prèvia i en alguns casos fins i tot es desconeix quin ha de ser el benefici
o la retribució salarial neta que es vol obtenir com a resultant final del treball que s’ha de
pressupostar.
Aquest fet és comú en molts països del món occidental i per això existeix nombrosa bibli-
ografia que tracta aquest tema, no obstant en el nostre país està molt relacionada amb la
liberalització de l’economia espanyola i conseqüentment de les professions liberals, que
s’ha vist agreujada en els darrers anys a causa de la reducció de demanda d’encàrrecs com
a conseqüència de la crisi econòmica, que ha afectat de forma més profunda al sector de la
construcció. Això ha provocat una major competència que ha derivat en una baixada pro-
funda dels honoraris professionals oferts.

Honoraris professionals (I)
Jordi Marrot
Arquitecte tècnic

Col·legiat 8.208

Responsable de la Unitat de Rehabilitació i Medi Ambient del Caateeb

assessoriatecnica@apabcn.cat

PROFESSIÓ
MERCAT DE
TREBALL

UNA VISITA D’OBRES PER PART D’UN GRUP DE COL·LEGIATS ACOMPANYATS PER TÈCNICS FACULTATIUS

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 51

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Un dels aspectes
més importants del
pressupost és la
determinació del marge
que hi ha entre el preu
final i els costos de
producció del servei
que s’ha determinat.

 �Liberalització de l’activitat
professional

L’exercici de les professions libe-
rals a l’Estat espanyol estava tra-
dicionalment regulat mitjançant
unes atribucions concretes per a
cada professió.
En el cas dels aparelladors aquesta
regulació és molt antiga, fixant-se
la seva denominació i atribucions
a mitjan segle XIX, com a conse-
qüència de diferents litigis corpo-
ratius entre els mestres d’obres i
els arquitectes. Aquestes diferèn-

cies van culminar amb l’aprovació del Decret del 16
de juliol de 1935, en el qual es va fixar les atribucions
de la carrera d’aparelladors i la tarifa d’honoraris. En
aquells moments els aparelladors estaven agrupats
en una associació (Associació d’Aparelladors d’Obres
de Catalunya), la qual va donar pas al Col·legi Oficial
d’Aparelladors de Catalunya i Balears, que es va cons-
tituir formalment l’1 de juliol de 1940. Amb l’aparició
del col·legi professional es va fer un gran pas endavant
ordenant i defensant els interessos professionals i col·
lectius de la professió.

En l’àmbit professional, el Col·legi feia d’intermediari
entre l’aparellador i el client, establint el model de
contracte professional o nota d’encàrrec, fixant els
honoraris mínims a percebre per cada encàrrec i rea-
litzant la gestió de cobrament dels honoraris al client.
Aquestes normes de joc eren acceptades per tothom,
eliminant el factor competitiu entre els professionals
liberals a l’hora de determinar els honoraris. Les tari-
fes disposaven d’un marge suficient, la qual cosa feia
que els professionals es despreocupessin d’aquest
aspecte i no fos habitual la realització d’un control
econòmic de les despeses.

La seva fixació es realitzava mitjançant el producte
d’uns coeficients i un pressupost de referència. El
pressupost de referència s’obtenia a partir del pro-
ducte d’un mòdul bàsic que es revisava periòdica-
ment i que es fixava en ptes/m2 per les superfícies
de l’edifici segons usos per uns coeficients correctors
en funció de l’ús, del nivell d’equipaments, ubicació
geogràfica i tipologia de l’edificació.
Tot això va canviar amb la adhesió de l’Estat espa-
nyol a la Comunitat Econòmica Europea -actual Unió
Europea- que es va signar l’any 1985. Aquesta decisió
va suposar un gran procés ordenat d’obertura i libera-
lització de l’economia espanyola, que es va anar rea-
litzant de forma gradual, afectant també a l’exercici
de les professions regulades i des d’aleshores aques-
tes s’exerceixen en règim de lliure competència.

L’any 1997 es va aprovar la Llei 7/1997, de 14 d’abril,
sobre mesures liberalitzadores en matèria de sòl i
de col·legis professionals, que va comportar la dero-
gació del Reial Decret 314/1979, de 19 de gener, el
qual establia les tarifes d’honoraris dels aparelladors
i arquitectes tècnics en treballs de la seva professió.
El Consell de Col·legis d’Aparelladors i Arquitectes
Tècnics de Catalunya va aprovar com a substitució de
la tarifa d’honoraris un barem orientatiu d’honoraris,
que també va haver de ser derogat posteriorment de
conformitat amb els criteris de la Comissió Europea.
El darrer barem orientatiu d’honoraris va ser elaborat
l’any 2002, essent derogat el 21 de gener de 2005, en
compliment de l’acord pres per l’Assemblea General
del Consejo General de la Arquitectura Tècnica de
España amb data 27 de novembre de 2004.

 �Lliure voluntats de les parts
Des d’aleshores els arquitectes tècnics o les societats
professionals en què participen tenen l’obligació d’in-
formar el client, amb el màxim detall, dels serveis que
es prestarà i acordar-ne la remuneració econòmica
que es pretén percebre a canvi. L’oferta de serveis i la
fixació de la remuneració econòmica estan subjectes
a la Llei 3/1991 de competència deslleial i a la Llei
15/2007 de defensa de la competència, que prescri-
uen que el vincle contractual entre els professionals
i els seus clients s’estableixi d’acord amb la lliure
voluntat d’ambdues parts.
És obvi i preferible que aquest acord sigui per escrit i
amb el vistiplau de les dues parts. Un document pot
ser llegit a posteriori i en cas de discrepàncies pot ser
interpretat per un tercer. Els mitjans més habituals
per informar el client són la presentació d’una pro-
posta d’honoraris i/o un contracte.
En la pagina web del Caateeb es pot trobar informa-
ció i models orientatius de contractes per a la presta-
ció dels serveis professionals de l’arquitecte tècnic:
www.apabcn.cat/ca_es/serveicolegiat/assessoria/
pmf/Pagines/autonom.aspx

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
ACTIVITATS
SOCIALS

52

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Per realitzar una proposta econòmica cal considerar
el cost de producció, el marge de benefici i el preu
de mercat del servei. Aquesta tasca comporta que
el professional hi dediqui temps, esforç, creativitat,
mètode, innovació i perseverança.

 �El cost, el preu de mercat i el valor
Per a confeccionar una proposta d’honoraris cal
conèixer quatre aspectes:
•	Quin és el cost per realitzar el treball que cal pres-

supostar?
•	Quin és el marge de benefici que es vol obtenir

per la realització del treball que cal pressupostar?
•	Quin és el preu de mercat del treball que ha sol·

licitat el client?
•	 Quin és el valor de la feina per al client?

Cost
El primer que cal tenir en compte a l’hora de presen-
tar una proposta d’honoraris és el cost del treball
que s’ha de pressupostar. Per això, cal determinar les
depeses fixes que en general depenen de la estruc-
tura (despatx, telèfon, aigua, electricitat, impostos,
personal administratiu, comercial, assegurances,
etc...), dels mitjans que es disposen (ordinadors, sof-
tware, fotocopiadores, leasing, rentings, etc...), i de
les habilitats i coneixements per realitzar el treball
professional (despeses i temps invertit en formació,
certificacions professionals, etc...).

En segon lloc cal determinar les despeses variables,
que en general depenen dels recursos invertits, les
hores dedicades per realitzar els treballs i les despe-
ses incorregudes per realitzar les tasques (despla-
çaments, amortitzacions d’aparells, lloguers, paper,
fotocòpies, etc...).

A mode d’exemple L’informatiu va elaborar diversos
articles sobre aquest tema, on s’hi exposa la meto-
dologia de gestió econòmica per calcular les despe-
ses, i és per això que no tornarem a repetir aquests
aspectes.

Benefici
Un dels aspectes més importants del pressupost és la
determinació del marge que hi ha entre el preu final
i els costos de producció del servei que s’ha determi-
nat. Aquest marge és el benefici. El benefici econòmic
és l’objectiu principal de qualsevol empresa, societat
professional i professional liberal autònom.

Preu de mercat
Finalment, per realitzar la proposta econòmica cal
conèixer quin és el preu de mercat del servei que
s’ha de prestar. Si el preu que es vol obtenir (cost de
producció+benefici) és superior al que el mercat està
disposat a pagar (preu de mercat), serà complicat
competir i obtenir l’encàrrec del client, especialment
si l’únic que valora el nostre client és el preu.

Quan això passa cal fer les següents reflexions:
•	Per què el preu de mercat és inferior al nostre cost

de producció+benefici?
•	Puc ajustar alguna despesa per aproximar-me al

valor de mercat?
•	Tinc una estructura correctament dimensionada

per realitzar aquest encàrrec?
•	Puc ajustar o fer algun canvi en la meva estructura

per a aproximar-me al valor de mercat?
•	Haig d’advertir al client de què possiblement altres

ofertes no incloguin determinats serveis i que això
pot fer que les ofertes no siguin homogènies?

Aquestes preguntes donen resposta als dubtes bàsics
que s’ha de realitzar qualsevol empresari que produ-
eix béns i també el professional que presta serveis.
L’anàlisi de les seves respostes condicionen l’oferta
però també aporten informació per conèixer en quins
serveis podem ser competitius i en quins no.
Pel que fa al mercat cal tenir present que, en aquests
moments, l’oferta dels serveis professionals està defi-
nida per la demanda. En aquest tipus de mercat l’ofer-
ta de serveis és superior a la demanda i per tant els
clients tenen on escollir un tècnic. En aquestes situ-
acions es realitzen propostes econòmiques a preus
inferiors dels que serien raonables. Reduir el preu és
un sistema eficaç per obtenir clients, però comporta
haver de tenir un control important dels costos, ja que

Reduir el preu és un
sistema eficaç per
obtenir clients, però
comporta haver de tenir
un control important
dels costos

PROFESSIÓ
MERCAT DE
TREBALL

PROFESSIÓ
MERCAT DE
TREBALL

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 53

L’INFORMATIU
DEL CAATEEB

MAIG
2016

en cas contrari es redueix el benefici, i si no es contro-
la bé pot comportar treballar amb pèrdues. Aquesta
situació és insostenible en el temps i si un tècnic tre-
balla per sota dels costos de forma continuada entrarà
en una situació en la que els ingressos no li permetran
fer front a les despeses. Per altra banda, hem d’afegir
que no és admissible des del punt de vista ètic adop-
tar pràctiques de competència deslleial, com seria la
d’oferir serveis per sota del seu cost.

L’única forma de millorar aquest procés es contra-
restar aquesta tendència mitjançant una oferta de
serveis basada en millorar la satisfacció percebuda
pel client.

Valor
La satisfacció del client depèn del valor que obté el cli-
ent a canvi del preu pagat pel servei. Aquesta satisfac-
ció es diferent segons sigui el tipus de client i model
de negoci. Per exemple: el valor que rep un promotor
immobiliari quan se l’informa sobre les possibili-
tats edificatories d’un solar, la normativa aplicable,
el desenvolupament o comercialització del produc-
te immobiliari i tots aquells consells que el puguin
ajudar a decidir sobre la compra o no d’un solar, són
un valor de la prestació del servei que crea dependència i
cal tenir en compte a l’hora de presentar la proposta
d’honoraris.

El mateix passa amb la resta d’as-
sessoraments que els professionals
realitzen als seus clients. El valor
que obté el client crea dependència
i per tant fidelitza al client el qual,
si obté benefici, confiança o segu-
retat en el seu negoci i/o patrimoni
immobiliari no es planteja de rene-
gociar els honoraris professionals

del tècnic que l’assessora. És per això que existeix
molta diferència entre prestar un servei i entregar un pro-
ducte i l’arquitecte tècnic ho ha de tenir clar i fer-s’ho
valorar.
En un context tradicional es podia diferenciar un pro-
fessional de la seva competència segons l’estàndard
de qualitat ofertada, no obstant en l’actualitat tothom
és competitiu i és capaç d’oferir els serveis tradicio-
nals de la professió d’arquitecte tècnic amb un bon
estàndard de qualitat i a un bon preu a causa de què la
tecnologia fa que no siguin necessàries grans estruc-
tures per realitzar la major part dels serveis. Això fa
que, per a determinats encàrrecs molt estandardit-
zats, siguin més competitius els professionals més
joves, ja que disposen d’amplis coneixements en les
darreres tecnologies i no acumulen grans despeses
estructurals d’empresa. Per altra banda, els profes-
sionals més veterans disposen de major experiència
que els pemet donar un assessorament més profund
per la major acumulació de coneixement i habilitats
empíriques basades en l’exercici pràctic de la profes-
sió, així com una cartera acumulada de clients.
No obstant aixó, el paradigma actual fa que tant els
uns com els altres prosperaran si són capaços de satis-
fer les necessitats del client. És per aquest motiu, que
la manera de prestar serveis mitjançant la producció
tradicional no té molt de futur i s’ha de reconvertir en
una ‘assessoria global’ dels serveis específics que es
presten. Això requereix d’un model de negoci més
proper al client, teixint una relació i connexió més
sólida i estable a través de la dependència en la reso-
lució de les seves necessitats.

 �Models de negoci
A mode d’exemple, cal veure què ha passat en les
societats més liberalitzades que la nostra, com és el
cas dels Estats Units d’America, on els despatxos pro-
fessionals dedicats a la direcció d’obra van canviar el
nom pel de gestió d’obra i el servei que prestaven va
evolucionar cap a un model amb una major planifica-
ció, control en els terminis d’entrega i de l’economia
de l’obra. Avui alguns d’aquests despatxos han cres-
cut tant que cotitzen en borsa.
En tot cas, els models de negoci poden ser molts i
molt variats. Cadascú haurà d’establir les seves
estratègies, perquè els clients i la forma d’exercir la
professió de cadascú són diferents. No obstant això
sembla evident que en tots els casos cal disposar de
flexibilitat en l’estructura laboral, estar atents als can-
vis normatius i tecnològics, escoltar les demandes de
prestació de nous serveis que pugin sol·licitar el mer-
cat i capacitat per a poder resoldre les necessitats dels
clients.

En aquest sentit cal veure com apareixen nous rols i
perfils professionals que modifiquen la forma d’exer-
cir la nostra professió: coordinador de seguretat i

La professió tradicional
està en evolució i la
forma en que hem
estat exercint-la anirà
modificant-se de
manera gradual

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
ACTIVITATS
SOCIALS

54

L’INFORMATIU
DEL CAATEEB
MAIG
2016

salut, project manager, construct manager, facilty manager,
service manager, Bim manager, quality surveyor, quantity
surveyor, building surveyor, taxador immobiliari, certifi-
cador energètic, auditor energètic, certificador medi-
ambiental, tècnics de capçalera, tècnics mediadors,
etc...
Totes aquestes qüestions suposen que la professió
tradicional està en evolució i la forma en que hem
estat exercint-la anirà modificant-se de manera gra-
dual. En quedar-se immòbil mirant el passat no ajuda
a millorar el present i tampoc ajudarà a projectar-se
en el futur més immediat. És per tot això, que per a
prestar qualsevol servei cal disposar de les competèn-
cies i habilitats que són necessàries per a poder-les
exercir. En cas de no disposar d’aquestes competènci-
es cal invertir diners i temps en la seva formació i per-
feccionar les habilitats personals que permetin oferir
el servei amb les millors condicions possibles, podent
aconseguir d’aquesta forma la satisfacció del client.

 �Un bon servei és essencial per aconseguir
la satisfacció del client?

La resolució de les necessitats que tingui el client mit-
jançant un bon servei és la clau per aconseguir la seva
satisfacció i l’èxit del professional.
Per aconseguir aquesta satisfacció cal conèixer els
clients, relacionar-se amb ells, preguntar-los com
ens veuen i demanar-los l’opinió sobre els aspectes
que consideren que hauríem de millorar. Aquesta
informació és fonamental per saber què pensen de
nosaltres. En aquest sentit hem de saber separar com
voldríem que fos el nostre servei i com aquest és per-
cebut.
Per altra banda, és bo que els professionals estiguin
al dia de les darreres novetats, per tal de poder estar
un pas pel davant del que pugui conèixer el seu client.
D’aquesta manera s’aconsegueix anticipar-se a les
necessitats i el client percep aquesta actitud com una
gran millora del servei augmentant el valor percebut
Quan un professional té una vàlua contrastada i
aquesta és percebuda pel client pot exigir una major
valoració del seus serveis i per tant pot cobrar més
perquè els clients saben que el servei és de l’estàn-
dard de qualitat que ells necessiten. D’aquesta mane-
ra s’aconsegueix millorar el rendiment econòmic del
despatx professional.
El preu d’una oferta econòmica és important però en
l’àmbit del màrqueting és un concepte més i no és
el més important. Per exemple: si se’ns ofereix un
habitatge en venda en un dels barris més luxosos de
la ciutat per 50.000 €, pensarem que ens estan prenen
el pèl. Algun vici ocult o alguna càrrega ha d’haver-hi,
ja que tenim la consciència que no ens poden vendre
un habitatge ubicat en una bona zona de la ciutat en
correctes condicions per aquest preu i segurament no
ens interessarem per aquesta oportunitat. Per altra
banda, si volem comprar unes rajoles per enrajolar

el nostre bany, consultarem qui-
nes ofertes hi ha i en cas que totes
s’ofereixin al voltant de 20 €/m2,
menys una que esta a la venta per
30 €/m2, voldrem saber perquè hi
ha aquesta diferència i ens pregun-
tarem què ofereix de diferent, arri-
bant a plantejar-nos la possibilitat
de comprar-ho si la nostra econo-
mia ens ho permet pagar-ho.
En aquests dos exemples es vol indicar que el preu és
una dada més i exemples similars a aquests ens han
passat a tots. En un mercat en el que es pot compa-
rar les característiques, un client pot valorar i decidir
quin producte o servei vol i pot contractar segons el
servei que està buscant. Aquests aspectes són la base
del lliure mercat i el màrqueting és l’eina que ajuda a
diferenciar-se i competir-hi.

 �Estratègia

El màrqueting és una disciplina d’abast estratègic i
l’eina que més ha ajudat als professionals d’arreu del
mon en els temps d’incertesa per vendre els seus ser-
veis, si bé al principi sempre és percebut amb incom-
prensió, a causa del desconeixement que el món de
les professions liberals té sobre aquest àmbit.
Hi ha molta bibliografia per conèixer que és el màr-
queting aplicat al nostre sector i la seva exposició
supera àmpliament l’abast d’aquest article, no obs-
tant això, cal tenir present els cinc elements bàsics
què són: presentació, producte, publicitat, posicionament
i preu.

•	Presentació: Com es presenta el perfil professio-
nal del nostre despatx?. Què diu sobre nosaltres
el catàleg de presentació?. Què es diu en la web
del nostre despatx? Què diuen el blog o les xarxes
socials sobre nosaltres?

•	Producte (servei): El servei s’ha d’ajustar a les
necessitats del mercat. Per això s’ha de fer una
investigació dels serveis que necessita el mercat
identificant les novetats que s’hi requereixen i
trobar aquells que ajudin i serveixen cada vegada
més als nostres clients i que permetin de captar-
ne de nous. Tal i com s’ha dit anteriorment, han
aparegut molts rols i perfils professionals que
estan modificant la forma d’exercir la professió
tradicional. Aquest fet comporta una adaptació i
en alguns casos l’adquisició de noves competèn-
cies mitjançant una formació especifica: cursos,
postgraus, màsters, doctorats, etc... L’adquisició
de competències suposa també una diferenciació
dins el mercat professional. Una altra forma de
diferenciar-se és la certificació professional realit-
zada per una agència externa que acredita el tipus
de formació, experiència i habilitats personals per
a exercir un perfil professional concret.

L’adquisició de
competències
suposa també una
diferenciació dins el
mercat professional

PROFESSIÓ
MERCAT DE
TREBALL

PROFESSIÓ
MERCAT DE
TREBALL

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 55

L’INFORMATIU
DEL CAATEEB

MAIG
2016

El client ha de percebre
que el professional que
ha escollit és únic i el
més adequat pel servei
que li fa falta i per això
val la pena pagar el preu
que aquest li proposa

•	 Publicitat: La publicitat és
l’activitat comunicativa encarre-
gada d’aconseguir els objectius
comercials fixats. Per aconse-
guir-ho, s’utilitzen els mitjans
per difondre els missatges de pro-
moció: catàlegs, revistes, baners,
webs, blogs, xarxes socials i recur-
sos útils del màrqueting, així com
les relacions públiques a tot nivell.
Els col·legiats i societats professi-
onals del Caateeb tenen a la seva
disposició la possibilitat de poder

utilitzar la marca col·legial com a element publicita-
ri. Per poder utilitzar aquesta marca cal complir una
normativa que detalla les pautes que cal seguir per
usar correctament els colors, composició i mostra de
models d’aplicació, la qual es pot consultar en la web
del col·legi: www.apabcn.cat/ca_es/colegi/colegia-
cio/tramits/Pagines/logotip-corporatiu.aspx.

•	Posicionament: El posicionament és el lloc determi-
nat que ocupa la nostra marca professional en la ment
del nostre client. El posicionament ve determinat per
molts factors destacant: l’estàndard de qualitat de la
prestació de serveis, la percepció del client del client,
les tècniques publicitàries que s’escullen, les habili-
tats i l’encert en la comunicació dels serveis, etc...

•	Preu: Ha d’estar relacionat i mantenir un equilibri
amb el posicionament i la imatge de mercat que la seva
presentació i la seva publicitat ofereixen.

En el proper número de L’informatiu:

•	Honoraris professionals (i II): què s’ha de tenir
en compte a l’hora de fer una proposta d’honora-
ris?

Referències bibliogràfiques

En el cas que es vulgui ampliar els coneixements en
aquest àmbit es poden consultar diverses publicaci-
ons sobre aquest tema disponibles en el Centre de
Documentació del Caateeb.

Els més consultats són:
•	 Márqueting para arquitectos. RIAS Editorial Gustavo

Gili. Col·lecció Proyecto & Gestión. (1996)
•	 Márqueting para empresas de diseño de proyec-

tos. Arquitectos, ingenieros e interioristas. Roger L.
Pickar. Editorial Gustavo Gili. Col·lecció Proyecto &
Gestión. (1997)

•	 Como conseguir mejores honorarios. Técnicas de
negociación para arquitectos, ingenieros e interio-
ristas. Frank A. Stasiowski. Editorial Gustavo Gili.
Col·lecció Proyecto & Gestión. (1997)

•	 Value Pricing. Estimación de costes y fijación de
honorarios para empresas de proyectos. Frank A.
Stasiowski. Editorial Gustavo Gili. Col·lecció Proyecto
& Gestión. (1999)

•	 Arquitecto y Profesión. Vol. 1. Como conseguir más y
mejores proyectos. Gonzalo Garcia Muñoz y Ignació
Dols Juste. Editorial Gustavo Gili. Col·lecció Proyecto
& Gestión.(2006)

•	 Arquitecto y Profesión. Vol. 3. Como dirigir a las per-
sones y organitzar el estudio. Gonzalo Garcia Muñoz
y Ignació Dols Juste. Editorial Gustavo Gili. Col.lecció
Proyecto & Gestión.(2006)

•	 Arquitecto y Profesión. Vol. 3. Como ganar dinero
trabajando de arquitecto. Gonzalo Garcia Muñoz y
Ignació Dols Juste. Editorial Gustavo Gili. Col·lecció
Proyecto & Gestión.(2007)

•	 Números Gordos en el anàlisis economico-finaciero.
David Méndez Baiges. Editorial Cinter.(Tercera edició:
2011)

Com es pot veure el preu és el darrer dels cinc ele-
ments i depèn del posicionament i aquest depèn del
producte (servei), la presentació i la publicitat que es
completen amb la percepció del client. El client ha de
percebre que el professional que ha escollit és únic i
el més adequat pel servei que li fa falta i per això val la
pena pagar el preu que aquest li proposa.

Així doncs, cal que els professionals que vulguin
posicionar-se en el mercat disposin d’amplis coneixe-
ments de màrqueting que els permeti desenvolupar
un pla acurat per donar valor a les seves propostes
d’honoraris.

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
ACTIVITATS
SOCIALS

56

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
MERCAT DE
TREBALL

La crisi econòmica que encara arrossega la societat en general i el sector de l’edifi-
cació en particular ha estat el germen de la proliferació d’anuncis en què empreses
i professionals ofereixen els seus serveis a uns preus molt baixos, que en alguns

casos freguen la temeritat i fan dubtar dels nivells de qualitat que poden tenir unes feines
tan econòmiques. En el cas dels aparelladors, aquestes pràctiques s’han estès en treballs
que podríem anomenar estandarditzats com ara les certificacions energètiques, les cèdu-
les d’habitabilitat o les inspeccions tècniques d’edificis (Ites). Aquests dubtes, més que
raonables, han dut molts col·legiats a queixar-se al Col·legi i preguntar què es pot fer per
combatre un fenomen que fa cada cop més difícil la competència.

En aquest escenari, “a la Junta del Col·legi som plenament conscients dels preus que trobem
al mercat, que col·loquialment coneixem com a rebentats i que han estat motiu de queixa
de molts col·legiats”, explicava a principis de maig el secretari de la Junta de Govern, Jaume
Casas, a la taula rodona organitzada pel Col·legi i titulada Honoraris professionals, compe-
tència deslleial i deontologia professional. En aquesta taula, Casas afegia que la preocupació
dels professionals va derivar en l’encàrrec d’un dictamen jurídic sobre la possible actuació
del Col·legi davant aquest tipus d’ofertes i prestacions de serveis.

Honoraris, competència deslleial i
deontologia: on són els límits?

Una taula rodona planteja al Col·legi cóm actuar davant la creixent oferta
de serveis a preus extremadament baixos

Maite Baratech
Periodista

informatiu@apabcn.cat

ELS PARTICIPANTS DE LA TAULA RODONA, D’ESQUERRA A DRETA, IRENE MAELLA, DANIEL VÀZQUEZ, MAITE
BARATECH (MODERADORA), JAUME CASAS I JORDI MARROT

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 57

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
MERCAT DE

TREBALL

L’autor del dictamen, doctor en dret i professor de
dret mercantil de la Universitat de Barcelona (Ub)
Daniel Vázquez, va explicar que “el tema dels honora-
ris és extremadament delicat i en els últims anys hem
viscut un canvi radical” pel que fa al seu plantejament.
“Els col·legis intervenien tradicionalment en l’esta-
bliment d’honoraris mínims per evitar precisament
les situacions que comentem”; aquesta intervenció es
remuntava a l’Edat Mitjana i els antics gremis.

