
Juliol-Agost-Setembre 2016 349Preu: 16€
Subscripció anual: 48€

Premis Catalunya
Construcció

EL TEMA

Fo
to

 ©
: A

le
ix

 B
ag

ué

EL TEMA
Lliurament de la XIII edició
dels Premis Catalunya
Construcció

... pàg. 10

PROFESSIÓ
La integració d’energies
renovables en l’edificació
a Catalunya

TÈCNICA
Remodelació del Mercat
Sagarra a Santa Coloma
de Gramenet

CULTURA
El polígon Bellvitge
commemora els seus
50 anys d’existència

... pàg. 40 ... pag. 72 ... pag. 118

¿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 349. 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:

Tema Editorial Professió

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

Patrocinador preferent del Caateeb

Enfortir la professió
Jordi Gosalves

“En consonància amb
la labor de promoció
professional hem redactat,
conjuntament amb la resta
de col·legis catalans, un
nou codi deontològic i
de bones pràctiques de
l’arquitectura tècnica a
Catalunya”.

P.7

La Nit de la Construcció es va celebrar a la
gran pèrgola dels Encants de Barcelona

Sessió de Matins Construció per conèixer
l’estratègia catalana sobre energies renovables

La integració d’energies renovables
en l’edificació
P. 40

Anna Moreno

Dinars Construcció amb Josep Rull
P. 44

Maite Baratech

Informe Euroconstruct
P. 48

Carles Cartañá

Nou codi deontològic
P. 54

Maite Baratech

Honoraris professionals (II)
P. 56

Jordi Marrot

El nou codi estructural.
P. 60

Xavier Díez

Converses amb directors
d’execució d’obra
P. 62

Novetats del Centre de Documentació
P. 70

La Nit de la Construcció
P. 10

Carles Cartañá

Camins de superació
P. 15

Carme Trilla

Carme Trilla,
Premi Especial
a la Trajectòria
Professional

“Una política d’habitatge
que vulgui ser eficient en
els seus objectius socials
no pot ser reduccionista”

P.16

Crònica d’una nit d’estiu
P. 17

Premis Catalunya Construcció
P. 24

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.

92

CulturaTècnica Espai Empresa

Mercat Sagarra a Santa Coloma
de Gramenet
P. 72

Cristina Arribas | Jordi Olivés

La diagnosi de sostres unidireccionals
de formigó amb ciment aluminós.
P84

Gemma Muñoz

Plataformes tecnològiques
P. 92

Raúl Heras

Tradició i innovació en rehabilitació
P. 94

Jordi Marrot

Mapei: Reforma integral del Moll Vell
de Palma de Mallorca
p.104

Gas Natural, el millor soci de les
renovables
P. 108

Línia Soleal de Technal
P. 109

Nova assecadora de mans Machflow
de Mediclinics
P. 110

Nous acords de col·laboració amb
el Caateeb
P. 112

Bellvitge 50 anys
P. 118

Josep Olivé

Premis Fad

P. 126
Josep Olivé i Cristina Arribas

Activitats socials
P. 130

Analitzem l’obra de remodelació del Mercat
Sagarra a Santa Coloma de Gramenet

Vista aèria del Moll Vell de Palma de
Mallorca 		

El polígon de Bellvitge commemora els
50 anys de la seva construcció.

La foto. Nou accés al nucli antic de Gironella.
P. 132

Solucions de Technal per als habitatges
Lezkairu, a Pamplona

Les jornades van mostrar els avenços
tecnològics en l’àmbit de la rehabilitació

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

SETEMBRE
2016

Enfortir la professió
Jordi Gosalves

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

Un cop assolit el primer any de mandat de la Junta de Govern
que presideixo, ens ha semblat oportú fer un primer balanç de
les accions que hem posat en marxa i compartir amb vosaltres

l’orientació que estem donant a la nostra acció de govern.

El reforçament de la imatge i la presència pública de la professió al sec-
tor i a la societat ha estat un tema prioritari. A més de tornar a realitzar
una campanya publicitària sobre L’aparellador, el tècnic de capçalera,
hem fet arribar la nostra opinió sobre els temes que ens interessen als
mitjans de comunicació, a més de participar activament en tots els actes
que requerien de la nostra assistència. I ja estem preparant la nova edi-
ció de REhabilita que celebrarem aquest mes d’octubre.
Quant al vessant tècnic hem posat en marxa nous serveis per facilitar
el dia a dia professional. Hem activat una unitat específica d’assessoria
en Bim, hem posat en funcionament el llibre electrònic d’incidències
i el de l’edifici i hem reforçat l’àrea tècnica amb la incorporació d’un
nou tècnic. Hem posat en marxa el
primer postgrau de Quantity Sur-
veyor de tot l’Estat espanyol, una
funció professional estratègica del
tot adient per a la nostra professió
i que iniciarem al darrer trimestre
de l’any.
Bim mereix un capítol a part. Hem
organitzat la segona edició de
l’European Bim Summit, conjunta-
ment amb Bim Academy i Building
Smart Spanish Chapter, que ha
tornat a ser un èxit i que en només
dos anys s’ha consolidat com un
punt de referència a Europa.

 �L’European BIM Summit
Hem seguit empenyent en la implantació d’aquesta nova metodologia,
liderant un dels grups de la comissió Construïm el futur de l’ITeC, osten-
tem la vicepresidència del BuildingSmart Spanish Chapter, som presents
en la Comissió Bim del Ministeri de Foment i oferim, a més d’assessora-
ment, una àmplia oferta formativa als nostres col·legiats, perquè puguin
aprofitar les nombroses oportunitats que Bim ofereix avui i oferirà en el
futur dins el sector. Des de la nostra societat de certificació Acp també
hem posat en marxa l’acreditació per a poder certificar Bim Manager sota
la ISO 17024, la qual serà la primera a Europa basada en aquesta norma.

Avui ja podem
avançar que el
text [de la Llei de
l’Arquitectura]
recollirà les nostres
aportacions i la
nostra professió serà
reconeguda al màxim
nivell

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
SETEMBRE
2016

 �Projecte de Llei de l’Arquitectura

Ens ha preocupat molt el projecte de Llei de l’Arquitectura del
Govern català. Hem manifestat repetidament que ens hi oposem
frontalment, tant pel contingut com per la manera en què es va
gestar, ignorant la nostra professió i una de les funcions principals
que exercim: la direcció d’execució de l’obra. Hem mantingut con-
tactes al més alt nivell: amb el conseller de Territori i la consellera
de Governació, la presidenta del Parlament i representants del
partits polítics per tal de redreçar la situació i, mentre esperem que
es confirmi formalment, avui ja podem avançar que el text recollirà
les nostres aportacions i que la nostra professió serà reconeguda al
màxim nivell, com hagués hagut de ser des del primer moment.

 �Codi deontològic
En consonància amb la labor de promoció professional hem redactat, conjuntament amb la
resta de col·legis catalans, un nou codi deontològic i de bones pràctiques de l’arquitectura
tècnica a Catalunya per tal d’actualitzar les regles de joc en què hem de basar la nostra feina,
en benefici de la bona imatge del nostre col·lectiu, dels bons professionals i de la societat.
Igualment hem treballat en profunditat la Llei catalana de la transparència, tot habilitant
de manera pionera al web del Col·legi un apartat específic.

També hem dut a terme una important tasca interna, digitalitzant processos com ara l’ob-
tenció dels certificats de col·legiació i d’habilitació que incorporen un codi QR per garantir
la seva vigència o activant la bústia del president al web. Hem incrementat significativament
les prestacions del correu electrònic apabcn.cat dels col·legiats, fent un procés de migració
massiva. I s’ha millorat la rendibilitat del patrimoni col·legial arrendant espais disponibles
com l’edifici del carrer Sant Francesc de Terrassa, tot plegat en un entorn pressupostari
que, per bé que encara no es pot considerar de creixement, sí que manté un to d’estabilitat.
Estem fent també intervencions a la seu central de Barcelona, on tal i com estava pressu-
postat, amb l’última fase dels treballs d’adequació a determinats requeriments normatius
a la planta baixa i primera, i la renovació dels ascensors.

En definitiva, són moltes les línies de treball que tenim en marxa, i de les que us he fet un
breu resum de les més rellevants, però no voldria acabar sense traslladar-vos una reflexió:
hem de trobar fórmules per recuperar l’interès dels més joves per la nostra professió, i per
això hem endegat un projecte profund i transversal en aquesta línia i del qual en sentireu
a parlar ben aviat.

 �L’opinió del col·legiat
Un capítol molt important és el del coneixement de les opinions i necessitats dels col·
legiats, i és per això que ja fa set mesos que es va posar en marxa la ‘Bústia del president’
per tal de facilitar un canal directe de comunicació a tots els col·legiats. En el mateix sentit,
i per tal de conèixer de forma directa els punts de vista de companys que desenvolupen la
seva feina en àmbits totalment diferents, vaig iniciar una sèrie de converses individuals que
són realment interessants per la seva informació, aportacions i diferent visió, i que penso
mantenir al llarg de tot el mandat.

Però no només el futur passa pels més joves, sinó també pels actuals integrants del Col·legi,
i pels que per raons fonamentalment econòmiques o de modalitat d’exercici han deixat de
ser-ho. Per a tots ells estem treballant i ho seguirem fent per reforçar l’esperit de grup, de
col·lectiu, de professió, perquè tots siguem conscients de què com més cohesionada estigui
la nostra professió, més fortalesa tindrà.

Hem de trobar fórmules
per recuperar l’interès
dels més joves per
la nostra professió, i
per això hem endegat
un projecte profund i
transversal

EDITORIAL
CARTA DEL
PRESIDENT

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
SETEMBRE
2016

La Nit de la Construcció
Els guardons de la XIII edició dels Premis Catalunya Construcció es van lliurar el

passat 30 de juny sota la pèrgola dels Encants de Barcelona

Carles Cartañá
Arquitecte tècnic

Col·legiat 6.600

informatiu@apabcn.cat

ELS GUANYADORS DELS PREMIS CATALUNYA CONSTRUCCIÓ 2016 JUNT AMB LES AUTORITATS PRINCIPALS I ELS MEMBRES DEL JURAT

La gran pèrgola dels Encants a la Plaça de les Glòries de Barcelona va acollir el pas-
sat 30 de juny la cerimònia de lliurament de la 13a edició dels Premis Catalunya
Construcció, que va tenir lloc en el marc de la Nit de la Construcció organitzada pel

Caateeb. A l’acte hi van assistir més de 500 persones, professionals i empresaris del sector
de la construcció i va ser presidit per Josep Rull, conseller de Territori i Sostenibilitat de la
Generalitat i Jordi Gosalves, president del Col·legi d’Aparelladors de Barcelona.

EL TEMA
LA NIT DE LA

CONSTRUCCIÓ

 11

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

SEU CORPORATIVA D’ENDRESS+HAUSER A SANT CUGAT DEL VALLÈS
PREMI A LA DIRECCIÓ D’EXECUCIÓ DE L’OBRA

NOU ACCÉS AL CENTRE HISTÒRIC DE GIRONELLA
PREMI A LA INTERVENCIÓ EN EDIFICACIÓ EXISTENT

CASA 1014 AL CARRER BARCELONA DE GRANOLLERS
PREMI A LA INNOVACIÓ EN LA CONSTRUCCIÓ

CAMPUS DIAGONAL-BESÒS DE LA UPC
PREMI A LA DIRECCIÓ INTEGRADA DE PROJECTE

CENTRE EUROPEU DE LA PELL DE QUALITAT A IGUALADA
MENCIÓ ESPECIAL A L’INTERVENCIÓ EN EDIFICACIÓ EXISTENT

EDIFICI REMODELAT DE L’ANTIGA SEU DE L’ONCE A BARCELONA
PREMI A LA COORDINACIÓ DE SEGURETAT I SALUT

EL TEMA
LA NIT DE LA
CONSTRUCCIÓ

12

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

 �5 categories professionals
En la categoria de direcció d’execució de l’obra, el
jurat va premiar Ramon Garriga per la construcció de
l’edifici d’oficines per a la seu corporativa d’Endress
+ Hauser a Sant Cugat del Vallès. En el seu veredicte,
el jurat va destacar “el nivell de qualitat aconseguit,
tant en el conjunt de l’obra, en els ambients de tre-
ball definits en el projecte, com en tots els seus detalls
constructius”.

En la categoria de direcció integrada de projecte, cate-
goria que s’estrena en aquesta edició, el premi ha estat
atorgat a l’equip conformat per Josep Benedito, Xavier
Bardají, Gaspar Costa, Iolanda Martínez, Ignacio Sán-
chez, Maria José Pacheco i Víctor Bertran, per la cons-
trucció del Campus Diagonal-Besós de la Universitat
Politècnica de Catalunya (UPC). El jurat destaca en
el seu veredicte “la tasca d’un equip que ha fet possi-

ble l’inici de la construcció del campus amb un intens
esforç de recerca, planificació i control tant en la fase
prèvia d’anàlisi i posada en marxa del conjunt com en
la coordinació dels diferents projectes d’edificació i
urbanització i la seva execució”.

En la categoria d’intervenció en edificació existent, el
premi se l’ha endut Carles Enrich pel nou accés al nucli
històric de Gironella (Berguedà). En aquesta obra, el
jurat ha valorat molt positivament “el profund respec-
te per l’entorn existent i alhora la valentia d’intervenir
en l’espai de manera contundent. Els dos extrems es
conjuguen amb sensibilitat i astúcia, tot fent servir una
referència industrial provinent de les colònies tèxtils
del Llobregat”.

En aquesta categoria d’intervenció en edificació exis-
tent, el jurat va concedir una menció especial per a

Oriol Cusidó, Jordi Marí, Irene Marzo i Carles Romero
per la rehabilitació de les adoberies Bella i Bernades
com a seu del Centre Europeu de la Pell de Qualitat a
Igualada, que el jurat ha considerat com “un magnífic
exemple d’intervenció en un edifici que forma part del
patrimoni industrial català, en aquest cas la indústria
de la pell, tan arrelada a la comarca de l’Anoia i que con-
tribueix decididament a la recuperació i revalorització
del barri del Rec d’Igualada”.

En la categoria d’innovació en la construcció, el premi
l’ha guanyat la candidatura formada per David Loren-
te, Josep Ricart, Xavier Ros, Roger Tudó, Ramon Anton
i Vanessa Vallmitjana, per la Casa 1014 a Granollers.
El jurat ha valorat molt positivament “el treball d’un
equip de tècnics que entén la pràctica constructiva com
un conjunt que integra els factors estructurals, arqui-
tectònics i mediambientals com un tot indissoluble”.

FINALISTES EN LA CATEGORIA DE DIRECCIÓ D’EXECUCIÓ JUNT AMB LES
AUTORITATS PATROCINADORES

FINALISTES DE LA CATEGORIA DE DIRECCIÓ INTEGRADA DE PROJECTEFINALISTES EN LA CATEGORIA DE COORDINACIÓ
DE SEGURETAT

EL TEMA
LA NIT DE LA

CONSTRUCCIÓ

 13

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

Finalment, en la categoria de coordinació de seguretat i
salut, el premi ha estat per Jesús Fernández Antolín per
la coordinació de seguretat i salut de l’edifici de l’antiga
seu de l’ONCE al carrer Calàbria de Barcelona. El jurat
destaca “la gran professionalitat i rigor en el treball del
coordinador de seguretat, tenint en compte les dificul-
tats afegides per tractar-se d’un edifici existent, amb
els corresponents enderrocs de façanes i sostres i amb
el solapament de l’obra amb els treballs d’equipament
de l’edifici i l’ocupació simultània de diverses parts,
control d’accessos i visites de seguiment”.

 �Treball final de grau
Una altra de les novetats d’aquesta edició va ser
el premi al treball final del grau universitari que es
va atorgar exaequo. Un dels guanyadors va ser Isaac
Galiana, de l’Escola d’Arquitectura La Salle (URL)
pel projecte executiu per a un habitatge flotant a Ams-
terdam.

L’altre se’l va endur Andrea Fernández Albizuri, de
l’Escola Politècnica Superior d’Edificació de Barcelona
(UPC) pel seu projecte de rehabilitació de 127 edificis
al Boulevard Didouche Mourad d’Algèria.

Els Premis Catalunya Construcció, que organitza
el Col·legi d’Aparelladors de Barcelona per 13è any
consecutiu, tenen com a objectiu reconèixer l’esforç
de professionals i empreses del procés constructiu i
premiar les persones que, amb el seu treball, contri-
bueixen a millorar la qualitat, la gestió, la sostenibili-
tat, la innovació i la seguretat en la construcció. Els Pre-
mis compten amb el suport del Consell dels Col·legis
d’Aparelladors de Catalunya i d’Arquinfad.

FINALISTES EN LA CATEGORIA D’INNOVACIÓ EN LA CONSTRUCCIÓ

FINALISTES EN LA CATEGORIA D’INTERVENCIÓ EN EDIFICACIÓ EXISTENT

FINALISTES EN LA CATEGORIA DE TREBALL FINAL DE GRAU

EL TEMA
LA NIT DE LA
CONSTRUCCIÓ

14

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

El total de candidatures presentades en aquesta 13a edició per a les catego-
ries professionals va ser de 96, a càrrec d’equips i empreses responsables
de dirigir, coordinar i projectar obres acabades durant els anys 2014 i 2015.
Després de fer una primera selecció, el jurat va escollir 19 finalistes en les
cinc categories. Per al treball final de grau es van presentar 16 candidatures
provinents de totes les escoles d’arreu de Catalunya, de les quals el jurat
en va escollir 5 com a finalistes.

 �Trajectòria professional
També es va lliurar el Premi Especial a la Trajectòria Professional, que
en aquesta XIII edició es va concedir a Carme Trilla i Bellart (Barcelona,
1948), economista experta en el sector de l’habitatge, presidenta de la
Fundació Hàbitat3 i col·laboradora de Càritas Diocesana de Barcelona
en temes d’habitatge social i d’inclusió. El jurat ha valorat “la trajectòria
professional d’una persona implicada i compromesa en un àmbit de gran
repercussió social com és el de l’accés a l’habitatge, amb un coneixement
profund del sector immobiliari des dels vessants social, econòmic i de
polítiques públiques, impulsora de la Llei del Dret a l’Habitatge i del Pacte
Nacional per a l’Habitatge, signat a l’octubre del 2007”. El lliurament del
guardó va anar a càrrec del conseller de Territori i Sostenibilitat de la Gene-
ralitat, Josep Rull i el president del Caateeb, Jordi Gosalves.

PROJECTE DE REHABILITACIÓ DE 127 EDIFICIS AL BOULEVARD
DIDOUCHE MOURAD (ALGÈRIA)

PROJECTE EXECUTIU PER A UN HABITATGE FLOTANT
A AMSTERDAM

LLIURAMENT DEL GUARDÓ A CARME TRILLA

Jurat multidisciplinari

El jurat de la XIII edició dels Premis Catalunya Construcció ha
estat format per Maria Àngels Sánchez, arquitecta tècnica i
coordinadora de seguretat; Enric Batlle, arquitecte; Susana
Pavón, arquitecta tècnica; Montserrat Bosch, arquitecta tècni-
ca i investigadora de la UPC; Xavier Font, enginyer de camins;
Celestí Ventura, arquitecte tècnic i assessor immobiliari i Jordi
Gosalves, president del Caateeb i alhora president del jurat
(Foto: Xavier Font).

Amb aquest codi trobareu més
informació sobre l’edició 2016
dels premis, així com el vere-
dicte íntegre del jurat.

EL TEMA
LA NIT DE LA

CONSTRUCCIÓ

 15

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

CARME TRILLA ES DIRIGEIX AL PÚBLIC ASSISTENT A LA NIT DE LA CONSTRUCCIÓ

Camins de superació*
Carme Trilla i Bellart

“De cómo fuí encontrando un sentido a mi vida en el oscuro y errático devenir de los años”.
Luís Landero: Balcón de invierno.

Sóc una persona afortunada. La roda de la vida
m’ha donat moltes cartes bones per jugar.
Penso sovint que no les he aprofitades totes

però n’hi ha hagut tantes, de cartes bones, que no
calia saber massa del joc per sortir-ne mitjanament
ben parat.

Una primera carta de la sort, la de la família trobada
–pare i mare- lluitadors, entestats en fer de nosaltres
–tres filles- persones de profit. No importava que fós-
sim dones, del que es tractava era que comptéssim
amb més eines que les que ells havien tingut per tirar
endavant en la vida i, a poder ser, que arribéssim més
lluny. Educació laica, en un context hiperreligiós; llu-
minosa, en un context gris; en català, en un context
castellà; lliure, en un context repressor; compassiva, en
un context individualista. Estudis universitaris, com
l’anhelat salt a un estadi al que ells no havien pogut
arribar, havent anat a l’escola tot just per aprendre a
llegir i escriure. Quin gran bagatge de sortida em van
donar!!

Una segona carta, aquest cop la de la família buscada
-marit i fills- estoica per suportar els meus neguits i
ritmes de vegades frenètics, capaç de conviure amb
una mare que no era infermera, mestra o presentadora

de televisió sinó que feia una cosa tan poc glamurosa
als ulls dels amics com comptar cases... Família gene-
rosa i compromesa amb mi fins a l’entusiasme en tan-
tes ocasions.

La tercera carta, evident: la de la generació, la meva, la
privilegiada. Amb facilitat d’accés a la feina i possibi-
litats com mai de desenvolupar projectes. Generació
d’esperança, de lluita, sí, primer contra la dictadura,
però prenyada d’il·lusió del que s’acabaria imposant.
L’adveniment emocionant d’una democràcia incipien-
tment recelosa però que es consolidaria i duraria com
mai.

Quarta gran fortuna, la de la vida professional interes-
sant al màxim, plena des del primer moment de possi-
bilitats i reptes. Iniciada en dos serveis d’estudis, el de
Banca Catalana i el de la Direcció general d’Habitatge,
escola que havien de ser de reflexió, de rigor en l’anàlisi
i d’exigència en l’escriptura, previs a tota acció. Haig
de dir que la meva dedicació a l’habitatge no va ser
vocacional sinó fruit de l’atzar, de moltes trucades
inesperades. La primera la de la Generalitat, a principis
dels vuitanta, va ser la de l’entrada. Gràcies a ella vaig
conèixer aquest món ric, altament complex, contradic-
tori i d’interessos tan fortament contraposats.

*Paraules pronunciades per Carme Trilla en rebre el Premi Especial a la Trajectòria
Professional el passat 30 de juny de 2016 en el marc de la Nit de la Construcció.

“

EL TEMA
LA NIT DE LA
CONSTRUCCIÓ

16

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Cinquena gran sort: la llibertat. Sempre m’he sentit
lliure per poder seguir el camí traçat o per apartar-me’n
quan he cregut que el que se’m demanava no respo-
nia als meus criteris o als meus punts de vista. Així,
a finals dels noranta, el pas a un treball autònom em
va obrir mil portes, em va fer conèixer mil punts de
vista i mil preocupacions, i va fer sonar noves trucades
insospitades. Alguna d’elles, precisament, del Col·legi
d’Aparelladors, gran aliat, sempre, en la batalla per la
informació veraç i per la dignificació del sector. Però,
també, la de la Plataforma per un Habitatge Digne, o la
de la Fundació Família i Benestar i tantes d’altres que
m’obririen, premonitòriament els ulls a la realitat dels
més abandonats i exclosos. O encara, una altra, de les
trucades més significatives, la del servei d’estudis de
La Caixa per escriure un llibre que esdevindria el meu
centre neuràlgic i punt de recolzament sòlid de tota la
trajectòria posterior

Com trucada, també va ser, la d’Iniciativa per Cata-
lunya quan, l’any 2003, em convidava a participar en
el primer govern d’esquerres des de la Segona Repú-
blica. Honor màxim, indeclinable, ocasió única per
ajudar a crear un corpus propi i integral de la política
d’habitatge a casa nostra. Per situar-la en el nivell de les
polítiques europees més avançades, les més equitati-
ves, les més justes. Calia fer front a un fenomen del que
havíem sentit a parlar però no havíem patit en les nos-
tres carns: una bombolla immobiliària. No estàvem
preparats, no coneixíem la potència devastadora d’un
sector financer desbocat que ens portava com a socie-
tat a l’enganyós miratge de la riquesa immobiliària.
En deu anys creixia en quatre punts el pes del sector
de la construcció en el PIB, mentre s’acumulaven els
joves que no es podien emancipar i la societat clamava
a crits, per primera vegada, pel dret a un habitatge. No
n’hi havia prou amb les receptes clàssiques, calia abor-
dar la complexitat, calia mirar a fora, calia ser radicals.
Orgull, per tant, d’haver col·laborat en la redacció de
la Llei del Dret a l’Habitatge i en la celebració del Pacte
Nacional per l’Habitatge, que evidentment no van
resoldre els problemes, però van deixar carregada amb
més i molt millors instruments la caixa de les eines.

I quan, l’any 2011, aquesta fase de construcció de
l’arsenal es va acabar per a mi, novament van sonar
trucades inesperades, aquest cop des del Tercer Sec-
tor Social, primer de Càritas Barcelona i després de
la mateixa Taula i la Fundació Hàbitat3. Oportunitat,
ara, de tocar de la vora el sofriment concret de les per-
sones sense casa. Plataformes òptimes, ambdues, per
a la constatació directa dels estralls del temut esclat
de la bombolla: 150.000 desnonaments en set anys,
prop de mig milió de persones, aviat és dit! I platafor-
mes també per denunciar la pèssima gestió de la major
debacle social relacionada amb l’habitatge que recor-
dem en la nostra història.

Finalment, sisena carta de la sort, la dels equips. Fan-
tàstics tots ells, en totes i cadascuna de les fases i sense
els quals, lògicament, jo no hauria pogut fer res. El del
servei d’estudis, rigorós, indiscutit, perseverant, ara ja
durant més de 30 anys. El petit equip privat, entran-
yable i potent, capaç de treure totes les hores de son
necessàries per enllestir estudis i projectes. Equip
imprescindible a la direcció general i a la secretaria
d’habitatge per lligar tots els compromisos polítics
d’una etapa frenètica. Equip sensible, compromès i
responsable, el de Càritas, que em va commoure en la
seva fidelitat a una missió. I, finalment, l’equip actual,
d’Hàbitat3, il·lusionat al màxim, altament professio-
nal i implicat en el que estem vivint com un repte de
futur essencial en el camp de l’habitatge social.
És per tot això que agraeixo moltíssim al Col·legi
d’Aparelladors i Arquitectes Tècnics aquest premi
que m’ha permès recapitular i em serveix d’excusa per
agrair des del fons del cor tota l’ajuda i recolzament que
he tingut en totes les etapes, agrair la pressió que he
sentit contínuament i que no m’ha deixat defallir en els
moments difícils, i l’encoratjament que he rebut en els
diversos projectes i idees.

Però, per sobre de tot, estic agraïda al Col·legi, perquè
he volgut llegir en aquest premi un compartir, un estar
d’acord, un validar la meva forma de veure les coses,
el diagnòstic i la manera d’enfocar-les, el receptari.
Compartir que la política d’habitatge és essencial en
un estat del benestar. Que la política enfocada a acon-
seguir el millor funcionament d’un sector econòmic
tan important com el de la construcció no ha de ser
incompatible, ans al contrari, ha d’estar al servei, de
la política que té com a fi superior la garantia el dret
a l’habitatge. I que una política d’habitatge que vul-
gui ser eficient en els seus objectius socials no pot ser
reduccionista, ha de entendre el mosaic complex que
és l’habitatge, ha de jugar per aconseguir i treure el
màxim profit de l’equilibri entre tots els interessos.
I que sempre, per més durs que siguin els problemes
immediats, s’ha d’alçar la vista i mirar més enllà, ja
que són les polítiques preventives les que han d’evitar
repetir els grans errors i marcar camins de superació.

Moltes gràcies, a tots i totes els que us heu alineat en
aquest camí i que m’heu ajudat a avançar-hi.”

HABITATGES
PÚBLICS PER A
PERSONES AMB
RISC D’EXCLUSIÓ

HABITATGES
DE PROTECCIÓ
OFICIAL PER A
JOVES

EL TEMA
LA NIT DE LA

CONSTRUCCIÓ

 17

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

Crònica d’una Nit d’estiu

La gran pèrgola dels Encants ubicada a la Plaça de les Glòries de Barcelona va acollir
el passat 30 de juny la 21a trobada anual dels aparelladors, arquitectes tècnics i
enginyers d’edificació de Barcelona, que des de fa 13 anys és la Nit de la Construcció,

el marc en el qual es lliuren els premis que reconeixen els professionals i empreses del
procés constructiu que destaquen per l’excel·lència en l’exercici professional a Catalunya.
Aquí va a la crònica d’una nit d’estiu.

UNA UBICACIÓ BEN SINGULAR SOTA LA PÈRGOLA DELS ENCANTS

Hi assisteixen prop de 500 persones entre professionals de la construcció i l’arquitectura,
els seus acompanyants i amics. La trobada la presideix el conseller de Territori i Sosteni-
bilitat de la Generalitat, Josep Rull i el president del Caateeb, Jordi Gosalves. També hi ha
el vicepresident de la Diputació de Barcelona, Dionís Guiteres, el secretari d’Habitatge
Carles Sala, així com altres alts càrrecs de la Generalitat com ara Ferran Falcó, secretari
general de Territori i Sostenibilitat; Agustí Serra, director general d’Ordenació del Territo-
ri; Jordi Sanuy, director de Qualitat de l’Edificació i Rehabilitació; Joan Jaume, president
d’Infraestructures o Josep Farré, director d’Edificació. Ens acompanyen també una nom-
brosa representació dels col·legis professionals, així com representants del sector i del món
universitari i empresarial.

EL TEMA
LA NIT DE LA
CONSTRUCCIÓ

18

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

A l’entrada, els assistents poden visitar l’exposició
amb informació sobre les candidatures finalistes en
les cinc categories professionals i el premi al treball
final de grau, que s’estrena en aquesta edició. Salu-
dem al facility manager del Encants, en Xavier, que és
aparellador i que ens assegura que tot anirà com una
seda. Un cop asseguts sota el reflex de la gegantina
pèrgola ubicada en el rovell de l’ou de l’arquitectura
contemporània barcelonina i que avui es troba en
plena efervescència d’obres, la veu tan característica
del periodista Albert Om dóna pas a la cerimònia de
lliurament de la XIII edició dels premis.
La pantalla de leds va mostrant les candidatures
finalistes en cada categoria. Primer la innovació en
la construcció, amb tres equips finalistes conformats

LA RECEPCIÓ I L’ENTRADA AL RECINTE ÉS MOLT ANIMADA!

L’EXPOSICIÓ DE LES CANDIDATURES FINALISTES VIATJARÀ PER TOT CATALUNYA

EL PERIODISTA ALBERT OM VA CONDUIR L’ACTE AMB LA SEVA
PROFESSIONALITAT I SIMPATIA

LLIURAMENT DEL PREMI A LA INNOVACIÓ EN LA CONSTRUCCIÓ AMB UNA DEFERÈN-
CIA ESPECIAL PER A L’APARELLADOR RAMON ANTON

per professionals inquiets que no es conformen fent
les coses “com s’han fet sempre” i van sempre un pas
endavant. Lliura els diplomes de finalista Francesc
Duran, sotsdirector general de Caixa d’Enginyers. I
cau el primer premi, segurament “injust”, com ho són
tots els premis.
El director d’Edificació d’Infraestructures de la Gene-
ralitat és l’encarregat de donar-los l’enhorabona.
L’aparellador de l’equip guanyador, en Ramon
Anton, ens explica que aquesta va ser la seva últi-
ma obra abans de jubilar-se, l’any passat. Enhora-
bona, Ramon! Després es fa la foto conjunta i tots
somriuen. Sembla que no hi ha rancors.

EL TEMA
LA NIT DE LA

CONSTRUCCIÓ

 19

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

ACTUACIÓ DELS BALLARINS DE L’ESCOLA DE BALLS DE SALÓ DE SANT CUGAT

EL PREMI EN LA CATEGORIA D’INTERVENCIÓ EN EDIFICACIÓ EXISTENT PER A
CARLES ENRICH

DESPRÈS DE LA MENCIÓ ESPECIAL I PER XERRAR MÉS
DEL COMPTE, L’ORIOL CUSIDÓ VA BALLAR UNS PASSOS DE
LINDY HOP

La cerimònia de lliurament és àgil i l’Albert Om és un
professional excel·lent que afegeix collita pròpia quan
convé. I entre premi i premi, alegria amb els ballarins
de swing de l’Escola de Balls de Saló de Sant Cugat. I
no es trenquen! I si el guanyador s’excedeix més d’un
minut en el seu discurs, el treuen a ballar...
Om ens recorda les empreses patrocinadores de la
Nit de la Construcció 2016, que són Gas Natural
Distribución, Caixa d’Enginyers i Axa Seguros, així
com el patrocinador preferent del Caateeb: Propamsa.
També hi col·laboren 4Ark, Grupo Navas i Som-hi.
En Robert Gauxax, delegat de Nova Construcció de
Zona Est de Gas Natural és l’encarregat de lliurar els
diplomes als finalistes en la categoria d’intervenció
en edificació existent. Aquí la cosa va renyida per-
què hi ha sis equips que hi opten i la pantalla mostra

realitzacions de molt mèrit i variades. Què difícil deu
ser fer de jurat! Al final guanyen dos, un premi i una
menció especial i la resta aplaudeixen amb esportivi-
tat. Lliura els guardons Josep Maria Forteza vocal de
la Junta de Govern que en el seu dia també va recollir
un Premi Catalunya Construcció.

És el torn del coordinador de seguretat, una especia-
litat que requereix habilitats tècniques i un tarannà
conciliador, el que en diuen les “habilitats huma-
nes”. Els companys que s’hi dediquen són perso-
nes de caràcter fort perquè han de fer-se obeir i en

JESÚS
FERNÁNDEZ VA
GUANYAR EL
PREMI 2016 AL
COORDINADOR
DE SEGURETAT

EL TEMA
LA NIT DE LA
CONSTRUCCIÓ

20

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

un bon percentatge, són dones. Però avui ha guan-
yat un noi que, per altra banda, està molt content
i s’atreveix a fer uns passos de swing. El president
d’Infraestructures de la Generalitat lliura la preuada
estatueta ideada pel poeta Joan Brossa.
En aquesta XIII edició ha aparegut una nova catego-
ria: la de direcció integrada de projecte, més cone-
guda com a project manager. Ja s’havien premiat en
edicions anteriors, però eren dins de la categoria de
direcció i gestió d’obra, que ara s’ha modificat. S’hi
ha presentat pocs candidats però tots molt bons. Als
dos equips finalistes els lliura els diplomes Jaume
Mestres, director general de Propamsa. El jurat ho ha
tingut difícil perquè les obres són molt diferents però
finalment hi ha hagut veredicte i guanya el campus
universitari. Lliura el premi Ferran Falcó, secretari
general de Territori i Sostenibilitat.

 �Direcció d’execució
El darrer premi de les categories professionals és el
de direcció de l’execució de l’obra. La cosa està com-
plicada quan parlem d’obres molt ben realitzades. El
director de Qualitat de l’Edificació i Rehabilitació de
la Generalitat, Jordi Sanuy lliura els diplomes als cinc
finalistes. Guanya l’obra de Sant Cugat amb una exe-
cució d’una qualitat extrema en tots els seus detalls.
La propietat és una empresa suïssa que fabrica apa-
rells de precisió. Així no podia ser d’una altra manera.
Lliura el premi Carles Sala, secretari d’Habitatge de
la Generalitat.

L’EQUIP DE JOSEP BENEDITO I XAVIER BARDAJÍ VAN REBRE EL PREMI A LA
DIRECCIÓ INTEGRADA DE PROJECTE PEL CAMPUS DIAGONAL-BESÓS

RAMON GARRIGA VA VOLER COMPARTIR EL SEU GUARDÓ
AMB DAVID CAMACHO, DIRECTOR D’EXECUCIÓ DE LES
INSTAL·LACIONS DE LA SEU D’ENDRESS + HAUSER

LA VICEPRESIDENTA DEL Caateeb LLIURA ELS PREMIS ALS MILLORS TREBALLS DE
FINAL DE GRAU

Però aquest any hi ha una altra novetat: un premi als
acabats de titular en qualsevol de les escoles de Cata-
lunya. Els cinc finalistes no s’han acontentat amb un
treball rutinari, uns li han afegir dificultat tècnica o
s’han endinsat en àmbits inexplorats, altres s’han
anat a l’Àfrica a fer el treball i el cinquè el presenta en
anglès. La presidenta d’Arquinfad, Sílvia Farriol lliu-
ra els diplomes. Hi ha premi exaequo! Maria Àngels
Sánchez, vicepresidenta del Caateeb lliura el guardó
als dos guanyadors. Els directors de les dues escoles
dels nois són a la platea i aplaudeixen amb orgull i
satisfacció per la bona feina feta, en aquesta ocasió,
la docent.

EL TEMA
LA NIT DE LA

CONSTRUCCIÓ

 21

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

UN MOMENT
DEL DISCURS
DEL PRESIDENT
JORDI GOSALVES

I arriba el guardó més sentit, el
que reconeix tota una trajectòria
vital. El jurat ha decidit que sigui
per a Carme Trilla, economista
i impulsora del dret de totes les
persones a un habitatge digne. Fa
un discurs emocionant que col-
peix les consciències i dóna tot el
seu sentit als Premis Catalunya
Construcció. El llistó és ara molt
amunt. Els encarregats de lliurar
l’estatueta han estat el conseller
de Territori de la Generalitat i el
president del Caateeb.

Jordi Gosalves dóna l’enhorabona més sincera a tots
els finalistes d’aquest any i els anima a continuar tre-
ballant amb qualitat i rigor, fa una constatació de la
bona salut d’aquests premis que promouen la bona
construcció, innovadora, sostenible i segura. Diu que
el Caateeb treballarà per la promoció de la nostra pro-
fessió entre els joves i avisa que cal estar atents per
copsar els canvis i transformacions que viu la societat
i el sector de la construcció.
El conseller Josep Rull tanca l’acte amb paraules
d’agraïment i suport als aparelladors i al Col·legi i de
felicitació per l’organització de la trobada oberta a tot
el sector. Fa una especial menció al premi a la trajec-
tòria professional, destaca el dinamisme que repre-
senta el lloc on ens trobem i ens encoratja a superar
els reptes que tenim endavant.

CARME TRILLA VA REBRE AMB EMOCIÓ EL GUARDÓ QUE
RECONEIX LA SEVA INTENSA TRAJECTÒRIA PROFESSIONAL,
EN EL CAMP DE L’HABITATGE

EL CONSELLER
JOSEP RULL
TANCA L’ACTE EN
REPRESENTACIÓ
DEL GOVERN DE
CATALUNYA

EL TEMA
LA NIT DE LA
CONSTRUCCIÓ

22

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

 �Nit d’estiu
I encara ens queda el sopar, sota
la pèrgola, quan es comença a fer
fosc i amb l’skyline d’aquesta Bar-
celona tan diversa, amb el pirulí
il·luminat i el run run del tramvia.
Bona temperatura i millor com-
panyia. Després hi ha classes de
lindy hop amb els nois i noies de
l’escola de Sant Cugat. Tot ple-
gat té un aire una mica retro. I és
que el passat també tenia coses
bones. El swing, per exemple. Al
sortir ens regalen un obsequi i un
somriure. Ha estat una Nit per
recordar.

L’HORA DE SOPAR AMB UN AMBIENT MOLT DISTÉS I AGRADABLE

CLASSES DE BALL PER ALS MÉS INQUIETS I AMB EL TELÓ DE FONS INCONFUSIBLE DE LA NIT BARCELONINA

UNA AMPOLLETA DE VI DOLÇ COM A
REGAL DE COMIAT I FINS L’ANY QUE VE!

Edifici d’oficines per a la seu
corporativa d’Endress+Hauser

Candidatura: Ramon Garriga
Empresa: Unitat Tècnica 22a

DIRECCIÓ DE
L’EXECUCIÓ DE
L’OBRA
GUANYADOR

Ubicació: Danubi, 12 (Can Sant Joan) a Sant Cugat del Vallès
Promotor: Endress+Hauser

Project management: David Romero i Roman Cuerpo
Projecte i direcció d’obra: Ricard Mercadé i Aurora Fernandez

Direcció d’execució: Ramon Garriga
Instal·lacions: David Camacho

Coordinació de seguretat: Ramon Garriga
Constructor: OHL

Cap de grup: José Antonio Martínez
Cap d’obra: Carlos Gómez

La construcció de l’edifici corporatiu de l’empresa
Endress+Hauser a Sant Cugat del Vallès, finalitzada
l’any 2015, per les seves característiques geomètri-
ques, un triangle escalè, per les solucions construc-
tives descrites en el projecte i per les exigències de
la propietat suïssa, han fet de la direcció de l’execu-
ció de l’obra tot un exercici de construcció, recerca
i control dels materials. El resultat final ha estat
prou satisfactori, fins al punt que aquesta empresa
especialitzada en la fabricació d’eines per a l’auto-
matització de processos industrials, ha reconegut
aquesta seu corporativa com una de les millors que
l’empresa té arreu del món.

Campus Diagonal-Besós
de la UPC

Candidatura: Josep Benedito, Xavier Bardají, Gaspar Costa,
Iolanda Martínez, Ignacio Sánchez, Maria José Pacheco

i Víctor Bertran
Empresa: Rqp Arquitectura

Ubicació: Campus Universitari de Sant Adrià del Besós
Promotor: UPC i Infraestructures de la Generalitat de Catalunya

Direcció integrada de projecte: Josep Benedito,
Xavier Bardají, Gaspar Costa, Iolanda Martínez,

Ignacio Sánchez, Maria José Pacheco i Víctor Bertran
Projecte i direcció d’obra: 7 equips de projecte i direcció

Direcció d’execució: 8 equips de direcció d’execució
Coordinació de seguretat: 3 equips de coordinació

Constructors: 10 empreses constructores

El nou Campus Diagonal Besós és un complex
acadèmic i de recerca en l’àmbit de l’enginyeria
industrial endegat per la UPC per constituir un
nou espai de referència internacional en la do-
cència, recerca i innovació en les àrees de les
tecnologies química, de materials, biomèdica i de
l’energia. L’àmbit inicial està format per tres edificis
universitaris, una àmplia zona de comunicació, la
urbanització del Campus Obert i les infraestructu-
res de serveis. La direcció integrada de projecte
d’aquestes obres ha suposat un autèntic repte per
a l’exercici d’aquesta disciplina, atesa la complexi-
tat dels supòsits de partida de l’operació.

DIRECCIÓ
INTEGRADA DE
PROJECTE
GUANYADOR

Nou accés al centre
històric de Gironella

Candidatura: Carles Enrich

INTERVENCIÓ
EN EDIFICACIÓ
EXISTENT
GUANYADOR

Ubicació: Gironella (Berguedà)
Promotor: Servei del Patrimoni Arquitectònic Local de la Diputació

de Barcelona i Ajuntament de Gironella
Projecte, direcció i coordinació de seguretat: Carles Enrich

Constructor: Construccions Solà-Cardona
Cap d’obra: Josep Solà

L’encàrrec consistia en la construcció d’un ascen-
sor com a nou accés al centre històric de Gironella,
per tal de dinamitzar la connectivitat urbana entre el
nucli antic i la part moderna del poble, separades pel
Llobregat i per un desnivell de 20 metres. El projecte
respecta els elements patrimonials i es separa de les
restes de la muralla del castell. Acer, obra ceràmica
i vidre configuren els materials del nou elevador, que
s’ubiquen de manera estratègica segons la seva
ubicació i que permet un contacte visual continuat ja
sigui amb el passeig fluvial en la zona baixa o amb els
vestigis de la muralla al llarg del recorregut vertical.

INTERVENCIÓ
EN EDIFICACIÓ
EXISTENT
MENCIÓ
ESPECIAL

Ubicació: c/Rec, 23-25 d’Igualada (Anoia)
Promotor: Ajuntament d’Igualada i Diputació de Barcelona

Projecte i direccio d’obra: Oriol Cusidó
i Irene Marzo, Taller 9s Arquitectes

Direcció d’execució: Jordi Marí i Carles Romero
Coordinació de seguretat: Carles Callizo

Constructors: Bigas Constructora i Estil Llar
Caps d’obra: Cristina Carrasco i Miquel Caro

El projecte s’emmarca en una operació estratègica de
ciutat que vol aprofitar els actius patrimonials del barri
industrial del Rec, essent aquest projecte el primer
pas en la seva recuperació i té com a objectiu crear
un espai de difusió del treball de la pell en el segle
XXI. Es tracta d’una intervenció intel·ligent que vol es-
devenir model i exemple per a les actuacions futures
en aquest enclavament urbà, tant pel que fa a l’edifici
acabat com a les solucions constructives adoptades.
La limitació pressupostària ha estat força exigent i en
l’elecció dels materials i sistemes constructius s’apos-
ta per solucions simples i de fàcil execució.

Centre Europeu de la Pell de Qualitat
d’Igualada

Candidatura: Oriol Cusidó, Irene Marzo, Jordi Marí i Carles Romero

Rehabilitació i adequació de
l’edifici de l’antiga seu de l’ONCE

Candidatura: Jesús Fernández Antolín
Empresa: TRESAT Coordinadores de Seguridad

Ubicació: c/Calàbria, 66-78 de Barcelona
Promotor: BIMSA

Direcció integrada de projecte: Mònica Vila
Projecte i direcció d’obra: Pilar de la Villa,

Julio Laviña i Mariona Laviña
Direcció d’execució: David Guillén

Coordinació de seguretat:
Jesús Fernández Antolín

Constructors: Acciona Infraestructuras i Copcisa (UTE)
Cap d’obra: Albert Ferrer

L’obra va consistir en la reforma total d’un edifici
d’oficines a Barcelona en el qual s’ha mantingut
únicament l’estructura i en el qual s’hi ha inter-
vingut en els sostres per tal de modificar la caixa
d’escales i introduir-hi noves caixes d’ascensors.
El ritme d’execució va ser molt elevat tenint en
compte el tipus d’obra i la relació entre el pressu-
post i el termini fixat, arribant-se a superar els 300
operaris treballant de forma simultània a l’obra. La
coordinació d’activitats ha estat requerida en un
ampli ventall de situacions complexes.

COORDINACIÓ
DE SEGURETAT
I SALUT
GUANYADOR

Casa 1014 a Granollers
Candidatura: David Lorente, Josep Ricart, Xavier Ros, Roger

Tudó, Ramon Anton i Vanessa Vallmitjana
Empreses: HArquitectes i CTP 1999

INNOVACIÓ
EN LA
CONSTRUCCIÓ
GUANYADOR

Ubicació: Granollers
Projecte i direcció d’obra: David Lorente, Josep Ricard,

Xavier Ros i Roger Tudó
Direcció d’execució: Ramon Anton Brossa

i Vanessa Vallmitjana
Coordinació de seguretat: Ramon Anton Brossa

Constructor: Font Buildings
Cap d’obra: Pepe Morán

La Casa 1014 incorpora diferents decisions en ter-
mes constructius i energètics amb una clara voluntat
de prioritzar un òptim comportament passiu. Des dels
patis bioclimàtics fins al sistema estructural i la doble
fulla ceràmica de les façanes, així com els sostres
activats que fan de grans superfícies radiants, tot
són decisions dirigides a garantir un comportament
energètic eficient. Pel que fa a l’estructura, el projecte
opta per un sistema de murs que reforça la tipologia
de la casa, amb diferents solucions estructurals que
aporten alhora ritmes i textures que atorguen al con-
junt una nova expressivitat.

Projectes de rehabilitació de 127
edificis al Boulevard Didouche

Mourad d’Algèria
Candidatura: Andrea Fernández Albizuri

Escola: EPSEB-UPC

Tutors: Montserrat Bosch
Joan Ramon Rosell

Antonia Navarro
Any: octubre 2015

El jurat destaca l’excel·lent treball realitzat tant
pel que fa a la tasca d’investigació al laboratori
de materials en l’apartat de diagnosis com d’ex-
pressió gràfica en la preparació d’un projecte real
de restauració del patrimoni. També valora l’ìnte-
rès pel coneixement d’altres cultures, l’estada a
l’estranger, així com l’experiència adquirida en el
treball conjunt amb un equip multidisciplinari, que
serà tan necessària en la futura vida professional.

PREMI FINAL
DE GRAU
GUANYADOR
ex aequo

Habitatge flotant a
Àmsterdam

Candidatura: Isaac Galiana Ribas
Escola: La Salle BCN

PREMI FINAL
DE GRAU
GUANYADOR
ex aequo

Tutor: Enric Peña
Any: 2015

El jurat destaca el repte que ha representat la
confecció d’un treball que estudia els sistemes i
tecnologies constructives d’un altre país europeu,
fet que ha propiciat l’adquisició de nous conei-
xements mentre s’apliquen els adquirits durant la
carrera. Destaca també la utilització de les noves
tecnologies de gestió BIM en la preparació i reso-
lució d’aquest interessant treball.

DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

Centre Cívic Baró de Viver a Barcelona

DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

Centre de Formació Professional de l’Automoció
de la Generalitat de Catalunya a Martorell

El centre cívic i espai per a gent gran al barri del Baró de
Viver és un equipament construït sota criteris de baixa
tecnificació, basat en un sistema prefabricat, que asso-
leix una alta eficiència ambiental a base d’estratègies
de disminució de la demanda energètica i utilització de
sistemes estructurals i constructius econòmics prefa-
bricats. Amb l’aplicació d’aquests criteris s’assoleix un
edifici altament sostenible sense increment significatiu de
pressupost. L’edifici ha obtingut el certificat Leed Plati-
num, sent el primer equipament social de nova construc-
ció a l’Estat espanyol que aconsegueix aquesta distinció
mediambiental.

El projecte s’ubica dins d’un polígon industrial al
nord de Martorell. La seva proximitat al sector de
l’automoció el converteix en un centre neuràlgic
per a la creació d’un centre formatiu i tecnològic
on la indústria i la docència coexisteixen en un
mateix edifici. Els objectius assolits per l’equip
de direcció passen per la consecució d’una obra
complexa amb un elevat nivell d’exigència en els
requeriments funcionals i de qualitat que, malgrat
les dificultats provocades per la crisi del sector,
han aconseguit bons resultats de planificació, cost
i eficiència energètica, així com una obra de gran
qualitat arquitectònica.

Ubicació: Polígon industrial
de Can Amat. Martorell (Baix
Llobregat).
Promotor: Infraestructures de la
Generalitat de Catalunya
Projecte i direcció d’obra: Marc
Casany
Direcció d’execució: Òscar
Villafranca, Ernest Gómez, Oriol
Ruiz i Marc Casany
Coordinació de seguretat:
Bernardino Furones
Constructor: Constructora de
Calaf + Teyco + EMTE (UTE)
Cap d’obra: José Randino

FINALISTA

FINALISTA

Ubicació: c/Quito 8-10 de Barcelona
Promotor: BIMSA
Direcció integrada: Eulàlia Aran
Projecte i direcció d’obra: Adrià Calvo, Ivan Pérez, Bet Ala-
bern i Àlvaro Casanovas
Direcció d’execució: Eulàlia Aran, Alex Inglés i Mohamed El
Abdellaoui
Coordinació de seguretat: Javier Rodríguez
Constructor: Serom + Sogesa (UTE)
Cap d’obra: Iván Casanovas

Candidatura:
Eulàlia Aran, Alex Inglés i
Mohamed El Abdellaoui

Candidatura:
Oscar Villafranca, Ernest Gómez,
Oriol Ruiz i Marc Casany

Empreses:
CTP 1999 / CAAS Arquitectes

DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

Teatre Auditori de Llinars del Vallès

DIRECCIÓ I GESTIÓ DE L’EXECUCIÓ DE L’OBRA

Remodelació del Mercat Municipal
La Plaça a Sant Feliu de llobregat

La participació d’Aresta a+u en la construcció d’aquest edifici
dissenyat per l’arquitecte portuguès Àlvaro Siza s’inicia amb el
concurs d’idees, la col·laboració en el projecte i la direcció de
l’execució de l’obra. S’elaboren els amidaments de les partides
i es defineixen els preus que deriven en el pressupost i la seva
valoració. Es fa la supervisió de l’evolució de tots els processos
constructius per tal de complir els terminis acordats i es du a
terme el control i la fiscalització econòmica. Tot el procés de
direcció de l’execució i control de qualitat buscarà conjugar la
màxima fidelitat al projecte, el rigor tècnic i la qualitat constructi-
va amb l’adequació a l’assignació econòmica prevista.