En els anys noranta, les normes liberalitzadores de les
professions van prohibir que els col·legis establissin
honoraris mínims, admetent però
que aprovessin barems d’hono-
raris merament orientatius, que
en la pràctica han servit de guia i
amb els quals “els professionals
se sentien molt còmodes”. En la
darrera reforma col·legial s’ha anat
encara més enllà prohibint fins i tot
els barems orientatius o qualsevol
tipus de recomanació o directriu.
“Aquesta és actualment la tendèn-
cia general per a tots els professionals, ja que aquests
s’assimilen als empresaris i per tant se’ls subjecta a la
lliure competència, que té com a un dels seus princi-
pis sagrats la lliure fixació de preus”.

 �Fixar preus, sempre difícil
No oblidem, continuava Vázquez, que “fixar preus
sempre és difícil” perquè “sempre tens la impressió

que t’enganxes els dits”. Ho és encara més
“en casos com el nostre, on hi ha molta
tasca intel·lectual i encara hi persisteix
cert pudor a valorar aquesta feina intan-
gible “, segons l’advocada de l’Assesso-
ria Jurídica del Col·legi, Irene Maella.
Precisament, sol ser l’intangible intel·

lectual, el que es retalla en oferir
treballs com els exposats al

principi.

Al pudor i dificultat per
posar preu a la feina
intel·lectual de l’apare-
llador hem d’afegir, en
opinió de Maella, el
problema que el ciu-
tadà valori adequada-

ment aquests treballs, atesa la seva especialització, i
sàpiga si el preu que li estan proposant s’adequa o no
al valor real que hauria de tenir. El que s’aconsegueix,
per tant, és menystenir la part intel·lectual del tre-
ball “i que precisament hauria de ser el valor afegit”,
opina Maella. Aquesta minusvàlua no succeeix en
altres professions en què també prima la tasca intel·
lectual i on, de manera tradicional, “la gent tendeix
a respectar més” , com ara els metges i els advocats
“perquè d’alguna manera el ciutadà te una percepció
més directa del seu valor”. Malauradament, aquest
fenomen, diu Daniel Vàzquez, “està incentivat per un

sistema que vol fomentar la lliure
competència en benefici dels con-
sumidors i posa una càrrega molt
forta sobre l’operador econòmic”.
Tot i que no es pot, a priori, actu-
ar contra els “preus esquer” que
poden ser fins i tot per sota de cost,
Daniel Vàzquez sosté que aquests
preus poden en alguns casos ser
il·lícits per contravenir les normes
de consumidors, de publicitat i de

competència deslleial.

 �Els límits
Així, els límits d’aquesta lliure competència es tro-
ben, aleshores, en el moment en què la qualitat de la
feina que s’ofereix es pot veure perjudicada “perquè
s’infringeixen normes”. Per tant, el Col·legi podria
actuar per exemple, segons l’expert, “en el moment
en què es vulneren normes tècniques”, de manera
que proposa “reflexionar sobre quines són les normes
tècniques que s’estan incomplint per poder treballar
amb aquests preus tan baixos”.

El responsable de la unitat de rehabilitació i medi
ambient de l’Àrea Tècnica del Caate-
eb, Jordi Marrot, analitza el feno-
men amb perspectiva i conside-
ra que el problema dels preus
baixos és un símptoma més
dels moments de canvi i
de liberalització que
vivim, “que ens està

Els preus són la punta
de l’iceberg d’una
reflexió profunda dels
canvis que ha patit la
professió.

Irene Maella: “S’ha d’arribar al
consumidor, que ha d’entendre allò
que paga”

Daniel Vàzquez: “En matèria d’honoraris els
col·legis han de ser flexibles, però en l’aplicació de
la deontologia professional per defensar la qualitat
dels serveis han de ser rigorosos”

PROFESSIÓ
ACTIVITATS
SOCIALS

58

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
MERCAT DE
TREBALL

suposant a tots un gran esforç perquè venim d’un
sector molt regulat”. Recorda Marrot que el Col·legi
ha estat sempre, igual que l’Administració, un refe-
rent per a l’aparellador com a supervisors de la feina.
Moltes coses han canviat des de l’entrada al mercat
europeu el 1985, entre les quals subratlla especial-
ment el visat, que ha estat durant dècades una mane-
ra de control de qualitat. Ara, amb la desaparició de
tarifes, Jordi Marrot opina que els professionals estan
“desorientats” i no saben què fer i a qui anar a buscar,
a excepció del Col·legi. Si existeixen controls sobre
uns certificats que són obligatoris “no es veuen per
enlloc”. A banda, “el mateix mercat ens obliga a adop-
tar estratègies pròpies, decidir com competir en un
escenari en el qual no estàvem acostumats a compe-
tir, decidir què hem d’aprendre per poder competir...
i que ara és una pota més de l’ofici”.

Els preus, aleshores, són la punta de l’iceberg d’una
reflexió profunda dels canvis que ha patit la professió.
“La liberalització ha sacsejat l’exercici de les profes-
sions “, assenyalava Daniel Vàzquez, el qual afegia
que “els col·legis han perdut algunes potestats d’in-
tervenció, però conserven encara moltes facultats,
sobretot les relatives al control de la qualitat dels
serveis prestats pels seus col·legiats, que permeten
prendre un reguitzell de mesures preventives, infor-
matives i fins i tot d’inspecció i sanció. En matèria
d’honoraris els col·legis han de ser flexibles, però en
l’aplicació de la deontologia professional per defensar
la qualitat dels serveis han de ser rigorosos “, va dir.

En aquest sentit, Irene Maella va voler matisar que la
capacitat d’intervenció de l’entitat és limitada perquè
en el moment que determinats treballs no es visen, el
Col·legi només té constància dels treballs que es fan
si rep alguna queixa: “no ho tenim fàcil”, va admetre
Maella.

Per la seva banda, Jaume Casas creu que “des del
Col·legi tenim molt clar que hem d’anar endavant”
i d’adaptar-nos als nous temps, no obstant això el
col·legi “ha de vetllar per la correcta pràctica pro-
fessional” i pel bon nom dels seus col·legiats, motiu
pel qual ha de reaccionar davant un fenomen on, en
paraules de Vàzquez, “s’ha traspassat una línia ver-
mella”.

Casas recordà, d’altra banda, que “les certificacions
energètiques”, un dels serveis on més es detecten
aquests preus baixos, “no són el moll de l’ós de la
nostra activitat”, són unes feines estandarditzades
que poden fer altres col·lectius.

Aprofitant la referència a altres professionals, Mar-
rot va plantejar-se si és lícit que associacions que han
nascut a l’empara de l’eficiència energètica “recoma-
nin” que per fer una feina concreta calguin unes hores

determinades de treball, una reco-
manació que dóna pistes sobre
els honoraris que es podrien
aplicar. Seguint amb
aquest argument,
Casas preguntà
si això podria
donar peu a
que el Col·legi
donés eines a
l ’aparellador
inexpert sobre
com organit-
zar-se a la feina,
sobre compta-
bilitat i sobre
les hores reque-
rides per als diferents treballs que fa.

En la mateixa línia, Marrot puntualitzà: “a les facul-
tats ensenyen als alumnes a fer el pressupost d’una
obra però no a valorar el seu treball.” L’expert en dret
mercantil entén que és lícit parlar de costos i d’hores
relatius a una feina, sempre que no es creui el llindar
i s’esmentin els honoraris (“la clau està a no parlar
d’honoraris”, recalcà el professor) perquè a partir de
les hores cadascú fixarà el preu/hora que consideri
justos.

Des de l’Assessoria Jurídica, Irene Maella va voler
demanar una extrema prudència en tot allò que es
pugui “suggerir” des del col·legi a nivell formatiu
en matèria de costos i que sigui susceptible de ser
interpretat com a honorari. D’altra banda, va parlar
de tots aquells aparelladors que són assalariats de les
empreses que fixen aquestes tarifes tan baixes, o bé
que als seus inicis col·laboren com a independents i
que, “en no haver uns barems mínims, per entrar en
el mercat ofereixen unes condicions que a curt termi-
ni podrien no sortir a compte”, amb la confiança que
amb el temps milloraran.

En aquest punt, Vàzquez advoca per fer tasca de sen-
sibilització sobre les seves “responsabilitats profes-
sionals, perquè són ells els que signen els informes”
i que “no es pot acceptar tot”. Certament, van coin-
cidir els participants de la taula, és un tema complex,
ja que parlem d’unes situacions a les quals el tècnic
es troba amb un poder de decisió molt limitat. “Les
normes les sabem i les podem traslladar al col·legiat,
però podem ser davant d’una persona en una situació
que pot tenir poc marge de tria”.

Per això, Maella els recorda als professionals, que pot-
ser són contractats per sis mesos, però que pagaran
durant 10 anys una pòlissa de responsabilitat civil.
Cal que s’ho pensin molt bé. Tot i això, Marrot creu
que aniria molt bé transmetre en paraules, a la per-

Jaume Casas: “No tenim vocació de
policia, tenim vocació de servei, de
compromís amb la qualitat, bones
pràctiques, reconeixement...”

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 59

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
MERCAT DE

TREBALL

sona que fa un pressupost tan baix, “el patiment de
l’arquitecte tècnic que ha rebut una demanda i s’ha
d’enfrontar a un judici i a una possible indemnitza-
ció...”

 �Ciutadà perjudicat
En aquesta discussió no es va deixar de banda el ciu-
tadà, el consumidor que rep el servei professional en
forma, per exemple, del certificat energètic obliga-
tori que necessita per poder llogar un pis. Una mala
praxi també el perjudica. Per això, és important fer-li
comprendre el veritable valor del document més enllà
de l’obligació administrativa o la taxa. Un certificat
energètic dóna fe de les característiques energètiques
de l’habitatge, i pot ser un revulsiu perquè l’usuari
intenti millorar aquesta eficiència, perquè consu-
meixi menys, de manera que podrà revalorar el pis
al mercat. Si és conscient d’això, buscarà un bon pro-
fessional per tramitar correctament aquest certificat.
I el mateix passa amb altres serveis, com el certificat
d’habitabilitat.
Però Jordi Marrot considera fonamental “carregar
de valor els serveis que es presten” i saber-ho trans-
metre, ja que els arquitectes tècnics ens dediquem a
temes bàsics i importants com són: l’habitabilitat dels
nostres habitatges, la seguretat i salut de les persones
en les obres, la qualitats dels materials i l’execució
dels edificis, l’estat de conservació i manteniment
dels nostres edificis, els estalvis econòmics i d’emis-
sions en el consum d’energia, l’impacte ambiental de
l’activitat urbanitzadora, edificadora i de les activitats
econòmiques, etc...

Per aquest motiu, en opinió de Casas, ha
de quedar clar que la lluita s’ha de

centrar en què es garanteixi qualitat
en la feina i s’eradiqui la mala praxi
professional, “que és la nostra obli-
gació”, obrint un expedient sancio-
nador, si s’escau, al professional que

no hagi visitat una casa per fer el
certificat energètic. Jordi Marrot

va anar més enllà i demanà que “es conegui”, que es
comuniqui d’alguna manera perquè la resta del col·
lectiu sigui conscient de les conseqüències de treba-
llar malament. Val a dir que són pocs els expedients
sancionadors que s’obren, i dels quals es parla a la
memòria anual de l’entitat. I és una difusió que s’ha
de fer òbviament “amb mesura” per no donar una
imatge esbiaixada de la professió. “No tenim voca-
ció de policia, tenim vocació de servei, de compromís
amb la qualitat, bones pràctiques, reconeixement...”,
aclarí el secretari de la Junta.

 �Codi deontològic
Una altra manera de fer valer la feina de l’aparella-
dor es troba en el codi deontològic i de bones pràcti-
ques que prepara l’entitat i actualment en exposició
pública “perquè tots els col·legiats puguin expressar
la seva opinió”, segons va explicar Jaume Casas. Es
tracta d’un text que conté, endreça i classifica els
drets i els deures dels professionals que ja estan con-
templats als Estatuts i vol que els professionals tin-
guin en compte un seguit de paràmetres més enllà
dels estrictament tècnics, com ara la relació amb els
clients o amb altres professionals.

Amb la mateixa vocació treballa la jove Agència de
Certificació Professional, que vol “facilitar uns segells
de qualitat en diferents àmbits”, en el sentit que, com
ha dit el president del Col·legi, Jordi Gosalves, “volem
ser necessaris, no obligatoris”. D’altra banda, “el col·
legiat ha de comprendre com és de difícil respondre a
les seves demandes d’intervenció en suport als seus
honoraris, com a Col·legi tenim unes limitacions”, va
dir Irene Maella. Ha de saber, tanmateix, “que estem
al seu costat i si no fem més és perquè no podem”,
argumentà el secretari. “Aquesta és la paradoxa: el col·
legiat us demana que intervingueu i la Llei no us ho
permet”, confirmà Vàzquez, per al qual la intervenció
ha de ser de manera indirecta per mitjà de la quali-
tat i de la defensa de les atribucions dels col·legiats.
Finalment, Irene Maella manté que “s’ha d’arribar al
consumidor, el qual ha d’entendre allò que paga”.

Jordi Marrot: “El problema dels preus
baixos és un símptoma més dels
moments de canvi i de liberalització
que vivim”

L’apunt legal

El dictamen elaborat per Daniel Vázquez recorda que la Llei 7/1997 de 14
d’abril, de mesures liberalitzadores en matèria de sòl i de col·legis professionals,
va substituir la facultat dels col·legis d’establir “honoraris mínims” per la “d’esta-
blir barems d’honoraris, que tindran caràcter merament orientatiu”.
Posteriorment, la coneguda com a Llei Òmnibus (Llei 25/2009 de 22 de desem-
bre) va incorporar la polèmica directiva de liberalització de serveis professionals
(Directiva 2006/123/Cee, anomenada també Directiva Bolkenstein), la qual va
més enllà en introduir la prohibició fins i tot de “barems orientatius ni qualsevol
altra orientació, recomanació, directriu, norma o regla sobre honoraris”. Malgrat
això, la fixació d’honoraris professionals molt baixos pot constituir una pràctica
il·lícita si va en contra de la normativa de protecció dels consumidors, de publi-
citat o de competència deslleial.

PROFESSIÓ
ACTIVITATS
SOCIALS

60

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

El dia 17 de març de 2016 va fer 10 anys que es va aprovar el Reial Decret 314/2006
pel qual s’aprova el Codi tècnic de l’edificació, que va entrar en vigor el dia 29 de
març de 2006.

El Codi tècnic de l’edificació (Cte) es va presentar com el marc normatiu pel qual es regu-
laven les exigències bàsiques de qualitat que han de complir els edificis, incloses les seves
instal·lacions, per satisfer els requisits bàsics de seguretat i habitabilitat en desplegament
del que preveu la disposició final segona de la Llei 38/1999, de 5 de novembre, d’ordenació
de l’edificació, d’ara endavant Loe.

El Cte per primera vegada establia les exigències bàsiques esmentades per a cadascun dels
requisits bàsics de «seguretat estructural», «seguretat en cas d’incendi», «seguretat d’ús
(més tard també d’accessibilitat)», «higiene, salut i protecció del medi ambient», «protecció
contra el soroll» i «estalvi d’energia i aïllament tèrmic» que estableix l’article 3 de la LOE i
proporcionava procediments que permetien acreditar-ne el compliment amb prou garan-
ties tècniques. Les exigències bàsiques s’han de complir en el projecte, la construcció, el
manteniment i la conservació dels edificis i les seves instal·lacions.

Si bé l’entrada en vigor oficial va ser el dia 29, només van ser obligatori des d’aquesta data
l’articulat del Reial decret 314/2006 i de la part primera del Cte. Tots recordareu com es va
dilatar en el temps l’obligació de la resta de documentació que completava la normativa, on
es van establir dos períodes transitoris de 6 i 12 mesos segons el Document Bàsic.

10 anys de Codi Tècnic
Manuel Segura

Arquitecte tècnic

Col·legiat 8.120

Director de l’Àrea Tècnica del Caateeb

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 61

L’INFORMATIU
DEL CAATEEB

MAIG
2016

PROFESSIÓ
ASSESSORIA

TÈCNICA

3 de 10

Esquema del Codi Tècnic CTE

El contingut del CTE esta format per dues parts:
La Part I on s’estableix les exigències bàsiques de qualitat dels edificis i la Part II formada per els Documents
Bàsics, els quals son documents tècnics d’aplicació de les exigències bàsiques de qualitat que tenen que tenir els
mateixos.

FUNCIONALITAT

SEGURETAT

HABITABILITAT

Altres Normatives contemplades
Fora del CTE

LOE
Requisits Bàsics de

Qualitat en l’edificació

Part I
Exigències Bàsiques

Part II
Documents Bàsics

CTE

Documents
Reconeguts

SI1 Propagació Interior
SI2 Propagació Exterior
SI3 Evacuació dels ocupants
SI4 Instal·lacions
SI5 Intervenció de Bombers
SI6 Resistència Estructura

SU1 Caigudes
SU2 Impacte o Atrapament
SU3 “Aprisionamiento”
SU4 Il·luminació Inadequada
SU5 Alta Ocupació
SU6 Ofegament
SU7 Vehicles en moviment
SU8 Acció del Llamp

SE1 Resistència i Estabilitat
SE2 Aptitud al Servei DB SE

DB SI

Estructural

HS1 Protecció Humitat
HS2 Eliminació Residus
HS3 Qualitat de l’aire interior
HS4 Subministrament Aigua
HS5 Evacuació Aigua

HR Protecció Soroll

HE1 Limitació Demanda Energ
HE2 Instal·lacions Tèrmiques
HE3 Instal·lacions Il·luminació
HE4 Contribució solar ACS
HE5 Contrb. Fotovoltaica Elec

Incendis

DB SU Utilització

Salubritat

Protecció
del Soroll

Estalvi
d’Energia

Utilització
Accessibilitat
Telecomunicacions

DB HS

DB HR

DB HE

 �L’aplicació del Cte

Moltes han estat les modificacions del Cte però avui
només farem referència a dues que, per la seva impor-
tància han modificat l’àmbit d’aplicació del mateix: la
Llei 8/2013, de 26 de juny, de rehabilitació, regene-
ració i renovació urbanes i més properament el Reial
decret legislatiu 7/2015, de 30 d’octubre, pel qual
s’aprova el text refós de la Llei de sòl i rehabilitació
urbana.

Aquestes noves normatives van confirmar el pensa-
ment que molt de nosaltres ja defensàvem, l’aplicació
del Cte a totes les obres de ampliació, modificació,

reforma o rehabilitació que es realitzin en edificis
existents, sempre que aquestes obres siguin compa-
tibles amb la naturalesa de la intervenció i amb el grau
de protecció que puguin tenir els edificis afectats.

Aquell 17 de març de 2006 va suposar pel tècnic un
canvi radical en la seva manera d’actuar, van passar
d’una normativa totalment prescriptiva on tot estava
regulat, a una nova manera d’entendre l’edificació, on
les exigències bàsiques que ara el Cte en demanaven
les havíem de justificar des del punt de vista de les
prestacions que oferíem les solucions tècniques pro-
posades. Aquestes noves responsabilitats i implicaci-

PROFESSIÓ
ACTIVITATS
SOCIALS

62

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

Desembre 2006

Règim d’aplicació dels documents bàsics (DB) del CTE i de la normativa anterior

2006 2007
 març abril maig juny juliol agost set. octubre nov. des gener febrer març abril

(1) Completament derogada i no substituïda. Tot i que no té caràcter reglamentari, es pot consultar per a la realització de cobertes amb materials bituminosos.
(2) Completament derogada i no substituïda.
(3) Reglament General de Policia d'Espectacles i Activitats Recreatives. Els articles del 2 al 9, i del 20 al 23 queden derogats el dia 29/03/2006, excepte l'apartat 2 de l'art. 20 i l'apartat 3 de l'art. 22.

Fins al 28/03/2006
Només són vigents

les NBE.

Del 29/03/2006 al 28/03/2007 (dotze mesos)
Es poden utilitzar tant les disposicions anteriors al CTE
com els Documents bàsics del Codi tècnic equivalents

A partir del 29/03/2007
Només són vigents

les disposicions del Codi tècnic

Del 29/03/2006 al 28/09/2006 (sis mesos)
Es poden utilitzar tant les disposicions anteriors al CTE
com els Documents bàsics del Codi tècnic equivalents.

Disposicions aplicables: Disposicions aplicables: Disposicions aplicables: Disposicions aplicables:
Anteriors al
CTE

Documents
bàsics CTE Anteriors al CTE Documents bàsics CTE Anteriors al CTE Documents bàsics CTE Anteriors al CTE Documents bàsics CTE

NBE-CPI-96 NBE-CPI-96 o bé DB-SI DB SI DB SI

NBE-CT-79 NBE-CT-79 o bé HE1 (inclós al DB-HE) DB HE DB HE

RITE RITE HE2 inclós al DB HE
(confirma el RITE)

RITE DB HE (confirma el RITE) RITE DB HE (confirma el RITE)

NBE-AE-88 NBE-AE-88 o bé DB SE-AE, Accions en
l’Edificació

NBE-AE-88 o bé DB SE-AE, Accions en
l’Edificació

DB SE-AE, Accions en
l’Edificació

NBE-FL-90 NBE-FL-90+
NBE-AE-88

o bé DB SE-F Fàbrica +
DB SE-AE

NBE-FL-90+
NBE-AE-88

o bé DB SE-F Fàbrica +
DB SE-AE

DB SE-F Fàbrica

NBE-EA-95 NBE-EA-95+
NBE-AE-88

o bé DB SE-A Acer +
DB SE-AE

NBE-EA-95+
NBE-AE-88

o bé DB SE-A Acer +
DB SE-AE

DB SE-A Acer

NB-IISDA-75 NB-IISDA-75 o bé DB HS-Salubritat NB-IISDA-75 o bé DB HS-Salubritat DB HS-Salubritat

RD 2816/82 RD 2816/82 (3) RD 2816/82 (3) RD 2816/82 (3)

NBE-QB-90 NBE-QB-90 (1)

RD 1650/77 RD 1650/77 (2)
+ la resta de la normativa

vigent
DB-SE, Seguretat
Estructural (general)

DB-SE, Seguretat
Estructural (general)

DB SE, Seguretat
Estructural (general)

 DB SE-C , Fonaments DB SE-C , Fonaments DB SE-C , Fonaments

 DB SE-M Fusta DB SE-M Fusta DB SE-M Fusta

 DB SU DB SU DB SU

+ la resta de la normativa vigent + la resta de la normativa vigent + la resta de la normativa vigent

29/03/06 28/09/06 29/03/07

ons del tècnics van comportar un canvi de mentalitat
que al nostre parer han millorat la professionalitat del
sector en general i de la nostre professió en particular.

L’entrada en vigor de la norma va ser un nou inici per
molts tècnics que ja portàvem una trajectòria profes-
sional més o menys estesa. Va suposar un canvi obli-
gat, però que nosaltres creiem encertat per les nos-
tres vides professionals, on les exigències bàsiques
que ara el Cte en demanaven les havíem de justificar
des del punt de vista de les prestacions que oferíem
les solucions tècniques proposades. Va ser una nova
manera d’entendre l’edificació, on ens permetien per
fi fer propostes fora de les antigues i obligatòries NBE
sota la responsabilitat del tècnic.

El Cte és una normativa “viva” que en els últims
mesos ha estat molt prolífica. A tall d’exemple ano-
menarem les ultimes modificacions i documents de
recolzament publicats com són tots els documents
amb comentaris del Cte de tots els DB (de finals
desembre 2015 a l’abril 2016) o el document “de
apoyo” del CTE DB-SUA (finals desembre 2015) o
el document “de apoyo” del Cte DB-SI (abril 2016).

Per últim recordar-vos que a la pàgina web de l’àrea
tècnica trobareu tots els recursos que el Caateeb
posar a la vostre disposició pel coneixement i el com-
pliment del Cte. A la vostre disposició trobareu:

•	Recull dels recursos més interessants sobre el Cte:
Quadre Cte

•	Eines de suport al compliment de més d’un DB
del Cte. Documents bàsics amb comentaris i docu-
ments d’ajuda: Eines pel compliment del Cte

•	Descàrrega dels documents bàsics amb les modi-
ficacions incorporades: Descàrrega directa Docu-
ments Bàsics.

PROFESSIÓ
ASSESSORIA

TÈCNICA

PROFESSIÓ
ACTIVITATS
SOCIALS

64

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Charles Darwin deia que no és la espècie més forta la que sobreviu, ni la més intel·
ligent, sinó la que respon millor al canvi. Si partim d’aquesta dita i la majoria hi
estem d’acord, també estarem d’acord quan diem que l’arquitecte tècnic, amb la

seva capacitat d’anticipació i d’ocupar nous nínxols professionals, té la necessitat i l’obli-
gació de reciclar i actualitzar els seus coneixements per tal de fer la seva feina de manera
eficient. El Caateeb et proporciona la formació adient per estar al dia.

A l’octubre inaugurarem un nou any acadèmic amb un pla de formació de Màsters i Post-
graus actualitzat, renovat, ambiciós, que dóna resposta a les principals sortides profes-
sionals que pot dur a terme l’arquitecte tècnic i que respon a les necessitats i exigències
qualitatives de les empreses, el sector i la societat.