L’objectiu de la intervenció va ser actualitzar, revitalitzar i dotar
de les instal·lacions necessàries un mercat del 1885 en actiu
que requeria una reforma integral. Per reduir costos en la inter-
venció, s’ha mantingut l’activitat dels paradistes in situ durant
la fase d’inici d’obres amb una durada d’un mes i la resta s’ha
fet durant l’estiu amb el mercat tancat i una durada de 4 mesos.
Un espai útil d’obra reduït, la ubicació dins la trama urbana, els
imprevistos d’una obra amb valor patrimonial i l’atenció a les
necessitats dels operadors completen els condicionats que
aquesta obra havia d’atendre.

FINALISTA

FINALISTA

Ubicació: Carretera de Sant Antoni de Vilamajor, 19.
Llinars del Vallès (Vallès Oriental)
Promotor: Ajuntament de Llinars del Vallès
Projecte i direcció d’obra: Álvaro Siza, Manel Somoza
i Manel González
Direcció d’execució: Manel González Solanes
Coordinació de seguretat: Joan Montero
Constructor: Construccions Deumal + Certis Obres i
Serveis (UTE)
Cap d’obra: Xavi Romero

Ubicació: c/Josep Maria de Molina-Pou de Sant Pere
a Sant Feliu de Llobregat (Baix Llobregat)
Promotor: Ajuntament de Sant Feliu de Llobregat
Projecte: Blanca Noguera
Direcció d’execució: Albert Dalmau i Blanca Noguera
Coordinació de seguretat: Daniel Vega
Constructors: Ex Novo i TAU ICESA (UTE Mercat La
Plaça)
Cap d’obra: Pedro Hernandez

Candidatura:
Manel González Solanes

Empresa:
ARESTA a+u

Candidatura:
Albert Dalmau i Blanca Noguera

Empresa:
AMB

DIRECCIÓ INTEGRADA DE PROJECTE

Rehabilitació dels palaus gòtics Nadal i Marquès de
Lió per a la nova seu del Museu de les Cultures del
Món a Barcelona

COORDINACIÓ DE SEGURETAT I SALUT

Construcció de nau industrial i logística de
Mango a Lliçà d’Amunt

L’operació de gestió de projecte i obra per a la realització de la nova
seu del Museu de les Cultures del Món de Barcelona ha representat
un important repte, condicionat per un ajustat procés de tramitació
i execució de les obres en un termini màxim de 23 mesos i amb
un pressupost ajustat i limitat, al qual s’afegeix la dificultat d’haver
d’intervenir en edificis d’època medieval amb una important interven-
ció de rehabilitació i restauració. Es van gestionar tant els projectes
d’arquitectura i com també els, de museografia, que es van dur a
terme de forma solapada en les darreres etapes de l’obra.

La coordinació de seguretat i salut del projecte d’urbanització, cons-
trucció de nau industrial i equipament interior per a centre logístic
internacional de l’empresa Mango va abastar tres fases, la primera
amb una única empresa constructora, la segona amb dues empre-
ses i dos projectes i la tercera a 45 contractistes i 363 empreses en
total, amb una mitjana diària en la fase de construcció de la nau de
364 treballadors. El pressupost total va ser de 360 milions d’euros
per a un projecte amb una superfície de 48,12 hectàrees d’urbanit-
zació i una nau de 280.000 metres quadrats.

Ubicació: c/ Montcada, 12-14 de Barcelona
Promotor: BIMSA i Institut de Cultura de Barcelona
Direcció integrada de projecte: Lluís Camí i Albert Lacasa
Projecte i direcció d’obra: Josep Benedito i Xavier Farré
Direcció d’execució: Albert Lacasa, Roger Marin i Lidia Carmona
Coordinació de seguretat: Santiago Ayuso
Constructors: CIRC Obras y Servicios i Constructora de Calaf (UTE)
Caps d’obra: Montse Tort i David Miret

Ubicació: Sector industrial de Can Montcau-Can Malé a Lliçà
d’Amunt (Vallès Oriental)
Promotor: Junta de Compensació Pla Parcial Can Montcau-Can Malé
i Punto Fa (Mango)
Project manager: Ignasi Pellicer
Projecte: AFAC-CICSA (urbanització) i Instra Ingenieros (nau)
Direcció d’obra: Juan Carlos Lodos i Irene de la Fuente
Direcció d’execució: Rocío Garcia i Marc Train
Coordinació de seguretat: Josep Garcia, Xavier Bou, Daniel Vega,
Cristina Carpintero i Maria Teresa Cano

FINALISTA

FINALISTA

Candidatura:
Lluís Camí i
Albert Lacasa

Empresa:
QEstudi 29
Assessorament
Tècnic

Candidatura:
Josep Garcia,
Xavier Bou i
Daniel Vega

Empresa:
Getinsa-Payma

COORDINACIÓ DE SEGURETAT I SALUT

Reparació, restauració i adequació de la Masia
de Can Puig a Sant Cugat del Vallès

INNOVACIÓ EN LA CONSTRUCCIÓ

Espai Mas Marroch-Àgora a Vilablareix

La coordinació de seguretat d’aquesta obra d’intervenció en edifici
existent va haver d’afrontar el difícil repte de compaginar les obres
dins d’un centre en funcionament d’una comunitat terapèutica amb
residència permanent, silenci a certes hores del dia, netedat en l’am-
bient, etc. Destaca el compromís de rapidesa en l’execució, amb poc
temps per coordinar tots els agents. Es fan reunions de coordinació
amb les empreses i amb els usuaris del centre i es coordinen els
plans d’emergència. L’obra implica redistribució d’espais, instal·lació
d’ascensor i construcció d’una nova escala d’emergències, entre
d’altres.

El nou espai Àgora del Mas Marroch de Vilablareix,
on El Celler de Can Roca organitza actes i es-
deveniments, ha estat construït amb consciència
ecològica. Amb aquest tarannà, s’han reproposat
les tècniques tradicionals de la construcció en el
sistema productiu i social d’avui, de manera que
es treballa amb matèries primeres més que amb
productes elaborats per processos industrials.
Els autors d’aquest edifici entenen l’obra com una
vertadera tasca d’equip en la qual els artesans s’hi
incorporen des de la fase prèvia de disseny fins al
procés d’execució de l’obra.

Ubicació: Camí de Can Magarola a la Rabassada. Sant Cugat del
Vallès.
(Vallès Occidental)
Promotor: Consorci de Serveis Socials de Barcelona i BIMSA
Projecte i direcció d’obra: Jordi Pla
Direcció d’execució: Enrique Ciudad o Oriol Ribé
Coordinació de seguretat: Annaïs Soler
Constructor: TEYCO

Ubicació: Pla del Marroc, 6. Vilablareix (Gironès)
Promotor: El Celler de Can Roca
Project manager: Gaëlle Ruiz
Projecte i direcció: Oriol Roselló
Coordinació de seguretat: David Pradas
Constructor: Restauracions Jordi Picart
Caps d’obra: Jordi Picart

FINALISTA

FINALISTA

Candidatura:
Annaïs Soler

Candidatura:
Oriol Rosselló

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Reforma i ampliació de la caserna de la
Guàrdia Urbana UT8 a Nou Barris

El projecte de reforma i ampliació d’una caserna de la Guàrdia Ur-
bana ubicada a l’antic Institut Mental de la Santa Creu a Nou Barris
planteja la rehabilitació de l’espai de planta baixa d’aquesta part de
l’edifici, combinada amb una ampliació programàtica mitjançant una
edificació soterrada al pati exterior. Aquesta solució de soterrament
redueix l’impacte visual que implicaria una ampliació de tipus con-
vencional que ocupi l’espai del pati exterior amb una nova edificació
i dota la nova plaça d’una condició d’espai públic. Atès l’interès
patrimonial de l’edifici, el projecte rehabilita el pòrtic del pati, així
com l’antiga sala d’autòpsies de planta hexagonal ubicada al centre
del pati i que ha estat reutilitzat com a lluerna.

Ubicació: c/Marie Curie 8-14 de Barcelona
Promotor: BIMSA i ProNouBarris
Project management: Oscar Garzón
Projecte i direcció d’obra: Claudi Aguiló,
Albert Domingo i Xavier Vendrell
Direcció d’execució: Oscar Garzón i Jordi Bragulat
Coordinació de seguretat: Antonio González
Constructors: Contratas y Obras, Arcadi Pla i Garcia Riera
Caps d’obra: Jordi Grangé, Marcos Muñoz
i Josep Manel Campo

FINALISTA

Candidatura:
Claudi Aguiló, Albert Domingo, Xavier Vendrell, Oscar Garzón
i Jordi Bragulat

Empresa:
DATAAE, XV Studio i SGS Tecnos

INNOVACIÓ EN LA CONSTRUCCIÓ

Centre de Formació Professional de
l’Automoció de la Generalitat de Catalunya a
Martorell

L’edifici executat es caracteritza per la incorpora-
ció de criteris acústics i climàtics que el diferen-
cien d’altres construccions similars. Destaca el
sistema de la façana principal de doble pell pensat
a partir de la solució de fabricació d’un automòbil.
Es tracta d’una façana que no tan sols vincula la
seva estratègia de disseny a solucionar requeri-
ments tèrmics i de salubritat, sinó que també dóna
resposta a condicionaments acústics, tot utilitzant
la fórmula física de l’efecte Helmholtz i creant així
un sistema tot u a un cost molt reduït.

Ubicació: Polígon industrial de Can Amat. Martorell (Baix Llobregat)
Promotor: Infraestructures de la Generalitat de Catalunya
Projecte i direcció d’obra: Marc Casany
Direcció d’execució: Oscar Villafranca, Ernest Gómez , Oriol Ruiz i
Marc Casany
Coordinació de seguretat: Bernardino Furones
Constructors: Constructora de Calaf, TEYCO i EMTE (UTE)
Cap d’obra: José Randino

FINALISTA

Candidatura:
Marc Casany

Empresa:
CAAS
Arquitectes i
CTP 1999

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Rehabilitació de la Torre de les Aigües del
Besós al Poblenou

La rehabilitació de la Torre de les Aigües del Besós com a nou
equipament cultural de la ciutat de Barcelona ha representat l’esforç
d’un equip multidisciplinari. L’estat de la construcció, en avançat es-
tat de degradació i amb patologies i lesions causades per fenòmens
naturals i per vandalisme, representaven greus dificultats en el pro-
cés de restauració. Tots els procediments utilitzats per a la direcció
de l’execució han estat definits en el procés d’estudi i redacció del
projecte executiu, des d’una múltiple visió arquitectònica, arqueològi-
ca i històrica. L’obra s’ha planificat per fases en la gestió de les quals
ha estat clau el control econòmic dut a terme de manera rigorosa i
amb la col·laboració d’excel·lents empreses especialitzades.

Ubicació: Plaça de Ramon Calsina al Poblenou (Barcelona).
Promotor: Societat General d’Aigües de Barcelona (Agbar) i Ajunta-
ment de Barcelona
Coordinadors de projecte: Antoni Tomàs i María Luisa Aguado
Projecte: Antoni Vilanova, Eduard Simó, Joan Olona i Mercè Tatjer
Direcció d’obra: Antoni Vilanova i Eduard Simó
Direcció d’execució: Guillem Torres
Coordinació de seguretat: Lidia Echániz i Encarna Melero
Constructors: Urcotex, Teyco i Construcia Instalaciones
Caps d’obra: Irma Nieto, Sergi Prat i Núria Liarte

FINALISTA

Candidatura:
Antoni Vilanova, Eduard Simó,
Joan Olona, Mercè Tatjer i
Guillem Torres

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Adequació d’un edifici de l’antiga caserna
de La Remunta per a escola Bressol

Les obres de reforma i ampliació que s’han dut a
terme dins de l’antic complex de La Remunta han
estat molt exigents per a tots els intervinents. Una
execució compromesa, amb enderrocs selectius i
ordenats, amb grans estintolaments, canviant co-
bertes existents i obrint-ne de noves. L’espai s’ha
omplert de llum tot afegint un cos d’accés fet de
vidre i formigó clarejat. S’han creat cinc aules amb
sortida directa al pati. Es forada la teulada de la
planta superior per fer entrar la llum i la vida. Terra
radiant per rodolar damunt del linòleum. La cota
de finestres baixa a la mida dels petits usuaris. No
perdem el passat. L’escola bressol és un conteni-
dor de futur.

Ubicació: Recinte de La Remunta de L’Hospitalet de Llobregat
Promotor: Consorci per a la Reforma de la Gran Via de L’Hospitalet
Projecte i direcció d’obra: Jordi Badia
Direcció d’execució: Francesc Belart
Coordinació de seguretat: Francesc Belart
Constructor: Copisa
Caps d’obra: Josep M. Ribalta i Isaac Vila

FINALISTA

Candidatura:
Francesc Belart i
Jordi Badia

Empresa:
Belart Arquitectes
Tècnics i BAAS
Arquitectura

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Reforma d’un habitatge al carrer Radas
de Barcelona

La reforma d’un habitatge entre mitgeres en els
baixos d’una finca al Poble Sec partia d’unes limi-
tacions econòmiques que van condicionar l’encàr-
rec en fases de projecte i d’obra, que l’empenta
dels projectistes i la mentalitat oberta dels clients
van animar a tirar-lo endavant. La clau ha estat tro-
bar solucions enginyoses i creatives amb materials
bàsics per aconseguir un espai agradable on viure
i treballar. L’altre factor d’èxit ha estat la capacitat
de crear un nou espai dins d’uns límits ja existents,
aconseguint una qualitat espacial i constructiva
que una acurada execució de les obres ha ajudat a
aconseguir.

Ubicació: c/Radas al barri del Poble Sec
(Barcelona)
Projecte i direcció d’obra: Miquel Mariné
i José Ramos
Direcció d’execució: Albert Cusó
Coordinació de seguretat: Albert Cusó
Constructor:Mateo Ruiz

FINALISTA

Candidatura:
Albert Cusó,
Miquel Mariné i
José Ramos

TREBALL FINAL DE GRAU

Habitatge Earthbag a Burkina Faso

Projecte executiu de la construcció d’un
habitatge amb el sistema constructiu
Earthbag o Superadobe destinat a un
ús residencial, ubicat al solar Emsimisi-
on Training Medical Center, ubicat a la
capital de Burkina Faso, al districte de
Boulmiogou.

Tutor: Lídia Rincón
Escola: Universitat de Lleida.
Escola Politècnica Superior
Any: setembre 2015

FINALISTA

Candidatura:
Eduard Zafra

TREBALL FINAL DE GRAU

Utilització de vidre reciclat com a substitut
de la sorra en l’elaboració de formigons

TREBALL FINAL DE GRAU

Can Sanpere Factory. Demolition rehabilitation
and change of use in Premià de Mar

El projecte extreu la conclusió que és tècnicament
viable la utilització de vidre reciclat com a substitut
de la sorra en l’elaboració de formigons. Aquesta
aplicació permetria disminuir la dependència de
matèries primeres reincorporant elements conside-
rats com a residus al procés productiu i allargar-ne
la vida, evitant la seva arribada a l’abocador.

El projecte té com a objectiu la creació d’un gran parc central a
Premià de Mar (Maresme), per reconversió d’una gran fàbrica que
es troba fora de servei. Alhora, s’analitza el procés de desconstruc-
ció i la rehabilitació de la part de la fàbrica que es decideix conser-
var com a centre social.

Tutora: Maria Mercè Pareta Marjanedas
Escola: Universitat de Girona
Estudi: Grau en Arquitectura Tècnica
Any: setembre 2015

FINALISTA

FINALISTA

Candidatura:
Guillem Martí Pérez

Tutor: Enric Peña
Any: 2015

Candidatura:
Rubén Fernández Sabaté

P
40

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

La integració d’energies
renovables en l’edificació

Sessió tècnica per conèixer l’estratègia catalana sobre energies renovables

Anna Moreno
Arquitecta tècnica i arquitecta

Col·legiada 6.071

informatiu@apabcn.cat

Des de l’aparició de la LOE l’any 1999 i del CTE el 2007 han passat 16 anys i 9 anys
respectivament, en els que ens hem anat apropant a Europa en molts aspectes:
econòmics, socials i també en matèria d’energia en tots els seus vessants. Espanya

entra a forma part com a membre de la CEE l’any 1986, en fa ja 14 que tenim la moneda
única i cada cop ens hem d’anar ajustant més a les exigències comunitàries.

Els vehicles es van especialitzant quant a consums i emissions, i ja es pot triar entre un
vehicle híbrid o elèctric al 100%. Entenem perfectament que un consum de 20 l/100 km és
el d’un vehicle poc eficient, però encara no dominem l’equivalent en Kwh/m2 dels edificis.
Els electrodomèstics a les botigues ja s’identifiquen per les seves etiquetes més o menys
eficients: hom pot triar i pagar una mica més si vol una màquina que, en definitiva, li farà
estalviar en energia al llarg de la seva vida útil. Hem començat a pagar taxes realistes per la
gestió dels nostres residus des de no fa gaire i l’enllumenat de les nostres ciutats ja quasi no
contamina l’hemisferi nord.

INSTAL·LACIÓ DE CAPTADORS SOLARS AL SOSTRE D’UN EDIFICI A CATALUNYA ©REYNAERS

 41

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
MATINS

CONSTRUCCIÓ

La directiva 2010/31
UE estableix que al
2018 els nous edificis
públics hauran de
dissenyar-se per que
funcionin amb energia
“quasi zero”

Hem avançat, segur que sí, però encara anem a la
cua i tenim molts objectius per acomplir. Els nostres
governs no passen pel millor moment a l’hora de
promoure noves lleis que canviïn l’escenari actual.
Tot el contrari, estem patint una situació de pressió
en la qual, produir energia per a l’autoconsum sem-
bla més un delicte que una acció de responsabilitat
mediambiental o, en qualsevol cas, les actual lleis no
l’afavoreixen en absolut. I mentrestant, Espanya és
un dels països que està pagant majors sancions per
incompliment en matèria d’estalvi energètic i emis-
sions de gasos contaminants.

Acabem de passar la conferència del canvi climàtic a
París (desembre 2015) COP21 i la primera de les fites
que tenim per davant és el 2030 en què el compro-
mís passa per la reducció del 40% en les emissions de
GEH, per reduir un 27% en la demanda en el condici-
onament dels nostres edificis i per aconseguir que el
27% de l’energia provingui de les renovables. Aquest
27/27/40 no és gens menyspreable i s’ha de treballar
de valent per anar-nos equiparant als nivell dels paï-
sos de la UE capdavanters en matèria d’energia.

La jornada va finalitzar amb una interessant taula
rodona en la qual hi van participar Àlex Ciurana, cap
de l’àrea d’energia i sostenibilitat d’Actecir; Albert
Soriano, cap d’estudis de l’Escola Gremial d’Instal·
ladors de Barcelona; Josep Ortí, president del comitè
d’edificis de l’AEM i Roger Bancells, arquitecte tècnic
de l’empresa Bancells Ecotècnics. Va moderar la taula
Jordi Marrot, cap de la unitat de rehabilitació i medi
ambient de l’Àrea Tècnica del Caateeb.

 �Energia quasi zero
La directiva 2010/31 UE estableix que al 2018 els
nous edificis públics hauran de dissenyar-se per
que funcionin amb energia “quasi zero” i al 2020
passarà el mateix amb els edificis privats de nova
planta. Energia “quasi zero” significa que el nivell
d’eficiència energètica ha de ser molt elevat, sense
determinar-ne la quantitat; però el que ve a dir, és
que la quantitat quasi nul·la o molt baixa d’energia
requerida hauria d’estar coberta, quasi per complet
per energies procedent de fonts renovables, fins i
tot la produïda in situ o en un entorn pròxim, per
estalviar en transports massa llargs i costosos en tots
el aspectes. S’ha de definir encara el quant i el com.

Per sort podem presumir de tenir un clima molt
favorable per tirar endavant totes aquestes propos-
tes: sol i temperatures molt suaus que permeten
que amb estratègies relativament senzilles es pugui
aconseguir una reducció de la demanda molt impor-
tant, si més no, de manera més fàcil que la de molts
dels països europeus amb latituds superiors. Des del
2013 s’està certificant el parc immobiliari del terri-
tori espanyol (Certificació d’Eficiència Energètica
CEE) i val a dir que, encara que l’eina més utilitzada
és massa bàsica per obtenir resultats afinats, estem
formant-nos i divulgant aquest concepte d’eficiència
energètica, de control de la demanda, etc, que no cal
que tot ho faci l’energia.

Treballant una mica més enllà del que fins ara ano-
menàvem “façana tradicional”, es pot estalviar molts

D’ESQUERRA A DRETA: FERMÍ JIMÉNEZ, JOAN JOSEP ESCOBAR
I JORDI MARROT

ALBERT LÓPEZ VA PARLAR DE LES AUDITORIES
ENERGÈTIQUES EN ELS EDIFICIS EXISTENTS

Així es posava de manifest en la sessió del cicle
Matins Construcció sobre la integració de les energi-
es renovables en l’edificació celebrada el passat 8 de
juny i organitzada per l’Àrea Tècnica del Caateeb. La

jornada va ser presentada per Jordi
Gosalves, president del Col·legi i
va comptar amb la participació de
Joan Josep Escobar, cap de la divi-
sió de gestió energètica de l’ICA-
EN; Fermín Jiménez, director de
projectes de la gerència adjunta de
medi ambient i serveis urbans de
l’Ajuntament de Barcelona i Albert
López, delegat a Catalunya de l’As-
sociació d’Empreses d’Eficiència
Energètica A3e.

42

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
MATINS
CONSTRUCCIÓ

A Espanya patim una
situació de pressió en
la qual, produir energia
per a l’autoconsum
sembla més un
delicte que una acció
de responsabilitat
mediambiental

diners en manteniment, en factura d’electricitat i
gas. Com diuen els entesos: “la bombeta que més
estalvia no és la de leds, sinó la bombeta apagada”.

 �Producció d’energia no solar

Hi ha d’altres fonts a més de la solar: la biomassa, la
geotèrmia, i l’eòlica i tot i que van a la cua de l’energia
solar, són també opcions lícites i molt interessants.
La producció d’energia amb biomassa (matèria
orgànica procedent bàsicament de residus de l’agri-
cultura, i fusta provinent de la neteja de boscos)
té com a avantatge que, atès el seu origen orgànic,
ha desenvolupat el seu creixement en fotosíntesi i
només per això, ja te la seva quota de CO2 negativa;
en la seva combustió el balanç queda equilibrat.

S’ha de controlar, això sí, les seves emissions mit-
jançant calderes dotades de filtres de qualitat. La
biomassa té com a lloable que fomenta la neteja de
boscos i per tant abaixa el risc d’incendis forestals.
Malgrat que el darrer any la producció de biomassa
ha augmentat un 15,2%, encara el 37% dels pellets
que produïm se’n van des del port de Palamós cap
a Itàlia.

L’experiència de l’energia solar a
Barcelona en els darrers 16 anys,
és un tant decebedora, perquè en
un moment d’expansió del mercat
immobiliari en què la normativa
obligà a disposar sistemes de cap-
tació solar per la producció d’ACS
(des de l’entrada en vigor del CTE
2007) els promotors han hagut
de cedir a la norma però sense
voler apujar els preus de venda,
o sense posar en valor un tema
que començava a despuntar, se’n
començava a parlar… però que
sembla ningú es prenia seriosa-
ment, perquè no hi havia “temps”.

A Suïssa la mitjana de superfície
sol ser de 40m2/1000 hab. A Bar-
celona, de 38m2/100.000 m2 on
el 80% de les instal·lacions tenen
menys de 50 m2. Molta instal·lació
petita (poca superfície m2) que no
genera benefici i que costa tant
de mantenir com una gran instal·
lació.

La geotèrmia suposa un cost d’instal·lació normal-
ment més car, però és un sistema d’alta eficiència que
actua contra un recurs – la terra-, que es troba arreu i
diguem-ne és recurs il·limitat sempre que el terreny
sigui excavable. La geotèrmia permet reduir la tempe-
ratura de demanda perquè treballa contra el terreny
a certa fondària (1,5 a 3 m) on la temperatura nor-
malment és constant d’uns 16-17ºC, depenent de la
latitud, és clar. L’energia eòlica no està tan associada
a la producció d’energia tèrmica com les anteriors.

L’altre nou repte és el de poder avançar en xarxes
urbanes de refrigeració i calefacció. A Catalunya ja
funcionen en algun districte: la Xarxa del Fòrum,
Molins de Rei, Sant Pere de Torelló, Mataró, La Mari-
na... però sembla que les empreses que les gestionen
s’estimen més apostar sobre barris ja ocupats.

PANNELLS SOLARS QUE APROFITEN
LA SUPERFÍCIE CEGA DE LA MITGERA
D’UN EDIFICI D’HABITATGES

 �Instal·lació solar a Barcelona
L’Agència d’Ecologia Urbana de Barcelona, ha estat
treballant en l’anàlisi de tota aquesta instal·lació
solar implantada en els edificis de la ciutat durant
els darrers 16 anys. Els resultats són:15% de les
instal·lacions d’ACS en funcionament ho fan amb
baixes prestacions. El 22% són instal·lacions atura-
des en el moment de la visita i del total de la mostra,
només funcionen el 60%. Quina lectura hem de fer
d’aquests resultats? Per què els resultats són tan poc
encoratjadors?

Amb les instal·lacions d’ACS sembla que el que ha
passat és que s’han implantat sistemes que la majoria
de projectistes es veien obligats a col·locar perquè la
normativa ho establia. Era aquell darrer capítol que
apareixia al finals dels projectes d’habitatge públic,
com una obligació per passar els filtres necessaris per
tirar endavant amb les propostes. Potser l’habitatge
públic encara no estava preparat per ser pioner en una
nova tecnologia que ningú entenia, que ningú havia
explicat als usuari i que ningú s’havia preocupat en
determinar qui mantindria en el futur de la seva vida
útil.