Destaquem en primer lloc, per la seva novetat, la posada en
marxa del Postgrau de Quantity Surveyor, un perfil professional
emergent que ha d’ocupar l’arquitecte tècnic com a especialista
en costos de construcció. En segon lloc hi ha el Postgrau en Bim
Manager, que ens ajudarà a treballar amb la metodologia Bim i en
conseqüència, a ocupar els llocs de treball en aquesta disciplina.
També volem destacar els Postgraus en Facility Management i el
Postgrau en Property Management, que en aquesta edició esta-
ran avalats per la Universitat de Vic. Completem el programa de
formació postgrau amb els perfils on més identificats ens sentim:

Formació: ajudem a construir el futur
dels arquitectes tècnics

Teresa Pallàs
Directora de Formació del Caateeb

formacio@apabcn.cat

PROFESSIÓ
FORMACIÓ

L’ÀREA DE FORMACIÓ OFEREIX CURSOS DE FORMACIÓ CONTÏNUA I MÀSTERS I POSTGRAUS INDISPENSABLES PER
SER COMPETITIUS EN EL MERCAT DE TREBALL

El pla de formació de Màsters
i Postgraus actualitzat,
renovat i ambiciós, dóna
resposta a les principals
sortides professionals que
pot dur a terme l’arquitecte
tècnic

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 65

L’INFORMATIU
DEL CAATEEB

MAIG
2016

el Postgrau de Coordinador de Seguretat i Salut en
la Construcció i el Postgrau de Direcció d’Execució
d’Obra, impartits des d’una vessant totalment pràc-
tica.

 �Màsters professionals
A nivell de màster, la formació del Caateeb se centra
en els anomenats Màsters Professionals, que poten-
cien exponencialment les competències, les actituds
i les experiències. Aquests cursos es caracteritzen per
l’especialització en profunditat que aconsegueixen
els nostres alumnes. En l’actualitat impartim dos
màsters: en primer lloc, el Màster en Rehabilitació,
gràcies al qual els nostres professionals poden desen-
volupar tasques en aquest àmbit amb total garantia
de qualitat.

I segon, el Màster en Project Manager en Edificació i
Urbanisme en el qual preparem als nostres alumnes
per a la direcció d’operacions immobiliàries. Prepa-
rem els alumnes per a l’obtenció de la certificació
més important del món en Project Manager, el Pro-
ject Management Professional del Project Manager
Institut (Pmi). El Màster està avalat per la Universitat
Politècnica de Catalunya (Upc).

En la formació en màsters i postgraus del Caateeb
volem destacar també les facilitats i garanties que
posem a l’abast dels nostres col·legiats:
•	Facilitats econòmiques: amb bonificacions i

beques per fidelitat, per dificultats econòmiques,
pel transport i pels joves titulats.

•	Finançament: el Caateeb finança els màsters i post-
graus als seus col·legiats sense interessos.

PROFESSIÓ
FORMACIÓ

Enric Martínez Pérez del Corral
Alumne del Postgrau
en Facility Management

“Realitzar els estudis de Facility Management
m’ha ajudat, bàsicament, en tres punts prin-
cipals; primer, posar ordre en aquelles tas-
ques, procediments i operacions que actual-
ment tinc la sort de poder realitzar a la meva
feina. Segon, dotar-me de moltes eines a
desenvolupar dins de la gestió dels edificis
amb total seguretat i convenciment. I tercer,
mostrar-me una visió global de la gestió dels
edificis que va més enllà d’operacions auto-
matitzades com el manteniment i la neteja.
Al cap i a la fi, fer-me veure la transversalitat
i la importància d’una disciplina en constant
creixement i amb una clara intencionalitat
d’incidir en nous canvis de model de gestió
essent la creativitat, el mètode, la inventiva,
la tecnologia i la precisió els pilars fonamen-
tals per assolir els objectius”.

Daniel de la Casa Cabrera
Alumne del Màster Project Manager
en Edificació i Urbanisme

“Considero que el Màster de Project Manager m’ha permès tenir una
perspectiva més amplia per poder portar a terme la nostra feina. Et pro-
porciona una visió global per enfrontar-te a qualsevol projecte immobiliari,
des de la captació d’un solar fins a l’execució total del producte. Destaco
amb èmfasi el mòdul de PMP, que m’ha aportat nous coneixements
imprescindibles per la gestió i direcció de projectes”.

Bega Clavero Bosque
Alumna del Postgrau
en Direcció d’Execució
d’Obra

“Em vaig plantejar fer el Postgrau des-
prés de dos anys de vida laboral. Havia
treballat al despatx en consultoria per
a eficiència energètica i enginyeria,
però em sentia perduda en la direcció
d’obra.

És un postgrau que sobretot t’aporta
seguretat en el procés de direcció i
en tots els aspectes que l’envolten i
que com a tècnic no els coneixes tant:
legals, econòmics... T’ajuda a ordenar
els procediments, a millorar la planifica-
ció i els timmings i a desenvolupar, al
llarg del curs, una sèrie de criteris per
aplicar després a l’obra”.

PROFESSIÓ
ACTIVITATS
SOCIALS

66

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Més informació:
www.apabcn.cat
Telèfon 93 240 20 60 ext. 253
formacio@apabcn.cat

PROFESSIÓ
FORMACIÓ

Guillem Sanz i Ribera
Alumne del Màster
en Rehabilitació

“Aquest Màster de Rehabilitació
m’ha aportat una visió tècnica
de l’àmbit eminentment pràctica,
i una capacitat d’anàlisi rigorós
i sistemàtic per aconseguir una
intervenció adequada a les obres
de rehabilitació i intervencions en
elements patrimonials; partint de
l’estudi a fons de les tipologies
constructives i arribant a les solu-
cions pràctiques.

Les sessions amb els diversos
professors, tots ells professionals
experimentats, m’han aportat
eines concretes i metodologies
d’anàlisi i de treball molt pràc-
tiques en base a experiències

d’intervencions molt diverses”.

•	Beques de la Corredoria del Caateeb: la corredoria
d’assegurances del Caateeb convoca beques per a
alguns dels màsters i postgraus del Caateeb, que
poden arribar a representar el 20% del preu del
curs i que són acumulables a les bonificacions i
beques del Caateeb. Tots els col·legiats que dispo-
sin de l’assegurança de responsabilitat civil pro-
fessional a la corredoria hi poden accedir. L’any
acadèmic 2015-2016 vàrem deixar algunes beques
desertes: que no ens torni a passar!

Els nostres programes de màsters i postgraus estan
reconeguts per l’Agència de Certificació Professional
(Acp), el que significa que els alumnes poden accedir
a l’obtenció de la certificació professional del perfil
que realitzen, el que els ajudarà a reconèixer la seva
capacitat i competència en una especialitat concreta.

La inversió en formació contínua és indispensable
en un professional per ser competitiu davant altres
titulats professionals que poden desenvolupar les
mateixes ocupacions. El Caateeb t’ajuda a renovar el
teu talent.

LLIURAMENT DE PREMIS ALS MILLORS PROJECTES DE MÀSTER I POSTGRAUS

La inversió en formació contínua és
indispensable en un professional per
ser competitiu davant altres titulats
professionals que poden desenvolupar
les mateixes ocupacions.

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 67

L’INFORMATIU
DEL CAATEEB

MAIG
2016

MÀSTERS
POSTGRAUS

16 / 17

MÀSTERS
MÀSTER EN REHABILITACIÓ EN EDIFICACIÓ. Octubre 2016

MÀSTER PROJECT MANAGER EN EDIFICACIÓ I URBANISME.
Perfil internacional. Març 2017

Amb el reconeixement de:

POSTGRAUS
POSTGRAU BIM MANAGER. Octubre 2016

POSTGRAU EN DIAGNOSI I REPARACIÓ DE L’ENVOLUPANT.
Octubre 2016

POSTGRAU DE FACILITY MANAGEMENT. Novembre 2016

Amb el reconeixement de:

POSTGRAU DE PROPERTY MANAGEMENT.
GESTIÓ D’ACTIUS IMMOBILIARIS. Novembre 2016

Amb el reconeixement de:

POSTGRAU QUANTITY SURVEYOR. Novembre 2016

POSTGRAU DE DIRECCIÓ D’EXECUCIÓ I CONTROL
D’OBRES PROFESSIONAL. Novembre 2016

POSTGRAU DE COORDINADOR DE SEGURETAT I SALUT
EN LA CONSTRUCCIÓ. Novembre 2016

POSTGRAU DE PATOLOGIA I ESTUDI ESTRUCTURAL
DE CONSTRUCCIONS EXISTENTS. Març 2017

POSTGRAU EN DIAGNOSI I REPARACIÓ ESTRUCTURAL. Abril 2017

www.apabcn.cat formacio@apabcn.cat

Formació reconeguda per
l’Agència de Certificació
Professional ACP, per a
l’accés a les certificacions

professionals

Amb el suport de:

C

M

Y

CM

MY

CY

CMY

K

MASTERS_POSTGRAUS_2016_anunci_A4.pdf 1 20/5/16 10:58

68

L’INFORMATIU
DEL CAATEEB
MAIG
2016

PROFESSIÓ
CENTRE DE
DOCUMENTACIÓ

llibres
NOVETATS

Abecé de los acabados interiores en arquitec-
tura / Juan Monjo Carrió, Rosa Bustamante
Montoro

Madrid: Munilla-Lería, 2014.
R30378 - 06.00.00 Abe

Cálculo de estructuras de cimentación / J.
Calavera

Madrid: INTEMAC. Instituto Técnico de Materiales y
Construcciones, DL 2015.
R30380 - 05.09.01 Cal

Bim content development: standards, strategies,
and best practices / Robert S. Weygant

New Jersey: John Wiley & Sons, cop. 2011.
R30354 - 02.06.02 Wey

Seguridad en caso de incendio para diseña-
dores de edificios : teoría y casos prácticos de
seguridad en caso de incendios = Fire safety
for building designers : fire safety theory and
case studies / Juan Bautista Echeverría Trueba,
Roberto Alonso González Lezcano, Susana
Hormigos Jiménez

Madrid: Asimétricas, DL 2016.
R30343 - 07.06.03 Ech

CYPE 3D / Antonio Manuel Reyes Rodríguez

Madrid: Anaya Multimedia, cop. 2015.
R30344 - 02.06.01 Rey

Taller de construcción gótica I = Workshop
on building gothic methods I / José Carlos
Palacios Gonzalo ... [et al.]

Madrid: Munilla-Lería, 2015.
R30345 - 05.09.04 Tal

Cuadernos de peritaciones Núm. 04 / José
Alberto Pardo Suárez

Madrid: Bellisco, 2015.
R30329 - 21.10.00 Par

Arquitectura contextual: 2003-2015 / [Pepe
Gascón Arquitectura]

[Barcelona] : Pepe Gascón Arquitectura, 2016.
R30348 - 72(Gascón) Gas

Restaurar o reconstruir : actuacions del Servei
de Patrimoni Arquitectònic Local en els monu-
ments : Memòria SPAL 2002-2012 : volum 1 /
Joan Closa, Raquel Lacuesta (ed.)

Barcelona : Diputació de Barcelona, Àrea de Territori i
Sostenibilitat, Servei de Patrimoni Arquitectònic Local,
2014. –
R30351 - 72.025 Res

Claves para la redacción de informes periciales
en edificación / por Eduardo García Sánchez,
Antonio Martínez Munsuri

Madrid : Bellisco, 2015.
R30347 - 21.10.00 Gar

Reglas profesionales de construcción con paja
: aislamiento y soporte de revestimiento: reglas
CP 2012 / RFCP Réseau français de la construc-
tion en paille

Barcelona: Icaria : BAM Bioarquitectura Mediterrània,
2015.
R30342 - 14.05.00 Reg

 69

L’INFORMATIU
DEL CAATEEB

MAIG
2016

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:

Normas europeas de valoración 2012 / The
European Group of Valuers’ Associations
(TEGOVA)

[Madrid]: Asociación Profesional de Sociedades de
Valoración de España (ATASA), 2012.
R30313 - 21.10.01 Nor

articles de revista
NOVETATS

BARTOLOMÉ MUÑOZ, Cesar, RUEDA ARRIETE,
Rafael.- “Innovación en pavimentos de hor-
migón”

Alzada, (gener 2016), núm. 111, p. 54-59.

RÍO VEGA, Concepción, SANTIAGO
MONEDERO, Elena, RIBAS SANGÜESA, Ana.-
“Structura, fachada autoportante de ladrillo
cara vista para cumplir el CTE”.

Conarquitectura, (gener 2016), núm. 57, p. 68-81.

MUSAAT.- “Cimentaciones profundas : pilotes”

Cercha, (febrer 2016), núm. 127, p. 56-63.

SANTA, Miguel Ángel, [et al.].- “Ampliaciones en
altura con estructura de madera : experiencias
en Madrid, Barcelona, la Coruña y Huesca”

Boletín de información técnica : AITIM, (gener-febrer,
2016), núm. 299, p. 4-20.

COROMINAS, Jordi.- “¿Cómo afecta la envol-
vente de un edificio a la temperatura interior?”

Ecohabitar: bioconstrucción consumo ético permacul-
tura y vida sostenible, (primavera 2016), núm. 49, p.
28-31.

recursos web
NOVETATS

Herramienta arCo2 : huella de carbono en la
edificación.

[s. l.] : Asociación Sostenibilidad y Arquitectura, 2015.
-- Recurs web. http://huella-carbono.es/

Guia de terrats vius i cobertes verdes / [redac-
ció: Elisabeth Contreras, Isabel Castillo; coordi-
nació: Margarita Parés, Coloma Rull].

Barcelona : Àrea d’Ecologia Urbana. Ajuntament de
Barcelona, 2015. -- Recurs web
http://eldigital.barcelona.cat/wp-content/uplo-
ads/2016/02/Guia-terrats-CAT-baixa.pdf

IRURZUN, Rodrigo.- “Rehabilitación energética
de edificios : cómo conseguir mayor confort y
reducir las facturas de energia y los impactos
ambientales”.

Ecohabitar : bioconstrucción consumo ético perma-
cultura y vida sostenible, (primavera 2016), núm. 49,
p. 36-41.

TEJADO MATA, Javier, MORENO SORIANO,
Susana, SIMÓN HIDALGO, Francisco.- “Diseño
y desarrollo de una cabina modular de alto ais-
lamiento acústico y baja masa”.

Boletín de información técnica : AITIM, (novembre-
desembre, 2015), núm. 298, p. 54-60.

legislació
NOVETATS

Pla Especial de protecció de la qualitat urbana:
Catàleg de protecció arquitectònic, històric i
paisatgístic dels establiments emblemàtics de
la ciutat de Barcelona

Aprovació definitiva de 26 de febrer de 2016 ; Consell
Plenari (BOP núm.10/03/2016)

Comunicació prèvia en matèria de residus i
sobre els registres generals de persones pro-
ductores i gestores de residus de Catalunya.

Decret 197 de 23 de febrer de 2016 ; Departament
de Territori i Sostenibilitat (DOGC núm. 7066,
25/02/2016)

Se transpone la Directiva 2012/27/UE del
Parlamento Europeo y del Consejo, de 25 de
octubre de 2012, relativa a la eficiencia ener-
gética, en lo referente a auditorías energéticas,
acreditación de proveedores de servicios y
auditores energéticos y promoción de la efici-
encia del suministro de energía.

Real Decreto 56 de 12 de febrer de 2016 ; Ministerio
de la Industria, Energia y Turismo (BOE núm. 38,
13/02/2016)

T
70

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Arquitectura, rehabilitació i silenci

La Casa de l’Aigua
Cristina Arribas
informatiu©apabcn.cat

“...Es destacarà la composició arquitectònica
i portarà el segell del nostre temps...”

Article 9 de la Carta de Venècia

 71

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Nom de l’obra: Casal de barri a
l’interior dels pavellons del conjunt de
La Casa de l’Aigua.
Ubicació: Avinguda de Vallbona s/n.
Barri de la Trinitat Nova, districte de Nou
Barris. Barcelona
Promotor: Ajuntament de Barcelona.
Bimsa Districte Nou Barris
Project manager: Àlex Fraile

Autors del projecte: Barto Busom / Rga
arquitectes
Col·laboradors del projecte:
Elena Garcia, Mikel Soro, Anna Pi,
Xavier Ruscalleda (Rga arquitectes).
Joaquim Carbonell, Jaume Balanyà
(Quadrant)
Directors d’obra: Barto Busom
Directors d’execució de l’obra:

David Guillem i Pedro Ortiz / E3 Solinteg
Coordinador de seguretat i salut:
Josep Augé
Constructor: Construcciones Deco
Cap d’obra: Ivan Romera
Principals industrials:
Egoin, estructura de fusta
Mercadomótika, instal·lacions
Alumini CMC Manresa, serralleria
Valls Germans, envidrats

FOTOS: © LOURDES JANSANA

72

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

 �Barcelona i l’arquitectura de l’aigua
L’abastament d’aigua a la ciutat de Barcelona sem-
pre ha estat complex ja des d’època romana. El 1891
es compraren uns terrenys per construir els dipò-
sits que recollirien l’aigua provinent de Montcada,
potabilitzar-la i traslladar-la a altres dipòsits que
pel sistema de caiguda portessin l’aigua a la ciutat
(aquests últims mai s’arribaren a construir).
L’arquitecte Pere Falqués creà, per a aquesta finali-
tat, una sèrie d’edificis singulars que allotgerien la
maquinària de depuració, tallers, i una caseta pel
guarda. Inicialment, tots aquests edificis ocupaven
una sola i extensa finca que actualment es troba divi-
dida per la Meridiana, restant així :
•	Pavelló de tractament d’aigua i casa annexa, a la

part superior.
•	I els recintes de bombeig i casa del guarda, a la part

inferior.
Des d’aquest darrer, es bombejava l’aigua per unes
conduccions subterrànies fins al pavelló superior on
es clorava i es feia arribar l’aigua ja higienitzada , mit-
jançant aqüeductes i conduccions subterrànies, fins
a les aixetes dels ciutadans.

L’emplaçament que ens ocupa consisteix en un recin-
te modernista, dissenyat com he dit per Falqués, i
acull l’antiga estació de distribució d’aigües i la casa
del guarda, al barri de Trinitat Nova. Fou construït
l’any 1917 per encàrrec de la Companyia d’Aigües de
Barcelona, després d’una epidèmia de tifus a la ciutat.
Fou la primera vegada que s’incorporava la cloració
com a mesura d’intervenció de malalties a la ciutat.
Va estar en funcionament fins al 1989 i després quedà
en desús.

Es tracta de dues edificacions situades en un reciente
tancat i col·locades perpendicularment entre si. La
major té unes dimensions de 12 x 4.5 m i l’altra, 4.5
x 4.5 m. Les dues són de planta baixa i amb coberta a
dues aigües. La diferència de cota entre ambdues és
de 1.90m, un dels detalls que caldrà solucionar amb
la intervenció.

A Barcelona, una de les referències estrella de
l’arquitectura de l’aigua rehabilitada i incorporada
a l’ús contemporani és l’antic dipòsit d’aigües, avui
biblioteca de la Upf, un espai interior abrumador, una
meravella de maó amb una escala molt superior, això
sí, a l’exemple que aquí ens ocupa, i amb una clara
referència a una de les joies més impressionants que
mai he vist en arquitectura de l’aigua: la Piscina Mira-
bilis, als afores de Nàpols, un veritable laberint d’arcs
que configuren un espai absolutament màgic.

Destaca el fet de què es tracta d’un dels primers edi-
ficis construïts amb formigó armat de la ciutat. Pre-
nent com a base geomètrica el gran dipòsit de formigó

soterrat de dimensions 60 x 45 x 4m, compartimentat
en una quadrícula de pilars de formigó armat de 30 x
30 cm, de 4 x 4 m, que fan la funció de base estructu-
ral, els dos edificis s’alcen sobre rasant topogràfica,
alineats i en simetria amb l’eix del dipòsit.

 �Intervenció silenciosa
L’encàrrec complet de rehabilitació va ser triple, divi-
dit per a tres tècnics diferents:
•	Arranjament dels espais exteriors.
•	Reforç d’estructura original i impermeabilització

de coberta
•	Actuació de reconversió en casal del barri amb la

construcció d’un nou volum de connexió entre els
edificis existents, (aquest és l’encàrrec que expo-
sem).

Trobem disparitat de criteris d’intervenció en els
edificis patrimonial i les seves rehabilitacions: hi ha
casos en què es prioritza el contrast, com en el cas
de l’ampliació del Royal Ontario Museum, de Daniel
Libeskind, o en l’edifici Hearst Tower, de Norman
Foster a Nova York, en el límit entre el que podríem
considerar rehabilitació o obra nova amb excusa.

Sovint s’intenten intervencions discretes, poc
pesants, com en el cas de la intervenció en el Museu
Emilio Caraffa o a l’edifici de l’obra Social de la Caixa
Sabadell, d’Esteve Bonell i Josep Maria Gil. D’altres, o
altres de més pesants i invasores com el cas del Caixa-
fòrum de Madrid.

L’encàrrec a la Casa de l’Aigua consistia en incloure
el programa de l’Ajuntament de Barcelona: transfor-

PISCINA MIRABILIS A NÀPOLS. I BIBLIOTECA UPF A L’EDIFICI DE LES AIGÜES DE BARCELONA

 73

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

mació dels pavellons en un casal de barri, connectar
els dos pavellons, solucionant la diferència de cota i
crear un recorregut adaptat fins al dipòsit, que fins
aleshores, només era accessible des d’unes escales
verticals sota unes trapes amb accés del del pavelló
del guarda. Calia que el dipòsit esdevingués un espai
d’ús polivalent per a la ciutat.

La intervenció té una vocació discreta i efímera, el
nou volum que uneix els pavellons preexistentes,
podria ser desmuntat, sense malmetre el conjunt.
De fet, no toca directament les edificacions originals,
sinó, a través d’un element auxiliar de fusta que uneix
les arquitectures.

El nou volum de connexió de les edificacions exis-
tents aposta de ple per la fusta, que tal i com els
autors diuen, és el formigó del segle XXI. Aquest nou
element és pura estructura, no té ornamentacions,
i és d’una geometria clara, que emergeix del món
geomètric del dipòsit.

Per tant, no s’altera l’austeritat industrial del lloc ni
la seva morfologia, subordinant la
nova construcció a l’arquitectura
existent. Ben bé al contrari, es
potencien aquests trets. Tampoc
no es modifica l’ambient interior,
ple de llum, diàfan, industrial i
sense ornaments.
El cos afegit és sorprenentment
transparent des de l’interior, per-
metent veure les façanes i els
espais interiors dels pavellons
patrimonials i, encara més sorpre-
nentment, el cel. I és sorprenent,
perquè, si sóc sincera, no m’ho
esperava, després de veure foto-
grafies exteriors del conjunt, on

les fusteries negres de la fusta pintada, prenien un
protagonisme que no té al natural.

La supervivència de qualsevol edifici passa neces-
sàriament per la seva intervenció i, pel general, supo-
sa una intensificació o un canvi d’ús, que sol compor-
tar un augment de volum i que sol incorporar nous
llenguatges, materials o sistemes constructius.

Cal fer l’edifici patrimonial, doncs, compatible amb el
llenguatge propi de la nostra època, fet que suposa un
interessant repte pels autors dels projectes de reha-
bilitació. En la convivència de llenguatges, els canvis
d’ús i les ampliacions dels edificis sempre prevaldran
el respecte i la posada en valor dels indrets existents,
que seran prioritaris.
Cal abordar la intervenció sense caure, això sí, en con-
servadurismes dogmàtics, amb el respecte just. Cal
sempre defensar la intervenció basada en els canvis
d’ús com a via per a la recuperació de la seva arqui-
tectura.

En el cas que ens ocupa, l’espai de transició entre els
dos cossos preexistents es resol amb un volum pris-
màtic de vidre i fusta que preten enfatitzar la seva
desaparició. Subtilitat en la intervenció potenciant,
com a principal objectiu, els valors patrimonials del
conjunt del segle passat i, fins i tot, la seva millora.
Amb l’ús d’un llenguatge contemporani, la proposta
rejoveneix i reafirma la imatge dels edificis existents.

Així, es posa en valor l’edifici patrimonial al mateix
temps que s’aporta un nou llenguatge, sense conflic-
tes, captant el pols de l’arquitectura existent i harmo-
nitzant geometries, ritmes, ...essències. Rehabilitar
és, en certa mesura, recuperar la tríada vitruviana per
a l’edifici intervingut: Firmitas, Venustas, Utilitas.

ROYAL ONTARIO MUSEUM, DE DANIEL LIBESKIN INTERVENCIÓ DE BONELL I GIL A CAIXA SABADELL HEARST TOWER, NOVA YORK

“La reutilització és,
sens dubte, la manera
més paradoxal, audaç
i difícil de valorar el
patrimoni, consistent
en reintroduir un
monument en el circuit
dels usos vius.”
Françoise Choay,
L’alegoria del patrimoni

74

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

“...inesperada lliçó
històrica que no sé si
tothom ha après: entre
tradició i modernitat
hi ha un pont. Aïllades,
les tradicions, es
petrifiquen i les
modernitats es
volatilitzen. En
conjunció, una
ànima a l’altra i l’altra
respon donant-li pes i
gravetat...”
Octavio Paz

EDIFICI EN OBRES

ESTAT PREVI A LA INTERVENCIÓ

ESTAT ORIGINAL

 75

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

IMATGE INTERIOR DES DEL COS AFEGIT IMATGE INTERIOR D’UNA DE LES NAUS EXISTENTS REHABILITADA

Un equipament apreciat

Jordi Olivés
Arquitecte tècnic
Col·legiat 7.240

informatiu@apabcn.cat

La rehabilitació de la Casa de l’Aigua ha significat una valorització d’aquesta edi-
ficació i de l’indret on s’emplaça, en el límit de la ciutat i al costat de l’autopista
d’entrada. Es tracta d’una antiga construcció de servei destinada a dipòsit d’aigua

i de tractament previ a la distribució. La intervenció suposa la reconversió d’un edifici
singular en un apreciat equipament per a ús cívic que compta també amb un ampli espai
de jardí exterior.

Constitueix un element patrimonial present en la memòria del veïnat que havia quedat en
desús, i que amb la rehabilitació ha esdevingut un nou referent d’activitat i caracterització
d’aquest sector de ciutat. El projecte respecta la configuració i imatge original, alhora que
resol amb encert la complexitat d’habilitar un recinte destinat a reunió i activitats d’ús
públic, a partir d’uns espais preexistents específicament concebuts per a l’antiga funció de
servei a unes instal·lacions industrials.

 �Condicionament d’una antiga construcció industrial
L’edifici consta de dos volums, un pavelló petit i un pavelló gran, situat
al damunt i en la part central d’una planta soterrani de grans dimen-
sions que constituïa pròpiament l’antic dipòsit d’aigua i que abraça tot el
recinte del pati delimitat amb la tanca de la finca. El pavelló gran es troba
lleument més elevat ja que existeix un nivell de soterrani intermedi on
apareixen cambres funcionals, passos de serveis, galeries, i accessos de
circulació i manteniment per a la manipulació de les antigues canonades
i vàlvules reguladores. Una de les sorpreses que amaga l’edifici és l’accés
a una galeria subterrània que condueix a un altra construcció situada més
avall, a la Trinitat Vella, creuant per sota de l’actual Meridiana.

Una de les sorpreses
que amaga l’edifici és
l’accés a una galeria
subterrània que
condueix a una altra
construcció situada
més avall a Trinitat
Nova

76

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

 �La intervenció
La intervenció es concentra en el condicionament de
la planta baixa i de la superfície exterior que es troba
damunt la coberta del dipòsit soterrat, a la vegada que
s’han arranjat els accessos al soterrani i les galeries de
servei per permetre les visites i les tasques de man-
teniment.

Els dos pavellons s’han unit amb un cos neutre amb
voluntat d’aparentar invisible, que proporciona una
continuïtat de l’espai interior en una mateixa unitat
operativa. Essencialment l’equipament defineix dues
sales: una al pavelló petit, de caràcter versàtil per a
activitats de petit format i que permet integrar també
la recepció i el control d’accés; i una gran sala que
ocupa tot el pavelló principal amb visió perimetral
al pati exterior. Entremig es construeix un volum
d’enllaç intermedi que articula les circulacions,
absorbeix el desnivell entre ambdós cossos, i actua de
nucli de serveis on s’ubiquen els lavabos, un ascensor,
la nova escala de descens als dipòsits soterrats, i les
sortides directes al pati.

El nou cos intermedi es resol amb elements de fusta i
finestrals vidrats que li aporten transparència visual,
amb el propòsit de no entrar en competència amb el
sistema constructiu dels edificis preexistents. Els
paraments configuren pantalles de fusta que supor-
ten el forjat i l’escala també de plaques de fusta.

 �Distribució de cost
El desglòs de capítols de pressupost s’ha reagrupat en
grans lots a fi de visualitzar la distribució de costos de
la inversió. El gruix dels imports es reparteix en tres
fraccions semblants, cadascuna d’elles properes a un
quart de l’import total, corresponents a l’estructura,
l’envolupant, i els acabats, concretament amb una
incidència del 26%, 23% i 24% respectivament.

Cal distingir però, l’assignació d’aquests imports:
gran part del cost referit a l’estructura (un 88%) i
més de la meitat de l’envolupant (un 59%) recau en
la construcció de l’edifici entre pavellons. El paquet
de compartimentació i acabats, en canvi, apareix
relativament distribuït entre tots els edificis o àmbits
d’intervenció. Destaca aquí la importància del capítol
de paviment, tant l’interior com l’exterior, que repre-
senta més de la meitat del cost d’aquest grup, o dit
d’altra manera, representa un 13% del total.

L’ascensor, per la seva ubicació, fa que el capítol
d’equipament resulti assignat a l’edifici intermedi i
distorsioni el repartiment, ja que en realitat es refe-
reix a serveis per al conjunt de la intervenció, i despre-
nen una repercussió del 9% del pressupost.
De manera anàloga, l’atribució de les instal·lacions
constitueixen un lot diferenciat que cal repercutir

sobre la superfície total de l’equipament, i té una significació
del 14% del total.

En la distribució del pressupost per zones, la major part de la
inversió se l’endú l’edifici de connexió, que és de nova construc-
ció i allotja els serveis generals. Tanmateix les característiques
de l’edifici i els diferents graus i treballs d’intervenció, distor-
sionen les atribucions de ràtios per superfície. Dins el recinte de
l’antiga implantació industrial existeixen superfícies d’edifici,
zones de serveis, plantes intermitges tècniques, galeries, o el
mateix dipòsit i el pati-superfície. En conseqüència les super-
fícies atribuïdes difereixen de l’estricte ocupació en planta i no
es corresponen directament amb les superfícies habilitades
per a ús. Amb tot, la repercussió del total de l’obra respecte la
superfície ocupada pels edificis desprèn una ràtio de 971.92€/
m2. Els imports expressats es refereixen a preus Pem inicials de
projecte.

Sistema Estructural

Sistema Envoltant

Compartimentació i Acabats

Equipament

Sistema instal·lacions

Altres

Sistema Estructural
25,72%

Sistema Envoltant
22,64%Compartimentació i Acabats

24,48%

Equipament
8,82%

Sistema instal·lacions
13,97%

Altres
4,37%

 77

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

DISTRIBUCIÓ DE COST

Capítol
Pavelló

Petit
Pavelló

Gran
Nou

Edifici
General TOTAL %

Agrupació per lots
Import %

Treballs previs, enderrocs i moviment
terres

2506,61 5965,73 20073,02 28545,36 7,62 Sistema Estructural

Fonaments 2742,29 2742,29 0,73

96248,47 0,25

Actuacions estructura existent 2788,4 6083,57 8871,97 2,37

Estructura formigó 17035,76 17035,76 4,55

Estructura acer 3691,41 3691,41 0,98

Estructura fusta 35361,68 35361,68 9,45

Coberta 7934,93 7934,93 2,12 Sistema Envoltant

Façana i trasdossats 3631,26 7382,16 11013,42 2,94
84703,72 0,22

Fusteria exterior 6687,64 16778,82 42288,91 65755,37 17,57

Portes i envidrament interior 7817,9 7817,9 2,08 Compartimentació i
AcabatsSerralleria 1047,64 4827,9 5875,54 1,57

Divisòries interiors 5761,39 5761,39 1,53

91596,8 0,24
Paviments interiors 3872,87 32165,9 5671,51 41710,28 11,14

Revestiments cel ras i pintures 3882,44 13781,47 6093,19 23757,1 6,34

Paviments formigó 6674,59 6674,59 1,78

Equipament, sanitaris i senyalització 359,52 1723,31 705,94 2788,77 0,74 Equipament

Ascensor 30216,15 30216,15 8,07 33004,92 0,08

Lampisteria 2454,62 2454,62 0,65 Sistema Instal·lacions

Instal·lacions clima 27862,79 27862,79 7,44 52269,89 0,13

Lampisteria i sanejament 5053,53 5053,53 1,35

Instal·lacions elèctriques 13306,01 13306,01 3,55
Control, Seguretat, i Telecomunica-
cions

3592,94 3592,94 0,96

Altres aspectes 10450 10450 2,79 Altres

Seguretat i Salut 5914,85 5914,85 1,58 16364,85 0,04

TOTAL 20940,34 88308,02 198760,17 66180,12 374188,65 100

Imports preus PEM de projecte Repercussió €/m2 ocupació edificis 971,92

78

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Procés de rehabilitació de l’interior

EDIFICI EN OBRES

ESTAT INICIAL

INTERVENCIÓ EN FUSTA

COMPOSICIÓ FINAL

 79

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Procés de rehabilitació de l’interior

80

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

La primera impressió que vam sentir del lloc fou
que el conjunt de la Casa de l’Aigua no s’havia
generat des del teixit edificat de la ciutat, sinó

que formava part d’un sistema d’equipaments indus-
trials de caràcter metropolità. El conjut està compost
per un dipòsit soterrat, d’estructura de pilars i voltes
de formigó armat. Situats simètricament damunt
l’eix transversal de la coberta del dipòsit, hi ha els dos
pavellons; el pavelló del guarda, més petit i d’esquena
a la ciutat i el pavelló de cloració d’aigües, elevat 2 m
per sobre d’aquest.

Els pavellons i el dipòsit havien perdut ja feia anys
l’ús a què havien estat edificats, i presentaven un pès-
sim estat de conservació; l’encàrrec del projecte era
complex; tres equips diferents d’arquitectes treballa-
rien en el conjunt; un s’encarregaria de la restaura-
ció estructural dels edificis, un altre dissenyaria els
espais exteriors, i un tercer equip, nosaltres, rebíem
l’encàrrec de destinar el conjunt edificat a casal de
barri. Calia crear un recorregut adaptat que comu-
niqués els dos pavellons, i establir un nou vestíbul
d’accés al dipòsit, el qual, i fins aleshores, només era
accessible per dues trapes ubicades dins el pavelló
del guarda.

 �Un nou accés
Vincular el nou ús dels conjunt al
teixit social del barri i no perdre el
caràcter textural, ambiental i sen-
sorial que els edificis havien man-
tingut, foren les estratègies que
van generar les decisions essen-
cials del projecte. Vam decidir que

El procés

Barto Bussom
Arquitecte

RGA Arquitectes

Vam preferir l’empatia,
el silenci formal i la
continuïtat com a
actitud, i no introduir
cap gest formal.

 81

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Procés de construcció lleugera en fusta

82

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

mantindríem els pavellons com a espais diàfans i
polivalents; per això ubicaríem els espais de serveis
i instal·lacions a un nou nivell intermig, sota els
pavellons.Vam generar un nou accés, a l’extrem sud
del pavelló del guarda, que vam destinar com a punt
d’acollida del casal, deixant el pavelló de cloració com
a sala polivalent.

La façana cega del pavelló del guarda, que fins ales-
hores havia donat l’esquena a la ciutat esdevenia de
cop la façana principal del conjunt, i no ens va semblar
pervers perquè obrint una obertura a l’extrem opo-
sat de l’únic accés existent reforçàvem la circulació
longitudinal en tot el seu recorregut. Vam adoptar
la mateixa formalització de les grans i úniques ober-
tures existents de les edificacions, perquè aquesta
morfologia es repeteix a totes les façanes del conjunt
i vam preferir l’empatia, el silenci formal i la conti-
nuïtat com a actitud, i no introduir cap gest formal.

Ens quedava per resoldre el més important; construir
un nou edifici que enllacés els dos pavellons. Plante-
jar aquest edifici nexe va ser un procés molt bonic.
Formalment, perquè el punt de contacte i l’enllaç
d’aquest nou volum amb les façanes dels pavellons
fou un diàleg intens; quina forma hauria d’adaptar
aquest nou element estrany entre
ambdues edificacions; necessitava
volumetria i caràcter propi, o calia
dissoldre’s al màxim?

Programàticament perquè aquest
edifici no només havia de perme-
tre un recorregut adaptat entre les
diferents cotes d’ambdós pave-
llons, sinó també esdevenir un
nou accés al dipòsit; buidant part
del forjat coberta del dipòsit que
quedava dins el nou edifici ens
vam inventar un nivell intermig on
vam situar els espais de serveis i
instal·lacions. Aquest edifici emergent esdevé, a més,
l’accés a la coberta del dipòsit, transformat en nou
espai polivalent exterior.

Sensorialment perquè aquest edifici nexe havia de
permetre una continuïtat ambiental i climàtica entre
ambdós pavellons, però, i sobretot, calia deixar visi-
bles llurs façanes a través d’ell, i mantenir visible
l’autonomia formal de cada pavelló...

Constructivament perquè aquest edifici nexe hauria
de tenir el caràcter i sensació de pavelló de jardí, efí-
mer i lleuger; podíem canviar l’ús al conjunt, però mai
llur atmosfera i textures, calia posar amb molta cura
un nou element edificat enmig tanta formalització i
geometria.

 �Un nou accés
El procés projectual fou clar i ara és didàctic. Un cop
enderrocats els trams de forjats necessaris per a la
ubicació de l’escala, l’ascensor, el vestíbul al dipò-
sit i els serveis, vam optar per utilitzar únicament
la fusta com element constructiu, la qual deixaríem
en la seva nuesa, igualment com apareix el formigó
envellit a l’estructura del dipòsit. I iniciàrem el pro-
cés constructiu treballant amb en Beñat Serra, amb
l’enginyer d’Egoin vam estudiar, discutir, i finalment
vam dibuixar tot l’especejament de fusta del nou
edifici. Quan vaig deixar enrera els magnífics boscos
de Gernika una setmana més tard, ja podia visionar
l’edifici, i mentre tornava a Barcelona, s’enviaven els
plànols dibuixats a les serradores de control numèric;
quinze dies més tard arribava la fusta a l’obra, i tot
just una setmana més, l’edifici deixava de ser dibuix
i s’havia fet realitat...

 �Amb fusta
Amb fusta vam construïr el buc d’ascensor i les pan-
talles estructurals, recolzades senzillament damunt
el paviment del dipòsit; no vam fonamentar res, el
nou edifici de fusta es recolzava senzillament sobre
l’estructura existent.

Amb fusta vam refer els trams
de forjat que havíem buidat de la
coberta del dipòsit i els trams de
volta que havíem enderrocat per-
què presentaven signes de patolo-
gies importants. Amb fusta vam
construïr l’estructura d’entramat
perimetral de l’edifici nexe.
Amb fusta vam cobrir la piscina
de cloració per disposar tota la
superfície del pavelló. Amb fusta
vam construir, finalment l’escala
d’accés al dipòsit.

I la fusta es va deixar sense recobriment, sense orna-
ment, pintada de negre per esdevenir ombra davant
la força dels pavellons vermells modernistes, pinta-
da de negre per a permetre que l’envelliment de la
matèria no la malmetés, pintada de negre per esde-
venir continuïtat textural amb el formigó envellit del
dipòsit. Hem col·locat un petit moble negre entre
ambdós pavellons, recolzat senzillament damunt el
dipòsit. Res més.

 Hem col·locat un petit
moble negre entre
ambdós pavellons,
recolzat senzillament
damunt el dipòsit.
Res més.

84

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

Gridshells (II)
L’envolupant d’una estructura lleugera

Oriol París
Arquitecte tècnic i arquitecte

Col·legiat 10.019
Professor de la Upc i de la Salle Ramon Llull

Com vàrem veure a l’article de L’informatiu 344 titulat: ‘Gridshells. Estructures lleuge-
res de malles optimitzades’, aquestes són un tipus d’estructures espacials formades
per barres contínues o discontínues de poca secció que defineixen una malla regu-

lar i que permeten cobrir grans llums amb un ús òptim del material. Es poden classificar
segons el seu procés constructiu, en elàstiques i no elàstiques. La principal diferència recau
en què en les primeres, la malla està formada per barres ‘elàstiques’ contínues que es cons-
trueixen a peu d’obra en posició horitzontal (figura 2); per contra, les gridshells no elàstiques
o simplement gridshells es construeixen per fases alternant nus i barra fins a completar els
nervis que donaran forma al conjunt (figura 3).

FIGURA 1: KING’S CROSS RAILWAY STATION. LONDRES. ©: INNOVATIVE DESING+CONSTRUCTION. ED. DETAIL

 85

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
CONEIXEMENTS

Com veurem, aquesta diferència també condiciona
els possibles sistemes d’acabats ja que l’envolupant
queda en molts casos recolzada directament sobre la
malla estructural.

Les gridshells són sistemes estructurals molt lleu-
gers amb una deformació superior a la que tindria
una closca contínua de formigó de la mateixa forma
i secció equivalent amb una important afectació pel
vinclament de les barres, sobretot pel que fa a les grid-
shells elàstiques (figura 4).

FIGURA 2: PROJECTE SAVILL GARDENS 2006.
©: HTTP://GLENNHOWELLS.CO.UK

FIGURA 3: PROJECTE DE WESTFIELD (LONDRES 2008)
©: INNOVATIVE DESING+CONSTRUCTION. ED. DETAIL

En comparació amb altres sistemes constructius,
aquests incorporen una major dificultat alhora de dis-
senyar-los. Sempre que pensem en els sistemes cons-
tructius d’un edifici cal tenir present la compatibili-
tat entre aquests i optar pels més adequats, però en
aquest cas, la compatibilitat encara es fa més evident
ja que estem dissenyant l’estructura i l’envolupant al
mateix temps, i una condicionarà l’altra.
Així doncs, des d’un punt de vista normatiu cal consi-
derar tant els requeriments d’un sistema estructural
lleuger com els d’una envolupant, sent molt importat
definir des d’un bon principi quins seran els estats
límits últims i de servei alhora que dissenyem el seu
sistema d’acabat.

A les gridshells, la compatibilitat estructura-envo-
lupant pren una especial rellevància. Durant el dis-
seny caldrà ser molt curós amb les deformacions
de l’estructura, considerar la dilatació tèrmica dels
materials i preveure correctament les sobrecàrregues
de manteniment. I durant el procés d’execució cal-
drà tenir un control exhaustiu de les toleràncies de
fabricació i muntatge del elements així com dimen-
sionar correctament també les toleràncies del sis-
tema d’acabat per tal d’assumir els moviments de
l’estructura.FIGURA 4: DIAGRAMA DE DEFORMACIÓ SEGONS CÀRREGA APLICADA

86

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

 �Acabats de les grisdhells elàstiques o de
flexió activa

Les gridshells elàstiques es caracteritzen per tenir
una deformació superior amb un pes propi d’entre
8-10kg/m² i amb uns sistemes d’acabat opacs que
pesen al voltant dels 25kg/m². Si tenim en comp-
te una de les condicions d’execució i analitzem les
propietats dels materials que ho permeten, veiem la
importància de la relació entre el mòdul de rigidesa
del material i la seva resistència a flexió, valor expres-
sat en forma de coeficient adimensional (fm/E).
Aquest valor ens dóna una referència sobre la capaci-
tat del material per ser suficientment flexible/elàstic
alhora que resistent per poder construir-les, òbvia-
ment sense oblidar la rigidesa del mateix element
constructiu (figura 5).

Així doncs, en termes de relació entre el mòdul i la
resistència, caldrà utilitzar els materials que tinguin
un valor més elevat, entre 3 i 4. En aquest sentit les
fustes frondoses o els materials compostos de fibra
de vidre o carboni acostumen a ser els materials més
utilitzats per a aquest tipus de gridshells.
El coneixement de la elasticitat d’aquests siste-
mes estructurals és fonamental alhora d’escollir el
millor acabat per l’envolupant. Si ens fixem en un
grup important de gridshells elàstiques construïdes
fins avui dia, veiem com pràcticament totes aques-
tes disposen d’una envolupant opaca resolta amb
materials i sistemes constructius poc exigents amb
la deformació del suport. Així doncs, la fusta, els
plàstics o els aïllaments de fibres acostumen a ser
alguns dels materials més utilitzats en aquests tipus
d’envolupants. Els projectes de German i Essen Pavi-
lion (1962-1967), Multihalle Mannheim (1975), Weald
& Downland (2002) o Savill Gardens (2006) són clars
exemples d’aquests sistemes d’acabats que normal-
ment van muntats directament sobre la malla estruc-
tural.

Però també hi ha excepcions, tant el projecte de
Chiddingstone Castle (2007) o el de les coves de Waito-
mo Glowworm (2010) a Nova Zelanda presenten
novetats al respecte. A ambdós casos apareix un
nexe d’unió entre l’estructura i l’acabat. En el node
d’interseccio dels nervis s’hi disposa d’específics
nexes d’unió que assumeixen responsabilitats tant
des d’un punt de vista estructural com des del punt
de vista dels requeriments constructius de la envolu-
pant. El nexe connecta els nervis de la malla, distri-
bueix les tensions dels tensors rigiditzadors alhora
que també fa de suport pel muntatge de l’envolupant.

En el cas del projecte de Waitomo Glowworm aques-
ta ultima funció queda matisada gràcies al material
elàstic de l’envolupant (Etfe etilè acetat de tetra
fluoro de Texlon®) sent aquest poc sensible a la
deformació de l’estructura i molt adaptable a la com-
plexitat geomètrica. Aquí, el sistema de suport del
material d’acabat queda parcialment desvinculat de
l’estructura (figura 7).

FIGURA 5: DIAGRAMA DE DEFORMACIÓ SEGONS CÀRREGA APLICADA
©: M.COLLINS, B. O’REGAN, T. COSGROVE

FIGURA 6:
RECOBRIMENTS FLEXIBLES. PVC
A MANNHEIM I TAULER CONTRALAMINAT
A SAVILL GARDENS.
©: WWW.FOURTHDOOR.ORG

FIGURA 7:
NEXE DE CONNEXIÓ EN EL PROJECTE

DE WAITOMO GLOWWORM.
©: WWW.PATRICKREYNOLDS.CO.NZ

 87

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
CONEIXEMENTS

Però en el cas de Chiddingstone Castle el nexe encara
és una mica més complex ja que el sistema d’acabat
resolt amb vidre, és molt més exigent. En aquest
cas es va desenvolupar un element de nexe capaç de
donar resposta tant al sistema estructural com als
requeriments d’una tecnologia de la pell lleugera,
sobretot pel que fa a les toleràncies de fabricació/
muntatge, dilatacions tèrmiques i els moviments de
l’estructura.

La geometria de l’envolupant està descomposta en
elements triangulars formant una superfície polièdri-
ca hexagonal. Conceptualment, el nexe d’unió entre
l’estructura i el vidre es resolt mitjançant un siste-
ma de mur cortina tipus ‘spider’ que fixa els 6 vidres.
Aquests es comporten con elements autoportants
fixats per 3 punts i suporten la flexió de les càrregues
de vent i manteniment (figura 8). Val la pena recordar
que el vidre encara que moltes vegades no ho pen-
sem, és un material amb una elevada resistència a
flexió entre els 40MPa i els 200MPa segons si és un
vidre monolític bàsic sense tractament o si és un vidre
trempat. Una altra cosa és la seva fragilitat.

FIGURA 8: NEXE DE CONNEXIÓ EN EL PROJECTE DE
CHIDDINGSTONE CASTLE
DESENVOLUPAT PER L’EMPRESA HARAN GLASS DE GLASGOW
©: WWW.CARPENTEROAKANDWOODLAND.COM

 �Grisdhells no elàstiques
Les gridshells no elàstiques es caracteritzen per tenir
un comportament més rígid que les elàstiques. Nor-
malment tenen un pes propi d’entre 25-40kg/m² i
amb uns sistemes d’acabat transparents que pesen al
voltant dels 65kg/m².

Gràcies al procés constructiu, aquestes presenten
avantatges pel que fa a les condicions dels materials
d’acabat. El fet que la construcció es realitza per fases
alternades entre barres i nusos permet utilitzar mate-
rials per a l’estructura amb valors de mòdul elàstic
mes alts, on la rigidesa tant de la barra com la del nus
garanteixen una menor deformació del conjunt.

Però d’altra banda, la geometria global acostuma a
ser més complexa i això exigeix un elevat rigor en les
toleràncies dels elements tant pel que fa a la produc-
ció com en el muntatge (figura 9).

Tot i que aquí la llibertat en els acabats de l’envolupant
podria ser major habitualment aquests tipus de grids-
hells es dissenyen amb un elevat percentatge de super-
fície vidriada, els espais coberts amb aquests sistemes
prenen una dimensió especial gracies a la il·luminació
cenital (figura 10). No podem perdre de vista que en
climatologies com la nostra les conseqüències tèrmi-
ques de l’espai interior poden ser importants, de fet si
ens fixem en les ubicacions de la majoria de gridshells
vidriades veiem que aquestes se situen en latituds
més altes on al cap de l’any es poden obtenir balanços
energètics favorables.

Així doncs, l’envolupant d’aquest segon grup de grid-
shells pot considerar-se com un sistema de tancament
lleuger en posicions predominantment horitzontals
on les solucions tecnològiques podem trobar-les en
la indústria dels murs cortina.

FIGURA 9: MILAN TRADE FAIR (ITÀLIA). MASSIMILIANO & DORIANA FUKSAS ARCHITECTS
©: WWW.FUKSAS.COM

FIGURA 10: MILAN TRADE FAIR (ITÀLIA). MASSIMILIANO & DORIANA
FUKSAS ARCHITECTS. ©: WWW.FUKSAS.COM

88

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

 �La coincidència en la
modulació geomètrica

Un altre aspecte a tenir en comp-
te en el disseny d’aquests tipus
d’envolupant és la compatibilitat
modular entre la malla estructu-
ral i el sistema d’acabat. En aquest
tipus de gridshells normalment el
mòdul geomètric és coincident,
és a dir, la geometria de la malla
estructural és la mateixa que la del
sistema de l’envolupant i repro-
dueixen la mateixa retícula. Això
fa que en molts casos la solució
final no estigui optimitzada des
d’un punt de vista estructural a
causa de la modulació dels vidres.

FIGURA 11.
ANÀLISI DE LA MIDA DE MALLA I COMPATIBILITZACIÓ AMB LA DIMENSIÓ DEL VIDRE.
PROJECTE: GREAT COURT DEL BRITISH MUSEUM. FOSTER & PARTNERS
CRÈDITS: CHRIS J K WILLIAMS

Aquesta és una de les condicions que es recullen al projecte del Great
Court de Londres, on la dimensió de la retícula estructural va haver de
readaptar-se a les dimensions d’un vidre amb un cost econòmic assu-
mible.

Però la coincidència geomètrica entre la malla i l’envolupant permet
utilitzar els perfils estructurals com a suports pel vidre considerant-los
anàlogament com els muntants i travessers d’un mur cortina, tot i això
les empreses de muntatge acostumen a ser empreses especialitzades
en gridshells ja que els requeriments són més exigents. Això permet que
els vidres recolzin en continu sobre junts d’Epdm i/o poliamida. Garan-
tint la compatibilitat amb el suport i l’estanquitat es resol amb els sis-
temes habituals de mur cortina, cordó continu de silicona i/o perfils
elastomèrics conformats (figura 12 i 13). Pocs són els casos en els que
trobem una tapeta exterior que desenvolupi la mateixa funció (cal tenir
present que aquests sistemes d’envolupant tenen una component estèti-
ca important i es cuida molt l’aspecte tant des de dins com des de fora);
posteriorment es complementa amb clips de seguretat puntuals situats
en els nodes d’intersecció o en els trams entre aquests.