L’ús de l’energia solar per a les dutxes de primera
hora del matí és un contrasentit si no hi ha un sis-
temes d’acumulació prou eficient. En gran part dels
sistemes hidràulics instal·lats s’han trobat amb vasos

 43

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
MATINS

CONSTRUCCIÓ

Només a través de
l’educació podem
avançar, mentre
seguim pensant en
termes econòmics, en
rendibilitats ho farem
malament

FONT: AGÈNCIA D’ECOLOGIA URBANA DE BARCELONA

d’expansió rebentats, amb plaques
muntades excessivament horit-
zontals, col·lectors sense enfundar
o vàlvules de tres vies muntades
del revés. En definitiva, de sobte
apareix en el mercat un producte
nou, amb demanda assegurada i
amb una regulació feble; no hi ha
formació ni per part dels instal·
ladors ni dels usuaris, i el tema
sobrepassa la simple acció de pré-
mer un botó o obrir una aixeta.

Només a través de l’educació
podem avançar. Mentre seguim pensant en singular
i no mirem més enllà de les nostres quatre parets ens
equivocarem. El model ha de ser col·lectiu, les instal·
lacions centralitzades o en xarxa; són models més
eficients i lògics que permeten rendibilitzar energia
i emissions. La ciutat és col·lectiva i ha de funcionar
agrupant esforços de forma racional. Compartim un
únic medi natural, els canvis del qual ens afecten a
tots.

Les úniques experiències positives que he sentit
sobre els sistemes d’energia solar són aquelles en les
que l’usuari n’està plenament convençut de què tota
aquella inversió és necessària perquè més enllà de
l’estalvi econòmic que representa hi ha una cultura
de compromís, social i ecològic.

 �El manteniment, un deute pendent
El manteniment és l’altre deute pendent. Sense
manteniment no hi ha eficiència. Igual que portem

al nostre cotxe al taller cada 10.000 Km, hem de revi-
sar les nostres instal·lacions perquè segueixin sent
eficients al llarga de la seva vida útil, si volem obtenir
els rendiments proposats.

En els sistemes hidràulics el manteniment és més
important que en els elèctrics ja que són sistemes
més complexos pel fet de transportar un fluït. Inter-
venen major nombre de peces que han d’assegurar
sobretot l’estanquitat del conjunt.

Els sistemes d’emmagatzematge tenen encara ter-
minis massa curts, així per exemple, durant l’estiu
a les escoles és quan més quantitat d’energia es pot
produir, però encara no som capaços de emmagatze-
mar-la per poder-la fer servir a la tardor.

Tothom entén ara que el seu cotxe emet tants KgCO2
/100 Km. però necessitem temps per habituar-nos
i rebre formació si volem apostar seriosament en la
gestió responsable de l’energia. No val actuar només
amenaçats per sancions o obligats a tenir un certi-
ficat energètic de poc valor. Quant costa obtenir
un certificat energètic? Des de què el mercat dels
honoraris s’ha liberalitzat, se’n poden obtenir de
tots els preus i depèn del demandant finalment, que
les dades que figuren en aquell document tinguin
algun sentit o simplement s’estigui cobrint un altre
expedient de tràmit administratiu absurd.

 �Pedagogia
Qui educa la societat en aquest sentit? Des de les
escoles universitàries ja fa 15 anys que s’està fent
molta feina i ja hi ha un bon planter de professionals
experimentats en la matèria, capaços de fer propos-
tes d’alta eficiència en les envolupants dels edificis i
canviar el model tradicional d’aportació energètica.

Com a conclusions hem de dir que ens trobem en un
moment d’inseguretat econòmica i jurídica. No està
definit el model NZEB (Nearly Zero Energy Buil-
dings) i el proper 2018 ja s’haurà de projectar segons
aquest paràmetres.

L’RD2013 incrementa el fix respecte el variable.
El legislador té la paella pel mànec i l’amortització
d’una fotovoltaica dobla de 6 a 12 anys. Sembla que
a dos anys la legislació pot canviar, ha de canviar!

Webgrafia

•	 http://elperiodicodelaenergia.com/el-congreso-aprobara-este-miercoles-la-primera-propuesta-para-modificar-la-
regulacion-del-autoconsumo-electrico/

•	 http://www.afec.es/es/directivas/resumen_dir_2010_31_es.pdf
•	 www.boe.es/boe/dias/2015/10/10/pdfs/BOE-A-2015-10927.pdf
•	 www.codigotecnico.org/index.php/menu-ahorro-energia

44

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
ECONOMIA I
SECTOR

La premissa de la utilitat i la rendibilitat de les infraestructures que es programen a
Catalunya, la importància i l’aposta pel BIM com a eina de treball habitual en el futur
del sector i la participació del tots els agents implicats en la futura Llei de l’Arqui-

tectura van ser els principals temes que va abordar el conseller de Territori i Sostenibilitat
de la Generalitat, Josep Rull, en la xerrada que va oferir en la trentena edició dels Dinars
Construcció, una activitat que periòdicament, i des de fa 12 anys, organitza el Caateeb.
Casualment, va ser l’aleshores conseller de Política Territorial, Joaquim Nadal, l’encarre-
gat d’inaugurar-los, el març de 2004.

La xerrada, el 21 de juny passat, va ser presentada pel president del Caateeb, Jordi Gosalves,
el qual va parlar del moment de “trànsit” i “transformació” que viu el nostre sector, amb
una edificació residencial privada pràcticament paralitzada. Per a Gosalves “és necessari
pensar en un canvi de model més sostenible i que compti amb la rehabilitació i el mante-
niment com a veritables protagonistes d’un nou sector més proper a les necessitats reals
de les persones”. Gosalves recordà la crida al sector privat, feta per Artur Mas en un Dinar
Construcció el 2011, perquè prengués el relleu en l’execució de determinades inversions i
com a motor de la recuperació. Així mateix assenyalà que, en un context ple de dificultats,
Col·legi i Departament tenen molts punts en comú, com l’aposta per la metodologia BIM.

Segons Rull, el BIM és,
a més d’un instrument
d’una gran potència,
un model que promou
l’estalvi econòmic
i l’aprofitament de
recursos

Dinars Construcció amb Josep Rull
Rendibilitat dels projectes, l’aposta pel Bim i la Llei de l’Arquitectura,

principals temes tractats

Maite Baratech
Periodista

informatiu@apabcn.cat

EL CONSELLER DE TERRITORI I SOSTENIBILITAT DE LA GENERALITAT VA PARLAR DE LES PRIORITATS DEL DEPARTAMENT

 45

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
ECONOMIA
PROFESSIÓ
ECONOMIA I

SECTOR

 �Resiliència
El conseller inicià la seva intervenció elogiant una
virtut del Col·legi, la resiliència, que va definir, des
d’una vessant sociològica, com a capacitat per “fer
front a l’adversitat, sortir-se’n i sortir enfortits”.
Això és, al seu parer “expressió genuïna del que vos-
tès han estat capaços de fer”, després d’una època de
fort creixement i de “sobredimensió”, seguida d’una
crisi que “s’ha acarnissat de manera directa i severa
en el seu sector”, i de la qual, tanmateix, el Col·legi
ha sabut “repensar-se” i “reformar-se”.
Quant al paper de l’Administració pública en el sec-
tor, Rull considera que en moments de creixement
ha d’interferir el mínim possible i facilitar les coses.
En cas de crisi, es defensa la capacitat d’actuació
“anticíclica” però ha estat impossible per l’endeuta-
ment de la Generalitat i pel “severíssim” dèficit fis-
cal. Incapaç d’invertir en obra pública, al Govern li ha
calgut un sentit estratègic de les infraestructures i,
pensant també en el seu manteniment posterior, ara
cal “donar el màxim sentit a l’actuació per la utilitat
que tindrà en el futur”. No han tingut aquest sen-
tit estratègic d’utilitat i rendibilitat actuacions com
l’AVE, en el cas del Govern espanyol, o el carril Bus-
VAO (vehicles d’alta ocupació) de la C-58 i la Línia
9 del metro, en el cas de la Generalitat. Aquesta línia
de metro és ara una llosa molt pesada en els pres-
supostos del departament que encapçala. També en
plans urbanístics i territorials s’han comès errors de
planejament en ignorar la visió d’utilitat. Un plante-
jament erroni, en el passat, de les infraestructures,
s’ha traduït en una “motxilla” en pagaments dife-
rits als quals cal fer front. Així, dels 1.500 milions
de pressupost del departament, uns 450 ja estan
compromesos cada any en cànons i interessos de la
Línia 9. “És insostenible” i cada cop que posem en
funcionament un tram hem de fer un gran esforç
pressupostari, va lamentar Rull.

Els canvis en el plantejament, però, ja comencen a
ser visibles, va dir Rull, que posà com a exemple la
recent creació de la Taula Estratègica del Corredor
Mediterrani, que aposta per una infraestructura que
generarà riquesa no per la construcció en ella matei-
xa sinó per la utilitat que tindrà per a altres sectors
econòmics.
Un segon exemple “d’allò que volem” és l’Institut
Català del Sòl (Incasòl) que, com el Caateeb, ha sabut
reinventar-se, incorporant la planificació estratègica
i, entre altres coses, començant a pensar i a treballar
“a demanda”. De manera “temorenca”, comentà,
s’ha començat a fer promoció d’habitatge públic de
protecció oficial. Per al conseller, “tan important és
planificar les infraestructures com gestionar-les un
cop són operatives” tenint en compte “el seu cicle
de vida”. Afegí: “tenim molts pocs recursos i hem de
ser capaços de rendibilitzar-los”, de manera que en
programar una obra sigui rendible des del moment
en què és operativa, i tingui en compte la “sostenibi-
litat econòmica, social i ambiental”, una antítesi del
que s’ha fet en la Línia 9 del metro.

 �Aposta pel BIM
I és en aquest nou plantejament on encaixa la defensa
del departament de la nova metodologia BIM (Buil-
ding Information Modeling). Ho demostra la recent
creació d’una comissió intergovernamental per a la
implementació gradual del BIM en les noves licitaci-
ons públiques, d’acord amb la directiva comunitària
2014/24 sobre contractació pública. Segons Rull, la
idea va ser acollida amb entusiasme per la resta de
consellers, alguns dels quals no sabien ni què era, per
la “potència” d’aquesta eina en el camp de la licitació.
Per a ell, “el BIM representa tot allò que volem que
sigui la base de la nova manera de gestionar l’obra
pública, d’entendre la governança de país”.
És, a més d’un instrument d’una gran potència, un
model que promou l’estalvi econòmic i l’aprofita-
ment de recursos. I tot i que costa, val la pena fer tasca
pedagògica, no només a l’administració sinó també a
escala ciutadana, perquè entengui que “les coses es
poden fer de manera diferent i millor”, més enllà de
la teoria. També serà molt útil en la potenciació de la
rehabilitació. Abans, però, haurà de passar per una
etapa de transició en la qual serà molt important la
tasca i suport dels professionals per demostrar que
el BIM és una oportunitat, més que l’amenaça que
alguns volen veure. El conseller està convençut que,
com ja estan fent a països del nostre entorn, el BIM
esdevindrà “mecanisme ordinari” de les administra-
cions.

PRESENTACIÓ DEL PONENT A CÀRREC DEL PRESIDENT DEL CAATEEB

46

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
ECONOMIA I
SECTOR

 �Llei de l’Arquitectura
El conseller va dedicar una part del
seu discurs a parlar de la Llei de
l’Arquitectura, en la qual, va dir,
“estem treballant a fons” perquè
“sigui un instrument que generi
consens”. Recordà que, com deia
dies abans al Col·legi d’Arqui-
tectes, “hi ha determinats projectes que requerei-
xen unanimitat” perquè formen part de les normes
estratègiques que s’han de fer amb una visió a llarg
termini. I la Llei de l’Arquitectura, actualment al Par-
lament, és una d’elles: “la llei ha de ser aprovada per
unanimitat”, va recalcar. Sobre aquest punt, Gosalves
va “donar fe” que des del 14 de gener, data de la presa
de possessió del nou Govern, “aquest Col·legi no ha
rebut més que facilitats i sol·licituds de col·laboració
i aportacions per tirar endavant la llei”.
En aquesta llei, va dir Rull l’element fonamental és
la qualitat, ja que la manca de qualitat de molts pro-

jectes ha resultat a la llarga més cara. A més, es vol
introduir “el concepte de multidisciplinarietat en el
procés arquitectònic”.
En acabar, Rull ve tenir un especial record del 25è
aniversari de la creació del departament de Medi
Ambient de la Generalitat i de qui en fou el primer
titular, Albert Vilalta. El concepte ha evolucionat cap
a la “sostenibilitat” i “desenvolupament sostenible”.
Per al conseller la idea és senzilla: “estendre la qualitat
de vida a les generacions presents sense hipotecar la
de les generacions futures”, una idea en la qual, està
convençut, el Col·legi està compromès.

“La Llei de l’Arquitectura
ha ser aprovada per
unanimitat”, va dir el
conseller

RECEPCIÓ DEL CONSELLER PER PART DE LA JUNTA DE GOVERN

EL DINAR A PEU DRET DÓNA AGILITAT I LLIBERTAT DE MOVIMENTS

JOSEP RULL CONVERSA ANIMADAMENT AMB ELS ASSISTENTS

LA TROBADA PERMET GAUDIR D’UNA ESTONA DE RELACIÓ INSTITUCIONAL

EL CONSELLER RULL SALUDA ELS ASSISTENTS AL DINAR AL
VESTÍBUL DEL COL·LEGI

CONVERSA AMB EL PRESIDENT JORDI GOSALVES

Premiem professionals,
premiem persones

Hem premiat professionals i equips que dia rere dia treballen per millorar la qualitat de l’edificació a
Catalunya. Hem premiat direcció, gestió, innovació i seguretat, tant en obra nova com en edificació

existent. Hem premiat una trajectòria professional i també els millors treballs finals de grau.
Hem premiat creativitat, sostenibilitat, esforç, dedicació i vocació.

I per damunt de tot, hem premiat persones.

Els XIII Premis Catalunya Construcció es van lliurar en el marc de la Nit de la Construcció 2016, un esdeveniment

organitzat amb el suport de les empreses:

Organitza:

Patrocinen:

Empreses del grup:

Col·laboren: Amb el suport de:

Patrocinador preferent del CAATEEB:

48

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
ECONOMIA I
SECTOR

Moderat optimisme
L’enginyeria civil es desenganxa del tren de la recuperació

L’informatiu
informatiu@apabcn.cat

L’activitat constructora va experimentar un
canvi de tendència a la segona meitat de 2014
que va propiciar que el 2015 comencés amb un

moderat optimisme: l’enginyeria civil creixia amb la
imminència de les eleccions, augmentaven els pro-
jectes per a nous habitatges i es recuperava la reha-
bilitació. Aquesta atmosfera positiva s’ha degradat
l’any 2016 arrel de la repetició de les eleccions, que
ha alentit la presa de decisions tot provocant una
nova recaiguda de l’enginyeria civil. Afortunada-
ment, podria poder-se compensar gràcies al bon
comportament de la resta de segments, sobretot
l’habitatge, amb la qual cosa continuaria la recupe-
ració al 2016 (3,7%). El 2017 i 2018 el sector podria
anar reequilibrant-se: l’edificació tendiria a moderar
el seu avanç mentre que l’enginyeria civil ja no es
contrauria més. Com a resultat, la producció segui-
ria creixent (4% el 2017 i 3,5% el 2018) a ritmes
quelcom superiors als de l’economia.

Així es desprèn del darrer informe de conjuntura
de l’activitat del sector que emet Euroconstruct, un
grup independent d’anàlisi i prospectiva format per
19 instituts europeus. L’Institut de Tecnologia de la
Construcció de Catalunya (ITeC) elabora l’informe
corresponent a l’Estat espanyol i del qual hem extret

El segment de
l’edificació residencial
és el que concentra les
millors expectatives
per als propers anys,
malgrat pugui resultar
paradoxal

aquestes reflexions. La següent
reunió del fòrum Euroconstruct es
celebrarà els propers dies 24 i 25 de
novembre a Barcelona, organitza-
da per l’ITeC.

 �Edificació residencial
El segment de l’edificació residen-
cial és el que concentra les millors
expectatives per als propers anys,
malgrat pugui resultar paradoxal,
atès que l’habitatge es sol identifi-
car com el principal factor desencadenant de la crisi.
Influeix sens dubte la millora del sector immobiliari,
on l’inici de la recuperació de preus i les millors con-
dicions de les hipoteques abonen la idea de que es un
moment oportú per comprar. Tot i que persisteixen les
dificultats, promoure habitatge nou a aquelles zones
i estrats de demanda més actius ja no es percep com a
quelcom insensat. És encara prematur concloure que
el mercat està normalitzat, però la millora ha estat sufi-
cient com per a propiciar els primers increments de
producció el 2015 (3,8%) i apunta a un 2016 bastant
actiu (12%). La millora en els fluxos de nous projec-
tes i en el mercat de sòl permet albergar esperances de
seguir creixent el 2017 (6%) i el 2018 (4,5%).

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 49

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
ECONOMIA I

SECTOR

En comparació amb l’habitatge,
l’edificació no residencial ha estat
més reticent a mostrar signes d’in-
flexió i la producció va continuar
contraient-se el 2015 (-2,6%). En
circumstàncies normals, això seria
símptoma d’un mercat amb baixa
demanda, però en el cas espanyol
no és així, ja que la demanda d’in-
versió està a nivells objectivament
alts. Fins ara tota aquesta deman-
da s’ha anat nodrint de l’estoc ja
construït i que s’ha ofert a preus
atractius. Poc a poc apareixen els

primers símptomes d’avanç de preus i de disminució
d’estoc, que haurien de ser el preludi d’un repunt de
la producció de nova planta el 2016 (3,8%). Per als
propers anys continua preveient-se un sector produ-
int per sota de la seva capacitat i que només es dedica
a atendre els buits de l’oferta més urgents. Però en
un context de molt baixa activitat, és suficient per a
generar taxes anuals de creixement com les previstes
(5,2% pel 2017, 4% pel 2018).
De la mateixa manera que la producció en enginyeria
civil s’ha beneficiat del calendari electoral del 2015,
s’ha vist negativament afectada el 2016 pel llarg perí-
ode d’interinitat degut a la repetició de les eleccions
generals. És poc probable que el nou govern pugui
recuperar el temps perdut i sigui capaç de reactivar
la cartera de treball durant el que queda de 2016.
La reducció del dèficit sens dubte pesarà sobre les
decisions d’inversió pública durant els propers anys,
i particularment sobre la construcció d’infraestruc-
tures. La previsió 2016 planteja un retrocés (-6,9%)
que reverteix la producció a nivells quelcom per sota
del 2014, que entenem podrien ser versemblants de

mantenir a l’horitzó 2017 (0,1%). La projecció 2018
contempla un lleu creixement (2,8%) però seguiria
sense superar-se la producció del 2015, que quedaria
com un petit pic aïllat, fruit d’un sobreesforç inversor
puntual.

 �La construcció creix a Europa
L’any 2016 serà el tercer exercici en positiu tant per
al PIB com per a la construcció, la qual cosa evidencia
la clara correlació entre l’economia i el sector de la
construcció a Europa. La particularitat del 2016 és
que s’inicia una fase en la que la construcció mostra
una major tracció que l’economia: la previsió pel sec-
tor és del 2,6%, mentre que només s’espera un 1,8%
al PIB de la suma de països de la xarxa Euroconstruct.
Les raons que expliquen aquest plus de creixement
són variades (baixos tipus d’interès, millora de les
rendes familiars, pla europeu d’inversions) i no estan
exemptes de risc (pressupostos públics restrictius,
alts nivells de deute públic i privat).
Aquest repunt del sector no serà un fenomen passat-
ger i la previsió contempla que la construcció conti-
nuï avançant a millor ritme que l’economia durant els
propers anys. No obstant, la bretxa entre ambdues
no tendeix a augmentar, sinó a reduir-se: mentre que
el PIB es manté creixent a l’1,9% tant el 2017 com el
2018, el sector construcció passa del 2,7% el 2017
al 2,4% el 2018. La desacceleració a Alemanya pro-
voca que una cinquena part del sector europeu de la
construcció gairebé no esperi creixement a l’horitzó
2018, la qual cosa és impossible de compensar amb el
bon comportament de mercats més petits com els de
Polònia o Irlanda. La resta de mercats grans es mouen
al voltant de la mitjana: Espanya i França quelcom per
sobre, Itàlia quelcom per sota.

L’any 2016 serà el tercer
exercici en positiu
tant per al PIB com
per a la construcció, la
qual cosa evidencia la
clara correlació entre
l’economia i el sector de
la construcció a Europa

Evolució dels diferents subsectors al mercat espanyol (esquerra) i europeu (dreta)
Índexs de producció a preus constants, base 2011=100

PROFESSIÓ
ACTIVITATS
SOCIALS

50

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Arrenca l’EBS Barcelona 2017
La III cimera europea sobre BIM es farà els dies 25 i 26 de maig

L’informatiu
informatiu@apabcn.cat

La tercera edició de l’Euro-
pean Bim Summit (EBS) se
celebrarà els dies 25 i 26 de

maig de 2017, coincidint amb la
celebració del saló internacional
Barcelona Building Construmat.
Aquest canvi de dates de la cime-
ra, per fer-lo coincidir amb el saló
de la construcció posiciona l’EBS
com l’esdeveniment referent
sobre el Building Information Mode-
lling a Europa.

L’EBS 2017 tindrà un programa
ple de novetats. El país convidat
serà França, país europeu que ha
presentat una inversió important
en aquest àmbit i que té com a
estratègia nacional la digitalitza-
ció de l’economia, amb la reper-
cussió que això implica en tots els
sectors industrials. Amb un pres-

supost de 20 milions d’euros, el
país veí ha iniciat programes que
seran referents al continent i que
es presentaran a Barcelona, ​​com
per exemple el projecte MinnD
-un model interoperable d’infor-
mació per a la creació i gestió de
les infraestructures franceses-,
Edubim com a projecte d’integració
de la formació de Bim per a tots els
agents que intervenen en el cicle
de vida d’una construcció, etc.
La cimera europea Bim, un any
més, serà intensa, una caracterís-
tica essencial en les primeres edi-
cions, ja que ha de complir amb
l’objectiu d’oferir als prescriptors
del una visió panoràmica i actua-
litzada del que està implicant el
Bim en el procés europeu.
Es mostrarà l’evolució de les
estratègies proposades a Catalu-

nya, el País Basc i a la resta de l’Es-
tat espanyol, així com la situació
per part de l’EU Bim Task Group.
Com cada any i en paral·lel tindran
lloc les reunions Bim d’empreses
del sector de la construcció, jun-
tament el Bim Marketplace, el Bim
Brokerage i els Bim New Business
Models Elevator Pitch per ajudar
a visualitzar les noves empreses
i serveis que apareixen a Europa
en el entorn Bim ajuntant contrac-
tadors, inversors i emprenedors
d’aquesta nova economia.

 �Casos d’estudi
A la tarda es programaran els casos
d’estudi. Ja hi ha 12 casos progra-
mats que seran presentats i ana-
litzats pels seus autors. Si fins ara
s’analitzaven projectes Little Bim,

SESSIÓ PLENÀRIA DE CLOENDA DE L’EUROPEAN BIM SUMMIT 2016

PROFESSIÓ
NOVES
TECNOLOGIES

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 51

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
ACTIVITATS

SOCIALS

L’EBS FACILITA EL CONTACTE AMB LES
EMPRESES A TRAVÉS D’EXPOSICIONS I
TALLERS PRÀCTICS

Big Bim i Civil Bim, aquesta edició
aportarà també casos de FMBim,
on s’estudiaran els efectes del Bim
durant el procés d’una edificació
o infraestructura, la seva gestió i
manteniment, conegut com Facility
Management.

Al seu torn i durant tot el dia se
celebraran tallers tècnics d’aplica-
ció de nou maquinari, programari i
processos col·laboratius per a Bim,
V. DC, BEP i Lean Management
a la construcció. Hi haurà sessi-
ons específiques amb directius
de constructores Bim, fabricants i
industrials de materials de la cons-

trucció, que complementen el pro-
grama. L’últim dia comptarà amb
la presència d’institucions euro-
pees que explicaran els seus plan-
tejaments sobre Bim i com en cada
edició es presentaran les últimes
investigacions sobre l’aplicació del
Bim. Es compta amb la participa-
ció de grups d’usuaris d’Espanya
i internacionals, de responsables
del Technical Summit d’Building
Smart International els quals, a
través d’aplicacions reals i grups
de treball, oferiran una panoràmica
completa del que està succeint en
aquests moments en el sector de la
construcció.

www.europeanbimsummit.com

PROFESSIÓ
NOVES

TECNOLOGIES

Fins a la celebració de l’EBS 2017,
es continuaran organitzant les
sessions tècniques dins del cicle
anomenat EBS Day a diferents ciu-
tats, obrint l’oportunitat de tenir
contacte amb diferents aspectes
del Bim. S’han fet sessions sobre
processos col·laboratius, qualitat
en el projecte i Europa Bim, entre
d’altres i estan per celebrar jorna-
des dedicades a la seguretat i salut
i Bim, la indústria de la construcció
i Bim, constructores Bim, GeoBim
o nous serveis Bim. Es convida a
professionals, tècnics, empreses
i responsables de l’administració
pública a assistir i participar.

INAUGURACIÓ
DEL CONGRÉS
BIM AL WORLD
TRADE CENTER
DE BARCELONA

PROFESSIÓ
ACTIVITATS
SOCIALS

52

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
ACTIVITATS
SOCIALS

Torna REhabilita
Un espai de trobada per a professionals i ciutadans

Jaume Moreno

Periodista

informatiu@apabcn.cat

La tercera edició de la Setma-
na de la Rehabilitació cele-
brarà una fira a l’aire lliure

al Passeig de Lluís Companys
de Barcelona, que estarà oberta
al públic els dies 8 i 9 d’octubre.
Aquesta mostra està organitzada
pel Caateeb amb l’objectiu de pro-
moure la rehabilitació i el mante-
niment dels edificis com un nou
sector d’activitat econòmica des-
tinat a millorar la qualitat de vida
dels ciutadans. Rehabilita compta
amb la col·laboració de la Genera-
litat de Catalunya, l’Ajuntament
de Barcelona i la resta d’entitats
del sector de la rehabilitació i el
manteniment.

La Fira constarà de tres espais dife-
renciats. En el primer hi haurà un
espai d’exposició destinat a fabri-
cants, distribuïdors i empreses
especialitzades en rehabilitació
d’estructures, façanes i cobertes,
tractament d’humitats, millora
d’eficiència energètica i millores
de l’accessibilitat. És aquí on els
assistents podran participar en
xerrades divulgatives, conferènci-
es i altres activitats. El segon espai
serà una Oficina de Rehabilitació
on els assistents rebran informa-
ció i assessorament tècnic i també

per accedir a les ajudes que oferei-
xen actualment les administraci-
ons en matèria de rehabilitació i
millora de l’eficiència energètica.
El tercer espai serà el Village, on es
faran diferents tallers dirigits a fer
comprendre com la rehabilitació
millora la qualitat de vida de les
persones a través de jocs famili-
ars i tallers relacionats amb temes
com l’estalvi d’energia als habitat-
ges o la millora de l’accessibilitat.

 �Setmana de la
Rehabilitació

A la seu del Caateeb se celebrarà de
forma paral·lela la Setmana de la
Rehabilitació, que es farà del 3 al 9
d’octubre amb una àmplia progra-
mació de sessions tècniques i acti-
vitats destinades als professionals
i als agents del sector en general.
Aquesta és la tercera edició de la
fira Rehabilita que va néixer l’any
2014 amb el propòsit de conscien-
ciar al públic de la necessitat d’in-
tervenir en el manteniment d’un
parc d’edificis que es troba lluny
dels estàndards europeus pel que
fa al seu estat de conservació i que
sovint requereix d’intervencions
per millorar aspectes estructurals,
d’accessibilitat, energètics i de con-
fort.

LA FIRA DE LA REHABILITACIÓ ES FARÀ AL PASSEIG LLUÍS COMPANYS DE BARCELONA

www.rehabilita.cat

PROFESSIÓ
ACTIVITATS
SOCIALS

54

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
ASSESSORIA
JURÍDICA

El Codi deontològic i de bones
pràctiques, a punt

Entrarà en vigor l’endemà de la seva publicació al DOGC

Maite Baratech
Periodista

informatiu@apabcn.cat

La professió ja té a punt el seu Codi deontolò-
gic i de bones pràctiques dels professionals de
l’arquitectura tècnica a Catalunya. És un text

de poc més d’una dotzena de planes que respon al
mandat de la Llei 7/2006, de Col·legis professionals
i, alhora, posa ordre i actualitza la “potestat deonto-
lògica del Col·legi, que és una de les funcions essen-
cials i raó de ser dels col·legis; una funció pública que
exercim per delegació de l’Administració”, explica
l’advocada i directora de l’Assessoria Jurídica del
Caateeb, Marisa Mas. Aquesta funció, continua, ja
s’exercia, i la regulació deontològica ja apareixia a la
Llei catalana de col·legis i als Estatuts dels col·legis
catalans, que la recollien. Al respecte, l’advocada de
l’Assessoria, Mònica Clemente, explica que el Codi
desenvolupa el règim disciplinari establert en la Llei
de Col·legis esmentada i en els Estatuts col·legials,
on es fixen les infraccions que poden ser objecte de
sanció deontològica, que com hem dit venen taxades
per aquesta Llei. En aquest sentit, en el Codi deonto-
lògic es detallen les conductes que
constitueixen infracció professio-
nal, d’acord amb els Estatuts col·
legials i la Llei, i per les quals es pot
incoar una expedient disciplinari
per part del Col·legi, que pot com-
portar la imposició de les sancions
deontològiques també establertes
en els Estatus col·legials i la Llei. I,
per una altra banda, el Codi deon-
tològic i de bones pràctiques defi-
neix les conductes professionals
recomanables per al bon exercici
de la professió.

Feia temps que el Col·legi es plantejava traslladar al
paper, de manera formal, aquesta regulació, d’altra
banda “molt genèrica” i mancada de desenvolupa-
ment. El punt d’inflexió per posar fil a l’agulla va ser
el 2012, en plena recessió econòmica, moment en
què els col·legis catalans van apostar per un projecte
de rellançament professional que contribuís a sortir

La importància del codi
rau, més que a donar
pautes sancionadores,
a valorar les bones
pràctiques en l’exercici
professional

reforçats de la crisi i a esdevenir millors professio-
nals.

El projecte va anar madurant i es va sumar a la pre-
visió de la Llei de Col·legis professionals relativa a

l’elaboració d’un únic codi per
a tots els col·legis d’arquitectes
tècnics catalans. Per això, i a ins-
tàncies del Consell de Col·legis, la
Comissió Deontològica i l’Asses-
soria Jurídica del Col·legi barcelo-
ní van iniciar, la tardor passada, un
text que, posteriorment, ha estat
consensuat i ha rebut les aportaci-
ons dels col·legis de Girona, Llei-
da, Tarragona i les Terres de l’Ebre.
De la mateixa manera, ha estat
sotmès durant un mes a exposició

pública, de manera que tots els col·legiats catalans
han tingut prou temps per participar i introduir els
seus suggeriments.

A partir d’una potestat disciplinària que ja existeix i
s’exerceix, la redacció del Codi ha estat una oportu-
nitat per posar en valor la feina dels professionals de
l’arquitectura tècnica que la desenvolupen, comen-
ta Mònica Clemente, els quals han d’exercir la seva

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 55

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
ASSESSORIA

JURÍDICA

activitat amb rigor, objectivitat, qualitat tècnica i
independència de criteri, amb subjecció a les nor-
mes aplicables al treball professional, entre d’altres,
les normes tècniques i urbanístiques, i d’acord a les
bones pràctiques pròpies de la professió i de l’àmbit
de l’edificació en general, aplicant criteris de sosteni-
bilitat i respecte al medi ambient, tendint a l’excel·
lència i vetllant pels interessos dels destinataris de
l’activitat professional i de la societat en general.

Segons afegeix Mònica Clemente, i corrobora Mari-
sa Mas, han treballat per disposar d’un text rigorós
i pràctic alhora. Per tirar-lo endavant, i després de
preparar un esborrany inicial, s’han mantingut
trobades de treball continuades amb la Comissió
Deontològica del Caateeb que han fructificat en
“un codi modern, clar, senzill i amb casos reals ,
molt vinculat al dia a dia de la professió”, afegeix
Clemente. Cadascun dels seus punts ha estat molt
ben pensat i reflexionat després de tot un treball de
camp de les iniciatives existents en aquest sentit.

 �Fruit de l’experiència
En la seva preparació s’ha recollit l’experiència acu-
mulada, d’una banda, pel Servei de Mediació del
Col·legi, que anualment resol les queixes d’usuaris
dels serveis dels arquitectes tècnics. I, d’una altra,
de la Comissió Deontològica i dels expedients san-
cionadors que arriben a la Junta de Govern a partir
d’aquestes queixes. De fet, són molt pocs els expe-

dients sancionadors que es tramiten en el Col·legi,
ja que el més habitual és aconseguir una entesa
entre client i professional, amb la intermediació col·
legial, i l’expedient sancionador no s’arriba a obrir.

 �Bones pràctiques
Des de l’Assessoria Jurídica es vol incidir que la
importància del Codi rau, més que a donar pautes
sancionadores, a valorar les bones pràctiques en
l’exercici professional: “Som una professió res-
ponsable, digna i que procura l’excel·lència profes-
sional”, segons assenyala Marisa Mas. En aquest
sentit, afegeix que, a banda de difondre’s entre els
professionals col·legiats, es vol fer arribar al con-
junt de la societat, “perquè vegi que ens preocupem
d’aquests temes “i traslladar el nostre posiciona-
ment de professió èticament responsable”, afegeix
la directora de l’Assessoria Jurídica. A més, en el
moment en què es fa èmfasi en la bona praxis pro-
fessional es transmet el missatge que un treball de
qualitat va lligat amb unes condicions (tant eco-
nòmiques com tècniques i professionals) dignes.
El text, aprovat per la Junta de Govern del Consell
de Col·legis, es va enviar al Departament de Justí-
cia perquè declari la seva adequació a la legalitat
i el publiqui al Diari Oficial de la Generalitat de
Catalunya (Dogc). Entrarà en vigor l’endemà de
la seva publicació i haurà de ser ratificat a l’Assem-
blea Ordinària del Caateeb del mes de desembre.

Jaume Casas:
“El Codi és una fita important per al Col·legi”

El secretari de la Junta del Col·legi, Jaume Casas,
presideix la Comissió Deontològica, que funciona des
de fa anys i està integrada per diversos professionals
independents que abasten tot el ventall d’activitats que
desenvolupa l’arquitecte tècnic i que poden ser motiu
de reclamació. Casas, que ha participat en les reunions
per a la redacció del Codi, vol destacar que aquest no
respon específicament a una necessitat de fer front a
una mala praxi professional. Al contrari, “la major part
de la professió ja actua de manera correcta” i “habi-
tualment són reincidents els que reben el gruix de les
queixes, i són un grup molt reduït”, insisteix. Ambtot,

constata la “ferma voluntat del Col·legi de ser rigorós i d’actuar contra aquelles
conductes que siguin dignes de sanció”, vetllant pels interessos generals del col·
lectiu, d’una banda, i la societat, de l’altra.

Casas vol remarcar la “magnífica tasca” desenvolupada per l’Assessoria Jurídica
junt amb la Comissió Deontològica i agrair les aportacions que s’han fet per part
de tots els col·legis catalans i dels seus col·legiats durant el procés d’elaboració
del Codi. “Tothom s’ho ha pres amb molt d’interès conscients de la importància
del projecte”. Per a Jaume Casas, el Codi ha de tenir una funció positiva i útil, per-
què, amb la seva estructura i articulat, facilitarà pautes i consells a tot el col·lectiu,
especialment als més joves, per exercir la professió adequadament. Així mateix,
“prestigiarà i posicionarà la professió” i posarà en relleu el paper del Col·legi de
protecció dels consumidors i usuaris dels serveis dels nostres arquitectes tècnics.

Estructura

El Codi Deontològic està encapçalat per un
sumari que fa més fàcil trobar els diferents arti-
cles. A continuació, un breu preàmbul explica la
finalitat i abast del Codi i tot seguit recull els 50
articles que el composen, agrupats en sis capí-
tols: disposicions generals, obligacions d’exerci-
ci professional, principis professionals en relació
amb el treball contractat, principis professionals
relacionats amb el client, principis professionals
relacionats amb altres agents vinculats al treball.
Finalment, una disposició relativa a la seva entra-
da en vigor.

El trobareu a la pàgina web del Caateeb:
www.apabcn.cat

PROFESSIÓ
ACTIVITATS
SOCIALS

56

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

En el número anterior de L’informatiu vàrem
fer diverses consideracions sobre la creixent
liberalització del nostre exercici professional,

els models de negoci i quina ha de ser la millor estra-
tègia per vendre els nostres serveis. En aquest article
parlarem dels factors que cal tenir en compte a l’hora
de realitzar una proposta d’honoraris.

Cada cop que algú sol·licita una proposta d’honoraris
és una oportunitat que no s’ha de desaprofitar per
aconseguir un nou client o fidelitzar el ja existent.
Pot donar-se el cas que el client sol·liciti un servei en
concret però desconegui que també es poden cobrir
altres necessitats i per tant és un bon moment que
s’ha d’aprofitar per conversar amb el client i poder
donar-li informació de tots els serveis que es poden
prestar, així com conèixer quines són les seves neces-
sitats.

Pel que fa al document cal tenir present que la propos-
ta econòmica d’honoraris ha de plasmar de manera
clara les característiques del treball encarregat, els
conceptes i les tasques que es desenvoluparan, els
imports que es volen percebre per cadascun dels con-
ceptes, les condicions de pagament, les condicions
en les quals es realitzaran cadascuna de les activitats
especificant el que està inclòs i el que no està inclòs,
etc...

Per realitzar una proposta econòmica cal tenir molt
clares les passes a realitzar. En primer lloc, cal definir
l’abast de l’encàrrec, fixar un programa, identificar
l’equip necessari per realitzar l’encàrrec i definir l’es-
tàndard de qualitat que vol aconseguir el client. Un
cop acomplertes totes aquestes fases es pot realitzar
una proposta d’honoraris.

 �Abast de l’encàrrec
Un dels aspectes més important per preparar una
proposta d’honoraris és el de fixar l’abast de l’en-
càrrec. Si no es fixa adequadament pot passar que el
client es pensi que tot està inclòs. Per exemple, entre
les coses que cal establir en la proposta d’honoraris

En la proposta
d’honoraris cal deixar
constància d’alguna
manera del programa
temporal previst

Honoraris professionals (II)
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

VISITA D’OBRA A UNA NAU INDUSTRIAL

d’una direcció d’execució estan
les proves de servei que s’hauran
de realitzar i sinó s’especifica pot
portar malentesos. Exemple: prova
d’estanquitat de la coberta o pro-
ves de servei de les instal·lacions,
etc...

Un altre exemple és el cas dels tre-
balls relacionats amb la inspecció
tècnica de l’edifici que es desenvolupa en l’article de
L’informatiu 347, Tècnic de capçalera. Com puc preparar
una proposta d’honoraris, en la que es mostra un exem-
ple amb els treballs inclosos i no inclosos.

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 57

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

 �Fixar un programa
La fixació d’una planificació temporal és fonamental
per fixar les despeses de l’encàrrec. És per això que
en la proposta d’honoraris cal deixar constància d’al-
guna manera del programa temporal previst, per tal
que es pugui facturar a part en el cas que se superi el
nombre de visites o temps dedicat.

Exemples:
•	Treballs de direcció d’execució d’obra, coordinació

de seguretat, control de qualitat:
−− Per realitzar la proposta d’honoraris s’ha
previst una durada de l’obra de
mesos amb una freqüència de vistes (setma-
nal, quinzenal, etc...). En el cas que se supe-
ri la durada de l’obra per causes alienes al
............................, es realitzarà una proposta
econòmica d’honoraris a part.

•	Inspecció tècnica d’edifici, certificat d’eficiència
energètica, cèdula d’habitabilitat.

−− La proposta d’honoraris inclou visites
d’inspecció i reconeixement a l’edifici. En el
cas que s’hagi de dur més visites a l’immoble
per causes alienes al personal inspector, es
facturarà al client l’import de la nova visita a
.......... €/hora IVA no inclòs.

 �Identificar l’equip necessari per realitzar
l’encàrrec

En el cas de què l’abast de l’encàrrec faci necessari
contractar personal o subcontractar algun professio-
nal caldrà tenir-ho molt present. Aquest fet és espe-
cialment important quan els despatxos es dediquen a
prestar serveis professionals, ja que el client sol·licita
la prestació d’un servei complet enlloc de contractar
un professional perquè així ho estableix una normati-
va o perquè l’abast de l’encàrrec ho fa necessari.

En aquests casos cal tenir una visió amplia ja que
qualsevol circumstància relacionada amb el personal

o amb la subcontractació (acomiadament, rescissió
del contracte, etc...) que passi durant la prestació del
servei haurà de ser assumida pel professional que ha
fet la proposta econòmica.

 �Estàndard de qualitat de l’encàrrec
L’estàndard de qualitat que es vol contractar és un
aspecte que en alguns casos és difícil de concretar
però que cal posar sempre en la taula de negociació
amb el client.

El client sempre espera que l’encàrrec sigui d’un
estàndard de qualitat màxim però aquest aspecte
està estretament lligat a la prestació econòmica que
s’acorda entre ambdues parts. Es defineixen aquests
aspectes mitjançant allò que s’ofereix més enllà del
que estableix la normativa i la bona pràctica profes-
sional com són el grau de disponibilitat per realitzar
el servei, la tecnologia utilitzada per realitzar l’encàr-
rec (Cad, Bim, eines de diagnosi, etc...), el nombre
de propostes alternatives que es presentaran en cas
de realitzar un projecte, nombre d’expedients que
s’entregaran al client, quan es cobrarà en el cas de
sol·licitar més còpies del projecte, etc...

Si l’estàndard de qualitat s’enfoca com un aspec-
te indefinit és inevitable que apareguin problemes
posteriors. És per tot això que sempre que es pugui
cal deixar constància en la proposta d’honoraris dels
aspectes que estableix l’estàndard de qualitat.

Com a exemple cal indicar si l’encàrrec comporta:
•	la permanència d’un professional del despatx en

l’obra dea des de l’inici de
l’obra fins a

•	la realització de plànols amb tecnologia Bim.
•	la tramitació de sol·licitud d’alguna autorització

administrativa (cèdula d’aptitud de l’edifici, cèdu-
la d’habitabilitat, etc...).

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
MERCAT DE

TREBALL

S’ha d’evitar que
l’entrega de la proposta
d’honoraris es faci
mitjançant l’enviament
del document,
ja que l’entrega
del pressupost
és l’oportunitat
d’interrelacionar-se
amb el client

PROFESSIÓ
ACTIVITATS
SOCIALS

58

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

 �Aspectes formals de la proposta
d’honoraris

La proposta d’honoraris s’ha de realitzar sempre per
escrit i evitar donar informació prèvia dels honoraris
al client per telèfon o presencialment.
Existeixen moltes possibilitats per realitzar propos-
tes econòmiques i aquestes depenen de les estratègies
comercials de cadascú. En tot cas, cal definir l’objecte
o abast de l’encàrrec perfectament i es aconsellable
desglossar cada fase de treball, imputant l’import que
li correspon a cadascuna, així com fixar provisions
de fons que garanteixin la voluntat confirmatòria de
l’encàrrec i garanties parcials de cobrament a compte
dels honoraris totals.
Els apartats més habituals són:
1.	 Núm. de proposta econòmica
2.	 Dades del client
3.	 Descripció de l’encàrrec
4.	 Ubicació de l’immoble a inspeccionar
5.	 Proposta econòmica per conceptes que es pres-

suposten
6.	 Condicions de la proposta econòmica
7.	 Data i signatura
8.	 Signatura d’acceptació del client

Exemple per a la proposta econòmica:

Cal aprofitar el document de proposta d’honoraris
per facilitar al client informació sobre el nostre des-
patx, l’experiència en aquest tipus d’encàrrec i un llis-
tat dels altres serveis professionals que li podem ofe-
rim. D’aquesta manera la proposta econòmica també
es converteix en un document comercial.

 �L’entrega de la proposta d’honoraris
S’ha d’evitar que l’entrega de la proposta d’honoraris
es faci mitjançant l’enviament del document, ja que
l’entrega del pressupost és l’oportunitat d’interrela-
cionar-se amb el client. Amb la presentació perso-
nal s’aconsegueix explicar la proposta d’honoraris,
les seves característiques i el que és més important,
que és veure la primera impressió del client davant
la proposta, i poder resoldre els dubtes que li puguin
aparèixer inicialment per tal d’evitar que la proposta
vagi a la pila de les propostes descartades.

 �Seguiment de la proposta d’honoraris
En alguns casos els clients requeriran de temps per
poder comparar i decidir quin professional contrac-
ten. És per això que no s’ha de ser pesat, però sempre
cal fer un seguiment de la proposta d’honoraris ja que
del contrari es mostra despreocupació per l’encàrrec.

L’estàndard de qualitat
que es vol contractar
és un aspecte que en
alguns casos és difícil
de concretar però que
cal posar sempre en
la taula de negociació
amb el client.

PROFESSIÓ
MERCAT DE
TREBALL

PROFESSIÓ
MERCAT DE
TREBALL

Proposta econòmica núm.:

Dades del client

Nom: 					 NIF:

Adreça: 					 CP: 		 Població:

Telèfon: 					 correu e.:

Descripció de l’encàrrec

Ubicació de l’encàrrec

Adreça: 					 CP: 		 Població:

Proposta econòmica

Concepte 1... ____________€ + IVA

Concepte 2... ____________€ + IVA

Condicions de la proposta econòmica

1.- La validesa de l’oferta és de mesos des de la data que figura en l’oferta present.

2.- Aquesta proposta econòmica inclou les despeses de validació de la idoneïtat tècnica i visat col·
legial de l’informe d’inspecció tècnica de l’edifici d’habitatges.

3.- Els preus d’aquesta proposta econòmica no inclouen l’IVA, el qual serà aplicat segons la legis-
lació vigent en el moment de la facturació.

4.- Les condicions de pagament de la proposta d’honoraris serà la següent:
.........

5.- Aquesta proposta econòmica no inclou els honoraris professionals per
En el cas de què hauran de ser valorades en una proposta econòmica a part.

Data i signatura del tècnic				 Signatura d’acceptació del client

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 59

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

El seguiment permet resoldre al
client els dubtes que no han apa-
regut inicialment, així com els que
li puguin aparèixer al comparar la
nostra oferta amb la resta de com-
petidors.
Moltes són les propostes que inici-
alment han estat descartades, però
s’aconsegueixen reconduir mitjan-
çant un acurat seguiment comerci-
al de la proposta.

 �Negociació de la proposta d’honoraris
La negociació d’una proposta d’honoraris és la fase
final del procés de contractació entre el client i el pro-
fessional. Haver arribat a aquesta fase ja és una bona
noticia però per a garantir l’èxit total caldrà resoldre
els dubtes que encara té el client.
El motius d’una negociació poden ser diversos i
poden estar motivats per molts factors, però en gene-
ral es negocia una proposta d’honoraris perquè en
l’oferta presentada hi ha algun factor que no ha que-
dat suficientment clar o perquè s’està competint amb
algun altre professional i el client vol conèixer alguns
aspectes que el faci decidir per alguna de les ofertes
que disposa.
En aquesta fase cal ser cautelós i, si es pot, cal esbrinar
abans de la reunió quins són els dubtes del client.
Quan els dubtes del client estan relacionats amb el
preu cal saber quin és el nostre límit d’acceptació
dins de la negociació. Per aquesta qüestió és impor-
tant tenir un control important dels costos i del valor
que es dóna a la marca personal del professional o del
despatx professional que presta el servei.
Una oferta que no aconsegueixi cobrir els costos
suposa que entrarà en pèrdues i una política empre-
sarial continuada de pèrdues provocarà la fallida
empresarial. Per altra banda una pèrdua de valor del
servei provoca un dany en el valor de la marca del
professional.

Quan aquest factor es generalitza s’anomena bana-
lització d’un sector i ha estat experimentat per altres
sectors com va ser el dels electrodomèstics de línia
blanca a finals dels anys setanta, els ordinadors per-
sonals a finals dels anys vuitanta, els serveis d’accés
a internet a finals dels anys noranta, les companyies
aèries durant la primera dècada del segle XXI. Tots
aquests processos són dolorosos per a molts i ho pas-
sen malament tots, essent molt difícil la seva recupe-
ració. En aquest sentit hem de tenir sempre present
que una proposta econòmica d’honoraris també té
una funció relacionada amb el posicionament del
propi sector.

PROFESSIÓ
MERCAT DE

TREBALL

PROFESSIÓ
MERCAT DE

TREBALL

Hem de tenir sempre
present que una
proposta econòmica
d’honoraris també té
una funció relacionada
amb el posicionament
del propi sector.

Els professionals interessats poden
accedir a la primera part d’aquest article
a través de l’hemeroteca electrònica de
L’informatiu.

Honoraris professionals (I). Autor:
Jordi Marrot. L’informatiu 348

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)

PROFESSIÓ
ACTIVITATS
SOCIALS

60

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
ASSESSORIA
TÈCNICA

El nou Codi Estructural serà el proper marc normatiu
per a les estructures de formigó i les estructures d’acer
(substituint a les actuals EHE i AEA). També inclou-

rà la normativa per a les estructures mixtes. El codi donarà
resposta a les exigències de seguretat estructural, seguretat
en cas d’incendi i sostenibilitat, aportant els procediments
que permetin justificar el compliment d’aquestes exigències.

Serà aplicable a totes les obres de nova construcció, interven-
ció en edificacions existents, manteniment d’aquestes i des-
construcció. Per a aquelles obres noves que siguin singulars o
especials, el Codi és aplicable amb aquelles adaptacions i dis-
posicions addicionals que indicarà l’autor del projecte, mante-
nint el mateix nivell de garantia. Així mateix aportarà criteris
i limitacions per a les intervencions en estructures existents o
en la seva desconstrucció.

El nou Codi Estructural ha d’establir els procediments de càl-
cul dels Eurocodis Estructurals per a la seva aplicació en els
projectes d’estructures, (normes de la sèries UNE EN 1.991,
UNE EN 1992, UNE EN 1993 i UNE EN 1994), que junta-
ment amb els corresponents annexos nacionals proporciona-
ran la suficients garanties de compliment.

També trobarem, per a les diferents estructures definides, les
bases per a la gestió de l’estructura durant la seva vida de ser-
vei, aportant criteris específics pel que fa a la inspecció, man-
teniment, la reparació, reforç i la desconstrucció d’estructures.

Estava previst que al mes de juliol s’obriria la seva exposició
pública i posteriorment es remetria el document a la Comissió
Europea, entrant en vigor, probablement, a inici de 2017.

El nou Codi Estructural
Xavier Díez
Arquitecte tècnic

Col·legiat 7.353

Assessoria Tècnica del Caateeb

assessoriatecnica@apabcn.cat

OBRES A L’HOSPITAL D’OLOT DE L’ANY 2015

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 61

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
ASSESSORIA

TÈCNICA

 �Comentaris referents al control
de recepció

En relació amb l’estructura de formigó, el Codi esta-
bleix una sèrie de procediments per a la recepció dels
materials basats en el control documental i experi-
mental. S’inclouen els següents materials o sistemes:

•	Components del formigó: ciments, àrids, additius,
addicions, aigua.