FIGURA 12.
SISTEMA DE CONNEXIÓ
CONTINU.
PROJECTE: GREAT COURT
DEL BRITISH MUSEUM.
FOSTER & PARTNERS
©: WWW.
NOVUMSTRUCTURES.COM/
NOVUM/INDEX.HTML

Ateses les característiques d’aquests sistemes lleugers de tancament i
el comportament estructural de la malla, caldrà tenir molt en compte la
deformació tant de conjunt com localment la de les barres. Si considerem
els límits de deformació d’un sistema estructural amb unes fletxes entre
L/300 i L/500 segons el cas (CTE DB-SE) i d’altra banda les limitacions
de deformació dels sistemes de façana lleugera entre L/200 o L/500
segons són els muntants o travessers (EN 13830), podríem considerar
que com a mínim seria recomanable aplicar una limitació de deformació
més restrictiva de L/500 per tal de garantir sobretot la durabilitat del
sistema d’acabat.
Així doncs, quan es planteja el disseny d’una envolupant d’aquest tipus
caldrà preveure des d’un bon principi si estem davant d’una gridshell
elàstica o no elàstica i, en qualsevol cas, prendre especial atenció en el
càlcul de les deformacions de l’estructura i la compatibilitat d’aquesta
amb els materials d’acabat que finalment qualificaran la funcionalitat
de l’espai.

FIGURA 13.
SISTEMA DE CONNEXIÓ
PUNTUAL.
PROJECTE: CABOT CIRCUS
DE BRISTOL
CRÈDITS: HTTP://WWW.
NOVUMSTRUCTURES.COM/
NOVUM/INDEX.HTML

 89

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
CONEIXEMENTS

Quan es pensa en un element constructiu de formigó armat, s’associa clarament a
un ésser inanimat, de la mateixa manera que una pedra també s’associa a un ésser
inanimat. Però, i si fos possible dotar aquest element de formigó armat, aquest

ésser inanimat, d’un sistema nerviós que li permetés transmetre dades sobre el seu estat de
salut (fissuracions, deformacions, humitats, carbonatació, oxidació, etc.)? I si això pogués
realitzar-se amb tota l’estructura d’un edifici?

Això aportaria clarament beneficis importants, atès que facilita significativament el man-
teniment dels edificis i permet detectar precoçment les patologies existents. Explicat així,
sona en certa manera a ciència ficció, però no ho és en absolut.

En un article anterior publicat en aquesta revista (Ruiz i Llorens, 2012), ja es va posar de
manifest la possibilitat tècnica de dotar d’un sistema nerviós les estructures dels edifi-
cis, i com de beneficiós resultaria aplicar aquestes tecnologies. El concepte bàsic explicat
era dotar l’estructura d’uns sensors (en especial continus i de fibra òptica), de manera
que l’estructura quedava dotada d’un «sistema nerviós» i era capaç de transmetre dades
d’interès sobre el seu estat de salut (deformacions, fissuracions, oxidacions, etc.). En
l’article esmentat també es posaven alguns exemples de l’ús d’aquesta tecnologia i de la

Anàlisi cost-benefici de les
estructures intel·ligents

Félix Ruiz
Arquitecte tècnic, col·legiat 7.075, doctor enginyer civil i professor del Caateeb

Pau Martí
Doctor enginyer en Informàtica, professor de la UPC

Ariadna Llorens
Doctora enginyera industrial, professora de la UPC

FIGURA 1. IMATGE DE L’EDIFICI NEÀPOLIS A VILANOVA I LA GELTRÚ

90

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

seva recerca científica al Departament d’Enginyeria
de la Construcció de l’Ets d’Enginyeria de Camins,
Canals i Ports de Barcelona.

Tot el que hem explicat queda emmarcat clarament
dins del concepte global smart city (ciutat intel·ligent)
i smart materials (materials intel·ligents). De fet,
aquest tipus d’estructures esmentades solen deno-
minar-se estructures intel·ligents.

Anàlogament, tal com es deia en la part final de
l’article anterior, el segon pas de la recerca ha de pas-
sar per avaluar la viabilitat econòmica de la proposta,
atès que si aquesta tingués un cost d’implantació als
edificis molt elevat, molt superior a qualsevol estalvi
posterior que pogués repercutir, quedaria clar que no
seria viable aplicar la proposta als edificis de manera
generalitzada, sinó només en algun cas puntual per
al seu estudi científic.

Per tant, l’estudi ha de ser del tipus cost-benefici, tal
com es denomina en el camp de l’Economia Aplica-
da. En aquest estudi cal analitzar, d’una banda, quin
és l’increment de cost inicial que suposa la imple-
mentació de la proposta, i de l’altra, cal avaluar quin
és l’estalvi de diners al llarg del temps que suposa
l’aplicació de la proposta, la qual cosa permet establir
el període de retorn de la inversió inicial i a partir de
quin moment poden esperar-se’n beneficis nets.

L’objecte d’aquest article és precisament fer l’anàlisi
cost-benefici de les estructures intel·ligents, per
avaluar si el seu ús és factible des d’un punt de vista
econòmic. El que s’exposa és un resum de la línia de
recerca feta l’any 2015 entre Neàpolis (centre tec-
nològic que pertany a l’ajuntament de Vilanova i la
Geltrú i que té com a algunes de les seves prioritats la
recerca, la innovació tecnològica, l’emprenedoria i la
col·laboració amb la universitat), l’Eps d’Enginyeria
de Vilanova i la Geltrú i l’Ets d’Enginyeria de
Camins, Canals i Ports de Barcelona (Departament
d’Enginyeria de la Construcció). Aquesta recerca es
va dur a terme en el marc d’un projecte Eps (European
Project Semester), desenvolupat en anglès, en el qual
van participar 4 estudiants estrangers d’enginyeria en
fase de projecte final de carrera, que eren dels països
següents: Alemanya (2), França i Holanda.

En cas que es demostri de manera consistent que la
proposta és aplicable tècnicament (la qual cosa, com
ja hem esmentat, s’ha demostrat en recerques fetes
a Catalunya), i que és interessant econòmicament,
perquè el període de retorn de la inversió inicial és
atractiu i el volum de beneficis nets que se’n poden
obtenir és significatiu, implicaria que seria d’interès
aplicar aquestes tecnologies al conjunt dels edifi-
cis, tant als existents com als de nova construcció.
D’aquesta manera es contribuiria a millorar la qua-

litat i el funcionament dels edificis durant la seva
vida útil, estalviant diners, i per tant contribuint a
millorar la qualitat de vida de la societat i a crear un
entorn més sostenible, eficient i respectuós amb el
medi ambient.

 �Metodologia
Per fer aquest treball de recerca, s’han seleccionat
dos edificis per fer la proposta de sensoritzar-ne les
estructures (principalment mitjançant l’ús de fibra
òptica), calcular el cost d’implementar i mantenir
aquesta tecnologia, i estimar l’estalvi de diners que
suposa aplicar aquesta tecnologia a l’hora de fer el
manteniment preventiu de l’estructura. O en altres
paraules, estimar l’estalvi de diners que suposa fer
el manteniment preventiu de l’estructura utilitzant
sensors, comparat amb fer el manteniment preven-
tiu de l’estructura sense sensors (és a dir, com es fa
actualment, mitjançant inspeccions periòdiques,
etc.).

Per tal que l’enfocament sigui al més ampli possible,
els dos edificis escollits per fer-hi l’estudi són molt
diferents entre ells, tant pel que fa a la tipologia cons-
tructiva, el tipus d’estructura, l’edat, els materials,
etc. Així, un dels edificis triats ha estat l’edifici de
Neàpolis (vegeu la figura 1), construït l’any 2007
(amb estructura de formigó armat, forjats reticulars,
etc.). I l’altre, l’església de Sant Antoni Abat (vegeu
la figura 2), construïda l’any 1693, (amb estructura de
parets de càrrega de pedra, contraforts, arcs i voltes,
etc.). Els dos edificis s’ubiquen a Vilanova i la Geltrú.

FIGURA 2. IMATGE
DE L’ESGLÉSIA DE
SANT ANTONI ABAT

 91

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
CONEIXEMENTS

 �Tipus de sensors
Un dels primers passos de la recerca ha estat estudiar
els diferents tipus de sensors que hi ha, per tal de triar
els que siguin més idonis per a la recerca feta. Com
una primera aproximació general, podem classificar
els sensors tal com es presenta a la taula 1, on també
es visualitzen les dades que mesuren cada tipus de
sensor (Lau et al., 2002).

Sensor Què mesura

Fibra òptica
Deformació, esquerdes, humitat,
temperatura, pH, vibracions,
oxigen, hidrogen

Piezoelèctric Deformació

Emissió acústica Oxidació, esquerdes

TAULA 1. DIFERENTS TIPUS DE SENSORS

D’acord amb la distribució espacial dels valors mesu-
rats dels sensors de fibra òptica (Fos), el sensor pot
ser classificat en tipus diferents.

1. Sensor de punt
El mesurament amb sensors de punt es duu a terme
només en un únic punt de la fibra.

2. Sensor integrat
El mesurament amb sensors integrats fa una mitjana
d’un paràmetre físic al llarg d’una secció concreta de
fibra i proporciona un valor únic.

3. Sensor multiplexat
El mesurament amb sensors multiplexats es defineix
per un cert nombre de punts fixos i discrets al llarg
d’un sol cable de fibra òptica. L’exemple més comú
són els multiplexats fiber Bragg gratings (Fbg).

4. Sensor distribuït
El mesurament amb sensors distribuïts pot fer-se
en qualsevol punt al llarg d’una fibra òptica amb el
sistema de mesurament basat en la dispersió (de la
llum o de qualsevol altra radiació electromagnètica)
de Rayleigh, Raman o Brillouin.

Per a aquesta recerca només són útils el tercer i el
quart sensor. Si es compara amb el sensor multi-
plexat, un avantatge del sensor distribuït és el fet que
no és necessària una definició prèvia de la localització
dels sensors. No obstant això, en aquest estudi hem
determinat les posicions adequades on han d’ubicar-
se els sensors en cada un dels dos edificis, per obtenir
dades representatives. El cost més elevat dels sensors
distribuïts va motivar que en aquest estudi s’optés
pels sensors multiplexats.

Els denominats fiber Bragg gratings (Fbg) són simi-
lars a miralls molt petits (que formen una mena de
reixeta) creats en una fibra òptica mitjançant un làser.
Així, petites parts de fibra es transformen en sensors
de fibra òptica capaços de detectar dades de l’entorn
local al voltant d’aquestes zones.

Per a la detecció s’envia llum blanca a través de la fibra
i les reixetes estan disposades per reflectir determi-
nades longituds d’ona i transmetre les altres al llarg
de la fibra. Una dada d’interès com la deformació es
pot determinar a partir de la longitud d’ona reflectida
des de cada reixeta. Això significa que cada sensor
està relacionat amb un color determinat de la llum
blanca i el reflecteix. Si hi ha petits canvis, el color
serà diferent i el dispositiu pot convertir aquesta
informació en dades analitzables. La figura 3 mostra
aquest fenomen.

FIGURA 3. FUNCIONAMENT DELS FIBRE BRAGG GRATINGS
(FBG)

En el nostre treball de recerca, vam seleccionar com
a Fbg el sensor denominat «fos4strain» (vegeu la figu-
ra 4). Aquest sensor és immune a les interferències
lumíniques i electromagnètiques.

FIGURA 4. SENSOR «FOS4STRAIN»

A més a més de la fibra òptica, tal com hem vist a
la taula 1, hi ha el sensor d’emissió acústica, el qual
és capaç de detectar canvis en l’estructura per mitjà
de captar les ones acústiques de les vibracions. Les
causes d’aquestes vibracions són transformacions

92

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

estructurals en forma d’esquerdes, moviments i oxi-
dació. Aquest sensor mesura les ones d’alta freqüèn-
cia en un interval des de 10 kHz fins a diversos MHz i
els converteix en un senyal elèctric. El senyal es digi-
talitza i s’analitza per mitjà d’un programari especial.

Per tant, vam decidir incloure aquest tipus de sen-
sor per la seva capacitat de detectar l’oxidació, la qual
cosa no pot fer, com ja hem vist, el sensor de fibra
òptica. I la detecció precoç de l’oxidació es considera
necessària per fer un manteniment preventiu adequat
dels edificis.

En el nostre treball de recerca, vam seleccionar com
a sensor d’emissió acústica el sensor denominat
«AES150» (vegeu la figura 5).

FIGURA 5. SENSOR D’EMISSIÓ ACÚSTICA «AES150»

 �Proposta de diferents nivells d’intensitat
Per implantar sensors a les estructures dels edificis,
com a principi general es proposa que pugui haver-hi
diferents nivells d’intensitat en aquesta sensorització
o monitorització. Vam denominar nivell d’intensitat de
sensorització el fet de col·locar més o menys quantitat
de sensors, i per tant d’obtenir més o menys quanti-
tat de dades sobre la salut de l’estructura, i també de
gastar més o menys quantitat de diners en la sensorit-
zació (tant en la seva implementació com en el seu
manteniment posterior).

S’ha considerat oportú introduir aquest concepte
atès que, en funció del tipus d’edifici, pot interessar
que la sensorització sigui més o menys intensa. Així,
per exemple, no és el mateix plantejar la sensoritza-
ció estructural d’una petita casa unifamiliar aïllada
que la d’un gran hospital, o la d’un edifici d’alt valor
arquitectònic, històric i artístic, etc. En el primer
cas pot haver-n’hi prou amb obtenir poques dades,
és a dir amb un nivell d’intensitat de sensorització
baix, mentre que en el segon cas pot interessar tenir
més control sobre la salut estructural i obtenir més
quantitat de dades, és a dir amb un nivell més elevat

d’intensitat de sensorització.
En aquest treball de recerca hem proposat com a base
de partida tres nivells d’intensitat de sensorització:
baix, mitjà i alt. En les figures següents es mostren les
propostes de sensortizació en planta per a l’església
de Sant Antoni Abat i per a Neàpolis, tots dos amb
nivell d’intensitat mitjà, que és el que s’ha considerat
adequat per a aquests dos edificis (vegeu les figures
6, 7 i 8).

FIGURA 6. EXEMPLE DE SENSORITZACIÓ D’INTENSITAT MITJANA
A L’ESGLÉSIA DE SANT ANTONI ABAT

Les línies blaves mostren la situació de la fibra òpti-
ca (als arcs, les voltes i les columnes), els punts
negres indiquen la situació dels sensors en la fibra.
Els quadrats blaus indiquen la situació dels sensors
d’emissió acústica.

FIGURA 7. EXEMPLE DE SENSORITZACIÓ D’INTENSITAT MITJANA
A L’EDIFICI NEÀPOLIS

Les línies blaves mostren la situació de la fibra òptica
(als sostres i els pilars), els punts liles indiquen la
situació dels sensors en la fibra.

 93

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
CONEIXEMENTS

FIGURA 8. PROPOSTA DE SITUACIÓ DE SENSORS D’EMISSIÓ
ACÚSTICA A L’EDIFICI NEÀPOLIS

 �Avaluació de la viabilitat econòmica
Per avaluar el grau de viabilitat econòmica de
l’aplicació de sensors a les estructures, s’ha de com-
parar el cost de fer manteniment preventiu (sense
l’ús de sensors) amb el cost de fer manteniment pre-
ventiu mitjançant l’ús de sensors. En base a aquest
raonament, proposem l’expressió següent:

F = PCM · T
IC + (SSC + SPMC) · T

EXPRESSIÓ (1)

On:
F = viabilitat econòmica (feasibility)
Indica el grau de viabilitat econòmica de la inversió.

PMC = cost de manteniment preventiu (preventive
maintenance cost)
Representa el cost (anual mitjà) de fer manteniment
preventiu de l’estructura sense utilitzar sensors (és
a dir, com es fa actualment, per mitjà d’inspeccions
periòdiques, etc.).

IC = cost inicial (initial cost)
Representa el cost d’implementar el sistema de sen-
sors de l’estructura intel·ligent. Inclou el cost dels
sensors i de la fibra òptica que s’instal·la, el cost de la
seva instal·lació i el cost del programari per obtenir i
gestionar les dades.

SSC = cost del sistema intel·ligent (smart system cost)
Representa el cost (anual mitjà) de mantenir el sis-
tema de sensors de l’estructura intel·ligent. Inclou
la reparació o renovació de cables (de fibra òptica)
o sensors que tinguin disfuncions, el manteniment
del programari que controla el sistema i el cost de la
gestió de dades obtingudes pel sistema.

SPMC = cost de manteniment preventiu intel·ligent
(smart preventive maintenance cost)

Representa el cost (anual mitjà) de fer manteniment
preventiu de l’estructura utilitzant sensors.

T = Temps (time)
És el temps (en anys) durant el qual es fa l’estudi
comparatiu.

 �Graus de viabilitat econòmica de la inversió
A partir dels resultats que s’obtinguin de l’expressió
(1) tenim que:
•	Si F<1; indica que la inversió no és rentable.
•	Si 1,01<F<1,25; indica que la inversió és lleument

rentable, amb un petit marge per a desviacions.
•	Si 1,26<F<1,50; indica que la inversió és rentable,

amb un marge apreciable per absorbir possibles
desviacions.

•	Si F>1,51; indica que és una inversió sòlidament
rentable, amb elevat retorn de la inversió.

 �Període de recuperació de la inversió (PRI)
En cas que la inversió sigui rentable (F>1), interes-
sa conèixer el moment a partir del qual comença a
obtenir-se benefici net (el benefici supera la inversió
inicial). Aquest moment es visualitza a la figura 9, on
s’observa el punt de retorn de la inversió (break-even-
point). S’observen també els aspectes següents que
són importants conceptualment:
•	Les dues corbes són de pendent constant (són rec-

tes), atès que el cost mitjà anual de manteniment
en els dos casos és constant.

•	La recta PMC (color vermell) comença a l’origen
de coordenades, atès que no hi ha cost inicial per
a T = 0.

•	La recta SPMC (color verd) comença a l’eix
d’abscisses, atès que hi ha cost inicial per a T = 0.

•	El pendent de la recta SPMC és inferior al pen-
dent de la recta PMC. Això es deu al fet que vam

dSPMC (T) dPMC (T)
dT dT

<

94

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

considerar que utilitzant sensors (estructura
intel·ligent) el cost de manteniment preventiu és
inferior a fer manteniment preventiu sense sen-
sors.

Per determinar analíticament el valor de T (temps, en
anys, a partir del qual comencen a obtenir-se benefi-
cis nets), vam partir de l’expressió (1) i vam igualar
a 1 (F = 1). Aïllant, obtenim l’expressió (2) que ens
permet trobar el valor de T.

= 1

= T

PCM · T

IC

IC + (SSC + SPMC) · T

(PMC – (SCC + SPMC)

IC + (SSC + SPMC) · T = PMC · T

IC = PMC · T – (SSC + SPMC) · T

IC = (PMC – (SSC + SPMC) · T

EXPRESSIÓ (2)

FIGURA 9. PUNT DE RETORN DE LA INVERSIÓ (BREAK-EVEN-POINT)

 �Metodologia per determinar
els paràmetres

Un cop explicat el plantejament general i les expres-
sions matemàtiques proposades per determinar
el grau de viabilitat econòmica de les estructures
intel·ligents, explicarem tot seguit la metodologia
per determinar el valor dels diferents paràmetres que
incideixen en les expressions matemàtiques que hem
explicat abans.

PMC = cost de manteniment preventiu (preventive
maintenance cost)

Representa el cost (anual mitjà) de fer manteniment
preventiu de l’estructura sense utilitzar sensors (és
a dir, com es fa actualment, mitjançant inspeccions
periòdiques, etc.).
Per determinar aquest valor s’ha fet el següent:

•	Preguntar si es tenen dades dels dos edifi-
cis objecte d’estudi (Neàpolis i església de
Sant Antoni Abat) pel que fa al cost anual que
representa fer manteniment preventiu. Cap
dels dos edificis disposa d’aquestes dades.

•	Obtenir dades de despeses diverses en
els últims anys fetes en aquests dos edifi-
cis en matèria de reparació i manteniment.

•	Estudiar bibliografia sobre costos de manteniment
preventiu en edificis antics i en edificis de cons-
trucció recent.

IC = cost inicial (initial cost)

Representa el cost d’implementar el sistema de sen-
sors de l’estructura intel·ligent. Inclou el cost dels
sensors i de la fibra òptica que s’instal·la, el cost de la

 95

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
CONEIXEMENTS

seva instal·lació i el cost del programari per obtenir i
gestionar les dades.

Per determinar aquest valor s’han consultat empreses
del sector que comercialitzen i instal·len els sensors
proposats i la fibra òptica.

SSC = cost del sistema intel·ligent (smart system cost)

Representa el cost (anual mitjà) de mantenir el sis-
tema de sensors de l’estructura intel·ligent. Inclou
la reparació o renovació de cables (de fibra òptica)
o sensors que tinguin disfuncions, el manteniment
del programari que controla el sistema, i el cost de la
gestió de dades obtingudes pel sistema.

Per determinar aquest valor s’ha fet el següent:
•	Tenir en compte la vida útil mitjana de cada tipus

de sensor i de la fibra òptica; el cost d’extreure i
col·locar nous sensors i fibra òptica (quan deixen
de funcionar per disfunció o per haver superat la
seva vida útil), i el cost de revisions periòdiques del
sistema per part d’enginyer informàtic o similar.

•	Per determinar els valors esmentats en el punt
anterior s’han consultat empreses del sector que
comercialitzen i instal·len els sensors proposats i
la fibra òptica.

SPMC = cost de manteniment preventiu intel·ligent
(smart preventive maintenance cost)

Representa el cost (anual mitjà) de fer manteniment
preventiu de l’estructura utilitzant sensors i fibra
òptica.

Per determinar aquest valor, vam considerar els fac-
tors següents que suposen estalvi respecte PMC:
•	Es necessita menys quantitat de temps (i, per tant,

menys quantitat de cost) de tècnic (arquitecte
tècnic o enginyer d’edificació, etc.) en inspecció i
diagnosi de l’edifici. En efecte, en PMC, el tècnic
ha de revisar periòdicament l’edifici (la qual cosa
suposa una quantitat de temps considerable, en
funció de diverses dades de l’edifici: mida, tipolo-
gia constructiva, nombre i característiques de les
disfuncions existents, etc.). En canvi, en SMPC, el
tècnic, fins i tot des de casa seva o el despatx, pot
obtenir al seu ordinador o telèfon intel·ligent les
dades sobre l’estat de salut de l’edifici en qüestió,
i reduir així notablement el temps que hi ha de
dedicar.

•	Mitjançant SPMC podem saber abans quan hi ha
una disfunció (el programari del sistema pot inclo-
ure una aplicació que avisi el tècnic de capçalera
en cas que apareguin disfuncions, o quan aques-
tes superin certa magnitud). Aquesta detecció més
primerenca de les disfuncions en SPMC pel que fa

a PMC permet que les terapèutiques aplicades en
SPMC siguin més econòmiques. Per a l’aplicació
del programari esmentat pot ser d’utilitat l’ús
d’una escala de gravetat de danys en edificis, que
permeti la classificació dels danys en funció del seu
grau de gravetat (Ruiz, 2014).

•	Derivat del punt anterior, cal introduir també un
cost addicional. En efecte, si l’edifici té disfuncions
greus, no només cal gastar diners per reparar-lo.
També és necessari considerar que els usuaris de
l’edifici probablement hauran de prendre unes
mesures que els poden generar perjudicis. Entre
aquestes mesures poden haver-hi les següents:
desallotjament provisional de l’edifici (o de part
d’aquest), fer desplaçaments més llargs (per exem-
ple, en cas que les persones que treballen a les ofi-
cines de l’edifici hagin d’anar provisionalment a
un lloc més allunyat), etc. Aquests perjudicis s’han
de tenir en compte i valorar-se econòmicament, en
aquest cost addicional. Així, la detecció més pri-
merenca de les disfuncions en SPMC pel que fa a
PMC, repercuteix en un menor cost addicional en
SPMC pel que fa a PMC.

Cal dir que de tots els paràmetres estudiats (PMC, IC,
SSC i SPMC), SPMC és el que presenta més dificultat
per obtenir resultats amb elevat grau de certesa. En
part, això es deu al fet que, amb base als estudis que
hem elaborat, no ens consta que hi hagi cap edifici
al món amb estructura intel·ligent del qual poder
extreure dades experimentals. D’altra banda, en
les poques construccions en què sabem que s’usa el
concepte d’estructura intel·ligent (algun pont, cen-
tral tèrmica, etc.), no consta que hi hagi cap estudi
econòmic sobre l’estalvi que suposa l’ús d’aquesta
tecnologia si es compara amb no utilitzar-la.

Per obtenir valors consistents de SPMC, seria ideal
disposar de diversos edificis pilot amb estructures
intel·ligents, i anar obtenint dades experimentals dels
costos de SPMC.

En cas que es demostri de manera
consistent que la proposta és
aplicable tècnicament i que és
interessant econòmicament,
implicaria que seria d’interès aplicar
aquestes tecnologies al conjunt dels
edificis, tant als existents com als de
nova construcció

96

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
CONEIXEMENTS

Conclusions

Després d’aplicar la metodologia i les expressions matemàtiques propo-
sades als dos edificis estudiats s’obté en tots dos casos que F > 1 (la
inversió és rentable). Anàlogament, s’obté que per a l’església de Sant
Antoni Abat, T = 10 anys (el període de recuperació de la inversió és de
10 anys); i per a l’edifici Neàpolis, T = 15 anys.

Aquests resultats indiquen que, a més a més de ser rentable l’ús
d’aquesta tecnologia, la seva rendibilitat és més gran en edificis antics
que en edificis de construcció recent. Això últim sembla raonable que
sigui així, atès que en un edifici antic, pel fet de tenir una probabilitat
més elevada, en principi, de patir disfuncions rellevants, el fet que mit-
jançant l’ús de sensors puguem detectar de manera més primerenca
aquestes disfuncions, ens permet estalviar més atès que redueix els
costos de reparació, davant l’opció de manteniment preventiu sense
ús de sensors.

En canvi, en edifici de construcció recent (que estigui ben construït; per
tant, sense errors rellevants de projecte, ni d’execució, ni defectes de
materials, etc.), hi ha, en principi, menys probabilitat de patir disfuncions
rellevants, per la qual cosa l’estalvi és menys significatiu respecte de
l’opció de manteniment preventiu sense ús de sensors.