•	Formigó
•	Acer per a armadures passives
•	Armadures passives
•	Armadures normalitzades
•	Ferralla, (elaborada i armada)

•	Acer per a armadures actives
•	Elements i sistemes d’aplicació de pretesat
•	Elements prefabricats

Per la validació del formigó, en el control estadístic, el
Codi Estructural introdueix el nou concepte de “dis-
persió certificada” sobre formigons que, a causa de la
seva poca producció, no puguin estar emparats per la
certificació de producte. Encara no és possible trobar
formigons que presentin aquest certificat de la seva
dispersió.

el Codi estableix una
sèrie de procediments
per a la recepció dels
materials basats en el
control documental i
experimental

Per a aquests formigons amb certificat de la seva dis-
persió, o per a aquells que no tinguin el certificat i
que ja s’hagin controlat en obra més de 36 pastades,
el criteri d’acceptació és el següent:

ⴳ - K · S35 ≥ fck
•	 ⴳ Valor mitjà dels resultats obtinguts en les N pas-

tades assajades per lot d’obra.
•	S35 Valor de la desviació típica mostral correspo-

nent a les últimes 35 pastades.

Convé destacar que l’actual EHE s’aplica, a partir de
la 37a pastada, la fórmula X1- K3 · S35 ≥ fck

Tenint en compte que X1 és el valor inferior de les
N pastades i K3 = K, les resistències estimades que
obtindrem aplicant el nou codi seran superiors a les
obtingudes amb l’actual EHE.

Per als formigons subministrats durant el període de
control de les 36 primeres pastades, el criteri d’accep-
tació dels lots és el següent:

X1 · Kn ≥ fck

Coeficient Número d’amasades controlades

3 4 5 6 7 8 9 10

K 0,85 0,67 0,55 0,43

Kn 0,89 0,91 0,93 0,94 0,95 0,96 0,97 0,98

PROFESSIÓ
ACTIVITATS
SOCIALS

62

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
FORMACIÓ
POSTGRAU

D’ESQUERRA A DRETA: XAVIER AUMEDES, MERCÈ MARTÍN, EVA BOIX, GABRIEL VALERI, BEATRIZ GRIMA, JOSEP MARIA FORTEZA, LAURA BARROSO I XAVIER HUMET

Postgrau en Direcció d’Execució
i Control d’Obres Professional

Converses sobre formació amb directors d’execució d’obra

Maite Baratech
Periodista

informatiu@apabcn.cat

Coincidint amb la preparació de la 16a edició del Postgrau en Direcció d’Execució i
Control d’Obres del Caateeb que comença al novembre, el Servei de Formació del
Col·legi, amb Teresa Pallàs al capdavant, va organitzar al juliol unes “Converses

entre directors d’execució d’obres (DEO’s”) a fi de projectar als aparelladors més joves

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 63

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
FORMACIÓ
POSTGRAU

del coneixement que tenen amb experiència, reflexi-
onar sobre el seu perfil i exposar els motius que fan
que el postgrau sigui molt atractiu, ja que és impartit
per professionals en actiu i es basa sobretot, en una
metodologia molt pràctica. Les converses van tenir
lloc a mitjan juliol a l’interior de l’obra de rehabi-
litació de l’edifici de les antigues filatures Benet i
Campabadal, al barri de Les Corts de Barcelona, on
s’ubicarà la futura biblioteca del barri.
Era un espai molt adient per plantejar els neguits que,
en un moment o altre, tots han viscut i adonar-nos

Rafael Capdevila, DEO de l’obra de Les Corts:
“Cada obra és diferent”

Rafael Capdevila és, juntament amb Jaume Bardají, DEO de la rehabilitació
de l’edifici de les filatures Benet i Campabadal. Capdevila ens va rebre entre
sorolls de piconadora i comentà que la conversió de la filatura en futura bibli-

oteca de barri és un projecte molt engrescador per les seves dimensions, però que s’ha
complicat per l’aparició de problemes estructurals, no previstos en projecte, propis
en una obra de rehabilitació d’aquestes característiques, que implicarà endarrerir la
data estimada del seu lliurament.

Malgrat que és l’Ajuntament de Barcelona qui inicialment promou el projecte, cal
indicar que d’altres departaments i administracions, com el propi Districte, Bibliote-

ques de Barcelona, Ateneu de Fabricació i la Diputació de Barcelona, tenen interes-
sos en l’equipament; i cal saber rebre i donar resposta a les constants demandes

i nous requeriments particulars que proposen, que hom podria pensar que
estarien ja inclosos en el projecte aprovat, però que la realitat ens demostra
que mai són suficients i que per tant cal afegir-los durant la fase d’execució de
l’obra. Això, unit a la desviació pressupostària i temporal consegüent, fa que
com a DEO hagi d’assumir un rol de “pal de paller” i exerceixi a la pràctica
com a project manager.

Caldrà, doncs, per una banda ocupar-se de tota la part tècnica, i per altra banda
també caldrà atendre a la gestió realista de l’economia de l’obra i, fins i tot, de

“l’emocional”. En aquest sentit, opina que la funció del DEO ha canviat molt en
els últims anys. Si temps enrere era un perfil molt tècnic i calia saber d’estructu-

res, càlcul o obra, ara la normativa s’ha complicat força, les exigències tècniques
i els requeriments administratius i burocràtics han augmentat, i tot plegat ha fet

necessària la intervenció d’altres professionals amb els que cal saber conviure i
cooperar.

Per això, amb molts anys de professió al currículum, Capdevila pot dir que “el DEO ha
de ser un professional molt flexible per sobreviure”, tenir capacitat per copsar-ho tot,
trobar l’equilibri entre els diferents interessos, saber treballar en equip “i ser tranquil
per jugar i gestionar els diferents tempos de l’obra”. Tot plegat fa molt recomanable el
postgrau: “com que els professors ho hem viscut, els alumnes es poden fer una idea
global de tot allò que poden trobar en una obra”. Cal tenir, a més, certa capacitat de
“transformisme” perquè cada obra és diferent, no hi ha obres estàndard: “s’ha de viure
per saber-ho realment”, va afegir. “Jo al postgrau m’hi apuntaria per tenir aquesta
perspectiva global”.

“El director d’execució
ha de ser un
professional molt
flexible per sobreviure”

que, malgrat les moltes diferències entre professio-
nals, en general coincideixen a l’hora de posar sobre
la taula les virtuts i qualitats que ha de reunir un
DEO, un dels rols professionals per excel·lència de
l‘arquitecte tècnic. Va ser també l’ocasió de conèixer
els objectius i novetats de la nova edició del postgrau,
així com per parlar amb el DEO de l’obra de Les Corts,
Rafael Capdevila, i amb la responsable de coordinació
de seguretat i salut prevenció de riscos laborals de la
mateixa, Maria Àngels Sánchez.

PROFESSIÓ
ACTIVITATS
SOCIALS

64

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

La fase de projecte: parlem amb Laura Barroso, Mercè
Martín i Xavier Aumedes

Què s’ha de tenir en compte en el moment d’afrontar un projecte d’execució?, va preguntar Laura
Barroso. Mercè Martín va respondre que “el primer que s’ha de fer, en la mesura del possible,
és revisar el projecte, perquè l’hauràs de defensar, l’has d’assumir i fer teu”. Això en el supòsit

de no haver participat en la fase de projecte, ja que sovint, com matisà Xavier Aumedes, l’arquitecte
tècnic també hi intervé. En aquest sentit, “conèixer el tarannà i de quin peu calça l’arquitecte és molt
important”. En ocasions, arquitectes júnior busquen expressament DEO’s amb experiència i familia-
ritzats amb el projecte, va explicar Martín. Per la seva banda, Laura Barroso també preguntaria al seu
company DEO: “Qui participem al projecte? Què sabem del contractista i de l’arquitecte? Hi ha algun
punt del projecte que pot ser conflictiu?”.

Del capítol documental, Aumedes ressaltà el programa de control de qua-
litat, “que t’ajuda al reconeixement del projecte i a entrar-hi directament”
en temes “com l’acer, el formigó, els moviments de terres...”. Més enllà dels
dubtes tècnics, el que genera probablement més dubtes en els DEO joves és
el de les relacions humanes, “sobretot aquells punts en què el promotor més
et pot pressionar”, plantejà Barroso. Per a Aumedes, és molt important, per
començar, la negociació del dia de la visita d’obra, que pot donar una prime-
ra impressió de com negocia cada part. A partir d’aquí, els primers dies és
fonamental “escoltar, observar i callar per agafar seguretat”. Estar al costat
d’algú més gran facilita l’adquisició d’experiència. Tant Martín com Aumedes
recordaven haver començat amb DEO’s uns deu anys més grans.

I en un món encara eminentment masculí, Martín confessà que tremolava en iniciar la seva primera obra
tota sola: “Seré capaç? Va ser dur, i això que em feien cas...”. Aumedes i Martin coincidien que “la gent de
l’obra et respecta molt, són conscients del teu paper i de l’autoritat, en el sentit de coneixement, que tens
a l’obra”. Barroso hi estava d’acord, s’havia adonat de la importància de comptar amb un bon encarregat,
que és el nexe directe amb els treballadors, “de qui pots aprendre molt”, deia Laura Barroso, i establir-hi
una bona relació de confiança. “Si tu li dones confiança, ell també te’n dóna”, afegí Aumedes, que valora
la fidelitat i lleialtat que s’hi pot establir amb el temps. En aquest escenari, doncs, en opinió de Martín,
“val la pena, després de treballar un temps a l’obra, fer un curs de DEO amb l’enfocament dels mateixos
DEO”. Aumedes va concloure: “en el postgrau completes molts aspectes que en la carrera no has vist”.

XAVIER
AUMEDES,
LAURA
BARROSO I
MERCÈ MARTÍN

“Per al professional novell els primers
dies és fonamental escoltar, observar i
callar per agafar seguretat”

PROFESSIÓ
FORMACIÓ
POSTGRAU

“Més enllà dels
dubtes tècnics, el que
genera més dubtes
en els DEO joves és el
tema de les relacions
humanes”

 65

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
FORMACIÓ
POSTGRAU

El paper a l’obra del DEO: conversa amb Xavier Humet,
Eva Boix i Beatriz Grima

Pot semblar obvi, però no es pot oblidar. Amb gairebé 40 anys d’experiència, Xavier Humet reco-
manà als més joves “trepitjar molt molt l’obra”. Reconeixia que “el que he après ha estat sobretot
de grans encarregats d’obra, perquè estan tot el dia a l’obra” i corroborà el consell de Martín i

Aumedes “d’observar molt i escoltar molt”. A Eva Boix li preocupava “quin caràcter ha de tenir un DEO
per dirigir bé l’obra”, una obra que, remarcà Humet, “hem de cuidar perquè mentre nosaltres marxem
ella es queda”. Certament, el paper del DEO és “complicat i difícil”. En qualsevol cas, i en tractar amb
persones, és bàsic “ser sempre molt respectuós”. L’experiència, explica Humet, fa que sàpiga què passarà
en una obra, per la qual cosa cal aprofitar el bagatge per avançar-se i prevenir. A banda de comprovar que
tot es faci correctament, el més important és la “prevenció”, des del punt de vista econòmic, i veure què
serà diferent en cada obra.

Quant al curs de DEO, Humet entén que “és una recopilació d’experiències dels professors”. Beatriz Grima,
exalumna del postgrau, explicava que en sortir de la universitat tens coneixements de força matèries i no
saps com unificar-los. D’aquí que valora que “en el postgrau t’ensenyen a organitzar-te, des de les passes
prèvies a l’inici d’obres i tràmits que s’han de fer a cóm es pacta el dia de visita d’obra, cóm s’estructura
una visita, cóm s’ha de documentar, endreçar, seguir i controlar-ho
tot, cóm fer tot el control dels materials i la seva col·locació en obra...
Tot això t’ho ensenyen al postgrau”. Quan surts del postgrau “com a
mínim saps allò que has de fer”, i encara que cada obra sigui diferent,
“sabem com organitzar-nos i per on anar”. Xavier Humet coincidia
que el registre de la documentació, tant dels materials com de la posa-
da en obra, és clau” si ens atenem a l’actual règim de responsabilitats,
que recau en bona part en l’aparellador. Mentre això no canviï, cal
cobrir-se documentant que tot es fa seguint la normativa”. Humet,
fins i tot, dóna instruccions per escrit de cóm es col·loquen les rajoles.

Seguint amb els materials, Grima recalcava la importància del treball previ de documentació sobre tots els
materials que han d’entrar en una obra: que siguin els pactats en el contracte i siguin els que vol la direcció
facultativa, comprovar la fitxa tècnica, que siguin aptes per al lloc per al qual estan pensats es puguin posar
en l’obra... “No pots acceptar la col·locació d’un material del qual no disposes prèviament de la fitxa tèc-
nica”, deia amb rotunditat. Eva Boix, tot just acabada de sortir de la universitat, i amb l’òbvia inseguretat
que això representa, es mostrà molt receptiva “a aquesta conversa, on tot em ve de nou, em permet recollir
informació per fer la meva ‘prevenció’ dins la meva situació laboral. Molt útil”.

“El que hem après ha
estat sobretot dels
grans encarregats que
estaven tot el dia a
l’obra”

XAVIER HUMET,
EVA BOIX I

BEATRIZ GRIMA

PROFESSIÓ
ACTIVITATS
SOCIALS

66

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Els estudis universitaris i la
complementarietat Universitat-Col·legi

En un breu col·loqui amb els participants de les diferents converses,
tots estaven d’acord que una de les principals mancances dels estudis
d’arquitectura tècnica “és que hi ha poca visita d’obra per part dels

alumnes”, en paraules de Xavier Humet. El director acadèmic del postgrau,
Gabriel Valeri, afegia que, de fet, “no tenim cap assignatura que sigui especí-
fica de direcció d’execució d’obra”, encara que s’abordin alguns aspectes en
diferents assignatures. “Però ningú no et dóna una visió global de com encarar
una obra”, apuntà Valeri.

Mercè Martín proposava, aleshores, “una assignatura
de posada en comú de molts conceptes de l’obra que es
donen de manera aïllada”. Alhora, recordà que el fet que
aquests últims anys les promocions d’alumnes siguin
molt reduïdes per la caiguda de la demanda, hauria de
facilitar fer més activitats pràctiques. Xavier Aumedes, al
seu torn, matisava que “en algunes escoles sí es fan visites
d’obra, però amb els alumnes com a observadors, perquè

pretendre que, en sortir, l’alumne conegui com funcionen les dinàmiques d’una
obra és molt complicat”. A més, “als propis equips d’obra no els agrada que
portis un grup d’alumnes”, explicà Aumedes, per a qui a les universitats hi ha
igualment mancances en formació de caps d’obra, un perfil també força habitual
entre els aparelladors.
Les limitades visites d’obra exemplifiquen el caire més teòric que pràctic dels
plans docents. Aquestes deficiències, segons Valeri, es poden afrontar des de
la pròpia universitat o bé des d’entitats com el Col·legi, que aprofundeixen en
tota la vessant pràctica que necessiten els nous professionals.

“Ningú et dóna una visió
global de com encarar
una obra”

PROFESSIÓ
FORMACIÓ
POSTGRAU

GABRIEL VALERI,
JOSEP MARIA
FORTEZA I LAURA
BARROSO

PROFESSIÓ
ACTIVITATS

DEL SECTOR

 67

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

PROFESSIÓ
FORMACIÓ
POSTGRAU

Parlem sobre la seguretat a l’obra
amb Maria Àngels Sánchez

Maria Àngels Sánchez, a més de vicepresidenta del Caateeb
és la coordinadora de seguretat i salut a l’obra de reha-
bilitació que ens va acollir i en la qual, confessà, es troba

“molt a gust perquè la direcció d’execució d’obra es preocupa pels
temes de seguretat, avisa quan detecta alguna cosa”, etcètera. La
relació és molt fluïda “i treballem conjuntament”. I això es impor-
tant, diu, perquè de vegades sorgeixen diferències de criteri entre
direcció d’execució i coordinació de seguretat, sobretot pel que fa
a certs terminis. Per això, “es nota quan tens al darrere un equip
d’execució que entén de seguretat”.

Sánchez va defensar la seva presència el dia de la visita d’obra, perquè
és el moment en què es coneixen els possibles canvis que hi pugui
haver: “per fer coordinació de seguretat has de conèixer els canvis”,
i estar en contacte directe amb el director d’execució. En definitiva,
s’ha de crear un bon tàndem quan parlem d’obres que disposen de les
dues figures, ja que en obres més petites el tècnic fa sovint les dues
funcions, execució i seguretat.

En ocasions s’ha trobat que en arribar a una obra la direcció d’exe-
cució es despreocupava per les qüestions de seguretat. Aleshores,
ha hagut de fer tasca “docent”. És evident, assenyalà Sánchez, que
els DEO saben de seguretat, però no tots han rebut una formació
específica, de manera que alguns equips presenten mancances. De
tota manera, tots són receptius a les indicacions de la coordinació
de seguretat. Als nous DEO els demanà que se sentin partícips de
la seguretat a l’obra i que, en plantejar qualsevol execució, pensin a
integrar la seguretat. I si tenen un coordinador, que hi col·laborin.

“Es nota quan tens
al darrere un equip
d’execució que entén
de seguretat”

A partir de la base teòrica dels estudis universitaris,
el vocal de formació del Caateeb, Josep Maria Forteza,
afegí que “és evident que després cal una formació
especialitzada”, que de manera
ideal s’hauria de rebre a l’empresa
“però que en realitat supleix el Col·
legi”. Al seu entendre, no podem
aspirar que la carrera universitària
formi professionals “després de
només quatre anys de carrera”, va
dir Forteza. El vocal de formació va
fer un símil amb els metges, que ja
poden exercir en acabar, però en el
seu cas han rebut deu anys de for-
mació, entre la carrera i l’especia-
litat. “A la nostra carrera, comentà Forteza, s’ofereix
una base teòrica molt important, substrat a partir del
qual has d’explorar què t’agrada per a la teva trajec-

“Les limitades visites
d’obra són exemple
del caire més teòric
que pràctic dels plans
docents”

tòria professional, si prefereixes l’aire lliure o el des-
patx, liderant equips o no...”.
Laura Barroso es va mostrar molt crítica amb els

actuals estudis d’arquitectura
tècnica de determinades universi-
tats. Recordà que, s’hagi de com-
plementar o no posteriorment,
“la carrera és l’inici d’allò que vols
fer”. A banda, “falta aplicar conei-
xements a la realitat”. “Acabes la
carrera i no saps visar un projecte”,
lamentà Beatriz Grima. Eva Boix,
per la seva banda, parlà dels molts
coneixements, la molta informació
que en acabar tens al cap i que des-

prés has de saber rescatar i endreçar. Sigui com sigui,
sembla clar que la formació no es pot aturar en acabar
la carrera.

PROFESSIÓ
ACTIVITATS
SOCIALS

68

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Director acadèmic
Gabriel Valeri Comas
Director General de Valeri Consultors
Conseller de VGIS AIE
Arquitecte tècnic i enginyer d’edificació

Va encapçalar la candidatura guardonada amb el Premi
Catalunya Construcció 2015 en Direcció d’Execució i
Gestió d’Obra per la nova seu del Col·legi d’Economis-
tes de Catalunya i ha participat com a arquitecte tècnic
en el projecte de l’Hospital de Puyo a Ecuador, Premi
FAD internacional.

En els darrers anys ha realitzat, entre d’altres, la direc-
ció d’execució de les obres del Complex Central dels
Mossos d’Esquadra, el Centre Esportiu Municipal Trèvol
Lleida, el Bloc Quirúrgic Clíniques Terres de l’Ebre, el
Parc de Bombers de Llançà, el Centre Residencial
Acció Educativa Urrutia, l’ampliación de l’estadi de la
Mar Bella, etc.

PROFESSIÓ
FORMACIÓ
POSTGRAU

Parlem del postgrau de DEO amb
el seu director acadèmic, Gabriel
Valeri i amb el vocal de formació del
Col·legi, Josep Maria Forteza

Aquest postgrau del Caateeb, que segons Forteza “ha de ser
un dels puntals de la nostra formació”, s’havia de rein-
ventar i reimpulsar. Per això, “i després de parlar-ho amb

la Junta”, es va decidir confiar la direcció acadèmica i renovació
del postgrau a l’arquitecte tècnic Gabriel Valeri. En aquesta refor-
mulació s’ha ampliat el ventall de professionals als quals s’adre-
ça: d’una banda, els recent graduats de les escoles d’arquitectura
tècnica, que és el seu target tradicional. D’una altra, “vol donar
resposta a professionals més grans que han perdut l’oportunitat
d’incorporar-se al mercat laboral” i aquesta pot ser ara la mane-
ra. En tercer lloc, s’adreça a aparelladors sèniors que de manera
autodidacta s’han dedicat a encàrrecs menors (per a comunitats de
propietaris, rehabilitació de façanes, per exemple), i ara tenen una
ocasió per aprendre una metodologia i unes eines de treball. “Amb
el postgrau els obres una via d’accedir a obres més grans”, explica
Forteza. Tot això sense oblidar l’actualització sobre tècniques i
materials, “ja que estant quatre o cinc anys sense viure’ls et poden
fer perdre el tren”, segons Valeri.
El vocal de formació del Col·legi considera molt encertat aquest
replantejament del postgrau com a fórmula de formació tant per
als més joves (ara molts menys que una dècada enrere) com per al
“reciclatge” dels professionals sèniors en actiu. Amb aquest esperit,
va continuar Valeri, “potenciarem els aspectes pràctics i les experi-
ències viscudes de professionals de referència”. Així mateix, es vol
abandonar “la dinàmica d’explicació segmentada dels temes (fona-
ments, estructures, façanes, cobertes) i parlar de manera “seqüen-
cial” i de l’obra en la seva globalitat.

JOSEP MARIA FORTEZA, A L’ESQUERRA, ES DIRIGEIX A LA RESTA DEL GRUP

Trobareu més informació sobre el Postgrau de
Direcció d’Execució i Control d’Obres Professional
en aquesta adreça:

http://www.apabcn.cat/ca_es/serveicolegiat/forma-
cio/llista-masters/cursos/Pagines/postgrau-deo.aspx

M À S T E R S
POSGRAUS

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 12/5/16 13:37

70

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PROFESSIÓ
CENTRE DE
DOCUMENTACIÓ

llibres
NOVETATS

Abecé de las instalaciones de calefacción :
ejercicios resueltos / Roberto Alonso González
Lezcano ... [et al.]

Madrid : Munilla-Lería, 2016.
R30467 - 07.08.01 Abe

Arquitectura tradicional : tècniques constructi-
ves / [Olga Muñoz ... [et al.]]

Girona : GRETA, 2016.
R30468 - 72.025.4 Mun

Bim en edificios existentes / [redactado por
José Miguel Morea Núñez y José Manuel
Zaragoza Angulo]

Madrid : Colegio Oficial de Aparejadores, Arquitectos
Técnicos e Ingenieros de Edificación de Madrid, 2016.
R30456 - 02.06.02 Mor

Compendio visual de términos constructivo-
arquitectónicos / Juan López Cantos

Madrid : Fundación MUSAAT, 2016.
R30459 - 20.02.03 Castellà

Estructuras de madera : uniones / Francisco
Arriaga Martitegui ... [et al.]

Madrid : AITIM, 2015.
R30452 - 05.03.00 Arr

Començant a construir / Agustí Portales Pons

Barcelona : Iniciativa Digital Politècnica, 2016.
R30448 - 03.00.00 Por

BIM for construction health and safety / Stefan
Mordue and Roland Finch

Newcastle : RIBA, cop. 2014.
R30444 - 02.06.02 Mor

Muros y fachadas verdes, jardines verticales :
sistemas y plantas, funciones y aplicaciones /
Gernot Minke

Barcelona : Icària, DL 2014.
R30436 - 06.01.01 Min

Procedimientos de construcción de cimentacio-
nes y estructuras de contención / Víctor Yepes
Piqueras

València : Universidad de Politécnica de Valencia.
Servicio de Publicaciones, 2016.
R30451 - 04.04.00 Yep

Sistemas de protección individual contra caídas
: legislación, definiciones y equipos / Elena
Ángela Carrión Jackson, Pedro Ignacio Sáez
Menchacatorre, Raúl Tomás Mora García

Alicante : Publicaciones de la Universidad de Alicante,
cop. 2014
R30461 - 12.06.04 Car

El Mantenimiento de los edificios y sus insta-
laciones

Madrid : Colegio Oficial de Aparejadores, Arquitectos
Técnicos e Ingenieros de Edificación de Madrid, 2014.
R30454 - 10.06.00 Man

Autoconsumo solar : con el decreto sobre
autoconsumo, completo y comentado / Antonio
Madrid

Madrid : A. Madrid Vicente, 2016.
R30449 - 14.05.02 Mad

 71

L’INFORMATIU
DEL CAATEEB

SETEMBRE
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:

Certificación energética en edificios : elemen-
tos pasivos / Pilar Carrasco Martínez

[Murcia] : Cano Pina, DL 2014.
R30381 - 02.08.01 Car

Código ético de la edificación / José Alberto
Pardo Suárez

Madrid : Bellisco, 2016.
R30434 - 21.13.01 Par

articles de revista
NOVETATS

PÉREZ-FARGALLO, A., CALAMA RODRÍGUEZ, J.
M., FLORES ALÉS, V..- “Comparativa de resulta-
dos de rehabilitación energética para viviendas
en función del grado de mejora”.

Informes de la construcción, (Enero-Marzo 2016), vol.
68, núm. 541, p. e134.

SZALAI, József, PAPP, Ferenc, JIMÉNEZ
MORALES, Albert.- “Diseño de estructuras
metálicas basado en el análisis global del pan-
deo”.

Quaderns d’Estructures : dijous a l’ACE, (Juny 2016),
núm. 55, p. 20- 39.

Se establecen los requisitos esenciales de
seguridad para la comercialización de ascen-
sores y componentes de seguridad para ascen-
sores.

Real Decreto 203 de 20 de mayo de 2016 ; Ministerio
de Industria, Energía y Turismo (BOE núm. 126,
25/05/2016)

recursos web
NOVETATS

Manual práctico de soluciones constructivas
bioclimáticas para la arquitectura contem-
poránea : BIOURB Diversidad bioconstructiva
transfronteriza, edificación bioclimática y
su adaptación a la arquitectura y urbanismo
moderno. [s l.]