Aquí es recorda que en l’edifici de construcció recent es parteix de la
premissa que l’edifici està construït sense sensors, i que a posteriori
s’instal·len els sensors i la fibra òptica (adherida a la superfície, com s’ha
comentat). En el cas de l’edifici que es construeixi ja de bon comença-
ment amb estructura intel·ligent, els resultats poden ser diferents, pro-
bablement amb més rendibilitat. Això és així perquè és probable que el
cost inicial (IC) sigui una mica menor, si es compara amb el cost inicial en
el cas de l’edifici existent en el qual s’instal·len els sensors a posteriori. A
més a més, en edificis de nova construcció es poden aplicar altres tipus
de tecnologies amb la finalitat de monitoritzar les estructures de formigó
armat, com la denominada pols intel·ligent (en anglès, smartdust), la
qual ja va explicar-se en l’article anterior (Ruiz i Llorens, 2012).

Convé ressaltar que la utilització de sensors i fibra òptica en els edificis
es pot aprofitar per a objectius més amplis als referits de la monitoritza-
ció estructural i l’optimització de la gestió de la salut de l’estructura de
l’edifici. En efecte, aquesta tecnologia també pot utilitzar-se en el camp
de la domòtica i de l’eficiència energètica de l’edifici, i aconseguir així un
concepte integral d’edifici intel·ligent, smart building.
Tot el que s’ha explicat en aquest article i en l’anterior apunta cap a la
bondat de l’ús de les estructures intel·ligents, tant des del punt de vista
tècnic com econòmic. Així, potser d’aquí a alguns anys comença a ser
freqüent l’existència d’edificis intel·ligents, tant en matèria d’estructures
intel·ligents com en matèria d’eficiència energètica i domòtica, i fins i tot
poden quedar recollits aquests aspectes a nivell de normativa.

Com és evident, els aparelladors, els arquitectes tècnics i els enginyers
d’edificació, per la formació acadèmica rebuda d’alt nivell científic tècnic
i transversal, som uns professionals perfectament indicats per interve-
nir en el camp de les estructures intel·ligents, així com de l’eficiència
energètica dels edificis i de la domòtica, i més en general en matèria
de smart cities. Anàlogament, altres professions també són idònies per
intervenir en aquesta matèria, i aquest és un dels nombrosos exemples
que mostren que és necessari que hi hagi una bona col·laboració i
entesa entre diferents professions, així com un grau significatiu de trans-
versalitat bidireccional entre aquestes, per tal d’aconseguir la màxima

eficàcia i ser de màxima utilitat a la societat.

 �Agraïments
Volem donar les gràcies a les per-
sones següents:

Louise Colly (França), Carina
Lamp (Alemanya), Ties Marissen
(Holanda) i Nadine Worgull (Ale-
manya), perquè amb el seu tre-
ball de final de carrera en el marc
de l’European Project Semester
(EPS) han desenvolupat eines
útils en aquest treball de recerca.

Antonio Aguado (Dr. enginyer
de Camins, Canals i Port) i Carles
Serrat (Dr. en Matemàtiques) per
la seva direcció de la tesi doctoral
Escala de gravetat de danys en
edificis: de l’assignació directa a la
contrastació estadística.

Joan Ramon Casas (Dr. engin-
yer de Camins, Canals i Ports)
i Míriam Soriano (enginyera de
Camins, Canals i Ports i màs-
ter en Enginyeria Estructural i
de la Construcció), per la seva
col·laboració en aquest treball de
recerca.

 �Referències
Lau, K.; Zhou, L.; Tse, P. i Yuan, L.
(2002). Applications of Composi-
tes, Optical Fiber
Sensors and Smart Composites for
Concrete Rehabilitation: an Overview.
Applied
Composite Materials. Els Països
Baixos: Kluwer Academic Publis-
hers. 9, p. 221-247.

Ruiz, F. (2014). Escala de gravedad
de daños en edificios: de la asignación
directa a la constrastación estadística.
Tesi doctoral. ETS d’Enginyeria de
Camins, Canals i Ports de Barcelo-
na-UPC.

Ruiz, F. i Llorens, A. (2012).
«Les estructures intel·ligents. Apli-
cació de les noves tecnologies per la
gestió de la salut estructural dels
edificis.» L’Informatiu. Col·legi
d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació
de Barcelona. Número 333, p.
98-103.

 97

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

XAVIER HUMET (ASSEGUT) I JAN DINARÈS,
EN EL DESPATX G9 ARQUITECTURA I GESTIÓ
FOTO ©: WE STUDIO

El Building Information Modeling (Bim) està revolucionant la
manera d’abordar els projectes de construcció amb una nova
metodologia de treball col·laborativa que afecta en una o altra

mesura tots els agents del sector. Anàlisi de la viabilitat immobiliària,
redacció del projecte, execució de l’obra, manteniment i gestió de
l’edifici... totes les fases des de la promoció fins a la desconstrucció es
veuen afectades per un sistema de treballar que, diuen, aporta eficiència
i racionalitat al procés constructiu.

Xavier Humet i Jan Dinarès (G9 Arquitectura i Gestió) són dos arqui-
tectes tècnics que han anat sempre un pas endavant quan parlem de les
noves tecnologies constructives, industrialització, sostenibilitat i efi-
ciència energètica o incorporació de les noves tecnologies de la informa-
ció. L’adopció de Bim en la preparació de projectes i direcció d’obres ha
estat acceptada d’una manera natural per aquest despatx capdavanter.
l’informatiu ha parlat amb ells per conèixer el seu punt de vista sobre
aquesta nova metodologia de gestió.

1 Quina és la vostra opinió sobre la incorporació de
BIM en la redacció de projectes i gestió d’obres?

“Bim és una plataforma de treball on interactuen diferents programes
de modelatge, de gestió, de seguiment econòmic, de manteniment que
està en procés de gestació però que tot apunta, a què serà l’eina de futur
pel desenvolupament del procés edificatori, tant en fase de projecte, de
direcció d’execució com de manteniment i avaluació de cicle de vida de
l’edifici.

“Actualment, es parla de Bim quan en realitat es vol dir Revit, Allplan,
ArchiCad, etc, que són programes que permeten modelitzar l’edifici i
convertir-lo en un conjunt d’elements components, dotats de gran quan-
titat de dades.”

2 Quins considereu que són els principals avantatges
per adoptar Bim? I els principals inconvenients?

“Els avantatges són que un cop modelitzat l’edifici, totes les dades
quant a característiques i propietats dels objectes, la fitxa tècnica de
cada material, de cada element del sistema global edifici, el seu preu,
les seves prestacions i requeriments de manteniment, la seva vida útil
com a sistema i com a material queden vinculades sobre l’element en

“Nosaltres estem convençuts que [el
BIM] és una eina que ens ha d’ajudar
en el futur i que ens farà competitius”

“Quan Bim funcioni en tota la seva
plenitud farà estalviar diners”

Entrevista a Xavier Humet i Jan Dinarès,
arquitectes tècnics de G9 Arquitectura i Gestió

Anna Moreno
Arquitecta tècnica i arquitecta

Col·legiada 6.071

TÈCNICA
PRAXI

98

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

“Creiem que els
estàndards han d’estar
molt ben definits i
que el rigor a l’hora de
introduir les dades s’ha
de fer en un llenguatge
universal i reconegut
per tothom”

tres dimensions. Això a més de facilitar les tasques
de direcció d’execució, genera o ha de generar molt
fàcilment el Llibre de l’edifici i el Manual d’ús i man-
teniment, el pressupost i l’anàlisi de cicle de vida.
Permet fer modificacions sense complicacions per-
què totes les dades estan vinculades entre si i agilitza
tota la feina posterior al projecte d’execució. A més
incorpora una eina molt útil anomenada “anàlisi de
col·lisions” que permet detectar els impediments
de convivència d’elements provinents de diferents
sistemes (per exemple, la convi-
vència dels conductes de clima
en l’àmbit del cel ras, o el pas de
canonades en l’encreuament
amb els elements penjants de
l’estructura); el que vindrien a ser
els antics plànols de coordinació
d’un projecte on s’havien de super-
posar els vegetals de l’estructura,
i els de les instal·lacions amb els
d’arquitectura.

“Un dels inconvenients, per con-
tra, fora la gran inversió de temps
necessari per la introducció
d’aquestes dades exhaustives i l’excessiu pes dels
arxius que genera, que obliga a treballar amb versions
actualitzades dels sistemes operatius i amb un hard-
ware capaç de suportar la gestió d’aquests paquets
d’informació. Aquesta circumstància porta a establir

quins són els nivells de detall de cada element que
volem establir, en funció del moment del procés que
ens ocupi.”

3 Segons la vostra experiència és cert
que Bim fa estalviar diners?

“Ara mateix estem treballant en la modelització del
tercer projecte que fem amb la plataforma Bim; es
tracta de l’as built del projecte de nova construcció
d’infraestructures generals i urbanització del Cam-

pus Diagonal-Besòs de la Upc. Som
especialistes en direcció d’execució
i apostem per aquesta nova
manera de treballar, en entorns
col·laboratius. La plataforma enca-
ra està desenvolupant-se, ja que no
es tracta només de saber fer anar
el Revit, sinó de poder interoperar
amb altres aplicacions de segui-
ment econòmic o de manteniment
que encara no són operatives.

“La inversió és important, però pot
ser progressiva, i com qualsevol

inversió s’ha de plantejar com una despesa amortit-
zable repartida al llarg del temps. Al final, quan Bim
funcioni en tota la seva plenitud, segur que fa estal-
viar diners. Nosaltres estem convençuts que és una
eina que ens ha d’ajudar en el futur i que ens farà
competitius.”

AS BUILT DEL
PROJECTE
D’INSTAL·LACIONS
DE CLIMA I BAIXA
TENSIÓ DEL
CAMPUS DE LA
UPC AL BESÒS
FET AMB BIM

TÈCNICA
PRAXI

 99

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

UN MOMENT DE
L’ENTREVISTA A JAN
DINARÈS, CRISTINA
TERRIBAS I XAVIER
HUMET, AMB
L’ENTREVISTADORA
L’ANNA MORENO

D’ESQUERRA A DRETA, JAN DINARÈS, CRISTINA TERRIBAS (TÈCNICA EN BIM) I
XAVIER HUMET

4 Heu començat a preparar projectes
amb aquesta tecnologia? Quin tipus

de projectes són?
“L’as built, el llibre de l’edifici del projecte
d’urbanització del Campus Besòs de la Upc, que
entregarem a Infraestructures.cat, plànols i fitxer
modelitzat i sobre el que estem treballant actualment;
la modelització d’un habitatge unifamiliar aïllat, d’un
centre d’assistència primària i la rehabilitació d’una
façana a Terrassa.”

5 Podeu concretar quins són els
passos que heu anat seguint en

l’aplicació de Bim en aquests projectes?
“En el cas del Campus Besòs de la Upc estem intro-
duint totes les dades de què disposem, sobre el model
que estem generant en Revit, de cara a poder entregar
no només unes plantes del ja construït, sinó un fitxer
en tres dimensions sobre el qual s’incorporen dades
imprescindibles pel manteniment futur del Campus,
on apareixen des dels diàmetres de les canonades, per
exemple, les característiques del material, les dates
de col·locació a obra i per tant els terminis de revisió
en les futures tasques de manteniment.

“Aquest és, fins ara, el projecte de major envergadura
que hem treballat en la plataforma Bim i sobre el que
estem dipositant tot el coneixement adquirit en cur-
sos de formació específica i de la pròpia experiència
de la nostra tècnica en Bim, la Cristina Terribas, amb
una base prèvia molt sòlida en gestió de projectes
amb Autocad. “

6 Creieu que en general el sector a
Espanya està preparat per adoptar

i aplicar Bim? I els professionals, estan
preparats per aplicar Bim?
“La plataforma Bim encara està en procés de gesta-
ció. Quan parlem de Bim, ens estem referint al Revit
i d’altres (Allplan, ArchiCad, etc), a un conjunt
d’aplicacions entre les quals està Revit com a eina

de modelatge, però que ha de poder operar amb pro-
grames de seguiment econòmic, ja sigui Tcq, Presto
o Menfis i amb altres eines, que vinculades a Revit,
generin els plans de manteniment, els controls de
qualitat, les anàlisis de cicle de vida, etc. Tot això està
arribant.

“Creiem que els estàndards han d’estar molt ben
definits i que el rigor a l’hora d’introduir les dades
s’ha de fer en un llenguatge universal i reconegut per
tothom. Ens hem trobat que fins i tot amb l’Autocad,
que és un programa de gran divulgació, es treballa
amb molt poc rigor a l’hora de generar i anomenar les
diferents capes que componen, els punts de referèn-
cia, les plantes, i això és un tret importantíssim alhora
de treballar en entorns col·laboratius; més encara en
Revit.

“Creiem que a les escoles s’ha de formar molt més en
l’aprenentatge d’aquestes eines si volem que els ope-
radors futurs treballin amb fluïdesa i generin models
rendibles pels professionals que gestionen en Bim
més enllà del projecte executiu. “

7 Quin ha de ser el perfil d’un operador
BIM?

“Depenent del moment, de la fase, l’operador que
genera el primer model amb Revit o amb Allplan o
amb qualsevol altre programa que generi models en
tres dimensions i que sigui compatible, és a dir que
pugui generar fitxers d’intercanvi Ifc, pot ser qualse-
vol persona capaç de dibuixar assistida per un ordi-
nador, sempre que tingui coneixements i experiència
de construcció i estigui supervisada per professionals
més experimentats que revisin o assessorin en el des-
envolupament diari del treball.

“En fases més avançades (direcció d’execució, mante-
niment, planificació, etc.) l’operador pot ser el mateix
director d’execució o el responsable de la part del
manteniment, depenent de cada cas.”

TÈCNICA
PRAXI

100

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Seguint amb el darrer article sobre eines tecnològiques útils en el mercat de la construc-
ció per a l’exercici professional, us presentem les darreres incorporacions de noves
aplicacions al programari del Caateeb.

 �Anàlisi de Sun Seeker
Aquesta eina de pagament (7,99 €), és una de les aplicacions més esteses i professionals
que podem trobar avui dia al mercat, per analitzar el moviment de l’astre rei. Es centra a
resoldre de forma molt instrumental i específica la visualització del recorregut solar. Han
aconseguit aprofundir amb molt detall aconseguint una eina molt útil.
Quan iniciem el programa obtindrem mitjançant el posicionament, GPS o altres, i la brúixo-
la del nostre dispositiu, la posició i direcció solar en un esquema de planta. Allà s’indiquen
les dades principals com l’azimut, l’elevació, el radi d’ombra o la longitud del recorregut
solar.

Plataformes tecnològiques
Apps útils per al sector de la construcció (III)

Raúl Heras
Arquitecte tècnic
Col·legiat 10.385

TÈCNICA
NOVES
TECNOLOGIES

 101

L’INFORMATIU
DEL CAATEEB

MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Per facilitar la comprensió d’aquesta informació, es pot variar el mode
de visualització a realitat augmentada en 3D. Aquest mode consisteix a
mostrar sobre la imatge real del nostre entorn, que es capta mitjançant
la càmera del dispositiu, línies, textos, esquemes que ens ajuden a enten-
dre la informació calculada. De forma purament gràfica, veurem sobre-
imprès sobre la imatge de la càmera la posició del sol, la línia del seu
recorregut o les hores de l’alba i el vespre, així com les variants si esti-
guéssim en altres dates. Aquesta visualització és molt agraïda a espais
exteriors, però als interiors és molt pràctica per trobar l’exposició solar
de les diferents estances.
Aprofitant el mapa de Google, ens mostrarà en planta els horaris i els
recorreguts solars de tot l’any, estudiant posicions límit com el solstici
o els equinoccis. Com l’aplicació permet treballar amb localitzacions
manuals es pot reproduir el comportament solar de qualsevol lloc còmo-
dament des de el nostre despatx.
Com és habitual incorpora eines per compartir la informació pels mit-
jans habitual (mail, xarxes socials, AirDrop...)
Per posar el punt negatiu cal comentar que encara que tota l’aplicació es
pot fer servir sense connexió, la part gràfica en la vista de mapa queda
molt limitada.

Dades bàsiques

Nom: Sun Seeker

Descripció breu:
Visualitzador en brúixola plana i realitat augmentada 3D del
recorregut solar

Descripció llarga:

Sun Seeker, mostra de forma molt clarificadora el camí solar
en intervals horaris, al solstici i al equinocci o a qualsevol
data sol·licitada. És una aplicació òptima per analitzar la varia-
ció de l’angle solar i la proporció de l’ombra solar.

SO o Microsoft x iOS/Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 4.6.2 / 4.9.4

Data de la versió: 13/03/2016

Distribuïdor: ozPDA

Web distribuïdor: www.ozpda.com

Captures de pantalla: ‘imatges’

Vídeo:
https://youtu.be/n3ENGG6Drww?list=PL7hGNMSNe
wKaTJnV4xgnMee2yix-FABEP

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
x Planificació temporal
o Seguretat i salut
o Control de qualitat
x Avaluació energètica
o Project manager
o Càlcul d’estructures
x Càlcul d’instal·lacions

o Modelatge 2dD
x Modelatge 3D
o BIM
o Urbanisme
o Vademecum de normativa
o Bancs de preus
o Bancs de materials

TÈCNICA
NOVES
TECNOLOGIES

102

L’INFORMATIU
DEL CAATEEB
MAIG
2016

TÈCNICA
ANÀLISI D’OBRA

Dades bàsiques

 Nom: Visuarq

Descripció breu: Realitat augmentada aplicada a projectes d’edificació

Descripció llarga:
Visuarq, és una eina pràctica e innovadora pensada per la
projecció i plantejament de construccions o la presentació de
projectes.

SO o Microsoft x iOS/Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 4.7 / 4.8

Data de la versió: 04/11/2015

Distribuïdor: Visuar

Web distribuïdor: www.visuar.es

Captures de pantalla: ‘imatges’

Vídeo: https://youtu.be/NUwGC9Xn_WY

Classificació

Preu: x Gratuït o De pagament o V. estudiant

Àmbit: o Local x Nacional o 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
o Càlcul d’estructures
o Càlcul d’instal·lacions

o Modelatge 2dD
x Modelatge 3D
o BIM
o Urbanisme
o Vademecum de normativa
o Bancs de preus
o Bancs de materials

 �Anàlisi de Visuarq
L’empresa que ha desenvolupat aquesta aplicació,
Visuar, és murciana, i no està enfocada al sector de la
construcció, sinó al desenvolupament de productes
i aplicacions de realitat augmentada. Tenen 14 anys
d’experiència i han desenvolupat aplicacions per
dispositius mòbils i d’escriptori. A més del sector de
l’arquitectura estan presents a camps com el sector
publicitari, l’alimentari, la moda, el sanitari, etc.

La realitat augmentada (Ra) és una tecnologia rela-
tivament nova i d’última generació que aconsegueix
que interactuï la realitat amb la ficció, causant al seu
torn un gran impacte visual en el receptor i millorant
la comunicació entre agents. Es combina la realitat
existent amb informació virtual dotant-la de major
atractiu i utilitat.
La Ra és la gran arma que aporta aquest programa
al nostre sector. La capacitat de disposar d’una eina
innovadora tant per a la presentació de projectes

d’edificació com per a presa de decisions. Visuarq
és una eina fàcil de fer servir, i que mostra de forma
molt espectacular una construcció premodelada amb
un altre programari. Una vegada carregat el model,
es mostra a la pantalla del dispositiu de formes dife-
rents, però la més habitual funciona enfocant la càme-
ra cap a una diana gràfica. Aquesta diana gràfica, que
acostuma a ser un paper imprès tipus codi Qr, fun-
ciona una mica com les llums vermella i verda d’un
port per un vaixell: el patró del vaixell veient les llums
pot saber perfectament on està la dreta i l’esquerra de
l’entrada a port i quina amplada té. Seguint aquesta
pauta, la diana, que podem moure lliurement, fixa els
eixos de coordenades de l’espai on s’ha de represen-
tar el model en 3D.

Amb el model visualitzat les funcions principals són
la rotació del model, la modificació de l’escala, el des-
plaçament d’elements, la capacitat d’immersió dins
del model, la gestió per capes, la modificació de tex-
tures, l’ocultació d’elements i també altres funciona-
litats que poden estar precarregades al model com els
recorreguts, els vídeos, els enllaços URL, etc.

El fet que l’empresa desenvolupadora no estigui cen-
trada al nostre sector i sigui generalista de l’àmbit
de la Ra, potser s’acaba notant en la manca de fun-
cions que el nostre col·lectiu tècnic o d’altres agents
del procés constructiu podrien fer servir aprofitant el
potencial de la Ra.

TÈCNICA
NOVES
TECNOLOGIES

AMPLIEM LA COBERTURA AMB
 MÉS PUNTS DE RECOLLIDA

Algunes peces dels aparells elèctrics i electrònics contenen materials valuosos. Reciclant-los bé, evitem l’explotació de nous recursos naturals.

Amb el finançament de: Amb la col·laboració de:

Quan els petits aparells ja no funcionen, porta’ls a qualsevol botiga
d’electrodomèstics senyalitzada amb aquest distintiu. A les botigues
petites si en compres un de nou i a les grans en qualsevol moment.

104

L’INFORMATIU
DEL CAATEEB
MAIG
2016

La nova sèrie d’acabats Trendline de
Schlüter-Systems és el complement
perfecte per a revestiments ceràmics
d’alta qualitat. El disseny noble com-
bina amb les tendències actuals de
ceràmica, com són els acabats de
fusta i ciment, el look vintage i el grei-
ge, el nou color que defineix les tona-
litats entre el beix clar i el gris fosc.

Perfils d’alta qualitat per als actuals dissenys de ceràmica

Greige: elegància intemporal i estil mediterrani

La tendència actual de
greige ofereix un estil
elegant i intemporal per al
disseny d’interiors.

Amb les variacions
d’acabats es creen dissenys
elegants de “to sobre to” o
contrastos atractius.

La gamma de colors inclou
sis tons diferents entre beix
clar i gris fosc.

Protecció de cantells amb perfils
Schlüter-Trendline combina acabats en tons atractius i tactes agradables. El
resultat són perfils d’acabat, que protegeixen els cantells dels revestiments i
que al mateix temps són un element de disseny. Per això, Schlüter-Systems
desenvolupa perfils en diferents materials i colors i ofereix ara, amb la nova
sèrie Schlüter-Trendline, deu nous acabats per a les gammes de cantoneres
Quadec, Rondec i Jolly.

Color i estructura
Schlüter-Trendline ofereix una gama de perfils, que permet realitzar combi-
nacions perfectes “to sobre to” o forts contrastos amb ceràmica. Les deu
variacions de color permeten trobar el perfil adequat per a cada revestiment.
A més tots els acabats disposen d’una superfície estructurada, que ofereix
una sensació agradable al tacte. n

 105

L’INFORMATIU
DEL CAATEEB

MAIG
2016

ESPAI
EMPRESA

MATERIALS
D’ACABAT

Fusta – Elegància natural i romanticisme rústic
Ceràmica o fusta? Les rajoles
de fusta ofereixen el millor de
dos móns diferents, perquè la
ceràmica en acabats de fusta és
un revestiment robust i de fàcil
manteniment. A més la gamma de
colors fusta de la sèrie Schlüter-
Trendline combina perfectament
amb les tendències de disseny en
interiors, com són el look nòrdic,
els estils rústics i les sofisticades
decoracions en fustes nobles.

L’ús d’innovadors acabats
metàl·lics guanya cada dia més
importància en el disseny de
cases modernes. Inspirat en
materials industrials com l’acer
corten, els nous acabats permeten
crear una atmosfera cosmopolita.
Gràcies al procés de lacat en pols,
s’aconsegueix un acabat amb
relleu, que combina a la perfecció
amb ceràmica en acabats
metàl·lics, aconseguint una
sensació agradable al tacte.

Ciment: Elegància clàssica i minimalisme pur

Els acabats ciment en paviments
i revestiments ceràmics són
cada vegada més populars i amb
els perfils de la sèrie Schlüter-
Trendline es poden personalitzar
les superfícies elegants de la
ceràmica. Els quatre matisos de
to entre antracita i gris combinen
perfectament amb ceràmica en
acabats de ciment i ofereixen una
protecció de cantells decent o
contrastos atractius.

 Schlüter-Systems

 �Jorge Viebig, gerent

 � Telèfon: 96 424 11 44

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

Metal: look vintage i look industrial

106

L’INFORMATIU
DEL CAATEEB
MAIG
2016

ESPAI
EMPRESA
INTERIORISME

Normalment, tal i com estan
dissenyats la majoria dels
banys col·lectius actuals en
centres comercials, aeroports,
instal·lacions esportives, etc,
una persona que es renta les
mans s’ha de desplaçar uns
metres per assecar-se-les en
un assecador de mans, ja que
aquest no es troba habitual-
ment en el mateix lloc on se les
ha rentat. L’usuari s’ha de des-
plaçar per arribar a l’assecador
i això comporta diferents incon-
venients: per començar, aquest
desplaçament representa una
incomoditat per l’usuari. D’altra
banda, de vegades es troben
cues per utilitzar l’assecador. A
més a més, també suposa un
perill potencial d’accidents per
relliscades, ja que l’usuari amb
les mans molles deixa caure
aigua al terra en aquest despla-
çament; aleshores el terra del
lavabo es converteix en una
superfície lliscant i, per tant,
perillosa. Una altra conseqüèn-
cia d’aquesta aigua que cau
és que el terra s’embruta molt
més. Això significa incrementar
la freqüència de la neteja i per
tant augmentar els costos de
manteniment.

No seria més lògic, doncs, rentar-se i
eixugar-se les mans al mateix lloc? Tal
com ho fem a casa, tal com ho hem fet
sempre, estalviant espai, facilitant la
feina als arquitectes i als interioristes a
l’hora de dissenyar els lavabos, sense
riscos d’accidents, sense cues, sense
embrutar, sense aigua al terra...

Per donar solució a tots aquests pro-
blemes, Mediclinics ha dissenyat una
pica de bany que en el seu model de
sèrie integra un assecador de mans de
la sèrie Dualflow® Plus, dues aixetes
d’aigua d’accionament automàtic per
infrarojos i dos dispensadors de sabó,
tot dintre del mateix espai de la pica.

Rentar-se les mans com a casa

Sigui quin sigui el seu
projecte, estem totalment
convençuts que tenim la
solució per a vostè.