Junta de Castilla y León, Consejería de Economía y
Hacienda ; Ente Regional de la Energía de Castilla y
León (EREN), 2015. -- Recurs web
http://www.energia.jcyl.es/web/jcyl/Energia/es/
Plantilla100Detalle/1284410082803/_/1284533100545/
Redaccion

Guía informativa sobre reparación, refuerzo
y protección del hormigón 2016 / Asociación
de Reparación, Refuerzo y Protección del
Hormigón

Madrid : Asociación de reparación, refuerzo y protec-
ción del hormigón, ARPHO, 2016. -- Recurs web
http://www.arpho.org/publicaciones/presentacion

Guia de tramitació d’expedients d’activitats i
establiments / [edició i coordinació: Gabinet
de Premsa i Comunicació de la Diputació de
Barcelona].

Barcelona : Diputació de Barcelona, Àrea de
Presidència, Gabinet de Premsa i Comunicació, 2016.
-- Recurs web
http://www1.diba.cat/llibreria/pdf/56473.pdf

Guía de edificación y rehabilitación sostenible
para la vivienda : en la Comunidad Autónoma
del País Vasco. Donostia-San Sebastián : Eusko
Jaurlaritzaren Argitalpen Zerbitzu.

Nagusia, Servicio Central de Publicaciones del
Gobierno Vasco, 2015. -- Recurs web
http://www.ihobe.eus/Publicaciones/ficha.
aspx?IdMenu=750e07f4-11a4-40da-840c-
0590b91bc032&Cod=4b4ab085-5dff-4cc5-b877-
f5c20465cdb8&Idioma=es-ES&Tipo

BERNAL, Cristóbal.- “BIM y la industria de la
construcción : una vista general”.

Conarquitectura, (Abril 2016), núm. 58, p. 51-54.

CONTRERAS, Diego.- “Piscinas ecológicas : la
filtración biológica aplicada a espacios para el
baño”.

Ecohabitar : bioconstrucción consumo ético perma-
cultura y vida sostenible, (Verano 2016), núm. 50, p.
32-40

“Cazoletas y sumideros en cubiertas planas”.

Cercha, (Mayo 2016), núm. 128, p. 60-64.

“Tablero contrachapado : generalidades, propie-
dades más importantes, aplicaciones”.

Boletín de información técnica : AITIM, (Marzo-Abril
2016), núm. 300, p. 4-16.

ABAD VIÑET, Cristina, ESCUDÉ POULENC,
Toni.- “Reconversión de piscina a estanque
natural de baño”.

Ecohabitar : bioconstrucción consumo ético perma-
cultura y vida sostenible, (Verano 2016), núm. 50, p.
41-43.

legislació
NOVETATS

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

Resolución de 19 de abril de 2016 ; Ministerio
de Industria, Energía y Turismo (BOE núm. 156,
29/06/2016)

Se aprueba la Instrucción para la recepción de
cementos (RC-16)

Real Decreto 256 de 10 de junio de 2016 ; Ministerio
de la Presidencia (BOE núm. 153, 25/06/2016)

S’aproven les bases reguladores per a la
concessió de subvencions per al foment de la
rehabilitació edificatòria d’edificis de tipologia
residencial, i es fa pública la convocatòria per
a l’any 2016

Resolució GAH 1320 de 20 de mayo de 2016
; Departament de Governació, Administracions
Públiques i Habitatge (DOGC núm. 7129,
27/05/2016)

T
72

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Mercat Sagarra
de Santa Coloma de Gramenet

Bany de llum
Cristina Arribas

Arquitecta

informatiu@apabcn.cat

 73

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

Un mercat no és un edifici, és un lloc d’intercanvi. Almenys això és el que diu el
diccionari en la seva definició. Per intervenir-hi doncs, caldrà anar molt més enllà
de l’arquitectura. Això queda més clar en altres països, on els mercats són a l’aire

lliure, i es fa palès que l’intercanvi, l’activitat, les relacions humanes en són protagonistes
per sobre de qualsevol carcassa.

Nom de l’obra: Remodelació del
Mercat Sagarra
Ubicació: Plaça d’en Ferran de Sagarra
de Santa Coloma de Gramenet
Promotors: AMB (Àrea Metropolitana
de Barcelona) / Ajuntament de Santa
Coloma de Gramenet
Autora del projecte: Blanca Noguera
(arquitecta - AMB)

Col·laboradors del projecte:
Albert Dalmau (arquitecte tècnic -
AMB), Manuel Arguijo y Asociados
(estructures), Mur-Garganté Arquitectos
Asociados (instal·lacions), Vera Kolina
(arquitecta - AMB), Marta Juanola, (con-
trol de qualitat - AMB)
Directora d’obra: Blanca Noguera
Directors d’execució de l’obra:
Albert Dalmau

Coordinadora de seguretat i salut:
Raquel Dopico (UTE CSS AMB)
Constructora: Grupmas Edificació
Cap d’obra: Ramon Batlle
Principals industrials:
Velme,Teules 2001, Groc grup àmbit

Estructures muntatges soldadures js.
Metalisteria sabinox, Fainsaltec

Data d’acabament: 2014

FOTOS: © JORDI SURROCA

74

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

El mercat fou el primer punt de trobada de la huma-
nitat intentant solucionar per mitjà del comerç, allò
que abans s’aconseguia a través de l’enfrontament.
Tant des d’un punt de vista tangible com intangible,
els mercats solen tenir un origen històric i un empla-
çament dins els nuclis històrics de les poblacions,
formant part intrínseca de la vida social i econòmica
de la ciutat i formant part dels seus referents patri-
monials i identitaris, donant moltes vegades lloc a
edificacions que, a més d’aportar un important valor
arquitectònic, n’han condicionat i vertebrat l’urba-
nisme de l’entorn.

Tot i que a molts països europeus els mercats oberts
i fixos van desapareixent o perdent força, no és el cas
dels països del Mediterrani, on encara es desenvolu-
pen com a activitat central en la vida comercial de les
ciutats.
El mercat, doncs, tipològicament és l’”edifici” on el
concepte d’espai públic es porta al límit, una plaça
envoltada de parets i coberta per una teulada.

La rehabilitació del mercat Sagarra de Santa Coloma
de Gramenet no ha estat una excepció.

Els mercats municipals de Santa
Coloma de Gramenet (Fondo,
Sagarra i Singuerlin) estan desen-
volupant des del 2007 un Pla de
Dinamització que es tradueix en
tot un seguit d’actuacions que
intenten promocionar aquests
recintes. El temps transcorregut
i les noves necessitats n’han fet
necessari remodelar-los.

El Mercat Sagarra de Santa Colo-
ma fou inaugurat el juliol de 1934 i és el més antic
dels mercats del municipi. Està situat “a la plaça”
de Ferran de Sagarra, al sud del centre urbà de Santa
Coloma. El 20 de novembre de 2014 va tornar a obrir
les seves portes, després d’un procés de remodelació
que s’iniciava a l’agost del 2013. L’objectiu era que es
pogués trobar el gènere de sempre i propi d’un mer-
cat, però en un edifici renovat i actualitzat en altres
aspectes. Calia doncs, mantenir el concepte tradicio-
nal de mercat de producte fresc.

A banda de la recuperació patrimonial i arquitectò-
nica tot adequant l’estructura i les instal·lacions als
temps actuals, també s’intervé en la millora de les
instal·lacions logístiques (emmagatzematge, càrrega
i descàrrega, brossa, etc.) per adequar-lo a les neces-
sitats d’avui.

Es va respectar la façana i la volumetria de l’edifici que
estaven protegides pel catàleg de Patrimoni del Muni-
cipi i es va fer un buidat de la totalitat de l’interior.
Es tractava de posar en valor el contenidor original,
introduint totes les prestacions necessàries per un
mercat actual. El nou equipament es desenvolupa en
3 nivells d’ús: planta soterrani per a magatzems, ser-
veis i instal·lacions, planta baixa diàfana per la sala de
mercat i planta primera per a sala de reunions i altres
espais per a instal·lacions lleugeres.IMATGE AÈRIA DEL MERCAT EL 1962.

IMATGES ANTIGUES D’ARXIU DEL MERCAT SAGARRA
FONT IMATGES: SANTACOLOMAABANSIARA.BLOGSPOT.COM

Es tractava de posar
en valor el contenidor
original, introduint
totes les prestacions
necessàries per un
mercat actual.

 75

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

 �Catedrals sense plaça
Es tracta, com és habitual, d’un edifici aïllat, de volum
prismàtic i allargat format per planta baixa, planta
pis i soterrani, ocupant l’espai de la plaça on es situa.
Aquest tret, el fet d’ocupar la plaça, fa que l’edifici es
converteixi, en el seu interior, en la mateixa plaça. Un
buit interior que correspondria al buit exterior de la
plaça si aquest no hi fos. Hi ha alguns exemples on
aquest fet succeeix i la sensació espacial en entrar en
tots ells és la mateixa. Primerament, des de l’exteri-
or, ens pot inundar una sensació estranya, que, sense
arribar a ser claustrofòbica, ens pot transmetre sen-
sacions de certa mancança d’espai, de marge visual
i de perspectiva de l’edifici protagonista, ja sigui un
mercat, una catedral, un auditori o una estació. Són
tipologies d’edificis que, per regla general, es situ-
en en una plaça adjacent que els dignifica, els ofereix
una presència, una façana principal, una perspectiva,
encara que sigui per fer la foto.

En el cas del mercat Sagarra, com en alguns altres que
mostraré, això no succeeix:

 �Parades: el cor del mercat
El diàleg amb els paradistes, durant el procés de les
obres va ser molt important i amb molt de pes. De
fet, l’ordre i situació d’aquestes ja els venen donades
en el procés projectual: tenen lògiques pròpies. Pel
disseny de les parades, hi ha una fase primera i bàsi-
ca realitzada pels autors del projecte. Una estructura
bàsica de la marquesina modulada segons dimensi-
ons pactades, amb el subministrament d’aigua, llum
i connexions a la xarxa de sanejament. Es van pactar
un tipus de persianes idèntiques per a tots i uns sos-
tres de planxes d’acer galvanitzat. Es condicionen la
disposició dels rètols i els revestiments dels ampits.

 VISTA AÈRIA DEL MERCAT OCUPANT LA PLAÇA.

VISTA AÈRIA DEL
DUOMO DE FIRENZE

MERCAT DE COVENT
GARDEN, LONDRES.

MERCAT CENTRAL DE
VALÈNCIA

Un cas límit i d’ocupació del buit literal seria el Mer-
cat de Sant Antoni de Barcelona. Si ens fixem bé, com-
provarem que la forma de la seva planta coincideix
exactament amb el buit que resta entre els xamfrans
de quatre illes de l’Eixample, d’on parteixen els qua-
tre braços, coincidents amb els quatre carrers.

Relació buit - ple ben clara i inversa: el buit és el ple i
el ple és el buit.

 �Coordinació exemplar
Si hi ha una tasca exemplar i com-
plexa en el projecte del Mercat
Sagarra, és la coordinació. La doble
coordinació entre les obres de reur-
banització dels carrers de l’entorn
del mercat o les de l’execució inte-
rior de les parades, que cada para-
dista realitzava, amb les pròpies
obres de rehabilitació del mercat.
El mercat entrava dins d’una ope-
ració conjunta més àmplia.

PLANTA DEL
MERCAT DE
SANT ANTONI.
EQUIVAL A L’ESPAI
INTERSTICIAL
ENTRE 4 ILLES
DE L’EIXAMPLE,
GIRAT A 45º

Durant el procés de
les obres, la direcció
facultativa va mantenir
reunions amb els
tècnics municipals i els
concessionaris de les
parades, per atendre
les singularitats de
cadascuna

76

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

Durant el procés de les obres, la direcció facultativa
va mantenir reunions amb els tècnics municipals i els
concessionaris de les parades, per atendre les singu-
laritats de cadascuna per tal d’incorporar les neces-
sitats.
Els mercats són els llocs urbans on els comerciants es
col·loquen estratègicament, i aquest és un tret clau
en l’anàlisi prèvia a la intervenció. El mercat es cli-
matitza en funció de l’usuari. Pensem doncs en un
interior on els clients no es treuen abrics i on, per
tant, no caldrà arribar a temperatures de confort d’al-
tres interiors.

 �Nou horitzó pels mercats, noves respostes

 Quins són els desafiaments que té la política de mer-
cats actualment? Com afecta el turisme als mercats?
Cal aparcament? La restauració n’ha de ser protago-
nista?
Siguin quines siguin les respostes, el que és cert és
que l’oferta comercial no dura tant com l’edifici, per
tant, l’equipament ha d’estar preparat per a això, amb
programes més tous i flexibles.

D’exemples d’intervenció en antics mercats a casa
nostra, atès que posseïm una xarxa única al món de
mercats públics, n’hi ha molts.

Ens trobem en un moment en què hi ha un cert risc de
«desfiguració» disfressada de transformació necessà-
ria dels mercats. Un exemple seria el Mercat de San
Miguel, a Madrid, on han desaparegut les constants
vitals de mercat i més aviat apunta a una mena de
passarel·la gastronòmica on la restauració està per
sobre de la venda del producte fresc.

Pel que fa al Mercat Sagarra, a la nit, l’edifici s’il·
lumina. Malgrat sigui un edifici sense activitat durant
la franja horària nocturna, serà una llanterna per l’en-
torn que l’envolta.

El mercat sembla tenir la propietat de la fluorescèn-
cia: de dia, un bany de llum xopa totes les superfícies,
els productes, paradistes, usuaris… de nit, amb el
silenci i la calma nocturna, roman ple de tota l’activi-
tat diürna, del bany de llum que ha rebut… i ho retor-
na tot fins que torna a sortir el sol i el mercat torna a
obrir les seves portes i la seva ànima.

VISTA INTE-
RIOR PROCÉS
D’OBRES.
MUNTATGE
PARADES

INTERIOR DEL
MERCAT DE SAN
MIGUEL, MADRID

VISTA INTERIOR
DE LA COBERTA
DEL MERCAT
DE SAGARRA.
MERCAT BANYAT
DE LLUM

INTERIOR DEL
MERCAT LONJA
DEL BARRANCO,
SEVILLA

VISTA INTERIOR
DEL MERCAT DE

SAGARRA AMB
LA NOVA IMATGE

I L’ACTIVITAT
TRADICIONAL DE

SEMPRE.

 77

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

La posada en valor d’un edifici
de referència a la ciutat

Jordi Olivés
Arquitecte tècnic
Col·legiat 7.240

informatiu@apabcn.cat

L’edifici, construït el 1934, s’aixeca en una finca que la família Sagarra va vendre a
l’Ajuntament. D’aquest fet provenen els noms de l’entorn del mercat, que es troba
intercalat en l’anomenat carrer Sagarra, conformant una plaça del mateix nom a la

qual hi concorren transversalment els carrers de Sant Josep, Sant Ramon i Sant Ignasi,
que corresponen als noms dels tres fills de Ferran de Sagarra.

El projecte ha aportat la necessària significació a un edifici modest que de sempre ha esde-
vingut referent patrimonial de la història de la ciutat. Una obra molt acurada, sense estri-
dències, en harmonia amb el context, i que ha posat en valor un equipament que havia que-
dat obsolet, aportant qualitat i resolent l’operativa i funcionalitat conforme a les exigències
actuals.

78

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

 �Situació de centralitat i encreuament de
camins

La rehabilitació del mercat s’ha desenvolupat en
paral·lel amb la renovació de l’entorn viari proper i la
nova ordenació de l’Avinguda de la Generalitat, una
zona d’alta centralitat i densificació. L’avinguda ha
estat històricament un eix estructurador de creixe-
ment urbà, essent la via de comunicació que creuava
el nucli antic en l’eix Sant Adrià – La Roca. D’altra
banda, la directriu longitudinal del mercat segueix la
traça del carrer Sagarra, que en plànols urbanístics de
l’època apareix que s’havia de perllongar per confluir
amb l’emplaçament de l’església major, el nou tem-
ple que va marcar l’expansió del poble a les primeres
dècades del segle XX.

Les obres d’urbanització, executades en paral·lel per
la mateixa Amb, han significat una
notable millora de la qualitat urba-
na, en la pavimentació, l’enllume-
nat, i la renovació de les xarxes de
serveis. La nova pavimentació de la
plaça elimina la calçada i defineix
una plataforma única que emfatit-
za la presència aïllada de l’edifici
del mercat.

 �Rehabilitació integral
i conservació de la façana

La intervenció conserva estric-
tament la composició i essència
de l’edifici antic, una construcció
austera, de planta rectangular, tancaments de fàbrica
ceràmica i coberta a dues aigües acabada amb teula
plana, amb lluernes per a entrada de llum natural.

Els treballs es van haver de planificar en ordre seqüen-
cial d’intervenció i de manera que la construcció no
quedés desestabilitzada. Primer van ser el buidat
dels components no estructurals, revestiments de
coberta, i treballs especials de retirada d’elements de
fibrociment. Seguidament es va fer l’estintolament
de la façana amb contraforts provisionals d’entramat
metàl·lics i a partir d’aquí el buidat i construcció de
les noves estructures.

Les parets de façana es van estintolar sobre nous
fonaments amb micropilons i sobre els murs enter-
rats, en una operació simultània amb l’excavació del
nou soterrani que ocupa la meitat de la planta, on
s’allotgen els magatzems dels paradistes, la recollida
de residus, i altres cambres de serveis de les instal·
lacions. Les operacions de murs i fonaments es van
executar mitjançant bermes i actuant sobre trams
alterns, per dames o bataches, per no descalçar la
façana.

El desnivell de la plaça fa que el soterrani tingui accés directe des de la
rasant de carrer per la façana Sud, on es troba la sortida de residus i l’es-
tació transformadora, mentre que la façana oposada de l’extrem Nord es
produeix l’accés del public a peu pla a nivell del mercat.

Fets els fonaments i estabilitzada la façana es va poder
enderrocar la resta d’elements sobre rasant per aixe-
car les noves estructures intermèdies i substituir les
encavallades metàl·liques de coberta, conservant la
mateixa morfologia i re-dimensionant-les per a les
sol·licitacions normatives. La coberta reprodueix la
morfologia i materials, i les façanes es van restaurar
seguint la configuració original, reparant i restituint
les peces malmeses.

En el centre de la planta, junt a les portes laterals es
configuren uns nuclis de servei que allotgen, en el cos-
tat O una sala de direcció, l’escala que comunica les
plantes, i una entre planta amb sala reunions; i en el
costat E un muntacàrregues i espais tècnics per al pas
de conductes i traçats d’instal·lacions. En aquest punt

s’han concentrat els conductes d’aire que apareixen a coberta a recer del
frontis existent damunt l’entrada de manera que queden ocultats de la
visual des del carrer.

A l’interior es realitzen els acabats dels espais generals, i serà cadascun
dels paradistes qui es desenvoluparà la construcció i caracterització del
seu punt de venda a partir d’uns criteris directors establerts prèviament
en els plecs d’adjudicació, i del replanteig ja executat.

A nivell d’instal·lacions es defineix el sistema de climatització per a tot
el conjunt. Es condiciona als usuaris que situïn els compressors de les
cambres de fred en una sala específica del soterrani equipada amb ven-
tilació, a fi d’evitar la càrrega de calor que aporten aquests equips. Per
a la il·luminació s’han muntat lluminàries seguint els passadissos de
circulació, suspeses de coberta a nivell del sostre de les parades, i uns
altres equips de llum indirecte des de la part alta.

De fet, l’espai compta amb molt bona il·luminació natural, tant per les
obertures de façana com per les lluernes incorporades entre els desni-
vells de coberta. El projecte contempla la instal·lació dels equips corres-
ponents als espais comuns, mentre que cada paradista disposarà d’un
subquadre des d’on es muntarà els seus propis equips i il·luminació. I
anàleg criteri per a la resta d’instal·lacions.

Una obra molt acurada,
sense estridències,
en harmonia amb el
context, que ha posat
en valor un equipament
que havia quedat
obsolet, aportant
qualitat i funcionalitat

LES IMATGES MOSTREN DIFERENTS MOMENTS DEL PROCÉS D’EXECUCIÓ DE LES
OBRES AIXÍ COM ELS MATERIALS QUE HAN ESTAT UTILITZATS

 79

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

 �Obra d’alta complexitat
L’import de la rehabilitació es refereix a l’equipa-
ment complet per posar en funcionament, amb totes
les àrees i serveis generals, però sense el condiciona-
ment de cada parada, que va a càrrec de l’adjudicata-
ri. Prenent els imports PEM de projecte s’observa la
distribució del pressupost en quatre grans lots que
concorden amb la incidència dels treballs i que, en
ordre d’incidència econòmica decreixent, correspo-
nen a: l’estructura (per a una gran nau què es refà
totalment), les instal·lacions (equips i traçats per al
desenvolupament de l’activitat), el condicionament
interior (la distribució i acabats), i el sistema envol-
tant (que repara la façana i coberta existent).

Els treballs de consolidació estructural, fonamen-
tació i estructura, representen ja 1/3 (33%) del
pressupost (522€/m2), que si s’afegeix els ender-
rocs i moviments de terres s’eleva gairebé al 40%.
Les instal·lacions influeixen en un 25% (412€/
m2), d’entre elles amb major incidència l’electrici-
tat (6%), la climatització (5%) i les connexions de
companyia (4%). Les divisòries i acabats signifiquen
un 20%, i engloben revestiments (4.5%), pintures
(3.5%), paviments (3%), serralleria (3%), fusteri-
es (2.6%) i divisòries (2.4%). El sistema envoltant
consumeix un 11.5% del cost, repartit entre la nova
coberta i la rehabilitació de la façana.

Pel que fa a l’import total de pressupost, la ràtio de
cost de construcció resulta de 1.598 €/m2 construït
total, per a una obra de rehabilitació integral d’alta
complexitat. La repercussió de la inversió efectuada
sobre el nombre de parades resulta de 105.814€/
parada.

Els Sagarra

La memòria dels Sagarra apareix en diverses referències a la ciutat de
Santa Coloma de Gramenet. Als inicis del segle XX, Santa Coloma era
una vila rural on la família Sagarra passava llargues temporades a la seva
finca de la Torre Balldovina, i el seu testimoni ha persistit fins a l’actualitat
en diversos àmbits. El pare, Ferran de Sagarra (1853-1939), historiador i
heraldista, va organitzar les primeres excavacions del poblat ibèric del Puig
Castellar després de posar en valor les troballes de ceràmica efectuades
per Mn. Palà en aquest cim. Va donar terrenys per construir l’escola de
les Dominiques i per a l’eixamplament del cementiri vell, on es conserva
un panteó de la família en què s’hi enterrà la seva esposa Filomena de
Castellarnau.

 �El nom de la saga
El mercat Sagarra i el carrer de Sagarra també adopten el nom de la saga
familiar, i l’escola Ferran de Sagarra pren el nom de l’historiador. El fill, l’es-
criptor Josep M. de Sagarra (1894-1961) va deixar reflectit a la seva obra
la influència de les llargues estades a la vila, en la manera de veure la seva
gent i en el seu apropament a la natura. L’actual teatre municipal agafa el

nom del poeta i dramaturg.

LES OBRES D’INTERVENCIÓ HAN SABUT CONSERVAR BONA
PART DE L’ESTRUCTURA AIXÍ COM L’ESSÈNCIA DE L’EDIFICI
ORIGINAL

80

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

DISTRIBUCIÓ DE COST

CAPÍTOL IMPORT (€) % e/m2 const

Enderrocs 129.645,75 5,11% 81,58

Moviment de terres 38.048,78 1,50% 23,94

Sistema estructural 829.096,19 32,65% 521,69

Fonamentació 244.137,06 9,61%

Estructura 584.959,13 23,03%

Sistema envoltant 291.268,86 11,47% 183,27

Cobertes 122.893,08 4,84%

Rehabilitació façana 138.946,36 5,47%

Aïllaments impermeabilitzacions 29.429,42 1,16%

Divisòries i acabats i fusteries 514.167,90 20,25% 323,53

Tancaments i divisòries 60.666,09 2,39%

Falsos sostres 11.681,99 0,46%

Revestiments 112.992,22 4,45%

Paviments 77.669,21 3,06%

Fusteria d’alumini, acer, PVC 66.851,79 2,63%

Serralleria 75.590,71 2,98%

Envidrament 11.707,38 0,46%

Pintures 88.867,93 3,50%

Mobiliari 8.140,58 0,32%

Instal·lacions 654.641,43 25,78% 411,92

 Xarxa de Sanejament 40.211,37 1,58%

 Transport 29.019,09 1,14%

 Climatització i ventilació 135.062,02 5,32%

 Electricitat 156.043,49 6,14%

 Gas 10.796,14 0,43%

 Contra incendis 20.580,68 0,81%

 Aigua 43.743,02 1,72%

 Energies alternatives 4.124,63 0,16%

 Comunicacions i seguretat 19.317,00 0,76%

 Sistema de gestió 6.550,35 0,26%

 Altres instal·lacions 62.906,57 2,48%

Serveis afectats 13.936,71 0,55%

Companyies subministres 112.350,36 4,42%

Gestió residus 44.102,75 1,74% 27,75

Seguretat i salut 38.564,19 1,52% 24,27

TOTAL PEM 2.539.535,85 100,00% 1.597,95

TOTAL REPERCUSSIÓ 1.597,95 €/m2 const.
total

Total parades = 24 Repercussió 105.813,99 €/parada

Superfícies (m2) Construïda Útil

Superfície PB 987,95 843,25

Superfície P1 96,22 72,19

Superfície PS 505,08 388,92

Total Superfície 1.589,25 1.304,36

 81

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

Capitol import %

Enderrocs 129.645,75 5,11%

Moviment de terres 38.048,78 1,50%

Sistema estructural 829.096,19 32,65%

Sistema envoltant 291.268,86 11,47%

Divisòries i acabats i
fusteries

514.167,90 20,25%

Instal·lacions 654.641,43 25,78%

Gestió residus 44.102,75 1,74%

Seguretat i salut 38.564,19 1,52%

2.539.535,85 100,00%

Moviment
de terres

Sistema Envoltant

Divisòries i acabats
i fusteria

Instal·lacions

Seguretat
i Salut

Enderrocs

Gestió
de residus

Sistema
Estructural

82

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

Javier Sanz Prat
Arquitecte

Teules 2001 va participar amb l’assessorament
tècnic en fase de projecte i finalment va ser la
seleccionada per dur a terme la rehabilitació de
les cobertes del Mercat Sagarra a Santa Coloma
de Gramenet. En aquest cas, el sistema cons-
tructiu és similar a l’aplicat al Mercat del Born
(L’informatiu núm. 324 pàg. 90). Es tracta d’una
coberta ventilada lleugera amb panel sandvitx,
subbase de rastells, làmines impermeables i
teula ceràmica plana.