 107

L’INFORMATIU
DEL CAATEEB

MAIG
2016

ESPAI
INSTAL·LACIONS

SANITÀRIES

Aigua, sabó i aire en
el mateix lloc
Integrats en aquesta pica de bany tro-
bem l’assecador de mans Dualflow®
Plus, capaç d’assecar les mans en
menys de 10 segons i que és vai-
xell almirall de Mediclinics. Es tracta
d’un assecador de mans d’alta velo-
citat (l’aire expulsat pot assolir els 410
Km/h), de baix consum (entre 1,8 i 3,1
Wh per servei), ecològic (emet només
entre 1,28 i 2,2 grams de CO2 a l’at-
mosfera en cada cicle d’assecat) i de
baix nivell sonor (entre 62 i 72 dBA).
Acompanyant a la Dualflow® Plus ens
trobem, en el model de sèrie, un parell
d’aixetes d’aigua automàtiques d’ac-
cionament automàtic i un parell de
dosificadors de sabó, perfectament
integrats a la mateixa pica de bany.

Un projecte a mida per a cada
necessitat
Mediclinics, a més d’oferir la pica de
bany de sèrie, pot fabricar-la totalment
a mida, segons les necessitats dels
seus clients. Es pot fabricar seguint
diferents dissenys, dimensions, textu-
res i colors. La idea és que els nostres
clients puguin confeccionar al seu
gust la pica de bany que millor combi-
ni amb el lavabo que han projectat. n

Germán Muñoz Bassedas
Enginyer industrial i llicenciat en

Investigació i Tècniques de Mercat
(ITM)

Director de Màrqueting de Mediclinics

característiques permeten mantenir
la superfície de la pica de bany molt
més neta i higiènica. A més a més la
doble capa de Gel Coat NPG conté
un additiu antibacterià que proporcio-
na resistència a bacteris i fongs, redu-
int el risc d’infeccions i la transmissió
de malalties.

Característiques principals del
Resiblock
El Resiblock és un material amb una
bona resistència mecànica (sobre tot
a la flexió), química (resisteix molt
bé l’atac d’agents químics) i tèrmica.
És un material 100% reparable. Les
piques de bany fabricades en aquest
material són reparables, la qual cosa
significa que poden ser totalment res-
taurades. Poden ser reparades in situ
sense haver de substituir totalment el
material.
En ser un material no porós repel·leix
tot tipus de taques i es pot netejar
fàcilment utilitzant sabó i una baieta
humida, aclarint després amb aigua
directament. És resistent a tot tipus
de sabons, lleixius i a un ampli ventall
d’agents químics agressius.

Aquesta pica de bany està fabricada
amb una resina de poliester insaturat
(Resiblock) i està recoberta amb una
doble capa de Gel Coat NPG, una
resina pigmentada que la protegeix
de la humitat, li dóna molta més dure-
sa i proporciona un acabat de color
(es pot acolorir en qualsevol color de
la carta RAL).

Les principals característiques
d’aquesta pica de bany són la seva
resistència, fiabilitat, facilitat de nete-
ja i la seva gran adaptabilitat a for-
mes, textures, colors i dissenys, tot
això amb la calidesa del seu tacte.

Resiblock un material 100%
higiènic
El Resiblock és un material sense
porus i sense juntes. Aquestes dues

ESPAI
EMPRESA

CONVENIS

Rentar-se les mans com a casa

 Mediclinics,S.A.

 �Natalia Lezana
arquitectos@mediclinics.com

 �Indústria, 54
08025, Barcelona

 �Telèfon: +34 93 446 47 00
www.mediclinics.com

Aigua, sabó i aire en el
mateix lloc per a rentar-se
i eixugar-se les mans
sense necessitat de des-
plaçar-se.

108

L’INFORMATIU
DEL CAATEEB
MAIG
2016

celerar aquest procés, sobretot tenint
en compte anàlisis recents. L’estudi
anual Profile of Responsible Investors
in Europe, publicat per Bank Degroof
Petercam juntament amb Novethic i
en el qual Caixa d’Enginyers Gestió ha
participat, ha deixat de manifest que
fins i tot Europa, un continent amb més
i millors pràctiques en termes d’inver-
sió socialment responsable i integra-
ció de factors climàtics, té marge de
millora. Segons aquest informe, només
el 39% dels participants tenen en
compte qüestions relacionades amb
el canvi climàtic en els seus processos
d’inversió.

Només el 28% mesuren l’empremta
de carboni de les seves inversions,
és a dir, quantifiquen les emissions
de gasos d’efecte hivernacle que, de
forma directa o indirecta, emeten les
companyies o estats en què invertei-
xen. La dada més vistosa és que un
nombre molt reduït d’inversors institu-
cionals europeus exclou de les seves
carteres, i per tant està fora dels seus
perímetres, qualsevol inversió relaci-
onada amb els combustibles fòssils.
És, per tant, un reflex clar que la gestió
d’actius encara té un llarg recorregut
en aquesta matèria.

Com es posiciona Caixa d’Engi-
nyers Gestió en aquest procés?
Des de fa anys, Ce Gestió és un refe-
rent en el panorama nacional en matè-

ria Isr i s’ha consolidat com la segona
gestora en actius gestionats sota estra-
tègies que tenen en compte aspectes
Asg (medi ambient, social i governança
corporativa). Així mateix, Ce Gestió,
com a gestora, disposa d’una política
Isr que limita les inversions en deter-
minats sectors per a tots els seus
vehicles i és signant dels Pri, Principis
per a la Inversió Responsable. Aquest
compromís es manifesta a través del
càlcul de l’anomenada “empremta de
carboni”, la qual mesura la totalitat de
gasos d’efecte hivernacle emesos per
efecte directe o indirecte de cada una
de les inversions. Per a això, es fa ús de
la ràtio “intensitat de carboni” (carbon
intensity), una mètrica que calcula el
volum de tones de CO2 equivalent per
milió d’ingressos en dòlars i la seva
comparativa amb índexs de mercat
reflecteix l’esforç de Ce Gestió per mini-
mitzar l’impacte mediambiental dels
seus vehicles d’inversió (fons): n

Xose Garrido, gestor de Fons d’Inversió
en Caixa Enginyers Gestió

ESPAI
EMPRESA
SERVEIS
FINANCERS

 Caixa d’Enginyers

 �Miguel Baca Martínez
RSC/Comunicación

 �Via Laietana, 39
08003 Barcelona

 �miguel.baca@caja-ingenieros.es
93 295 78 74 (ext. 1034)

El desembre passat es va
celebrar la XXI Conferència
Internacional sobre Canvi
Climàtic o 21a Conferència de
les Parts, un esdeveniment cele-
brat a París i considerat d'abast
històric i mundial. La principal
fita de l'acord, jurídicament vin-
culant per als països signants i
els plans nacionals dels quals
es revisaran de forma quin-
quennal, és el compromís per
aconseguir que l'augment de la
temperatura global estigui molt
per sota dels 2º el 2100 en com-
paració de l'era preindustrial. És
el primer acord en el qual tant
nacions desenvolupades com
països en desenvolupament
es comprometen a gestionar la
transició cap a una economia
baixa en carboni a través d'una
reducció forta de l'emissió de
gasos.

Quines són les repercussions
sobre el sector financer?
La gestió d’actius és considerada un
punt essencial en el procés de “des-
carbonització” de l’economia, ja que
és el canal de transmissió del finan-
çament a través de capitals propis
o de recursos aliens de companyies
i institucions públiques. En aquest
context, si bé en els últims anys el
sector ha fet un esforç inicial de cons-
cienciació i ha començat a aplicar les
primeres mesures, l’acord de París
posa de manifest la necessitat d’ac-

L’empremta de carboni de les companyies

110

L’INFORMATIU
DEL CAATEEB
MAIG
2016

ESPAI
EMPRESA
ACORDS DE
COL·LABORACIÓ

4 Ark signa un acord de col·laboració amb el Caateeb

LA VOSTRA SOLUCIÓ
PROFESSIONAL

Les empreses interessades a presentar els seus productes al Col·legi
poden dirigir-se al departament comercial del Caateeb:

Si voleu més informació sobre els acords especials amb les empreses,
truqueu al 932 40 20 57.

El Caateeb ha signat un acord de col·laboració amb
Construcció i Rehabilitació 4 Ark, per col·laborar, durant
l’any 2016, amb la Nit de la Construcció, acte en el qual
hi tindrà lloc la celebració i cerimònia de lliurament dels
Premis Catalunya Construcció 2016.

Construcció i Rehabilitació 4 Ark també col·laborarà en
altres activitats organitzades pel Col·legi d’Aparelladors de
Barcelona.

A la foto d’esquerra a dreta, Joan Ignasi Soldevilla, director
general del Caateeb; Eva Ferrer, i Verònica Giró, en repre-
sentació de Construcció i Rehabilitació 4 Ark, el passat 20
d’abril, després de la signatura de conveni, al costat de
l’escultura El Llagost de Joan Brossa i Josep Pla-Narbona,
que corona la façana del Caateeb. n

 111

L’INFORMATIU
DEL CAATEEB

MAIG
2016

ESPAI
EMPRESA

ACORDS DE
COL·LABORACIÓ

El Caateeb renova l’acord amb
Ibermapei

Basf renova el seu conveni
amb el Caateeb

Gas Natural renova el seu
conveni amb el Col·legi

Joan Ignasi Soldevilla, director general del Col·legi i
Jaume Remolà, màrqueting manager d’Ibermapei, han sig-
nat un acord per participar com a empresa col·laboradora
en una edició especial del simposi Tradició i innovació
en rehabilitació que organitza el Caateeb, així com en una
jornada tècnica. n

Joan Ignasi Soldevilla, director general del Col·legi
i Eduardo Brandao, representant de Basf Construction
Systems han renovat l’acord de col·laboració amb La Nit de
la Construcció i el Concert de Nadal, que organitza cada
any el Col·legi. Basf és patró de la formació del Caateeb, en
l’àrea de Rehabilitació i Manteniment d’Edificis. n

Gas Natural Distribución participa en La Nit de la
Construcció i en el VIII Torneig de Golf, així com en el
simposi Tradició i innovació en rehabilitació que organitza
el Caateeb.

Gas Natutral és patrocinador de l’àrea de Medi ambient
i col·labora també amb el 75è aniversari del Col·legi. n

Som-hi signa un acord de col·laboració amb el Caateeb

El Caateeb ha renovat el seu acord amb Som-hi,
Construccions i reformes integrals, per col·laborar
amb el Concert de Nadal i la Nit de la Construcció,
durant l’any 2016.

A la foto, a l’esquerra, Joan Ignasi Soldevilla, direc-
tor general del Caateeb i Manel Real director general
de Som-hi. n

LA VOSTRA SOLUCIÓ
PROFESSIONAL

Les empreses interessades a presentar els
seus productes al Col·legi poden dirigir-se al

departament comercial del Caateeb:

Si voleu més informació sobre els acords especials
amb les empreses, truqueu al 932 40 20 57.

112

L’INFORMATIU
DEL CAATEEB
MAIG
2016

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

 113

L’INFORMATIU
DEL CAATEEB

MAIG
2016

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

Productes i solucions per la construcció

www.betec.es
www.propamsa.es

c/ Ciments Molis s/n P. I. Les Fallulles
08620 Sant Vicenç dels Horts (Barcelona)

Tel. 936 806 040 - Fax. 936 806 049

20160405 Propasma Guia Activa Col·legi Apa BCN 57x33mm.indd 108/04/2016 11:31:34

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

114

L’INFORMATIU
DEL CAATEEB
MAIG
2016

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

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

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

C
116 c
L’INFORMATIU
DEL CAATEEB
FEBRER
2012

116

L’INFORMATIU
DEL CAATEEB
MAIG
2016

 Monument o delicte
 Les tres xemeneies de la tèrmica

de Sant Adrià del Besós

Cristina Arribas
Arquitecta

 informatiu@apabcn.cat

FOTO: XAVIER SOLEY

CULTURA
ARQUITECTURA

I CIUTAT

 117

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Podríem afirmar que la central tèrmica de les
tres xemeneies ha viscut una metamorfo-
si passant d’edifici estrictament funcional

i sever, creador d’un ambient sòrdid, ple de fum,
soroll, pols... a una arquitectura que, de ben segur, es
perpetuarà com a monumental (bé, això esperem).

 �De paisatge industrial a paisatge
emocional

Les centrals tèrmiques, així com les nuclears,
s’instal·len al costat del mar o d’un riu. La cosa
estranya és que la que ens ocupa ho fes al costat del
delta d’un riu. En l’emplaçament de les tres xeme-
neies s’instal·là la primera central elèctrica el 1913.
Inicialment, havien de ser només dues xemeneies,
però la demanda energètica havia crescut i es va afe-
gir una tercera. Es va haver d’adaptar el terreny amb
l’inconvenient de que el sòl on es col·locava aquesta
tercera era divers del de les altres dues. És per raons
tècniques, doncs, que no són equidistants.
L’alçada inicial havia de ser de 180 m, però per trac-
tor-se d’una zona deltaica com aquesta, tan procliu
a episodis d’inversió tèrmica, era més adient que
les emissions de les xemeneies sortissin, si era pos-
sible, per sobre del coixí atmosfèric que a vegades

s’instal·lava sobre Barcelona. Fou per això que es van
coronar amb una extensió metàl·lica que arriba fins
als 200 m.

L’any 2005, l’Ajuntament de Sant Adrià del Besós i
l’empresa elèctrica Fecsa Endesa van signar un con-
veni per construir una nova central tèrmica que seria
més petita i més eficient que l’anterior, des d’un punt
de vista energètic. Davant d’aquesta situació va sorgir
un intens debat entre la ciutadania: calia conservar
l’edificació de les tres xemeneies o era millor ende-
rrocar-les?

Des de les organitzacions ciutadanes es va crear la
Plataforma per a la Conservació de les Tres Xeme-
neies (que agrupa 60 associacions i que recollirien
unes 4.000 signatures a favor de la conservació) per
reivindicar el manteniment de l’espai construït com
a Patrimoni industrial de Catalunya i com a signe
d’identitat de la ciutat. Hi van haver posicionaments
diversos entre la població i l’Ajuntament va decidir
obrir un procés participatiu i de debat per decidir si

1973 IMATGES D’ARXIU ENDESA

1922.ANTIGA CENTRAL TÈRMICA A SANT ADRIÀ

IMATGE DE LES 3 XEMENEIES FUMEJANT

Les tres xemeneies
Jordi Rogent, arquitecte i diplomat en urbanisme

Aquesta és la denominació popular del conjunt de calderes i
xemeneies i edifici de turbines de la Central Tèrmica de Sant
Adrià del Besòs i està situat majoritàriament a Sant Adrià del
Besòs i parcialment a Badalona. És el que queda dempeus
d’un conjunt d’instal·lacions destinades a produir electricitat
amb energia tèrmica des de l’any 1913. Actualment resten les
estructures de formigó dels tres elements que contenien les
calderes de producció de vapor i les corresponents xemene·
ies (col·locades a sobre) i l’edifici de la gran sala de turbines.
Aquestes construccions es van edificar entre els anys 1971 i
1976 per l’empresa Fecsa i van estar en funcionament fins a finals
de 2011. L’alçada de les xemeneies arriba als 200 metres (180
dels elements de formigó i 20 més, metàl·lics, per contaminar
menys) les fa visibles des de gran part de l’àrea metropolitana.

CULTURA
ARQUITECTURA
I CIUTAT

118

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Paisatge emocional
Txema Salvans, fotògraf

El meu treball personal sempre s’ha centrat en
el territori i l’ús que en fem d’ell, en com l’espè·
cie humana cerca desesperadament espais per
ocupar.

Les tres xemeneies de Sant Adrià sempre han
estat per a mi un espai a explorar. Són el marc
somniat per fotografiar tota una variada fauna
humana que pul·lula pel seu voltant. Un dels
records més viscuts, però no fotografiats, és la
visió d’un home jove tombat sota els grans col·
lectors d’aigua que fertilitzaven la fàbrica, jaient
al costat d’un home gran, mentre un petit gos de
la mateixa raça que dóna nom al restaurant més
famós del món, mirava l’alçada de les xemene·
ies. Una imatge que revisc sempre que veig les
xemeneies, ja sigui d’aprop o des de la distància.

I és justament per això pel que probablement
aquestes xemeneies imponents han de seguir,
perquè cadascun dels seus personatges pugui
reviure una història personal, de barri o de ciutat. FOTOGRAFIES DEL PAISATGE EMOCIAL. AUTOR: TXEMA SALVANS

conservar o enderrocar. El resultat d’aquesta primera
consulta popular realitzada el 2008 va ser que un 82%
dels votants es van mostrar a favor del seu manteni-
ment atès que considerà majoritàriament que signifi-
cava un referent paisatgístic i identitari del municipi i
un símbol de la etapa industrial de la comarca.
I fou a partir d’aquest moment que el tema es començà
a complicar. L’Ajuntament negocià amb Endesa la
conservació de la central a canvi de la requalifica-
ció del sòl i la consegüent generació de plusvàlues.
Començà a intuir-se un aprofitament immobiliari per
davant d’una conservació patrimonial o d’una reuti-
lització cultural.

La Plataforma va sol·licitar a l’Ajuntament la decla-
ració de Bé d’Interès Local, considerant aquest pas
l’instrument legal mínim per a la seva conservació.
Aquest fet encara s’està pactant a dia d’avui. Actual-
ment ja s’han enderrocat tots els elements de la tèr-
mica, deixant d’empeus exclusivament l’envolupant
de formigó de les tres xemeneies i la sala de turbines.
En paral·lel a aquest procés destructiu, s’ha activat tot
un nou equip d’arquitectes i urbanistes, liderat per
Sebastià Jornet i per encàrrec del Consorci del Besós
i Barcelona Regional (i amb l’aval de l’Ajuntament) i
estan presentant a la ciutadania els límits que creuen
que ha de marcar la transformació. L’interès princi-
pal d’aquest equip radica en la construcció d’un nou
barri, sense fer menció de cap futur ús de la central.
Passarem, doncs, d’un paisatge industrial a un resi-
dencial? Estem parlant d’aprofitar la singularitat
arquitectònica i monumental de les xemeneies com
a excusa per un gran negoci immobiliari?

 �Reciclar paisatges industrials
Arreu d’Europa trobem l’herència de paisatges de
l’energia que, sota projectes sensibles de reciclat-
ge urbà, han aconseguit assolir un nou paper en el
context de la ciutat. Centrals tèrmiques, elèctriques,
o altres indústries pesades com els Alts forns de
Sagunt, la Centrale Montemartini de Roma, la ciutat
de l’energia de Pontferrada, the Tanks, a Lonches o
Duisburg Nord, a Alemània, entre d’altres indústries
reciclades, incorporen nous usos als antics espais
industrials, convisquent sense problema amb el lle-
gat patrimonial obsolet.

“La perifèria... la zona on les
ciutats s’esmicolen al llarg
dels seus propis límits i on els
teixits cicatritzen, abandonats
durant anys a una lenta letàrgia,
reprodueixen noves epidermis de
característiques inesperades.”

Gabriele Basilico, fotògraf
d’arquitecura.

CULTURA
ARQUITECTURA

I CIUTAT

 119

L’INFORMATIU
DEL CAATEEB

MAIG
2016

El resultat: una experiència nova i única del lloc i del
paisatge. En el cas de Duisburg Nord ens trobem amb
un exemple paradigmàtic d’artistificació del medi
“trobat” (l’industrial en desús o a mig gas), dins la
reconversió de la conca del Ruhr en mans de cèlebres
creadors contemporanis.
Duisburg-Nord és obra del paisatgista Peter Latz i es
tracta d’una intervenció sobre les antigues acereries
de la companyia Thyssen. La metamorfosi de la pesa-
da estructura industrial existent en un parc públic: les
construccions existents funcionen de manera com-

pletament noves. El vell alt forn apaireix ara com un
drac amenaçant i és també una muntanya per a esca-
ladors. Mentre que els antics dipòsits de mena esde-
venen jardins. Un club de busseig utilitza els vells
dipòsits Möller i l’antic gasòmetre per cercar aventu-
res subaquàtiques. Tot això va unit a la recuperació
d’una àrea molt contaminada.
Els nous supòsits d’un ecohumanisme es compatibi-
lizen aquí amb la percepció sensible d’allò degradat i
obsolet, la fascinació formal de les ruïnes industrials.

Malgrat que hi ha molt bons exemples de reciclat-
ge d’arquitectura industrial, trobem, per desgrà-
cia i, bastant a casa nostra, enderrocs innecessaris,
insensibles, requalificadors, i en benefici, sovint,
d’operacions immobiliaries indesitjables.

Usos metropolitans
David, Martínez, arquitecte urbanista

Una cantonada metropolitana, aquesta podria
ser una bona definició del sector de gairebé 30
hectàrees que es troba expectant als peus de les
Tres Xemeneies, punt de creuament de la línia de
la costa, el riu Besòs i l’imponent verticalitat de
l’antiga infraestructura.

Des del punt de vista urbanístic hi ha dos aspec·
tes de la futura ordenació del sector que són
rellevants per garantir un bon encaix amb l’en·
torn, alhora que reconèixer i potenciar la seva
singularitat: cosir bé les continuïtats i escollir
adequadament els usos.

Sigui quin sigui el dibuix final, cal garantir la unió
del passeig marítim entre Badalona i Barcelona,
així com la seva articulació amb el riu. Aquestes
continuïtats són rellevants tant des del punt de
vista de la matriu cívica, com l’ecològica i la de
mobilitat. S’haurà de reforçar la connexió mar-
muntanya per evitar un mal funcionament futur
del sector i integrar-lo al nucli urbà de Sant Adrià,
amb predomini dels espais per a la mobilitat sos·
tenible, però també millorant les connexions vià·
ries actuals, que són insuficients. Els eixos viaris
principals han de travessar el traçat del ferrocarril
en condicions urbanes òptimes.

La discusió dels usos ha de partir del reconei·
xement de la singularitat del lloc i de voler que
l’àmbit s’integri amb naturalitat a la ciutat. És un
emplaçament altament accessible en tren i tram·
via, i encara ho serà més quan s’acabi l’estació
de la Sagrera. Cal atraure usos metropolitans
per tal que col·laborin en la construcció de l’eix
Besòs com un nou espai de centralitat emergent
en el conjunt de l’Àrea Metropolitana.

FOTOS DE L’ANTIGA ZONA INDUSTRIAL DE LA CENTRAL THYSSEN,
AVUI CONVERTIDA EN PARC DE DUISBURG NORD

CULTURA
ARQUITECTURA
I CIUTAT

120

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Un exemple proper i actual seria el cas de Zorrotzau-
rre, a Bilbao. Es tracta d’una zona industrial en estat
d’abandonament des de la crisi dels anys 70 que va
començar el seu declivi. La seva superfície és d’uns
850.000m2. L’any 1995, el Pla general d’ordenació
urbana requalificà l’ús industrial vigent, transfor-
mant-lo en residencial. Un Pla especial posterior en
concretà l’ordenació. El Master Plan del projecte va
ser elaborat el 2004 (i revisat el 2007) per l’arquitecta
Zaha Hadid, incloent l’obertura del Canal de Deusto,
transformant la zona de península en illa. El 2012,
l’Ajuntament de Bilbao aprovà definitivament el Pla
especial de Zorrotzaurre. A finals del 2015, s’aprovà
la reparcel·lació d’una zona que ocupa la meitat de
la península i s’espera que s’iniciïn les obres a finals
del 2017.

Que consti que no exposo aquest exemple com a crí-
tica ferotge a la reconversió d’espais obsolets. És clar
que cal apostar per la regeneració, però, potser caldrà
replantejar-se alguna metodologia, alguna tàbula rasa
en excés, alguna anàlisi de les preexistències per tal
de valorar... no ho sé, potser tinc un punt de vista
urbanísticament romàntic en excés, però és el que
penso. Spain continúa essent different. Aquest fet
no es limita, per suposat al patrimoni industrial, és
clar, podem pensar en patrimoni natural, arquitec-
tura popular, no hi ha escrúpuls quan hi ha una bona
causa econòmica. En fi, una llàstima que es prioritzi
aquesta filosofia tan pobre d’esperit.

 �El colós de formigó. Fascinació formal
Amb els enderrocs de gran part de la central tèrmica
s’han anat aïllant les tres torres gegants, restant soles,
immenses, amb el seu gran pes visual, taxidèrmica-
ment aïllades. Són encara, però, estranyament belles.
La seva presència és imponent des de qualsevol punt
de vista i a qualsevol distància.
Tinguem en compte que la seva alçada és superior
fins i tot a la de la Sagrada Família quan finalitzin les
obres del temple.

“En els paisatges industrials de
l’electricitat, trobem associat un
material característic de la nova
revolució industrial: el ciment i el
formigó armat.”

Banham, 1989

IMATGES ACTUALS DE L’ANTIGA ZONA INDUSTRIAL DE ZORROTZAURRE, A BILBAO

CULTURA
ARQUITECTURA

I CIUTAT

 121

L’INFORMATIU
DEL CAATEEB

MAIG
2016

 �Skyline
L’skyline que avui ens és tan familiar és dels anys setanta. És curiós com
un paisatge, un vestigi industrial, es pot convertir en signe d’identitat
d’un indret. L’skyline i el seu estudi sorgiren (com a concepte) a mitjan
segle XIX, quan el terme s’entenia com a horitzó, com al fenomen visual
on es troben terra i cel. No fou fins a principis del segle XX, que es des-
lligà de la relació terra-cel per convertir-se en una relació entre edificis
(medi físic) i el cel (medi natural).

Pèrdua de valor patrimonial?
Joan Olona, arquitect tècnic

D’acord amb la discussió sobre el futur de les
tres xemeneies, la millor pregunta sempre és,
la pèrdua d’aquesta construcció augmenta o
disminueix el valor patrimonial de la ciutat i de
la zona urbana? Per respondre això, ens hem
de remetre al que suposa el criteri d’autenti·
citat i per tant, la seva valorització objectiva.

Des d’un punt de vista estrictament patrimo·
nial, no podem caure només en la valortiza·
ció icònica (valor significatiu extrem) de les
tres xemeneies. Aquesta construcció suposa
alhora un document (valor documental) que
ens mostra materials i tècniques constructi·
ves relacionades amb un tipus arquitectònic
del qual se’n conserven pocs exemples.

La problemàtica se situa en el camp dels
valors instrumentals, quan la decisió que ha
de permetre la conservació de l’edifici passa
per associar-ho a un ús compatible, és a dir,
relacionat amb la rendibilitat econòmica d’una
operació immobiliària, a voltes contrària al
que suposa la visió patrimonial de les tres
xemeneies.

VISTA DE LES XEMENEIES DES DEL DARRERA
DEL MUR. FOTOGRAFIA DE XAVIER SOLEY.

COLOSOS AL FRONT MARÍTIM
DE SANT ADRIÀ

IMATGES DELS ENDERROCAMENTS DE JULIOL DE 2013.

CULTURA
ARQUITECTURA
I CIUTAT

122

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Esdevé, doncs, un símbol col·lectiu amb el que la
població s’identifica. erò l’skyline, a banda de la seva
càrrega social, simbòlica o ambiental, també té la fun-
ció pràctica d’orientar. Tal i com deia Lynch, sobre la
legibilitat d’una ciutat, parteix entre d’altres factors,
de les fites visuals, en aquest cas, dels edificis que ens
ajuden a ubicar-nos.

Per tant, no només una connexió entre el medi físic i
el cel, sinó entre medi físic (edificis) i el terra. Ara no
ens orientem pel sol ni per la direcció del vent, sinó
per la racionalitat urbana.

IMATGES DE LES 3 XEMENEIES DE XAVIER SOLEY.

LES TRES XEMENEIES I LA TRAMA URBANA DE SANT ADRIÀ.
FOTOGRAFIA DE XAVIER SOLEY

CULTURA
ARQUITECTURA

I CIUTAT

 123

L’INFORMATIU
DEL CAATEEB

MAIG
2016

FOTO DES DE MONTGAT. ISABEL SALVÀ, ARQUITECTA.

Si a Nova York hi pot haver una tèrmica al costat
de l’Onu i a Londres la central de Battersea és una
icona que apareix a les postals turístiques, per què
no podem mantenir les tres més que dignes xeme-
neies de Sant Adrià? Vendrem el patrimoni industrial
a preu de ferralla?

Voluntat de preservar
Xavier Soley, regidor de Cdc a Sant Adrià del Besòs

Certament, les tres xemeneies amb el pas dels anys, s’han con·
vertit en un element simbòlic i identitari per a la ciutat de Sant
Adrià de Besòs i per al conjunt de tot el litoral metropolità. Cal
tenir en compte que tenen una alçada de 200 m (l’edifici més alt
del litoral català). Ara fa 8 anys (el 2008), la ciutat es va pronunciar
a través d’una consulta local per mantenir-les. El mes de setem·
bre de 2015, l’Ajuntament de Sant Adrià va iniciar la tramitació
de l’expedient de declaració de “bé d’interès cultural local” Bcil,
malgrat l’oposició de Fecsa Endesa, propietaris de la tèrmica.
Per tant, és evident la voluntat de protecció de l’estructura de
les xemeneies. Ara bé, ens cal saber què s’hi vol fer i quins usos
poden tenir aquestes estructures i això està per definir.

S’està redactant un avantprojecte de desenvolupament urbanístic
i transformació del front del litoral on es troba l’estructura de les
3 xemeneies i l’inici d’un procés participatiu per donar a conèixer
aquestes primeres propostes. Hi ha, però, uns condicionants de
gran rellevància, i el primer és que el sòl és, en gran part, de pro·
pietat privada (Fecsa Endesa i Banco Santander). En segon lloc,
l’existència d’infraestructures (col·lector d’aigües residuals, vies
de ferrocarril, de tramvia, estació transformadora...) que condici·
onen el seu desenvolupament. Però a més aquest avantprojecte
no defineix quin ús pot tenir l’estructura de les tres xemeneies,
aquest és un tema sobre el qual no hi ha cap proposta concreta.

A nivell local la polèmica està servida: la voluntat de preservar les
tres xemeneies és clara, malgrat ningú no sàpiga què s’hi farà. Hi
ha col·lectius que defensen el fet que tot l’entorn pugui esdevenir
una gran àrea de sòl públic, destinada a equipaments esportius,
docents, zona verda i lliure de grans blocs d’habitatges privats,
com ha passat al front marítim de la Vila olímplica de Barcelona
o més recentment de Badalona. Però aquesta opció resulta
extraordinàriament costosa ja que implicaria expropiar o adquirir
els terrenys que ara són propietat privada i es troben qualificats
d’ús industrial.

CULTURA
ARQUITECTURA
I CIUTAT

124

L’INFORMATIU
DEL CAATEEB
MAIG
2016

La Casa de la Cascada (1936-2016), que acaba
de fer 80 anys, va ser un encàrrec que Edgar
Kaufmann i la seva esposa Liliane van fer a

Frank Lloyd Wright com a casa de cap de setmana a la
vora del riu Bear Run, al comtat de Lafayette a l’estat
de Pensilvània. Aquest projecte va retornar la fama i
el prestigi a Wright, ja amb 67 anys i sense cap encà-
rrec des de feia 10 anys. En un principi, l’encàrrec
localitzava la casa enfront d’una petita cascada, però
la resposta de Wright fou: “...vull que visqueu amb la
cascada, no només que la mireu, sinó que es conver-
teixi en part integral de les vostres vides...”

L’arquitectura que es fon amb el paisatge
Cristina Arribas

Arquitecta
informatiu@apabcn.cat

IMATGE DE LA CASA DE LA CASCADA INTEGRADA EN EL PAISATGE

CULTURA
PATRIMONI

CULTURA
ARQUITECTURA

I CIUTAT

 125

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Els fonaments de la casa són les roques del lloc (fins
i tot algunes sobrepassen el forjat i treuen el cap al
voltant de la xemeneia). Gran part de la casa està en
voladís per sobre del rierol. Els enginyers van acon-
sellar-li a Wright que rectifiqués aquesta decisió per
por de què l’estructura no aguantés. Ell només cedí
col·locant les peces metàl·liques que suporten el vola-
dís. L’arquitecte se separà clarament dels seus con-
temporanis, que seguien les tendències del moment
i tendien cap els gustos victorians i els habitatges
europeus. S’arriscà amb un nou model i trencà amb
l’habitatge de l’època, que generalment consistia en
una sèrie d’estances tancades i independents. Ell rela-
cionà, en canvi, als ambients, lligant-los de manera
que l’espai flueix tant interiorment com expandint-se
vers l’exterior. Pensem que això, fa vuitanta anys, era
quelcom extraordinari.

Durant els seus setanta anys de carrera, Wright dis-
senyà 1.141 edificis, incloent cases, oficines, esglé-
sies, escoles, biblioteques, ponts i museus. També
dissenyà mobles, teles, art en vidre, làmpades, vaixe-
lles, plata, roba de llit i també experimentà amb el dis-
seny gràfic. Fou escriptor, educador i filòsof. Les seves
fonts d’inspiració van ser variades: les seves cases de
la Pradera (1910), l’arquitectura japonesa, el movi-
ment anglès Arts&Crafts, Mackintosh i la Secessió
vienesa, i el seu mestre Louis Henry Sullivan.

Tot i que la casa ha patit algunes patologies estruc-
turals des del principi i ja amb reparacions inicials,
la casa va ser sempre aclamada com a obra mestra.
Als anys noranta, s’estava enfonsant de tal manera
que va haver de ser estintolada. Es va concloure amb
èxit una operació de fonamentació per impedir que
s’enfonsés. La reparació va costar 2.5 milions d’euros.
La casa es va salvar.

 � Influència nipona
L’arquitectura japonesa, malgrat ser pròpia d’una
geografia muntanyosa, expressa la preferència per
l’horitzontalitat, el suau pendent de la coberta, les
petites proporcions, la simplicitat de materials, els
llargs voladissos, la tènue lluminositat interior, els
murs baixos que voregen petits jardins, etc.

Aquesta casa d’arquitectura tan única que es fona-
menta en les necessitats del seu propi entorn i que
nega qualsevol estil preestablert té, en essència, una
gran connexió amb la tradició oriental. Wright estava
al Japó durant la construcció de l’Hotel Imperial de
Tòquio, entre 1917 i 1922 i fou l’ocasió de conèixer a
fons l’arquitectura tradicional japonesa, així com els
seus jardins.
La casa va ser dissenyada de manera que es pot sentir
el so de l’aigua des de qualsevol punt de l’interior.

LA FAMÍLIA KAUFMANN

PAVELLÓ DEL JAPÓ A LA FIRA DE CHICAGO DE 1893.

Japó en l’essència

“...Japó apareix davant meu com allò més
romàntic i artístic de tot el planeta. Si
les estampes japoneses fossin extretes
de la meva educació, desconec quina
educació podria haver pres...”

F. Lloyd Wright. Autobiografia

CROQUIS DE WRIGHT

CULTURA
PATRIMONI

CULTURA
ARQUITECTURA
I CIUTAT

126

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Aquesta percepció auditiva que introdueix l’exterior
i amplia l’espai és un fenomen similar al que es dóna
amb les cascades que es troben a la vora dels pave-
llons dels jardins del Kinkakuji i el Ginkakuji, situats
a la distància exacta per a que el rumor de l’aigua
s’escolti sense molestar.

Un dels mitjans utilitzats al Japó per a la interrelació
de la casa amb l’exterior, és el shoji, el panell corredís
translúcid de fusta i paper d’arròs. Occident emprà les
portes, murs i finestrals de vidre per a aconseguir el
mateix efecte. La Casa de la Cascada n’és un exemple
d’això. Wright va comprendre que interior i exterior
no podien entendre’s com a entitats separades. La
fluïdesa interior i l’ús de la llum i la penombra com a
eines de jerarquització i transició espacial s’observen
a la sala principal, sense divisions marcades, aportant
visuals contínues.

Les diferències entre vertical i horitzontal estan
remarcades en la diversitat dels materials: els plans
horitzontals d’aparença tova i lleugera (referència als
panells d’arròs japonesos), mentre que els plans ver-
ticals apareixen més rígids i pesants.

Els seus viatges al Japó li van facilitar l’accés a moltes
obres d’art i literatura oriental, com és el cas del “lli-
bre del tè” de Kabuzo Okakura, on llegí la frase de Lao
Tsé següent: “... La realitat de l’edifici no consisteix
en les quatre parets i el sostre, sinó en l’espai en el
que s’habita...” Aquesta frase s’ajusta al pensament
de Wright, que diria més endavant als seus alumnes:
“...la vaig llegir diverses vegades. Vaig estar
desil·lusionat amb el meu jo anterior. Em sentia com
un veler naufragant. Després em vaig sentir força bé
i vaig ressorgir. Vaig començar a pensar. Vaig pensar,
espera un moment, Lao Tsé ho digué, sí, però a més,
jo ho vaig construir...”

 �Fallingwater house i arquitectures
en l’aigua, font d’inspiració

El so de la cascada és omnipresent tot i que aquesta
sigui invisible des de l’interior de la casa. Aquest fet
introdueix i connecta auditivament exterior i interior.

Podríem trobar molts exemples d’habitatges que
s’han basat en el disseny de la Casa de la Cascada.
Una nova versió d’aquesta seria la Villa Amanzi, dis-
senyada per l’estudi Original visió, a Tailàndia. Una
barreja de Fallingwater de Wright i casa Fansworth,
de Mies.

Altres exemples d’arquitectures que integren l’aigua,
tot i que de maneres ben diverses podrien ser: la casa
dissenyada a prop del llac d’Ontàrio, pel despatx
canadenc Swon Design, que creà una peça de vidre

COTONDUBA

LÀMINA DE WRIGHT PARA LA CASA HARDY

CULTURA
PATRIMONI

CULTURA
ARQUITECTURA

I CIUTAT

 127

L’INFORMATIU
DEL CAATEEB

MAIG
2016

que emula la caiguda d’aigua d’una cascada. Aques-
ta forma part de la façana de la casa i es compon de
77 peces de vidre de diversos tons de blau i verd,
tallats en formes ondulades simulant el moviment
de l’aigua. El Songjiang Hotel, construït per Sanyo
Electric a Gifrí l’any 2002. Una cascada d’aigua la tra-
vessa per l’exterior atès que l’edifici forma part de les
parets d’un congost on s’acumula l’aigua.

La casa Tólo, una cascada de formigó. Projecte des-
envolupat per l’arquitecte A. Leíste Siza, fill d’Alvaro
Siza. Es troba a Lugar das Carvalhinhas, Portugal, en
una parcel·la de fort pendent i que, lluny de ser un
inconvenient, es converteix en l’essència del projecte.
L’edifici cascada a l’illa de Cotonduba, Rio de Janei-
ro, donarà la benvinguda als visitants durant els Jocs
Olímpics, ja sigui per aire o per mar i amb una alçada
de 105 m sobre el nivell del mar.

La Casa de la Cascada, d’Andres Remy Arquitectes,
es situa en un petit terreny i amb dificultats per veure
la llacuna. És per això que s’eleva la zona comuna a
la planta pis i és precisament allà on apareix l’aigua,
inesperada a aquella alçada. L’aigua expandeix els
límits de l’habitatge, desdibuixant els límits entre
natural-artificial o dins-fora.

Però si hi ha un edifici que degui a l’aigua la seva
popularitat i el seu atractiu, aquest és la Casa de la
Cascada. El projecte provoca dues emocions enfron-
tades: lleugeresa i solidesa. Els elements verticals són
sòlids i compactes, ancorats al lloc (tant per la forma
com pels materials emprats), produint així un vincle
amb la natura, com si la casa emergís de les roques
que li serveixen de suport. Els elements horitzontals

(voladís) estan rotats 90 graus donant la sensació de
flotar lliurement sostinguts en la rigidesa del volum
vertical de la xemeneia que els sosté.

L’habitatge ha estat la qüestió arquitectònica bàsica
de la nostra època i, de fet, la casa ha estat l’escomesa
arquitectònica més important de l’arquitectura
moderna. Després de les intuïcions dels mestres
protomoderns, Wright va fer una interpretació radi-
calment nova de la casa. En el seu llibre The natural
house, resumia així les seves idees: “...vaig començar
a entendre principalment l’habitatge, no com a una
cova, sinó com a un ampli refugi a l’aire lliure, relacio-
nat amb les vistes, les de fora i les de dins...”

La Casa de la Cascada participa activament del paisat-
ge i el projecte no va tractar de dissimular-la per a que
es fongués literalment amb el paisatge, sinó més aviat
fou esculpida per a que es convertís en el seu principal
protagonista i amb completa harmonia amb ella. El
sentit de Form follows function tindrà en Wright un des-
envolupament ben particular. A la Casa de la Cascada
es veu reflectit l’autor en la seva màxima expressió,
ja que reuneix tots els elements que foren part de la
seva formació professional i personal.

Tant a la seva vida com a la seva obra, Wright aportà
un alè èpic només comparable al dels herois dels wes-
terns de John Ford (tot i que paradoxalment fos Gary
Cooper, un tipus escassament fordià, i no fos John
Wayne, qui donà vida al seu personatge a El Manantial.

Bé, obviarem allò de “a la vora del riu no facis el niu”.
En aquest cas, un niu de luxe, on flueix l’aigua, l’espai,
les visuals... paraules majors de l’arquitectura. Per
molts anys!

FOTOGRAMES DE LA PEL·LÍCULA EL MANANTIAL, ON ES RECREA LA CASA DE LA CASCADA TANT A L’INTERIOR COM A L’EXTERIOR

CULTURA
PATRIMONI

128

L’INFORMATIU
DEL CAATEEB
MAIG
2016

CULTURA
ACTIVITATS
SOCIALS

El manifest ‘Vergonya, ni un minut més! Per
una Europa de les persones’ havia rebut a
l’abril més de 13.000 adhesions de professio-

nals de diferents sectors, ciutadans i entitats. Aquest
manifest l’ha realitzat l’Associació Intercol·legial
de Col·legis Professionals de Catalunya –entre les
quals hi ha el Caateeb i que representa a més de
100 col∙legis professionals amb més de 250.000
col∙legiats de tots els àmbits professionals- amb
l’objectiu de mostrar la disconformitat amb la inac-
ció dels Governs davant la situació infrahumana en
què es troben els migrants que arriben a sòl europeu.
Una situació que s’ha agreujat arran de l’acord asso-
lit entre la Unió Europea i Turquia, efectiu des del
passat 20 de març, que preveu expulsar a totes les
persones que arribin irregularment a Grècia, inclo-
ses les que fugen de guerres o pateixen persecució,
com els refugiats sirians.

 �Adhesió al manifest

Per aquest motiu des de la Intercol·legial es fa una
crida a què el màxim número de persones mostrin el
seu rebuig a la situació actual adherint-se al manifest,
que està publicat al web www.intercolegial.cat

El manifest de la Intercol·legial
‘Per una Europa de les persones’

rep més de 13.000 adhesions

ELS REPRESENTANTS DELS COL·LEGIS PROFESSIONALS ES VAN MANIFESTAR DAVANT LA SEU DE LA DELEGACIÓ DEL GOVERN

 Davant de situacions com la produïda recentment a
la frontera entre Grècia i l’Antiga República Iugoslava
de Macedònia, on centenars de refugiats van resul-
tar ferits per bales de goma i gasos lacrimògens quan
intentaven creuar la frontera, el manifest ‘Vergonya,
ni un minut més! Per una Europa de les persones’
reivindica els valors de tolerància, respecte i suport
als drets fonamentals de la persona, denuncia les acti-
tuds xenòfobes i racistes, demana a la Unió Europea
ser fidel als seus principis fundacionals i que actuï
d’acord amb el més estricte respecte als drets humans
per protegir la vida de les persones que busquen refu-
gi al nostre continent.

Aquest manifest també reclama una política exterior
comuna, que actuï de manera coordinada i eficient
però respectant els drets. Aquest text forma part de la
campanya ‘Vergonya, ni un minut més! Per una Euro-
pa de les persones’ per això s’han habilitat les etique-
tes #solidaritatrefugiats i #refugiatsintercolcat per tal
de mostrar a les xarxes socials el rebuig a la situació
en què s’està tractant als refugiats i alhora per recollir
totes les accions que s’estan duent a terme des de
l’Associació Intercol·legial de Col·legis Professionals
de Catalunya.

CULTURA
ARQUITECTURA

I CIUTAT

 129

L’INFORMATIU
DEL CAATEEB

MAIG
2016

Els aparelladors del Vallès Occidental
celebren 25 anys de presència

institucional a la comarca

El president del Caateeb, Jordi Gosalves;
el regidor de Territori i Sostenibilitat de
l’Ajuntament de Terrassa, Marc Armengol,

el tinent d’alcalde d’Economia, Empresa i Ocupa-
ció de l’Ajuntament de Sant Cugat del Vallès, Carles
Brugarolas i el delegat territorial del Col·legi, Ber-
nat Navarro, van presidir la recepció amb la que la
delegació del Caateeb al Vallès Occidental ha donat
inici als actes commemoratius del seu 25è aniversari
i que va tenir lloc el passat 7 d’abril al Vapor Univer-
sitari de Terrassa.

El delegat vallesà va agrair en la seva intervenció “la
presència de tots els companys que han treballat de
valent al llarg d’aquests anys per tirar endavant la
Delegació, i la dels principals representants munici-
pals de la nostra comarca”.

La delegació terrassenca del Caateeb es va inaugurar
el 12 de desembre de 1991 i va tenir la seva primera
seu en una oficina situada al carrer de Sant Francesc,
18, des d’on es van traslladar a la seu actual ubicada
a l’edifici del Vapor Universitari. La seva finalitat és
actuar en representació d’aquest col·lectiu profes-
sional en la comarca per tal que la seva activitat res-

pongui de manera satisfactòria a les necessitats dels
ciutadans. Durant el seu parlament, Marc Armengol,
en representació de l’Ajuntament de la ciutat, va dir
que aquest aniversari esdevé “una oportunitat per
reflexionar sobre el present i el futur d’una professió
que és clau en el desenvolupament de la ciutat”.

Per la seva banda, Jordi Gosalves va destacar la rela-
ció del Col·legi amb la ciutat, “una relació que sem-
pre ha estat molt estreta i que avui és més important
que mai”. També va manifestar la seva satisfacció pel
relleu generacional al capdavant de la delegació, “que
ens assegura que la joventut continuarà treballant per
la professió”. El representant de l’Ajuntament de
Sant Cugat, Carles Brugarolas, va destacar “el suport
continuat del Col·legi a una comarca que creix i que
crea inversió” i va expressar el desig de que aques-
ta implicació dels aparelladors com a sector clau de
l’economia “tingui continuïtat en el futur”.

La celebració del 25 aniversari de la Delegació es
commemorarà amb diferents actes lúdics, esportius
i institucionals, que s’aniran celebrant en el decurs de
l’any. També s’ha produït un vídeo commemoratiu
que es va presentar en aquesta recepció.

INAUGURACIÓ DE LA SEU VALLESANA A
CÀRREC DE L’ALCALDE MANUEL ROYES, EL
PRESIDENT DEL CAATEEB CARLES PUIGGRÓS I
EL PRIMER DELEGAT SALVADOR NAVARRO

CULTURA
ACTIVITATS

SOCIALS

CULTURA
ARQUITECTURA
I CIUTAT

130

L’INFORMATIU
DEL CAATEEB
MAIG
2016

Trobada anual de l’Alt Penedès-Garraf

La Delegació de l’Alt Penedès-Garraf va organitzar la cinquena
edició de la trobada anual dels aparelladors d’aquestes comar·
ques, que va tenir lloc el passat 23 de gener a Sant Cugat
Sesgarrigues. Aquest any van voler canviar el sopar tradicio·
nal per una calçotada i d’aquesta manera van poder gaudir d’un
dia amb les famílies i els companys.

La trobada va ser presidida per l’alcaldessa de Sant Cugat,
Montserrat Albet; el president del Caateeb, Jordi Gosalves i el
delegat de l’Alt Penedès-Garraf, Sebastià Jané. La jornada va
començar amb una visita a les Caves Elyssia, situades enmig de
30 hectàrees de vinya. La construcció de l’edifici, entre 1987 i
1989, es va enfocar com una unitat de producció que utilitza la
tecnologia més avançada en l’elaboració de vins.

El dinar es va fer a La Torre del Gall, antigament “Mas de les
Garrigues”, un patrimoni amb innegables arrels històriques
fonamentals en els orígens del poble de Sant Cugat. Construïda
sobre ruïnes romanes i d’origen medieval, era un punt de control
per on circulaven dues vies romanes procedents del Vallès i del
Barcelonès, en direcció a Tarragona. La família Soler va comprar
l’any 2003 la finca La Torre del Gall, de 5 hectàrees, a l’empresa
francesa Möet Chandon.

La trobada anual va comptar amb el patrocini de Sika, Uniland,
Joan Olivella, Novell, Olis Pausas, Pinord i Roc Roi.

ELS COMPANYS DE L’ALT PENEDÈS-GARRAF DAVANT LES CAVES ELYSSIA

Sortida a la fàbrica Breinco

El mes de gener passat, col·legiats de la Delegació
del Maresme, Vallès Oriental i Osona van fer una
visita conjunta a les instal·lacions de la fàbrica
de prefabricats de formigó Breinco, ubicada a
Llinars del Vallès. La visita va ser guiada per la
responsable de prescripció de producte, Carme
Illa, des de la pedrera fins a l’empaquetat final de
les peces fabricades, amb una exposició tècnica
molt completa.

#expoterra

Durant els mesos de març i abril i en el marc
dels 25 anys de la Delegació del Vallès Occi-
dental es va muntar l’exposició #expoterra

dedicada a l’arquitectura amb terra, realitzada per
l’arquitecte tècnic i interiorista Miquel Escobar de
www.bioarkiteco.com. La terra és un dels materials
constructius més antics de la humanitat. Ho demos-
tren els molts vestigis trobats en diferents parts del
món, quan els habitants dels diferents continents
del Planeta encara no tenien maneres de comunicar-
se. L’exposició vol sintetitzar la informació existent
amb els conceptes més destacats i sobretot amb
imatges il·lustratives. Sorgeix de la necessitat de
divulgar i fer difusió d’una disciplina tant antiga com
és l’arquitectura amb terra. L’objectiu principal és
arribar al màxim públic, tant professional com no,
interessat per aquesta arquitectura i els materials i
tècniques que s’utilitzen.

VII Cursa intercol·legial

Més de 500 professionals de les més diverses disciplines que, a més,
són aficionats a córrer, van participar el passat 16 d’abril en la VII Cursa
Intercol·legial que organitzen col·legis i associacions professionals, entre
ells el Caateeb. L’objectiu d’aquesta carrera és promoure la pràctica de
l’esport i alhora reforçar els vincles entre professionals de diferents sec-
tors.

CULTURA
ACTIVITATS
SOCIALS

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

132

L’INFORMATIU
DEL CAATEEB
MAIG
2016

“La nostra vida transcorre...
■■■ El poeta i dramaturg Hugo von Hofmannsthal
deia en la Carta a Lord Chandos que el nostre llen-
guatge no podrà mai expressar la simfonia profunda
d’allò que ens envolta. Així doncs, ni tan sols obri-
rem la boca mentre travessem l’inframón envoltats
de metall, conduïts per un Caront semiautomàtic tot
travessant la foscúria.
Manolo Ruisànchez, projectista de l’estació Can
Trias/Gornal de la L9 que travessa L’Hospitalet, afir-
ma que ha volgut convertir “en una experiència” el
que no és sinó “el pas obligat per un lloc”. Literal-
ment ho expressa així la imatge que ha pres Simón
García, evocadora de Le Antichità Romane de Pira-
nessi i dels móns imaginaris d’Escher.
No sortirà de nosaltres una sola paraula per descriu-
re aquesta “experiència” que s’ha de viure. Ja ho va
sentenciar Ludwig Wittgenstein en el darrer punt del
Tractatus: “Allò que es pot arribar a dir es pot dir cla-
rament, però sobre el que no es pot parlar és millor
guardar silenci”. ■■

... enmig de l’escuma canviant de la matèria”. CC

La foto

L9 o el
llenguatge de les

coses mudes

©
 F

O
TO

:
S

IM
O

N
 G

A
R

C
IA

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

www.propamsa.es

Productes de confiança
 per la construcció

20160405 Propamsa Anunci Col·legi Apa BCN 18,50X25.indd 1 08/04/2016 11:08:35

Adv Espana 210x297_Catalunya 26-06-2014 11:16 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