Abans d’iniciar els treballs a la coberta es van
instal·lar les mesures de seguretat necessàries
compostes de xarxes sota coberta, protecci-
ons perimetrals i línies de vida provisionals. Per
permetre posteriors tasques de manteniment,
també es van instal·lar línies de vida definitives.

A Teules 2001 creiem que
mantenir el nostre paisatge
arquitectònic és respectar la
nostra tradició constructiva.
Una casa dura el que dura la
seva teulada
Sobre l’estructura metàl·lica, es va instal·lar
un panell sandvitx amb acabat interior de guix
(Bs1d0) amb un nucli aïllant de 80 mm. Per tal
d’assegurar la impermeabilització de la coberta
es van col·locar dues làmines impermeables-
transpirables integrades estratègicament a la
subbase els rastells de fusta tractada. S’han
incorporat arestes ventilades als ràfecs, teules
de ventilació i una làmina ventilada impermeable
sota les peces del carener per millorar el com-
portament tèrmic de la teulada generant una
coberta totalment ventilada.

Finalment, es van col·locar teules planes alacan-
tines envellides fixades mecànicament sobre els
rastells transversals. Els acabaments laterals,
tancaments de ràfecs i les canals es van realit-
zar amb acer galvanitzat amb plecs. Degut a la
curvatura de les cantonades es van fer peces
especials per aquestes zones.

TEULES 2001, SL
Jose Moreno López
info@teules.es
Tel: 93 896 28 46
www.teules.es

Rehabilitació de la coberta del Mercat Sagarra

84

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

La diagnosi de sostres unidireccionals
de formigó amb ciment aluminós

Gemma Muñoz
Arquitecta i arquitecta tècnica

Coordinadora del MGIC estructures La Salle Ramon LLull

Professora del Caateeb
Col·legiada 10.342

A l’article La problemàtica de les biguetes de formigó amb ciment aluminós respecte
les de ciment pòrtland publicat a L’Informatiu 347 de febrer 2016 es recollien tot
un seguit de reflexions sobre si els formigons amb ciment aluminós eren més

especials que els tradicionals de pòrtland i quines eren les principals diferències entre els
dos. Es va establir així doncs, una visió general de l’estat d’aquestes biguetes i va siste-
matitzar un conjunt de solucions a adoptar. Però un cop ens trobem amb un edifici amb
biguetes de formigó de ciment aluminós, quins són els passos que hem de seguir? Quin és
el procés correcte d’una diagnosi estructural?

L’Annex D del document bàsic de seguretat estructural estableix que: “L’avaluació estruc-
tural d’un edifici existent es realitza, normalment, mitjançant una verificació quantitativa
de la seva capacitat portant i, si escau, de la seva aptitud al servei, tenint en compte els
processos de deteriorament possibles.” És a dir, s’haurà de quantificar la seva capacitat
resistent, així com les seves patologies, per a donar resposta als usuaris sobre la durabilitat
d’aquest. Quins passos són aquests? Que prioritzarem en l’estudi estructural d’un edifici?
La importància d’aquest estudi recau en la comprensió de la totalitat del bloc fins a l’estudi

© TONI BATLLORI.
L’INFORMATIU 70,
1995

 85

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

en detall del material. Així doncs, l’anàlisi es realitza
donant resposta als següents apartats segons prio-
rització:
1.	 El funcionament estructural del conjunt de l’edi-

fici
2.	 Tipologia i funcionament del sostre
3.	 La tipologia de la bigueta
4.	 Les característiques del formigó.

S’ha d’entendre l’edifici funcionalment com un tot,
fins a trossejar-lo a les característiques del material
en concret. Només així obtindrem resultats útils que
donaran resposta als usuaris i els dotaran d’una pla-
nificació d’actuacions a realitzar:
•	Anàlisi de l’estabilitat del conjunt estructural.
•	Estudi de la resistència del sostre.
•	Verificació de l’estat de degradació del sostre.
•	L’expectativa de durabilitat

Com a resposta a aquesta planificació, per realitzar
una diagnosi fiable cal establir un sistema de reconei-
xement de l’edifici, que faci comparables i tipificables
els resultats obtinguts en les observacions i en les
anàlisis dutes a terme. Els nivells a realitzar s’inici-
aran des d’un reconeixement visual, fins a proves a
laboratori, segons les fases següents:
•	Fase 1: la primera visita
•	Fase 2: verificació de contingut de ciment alumi-

nós
•	Fase 3: l’estudi del conjunt
•	3.1. Aixecament de plantes, alçats i seccions
•	3.2. Aixecament estructura
•	3.3. Reconeixement i localització de patologies
•	3.4. Quantificació de zones a estudiar.
•	3.5. Realització de prospeccions
•	3.6. Resultats de prospeccions
•	3.7. Conclusions de les prospeccions

•	Fase 4: l’estudi del material
•	Fase 5: verificació de la capacitat portant i estat

límit de servei de l’estructura
•	Fase 6: propostes d’actuació i recomanacions d’us

i manteniment de la zona estudiada

 �Les fases de la diagnosi
1. Fase 1: la primera visita
La inspecció preliminar és molt important per a
començar a conèixer l’edifici i les seves patologies
estructurals. És molt valuós endinsar-se en l’edifici,
tenint en compte certs paràmetres inicials, per a des-
cobrir possibles lesions ocultes. Aquests paràmetres
bàsics són l’any de construcció, les reparacions i actu-
acions que s’han realitzat i els problemes generals.
És per aquesta raó que un estudi previ a la visita ini-
cial i una fitxa d’ajuda per a la inspecció són de gran
utilitat per a obtenir el màxim de resultats aprofita-
bles en l’estudi.

Descripció de l’edifici

ELS AGENTS

Anotació de les dades del propietaris /
usuaris.
Data d’ocupació de l’actual usuari, per tal
d’avaluar la fiabilitat de les informacions
que facilita.

L’EDIFICI

Situació
Esquema urbanístic edifici en visita
inicial, que facilitarà la anotació de certes
lesions obtingudes duran aquesta.

Dades cadas-
trals

Informació sobre l’any de construcció,
localització d’àtics per a possibles re-
muntes, actuacions posteriors...

Any aproximat
de construcció

Verificació de l’any de construcció en la
visita inicial, a partir de converses amb
usuaris i visualització dels materials i
funcionament estructural.

ANTECEDENTS Raó o raons de l’encàrrec

DESCRIPCIÓ DE L’EDIFICI I ELS SEUS ELEMENTS
CONSTRUCTIUS

Descripció
general

Nombre de plantes, localització
d’aquestes, nombre d’unitats, màxima
informació per conèixer l’edifici en un
conjunt.

Descripció de
l’estructura

Estructura vertical
Estructura horitzontal

Descripció de
l’envoltant

Descripció dels materials i possible
problemàtica.

DESCRIPCIÓ DE LES ACTUACIONS REALITZADES
POSTERIOR A LA DIAGNOSI

Incidències
Reparacions, humitats, sobrecarregues,
etc.

Informació sobre les incidències que hi
hagi patit la finca al llarg de la seva vida:
Incidències: fuites, fissures ocultes, etc.
Reparacions en l’obra i en les
instal·lacions.
Inundacions a soterranis o terrats.
Pèrdues endèmiques en cobertes o
altres fuites.
Caiguda de bombes en les rodalies o
explosions de qualsevol altre tipus.
Excavació de túnels de metro o altres,
als voltants.
Caiguda de forjats o de balcons.

FOTOGRAFIA 2.
ESTUDI EMPLAÇA-
MENT EDIFICI.

86

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

Aquest primer contacte i recopilació de dades és
necessari per a situar-nos i començar a pensar en la
gravetat de les lesions i la seva possible localització,
i així a poc a poc comptar amb un conjunt de docu-
mentació fiable per a garantir solucions específiques.
L’observació de lesions o altres successos descrits
anteriorment fan necessari d’un estudi més acurat,
la diagnosi, on el següent pas serà l’aixecament de
l’edifici i estudi del seu conjunt.
Tot i així, tenint en compte la possible presència
de ciment aluminós, encara que no hi hagi lesions,
s’aconsella la verificació a partir d’un assaig en algun
element estructural.

2. Fase 2: verificació de contingut de ciment alu-
minós
En la mateixa visita inicial o en una segona visita serà
ja necessari començar a saber si en l’edifici es localitza
formigó amb ciment aluminós. Així doncs s’estudiarà
quina és la possible zona més malmesa i es realitzarà
una prospecció.
Una segona fitxa ens facilitarà la tria de la prospecció:

Descripció del sostre

SITUACIÓ
Dels elements estructurals (biguetes)
del sostre que reconeix

A la intempèrie (exterior o cobert)

Al interior

Amb cel ras ventilat / no ventilat

Sense cel ras revestit / no revestit

Biga vista

AMBIENT DE L’ELEMENT ESTRUCTURAL

Humitats

Filtració

Condensació

Zones de calor

Sobrecàrregues estructura

PATOLOGIES

Fissuració /
despreniment
en sostre (sense
cel ras)

En cas que el sostre no tingués cel
ras, es cercaran possibles fissures i/o
despreniment en l’enguixat.

Fissuració del
paviment

Estudi dels elements d’acabat situats
sobre sostre.

Envans trencats
Estudi dels envans localitzats sobre i
sota del sostre.

Deformació excessiva sostre

Esquerdes en
estructures
verticals

Esquerdes o fissures en parets de
càrrega, que possiblement provenen de
la localització superior de bigueta.

Taques d’òxid en sostre

Cels rasos
fissurats

Aquesta patologia és la menys important
de totes, només es tindrà en compte
quan no puguem visualitzar cap de les
altres.

A la vista dels resultats de l’observació i de les possi-
bles lesions, s’escull la zona per a realitzar l’assaig. En
general, el màxim risc es situa en zones on la humitat
i els canvis tèrmics poden haver accelerat la degrada-
ció dels elements estructurals. Cal tenir en compte
que les zones de risc màxim: són sostres sanitaris
sense ventilació i sostres sobre els quals es localitzin
galeries, safareigs i banys.

Exemples:

Fotografia 3 Fotografia 4

Sostre enguixat en bany
amb fissures longitudinals:

Zones amb humitat, de
fàcil accés amb lesions

visuals.

Sostre amb fals sostre fissurat
en planta soterrani amb

humitats elevades en totes
les zones.

L’assaig que s’efectuarà serà el test d’oxina.
S’aconsella trencar una aleta inferior de la bigueta
a una distància de 50cm del suport, fins a descobrir
l’armadura.

A partir dels resultats obtinguts, verificarem la
necessitat de diagnosi.
Cal dir que tot i que no observem lesions aparents,
en cas positiu de ciment aluminós, es aconsellable
realitzar inspeccions oculars, ja que aquest tipus de
formigó té greus problemes amb presència d’humi-
tat. Per aquesta raó és aconsellable realitzar un pla de
prospeccions per a les zones més humides.

3. Fase 3: l’estudi del conjunt
En la mateixa visita inicial o en una segona visita serà
ja necessari començar a tipificar el tipus d’estructura
horitzontal, on es localitzen les possibles biguetes
amb formigó amb ciment aluminós.
S’ha de tenir en compte que moltes vegades, s’utilit-
zaven diferents tipus de sostre en una mateixa obra,
ja que el cost de biguetes amb formigó de ciment
aluminós era més elevat que les de pòrtland i només
s’empraven quan era necessària una ràpida construc-
ció.
Per a realitzar una exploració més exhaustiva, s’acon-
sella realitzar els següents passos:
•	3.1. aixecament de plantes, alçats i seccions
•	3.2. aixecament estructura
•	3.3. reconeixement i localització de patologies
•	3.4. quantificació de zones a estudiar.
•	3.5. realització de prospeccions
•	3.6. resultats de prospeccions
•	3.7. conclusions de les prospeccions

 87

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

3.7. Conclusió de les prospeccions
Les conclusions a obtenir són directament proporcionals a la gravetat de les
lesions. La classificació de la gravetat de les lesions es pot realitzar segons el
Decret 67/2015, de 5 de maig, per al foment del deure de conservació, man-
teniment i rehabilitació dels edificis d’habitatges, mitjançant les inspeccions
tècniques i el llibre de l’edifici:

Aquesta classificació ajuda a poder ordenar i clarificar la planificació de les
posteriors actuacions. L’objectiu d’aquesta fase és detectar lesions estructurals
molt greus que precisin una intervenció immediata (apuntalament) i determi-
nar i sistematitzar possibles actuacions de reparació.
Un cop s’hagin obtingut totes les dades necessàries i inspeccionat l’edifici
iniciarem un estudi més profund,format per extracció de mostres i assajos a
laboratori. Si les observacions realitzades permeten pressuposar falles impor-
tants per al correcte funcionament del conjunt estructural, pot ser aconsellable
no seguir amb les fases del reconeixement, per no comprometre encara més el
conjunt de l’edifici i la seva estabilitat.

PASSOS A SEGUIR EXEMPLES

3.1.AIXECAMENT DE PLANTES,
ALÇATS I SECCIONS

Fotografia 6

Descripció aixecament arquitectònic:

És convenient realitzar un aixecament de plànols de cada planta per prendre les
dades de la manera més ordenada possible i unes fitxes de cada sostre per apuntar
dades rellevants.
Amb l’aixecament arquitectònic serà molt important senyalar les zones humides
tals com: banys, cuines, galeries, patis oberts, soterranis no ventilats, baixants
d’instal·lacions i coberta.

3.2.AIXECAMENT ESTRUCTURA

Fotografia 7

88

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

Descripció aixecament estructural:

Les dades més importants que cal recopilar són els següents:
Tipus d’estructura d’edifici
Tipus de sostre (llum entre suport de biguetes, intereix, tipus de suport, longituds de
suport, pes propi, sobrecàrregues)
Tipus de bigueta
Es grafiaran al 100% la direcció i situació de les biguetes de les zones de risc i un
percentatge d’elevat d’altres zones.

3.3.RECONEIXEMENT I LOCALITZA-
CIÓ DE PATOLOGIES

Fotografia 8

Descripció lesions:

Les dades més importants que cal recopilar són els següents:
Lesions a les biguetes
Característiques visuals del formigó
Estat de l’armadura
Lesió en paviments
Lesió en altres estructures
Lesió en acabats i envans
Gravetat de les lesions
A més a més per determinar la localització de les prospeccions, es grafiarà:
Les zones de risc explicades anteriorment que mostrin humitats, deformacions o
esquerdes.
Els símptomes i defectes diferenciant humitats, deformacions i esquerdes.
Instal·lacions d’aigua i evacuació amb valoració del seu estat.

3.4.LA QUANITIFICACIÓ DE ZONES A
ESTUDIAR: Zones de risc

Cal tenir en compte que la temperatura i la humitat són factors de risc per al bon
comportament de les biguetes de ciment aluminós, és per això que es recomana
inspeccionar els següents punts:
Zones de risc màxim: sostres sanitaris sense ventilació i sostres sobre els quals es
localitzin galeries, safareigs i banys.
Zones de risc: sostres sobre els quals es localitzin cuines, terrats i cobertes en gene-
ral, i laterals de baixants.
Zones de risc baix: peces seques on no hi ha presència d’aigua.

Fotografia 9: localització de baixats Fotografia 10: localització d’humitats

 89

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

3.5.REALITZACIÓ DE PROSPEC-
CIÓNS

Fotografia 11

Descripció de cales:

Al ser necessari la realització de prospeccions en sostre, es recomana prèviament, en
l’aixecament, la identificació dels acabats, és a dir que s’indiquin les zones amb fals
sostre, tipus de fals sostre, acabats i o biguetes vistes. Aquest estudi facilita molt tant
el cost de les prospeccions que realitzarà el paleta encarregat, així com una correcta
planificació per realitzar les prospeccions.
Per evitar danys en sostre i reduir molèsties als ocupants, es recomana realitzar les
prospeccions per etapes, seguint aquest ordre:
Extracció d’ulls de bou i visualització de sostre amb càmera fotogràfica.
Prospecció en falsos sostre de mida 30x30 (es pot accedir parcialment)
Prospecció en falsos sostres de mida 60x60 (es pot accedir totalment)
En cas que el fals sostre estigui en contacte amb el sostre, serà necessari l’extracció
de la totalitat del cel ras, per a poder observar correctament les biguetes.
Extracció d’enguixat.

Fotografia 12: realitzada a través d’ulls de bou. Fotografia 13: prospecció 30x30.

Fotografia 14: extracció fals sostre registrable Fotografia 15: extracció tot el fals sostre.

90

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

3.6.
RESULTATS
DE
PROS-
PECCIONS

Fotografia 16

Descripció de les prospeccions

Classificació de biguetes (ciment aluminós en bon estat, amb fissures i molt deterio-
rat i ciment pòrtland en bon estat, amb fissures i molt deteriorat)
Realitzada la prospecció, es recomana deixar l’obertura practicable de forma que es
puguin registrar en observacions posterior.

 91

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
CONEIXEMENTS

4. Fase 4: l’estudi del material
Finalment s’extrauran unes mostres de diferents
tipologies de sostres, per a tipificar-los i extreure la
major informació útil per a posteriors càlculs estruc-
turals i actuacions.
En el moment de l’extracció de les mostres també és
molt necessari apuntar la màxima informació de tots
els diferents sostres de l’edifici. Eines complementa-
ries com fitxes o i dibuixos a ma alçada són necessaris
per a la recepció de la màxima informació.

Descripció de la bigueta

Croquis de la solució constructiva amb les seves
dimensions més significatives i les de la llum de la
biga, cantells, disseny bigueta, armat i el entrebigat

Fissuració del
element

Longitudinal

Transversal

Color de la
superfície

Gris clar

Gris fosc

Coloració discontinua

Taques i eflorescències

Textura de la
superfície

Llisa

Erosionada

La prospecció de l’armat.

PÈRDUA
DE SECCIÓ GRAVETAT ACTUACIÓ OBSERVACIONS

> 40 %
MOLT
GREU

Substitució
total o
funcional

La bigueta ha
perdut les seves
propietats prin-
cipals i ha de ser
substituïda per
un altre sistema
estructural.

10% - 40% GREU

Substitució
funcional
o reforç
puntual

Han disminuït les
propietats de la
bigueta, tenint que
reforçar-les en les
zones malmeses.
En certs casos,
per execució, la
solució es simpli-
fica i es realitza
també la substitu-
ció funcional

< 10 %
Sense re-
ducció, però
oxidació

LLEU
Actuacions
preventives

És necessària
el sanejament
de la bigueta i
actuacions en
el recobriment
per a garan-
tir l’augment
de durabilitat
d’aquesta.

Finalment de cada bigueta composta de diferent
ciment, es realitzaran assajos. Recordar que les extra-
ccions es realitzen a una aleta inferior de la bigueta
a una distància de 50cm del suport, fins a descobrir
l’armadura. Les proves útils a realitzar són:

Es formigó precomprimit

Tipus d’àrids

Dades a obtenir pel tècnicColor interior

Armadures corrosionades

PROVES A LABORATORI

Determinació de porositat

Risc de corrosió de
l’armadura

Prova de PH

Prova de Clorurs

Detecció del ciment
aluminós

Sulfats

De la “Oxina”

Resistència del formigó

5. Fase 5: verificació de la capacitat portant i estat
limit de servei
A partir de les dades obtingudes en les prospeccions
i els resultats del laboratori, en cas necessari, es rea-
litzarà el càlcul estructural de capacitat portant i estat
límit de servei.
És molt important tenir en compte la reducció real
de l’armat interior de les biguetes, i realitzar aquest
recàlculs amb els valors actuals.
Cal remarcar, que el funcionament isostàtic d’aquests
sostres, faciliten el càlculs estructurals, obtenint en la
majoria dels casos un sistema de biguetes recolzades
en parets de càrrega.

6. Fase 6: propostes d’actuació i recomenacions
d’us i manteniment
L’objectiu d’aquestes investigacions és determinar
l’estat de conservació de l’estructura, la seva capacitat
mecànica i les expectatives de durabilitat per poder
decidir les possibles intervencions.
A partir dels resultats obtinguts en la tipificació de
lesions, els assajos, així com en la verificació estructu-
ral, es poden ja començar a dictar diferents solucions
de reparació.
Recordar que l’article La problemàtica de les bigue-
tes de formigó amb ciment aluminós respecte les de
ciment pòrtland de L’Informatiu 347 de febrer 2016
tipifica algunes possibles intervencions.
Tot i així, a més a més, no oblidar d’incorporar al
final del document de diagnosi, un llistat de reco-
manacions d’ús i manteniment per a l’usuari, molt
important quan l’estructura compte amb presència
de ciment aluminós.
Aquestes recomanacions han d’estar orientades a
reduir els factors que poden perjudicar la seguretat
de l’edifici i que es resumeixen en un bon control i
manteniment de l’edifici.
•	No incrementar càrregues puntuals i eliminar

les concentracions temporals de càrregues.
•	Mantenir alerta contínua a possibles símptomes

de perill
•	Evitar humitats
•	Inspeccions periòdiques per conèixer evolució

dels elements estructurals.

92

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
NOVES
TECNOLOGIES

 �Anàlisi de 123D Catch
Aquesta app està desenvolupada per Autodesk, una de les empreses amb més presència al
sector de l’arquitectura i la construcció. Aquesta aplicació forma part d’un conjunt d’apli-
cacions relacionades com un ecosistema que es diu 123D Apps. Entre elles es connecten i
cobreixen diverses necessitats envers la captura de la realitat, l’edició 3D, la creació 3D, la
impressió 3D i en general la virtualització d’objecte, persones i llocs.
El programari que volem presentar, és l’Autodesk 123D Catch. Aquest es centra en l’ús
d’una càmera tradicional o la pròpia càmera d’un dispositiu mòbil per capturar objectes i
entorns. El concepte que es fa servir és molt senzill: Agafant com a punt de partida una sèrie
de fotografies que mantinguin elements i punts en comú i s’analitza el desplaçament relatiu
dels punts coincidents entre imatges. Amb un procés algebraic de càlcul que es realitza al
núvol d’Autodesk de forma gratuïta, s’obté un model 3D.

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

Raúl Heras
Arquitecte tècnic
Col·legiat 10.385

 93

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
NOVES

TECNOLOGIES

Aquest model 3D té l’aspecte del volum capturat, però si ens apropem i
mirem el detall, trobarem milers de punts ubicats a l’espai que formen
un gegantí núvol de punts. Les possibilitats que permet dins de la pròpia
aplicació es limiten a capturar mides i angles, referenciar les fotografies,
o navegar dins de l’entorn capturat.
Dins de l’àmbit de l’edificació, per la seva facilitat d’ús, es fa servir per
capturar la realitat amb una tercera dimensió, que respecte una fotogra-
fia, pot marcar la diferencia per acabar de representar la realitat. L’apli-
cació genera núvols de punts de geometria aproximada, però lluny de
feines de fotogrametria professional, igualment son molts bons punts
de partida per començar a treballar sobre un edifici en l’àmbit de la reha-
bilitació i el patrimoni arquitectònic.
La potencia real d’aquesta app està realment en tot allò que podrem fer
amb el model generat: els usos més obvis passen per l’exportació a altres
aplicacions del entorn Autodesk o d’altres desenvolupadors, la integra-
ció en models BIM, la modelització amb tecnologia d’enginyeria inversa,
la modificació escultòrica del model, la impressió i materialització o la
visualització en entorns de realitat virtual o realitat augmentada.

Dades bàsiques

Nom: 123D Catch

Descripció breu: Generador de núvols de punts a partir d’imatges

Descripció llarga:
123D Catch, és una eina per capturar llocs, persones i coses
en 3D usant dispositius mòbils o una càmera.

SO x Microsoft x iOS/Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 1.2.1 / 2.1.1

Data de la versió: 20/10/2015

Distribuïdor: Autodesk

Web distribuïdor: http://www.123dapp.com/catch/

Captures de pantalla: ‘imatges’

Vídeo: https://www.youtube.com/watch?v=6aU2s85Zw3A

Classificació

Preu: x Gratuït o De pagament o V. estudiant

Àmbit: o Local o Nacional x Internacional

Complexitat d’ús: x Mig o Complex o Molt complex

Àmbit
professional:

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

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

94

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I
INNOVACIÓ

Tradició i innovació en rehabilitació
Jordi Marrot
Arquitecte tècnic

Col·legiat núm. 8208

Responsable de la Unitat de Rehabilitació i Medi Ambient del Caateeb

assessoriatecnica@apabcn.cat

Les dades econòmiques del sector de la construcció presen-
tades aquest any indiquen que la rehabilitació segueix la
tendència de creixement sostingut i que aquesta està con-

centrada en un mercat de nínxols. Els diferents programes d’ajuts
i subvencions públics a la rehabilitació residencial, també indiquen
clarament com aquets nínxols estan concentrats en els àmbits de
la conservació, l’accessibilitat i en menor mida en la rehabilitació
energètica.

Prenent com a vàlides aquestes dades, s’ha realitzat durant els dies
7 i 8 de juliol el V Simposi Tradició i innovació en rehabilitació, que
dóna continuïtat a les trobades periòdiques i al fòrum de debat tèc-
nic entre empreses i professionals del sector a l’entorn del mante-
niment i la rehabilitació d’edificis, en el qual es varen programar
diferents sessions amb els següents tres blocs temàtics:
•	Rehabilitació i manteniment dels revestiments.
•	Les condicions d’accessibilitat en els edificis existents i l’adapta-

ció funcional d’habitatges.
•	Les energies renovables en la rehabilitació energètica d’edificis.

 95

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I

INNOVACIÓ

 �Rehabilitació i manteniment
dels revestiments

Els revestiments dels diferents materials d’acabat de
l’edificació tenen dos objectius bàsics: d’una banda
han de millorar l’aspecte final i de l’altra han de pre-
servar-lo de les agressions finals. Aquets dos objec-
tius estan intrínsecament vinculats amb la conser-
vació i el manteniment periòdic dels edificis, ja que
l’alta exposició a les agressions exteriors fa que els
revestiments siguin els elements més perjudicats
per l’erosió i el ràpid envelliment, afectant a l’aspec-
te del producte i de l’edifici. Els revestiments conti-
nus, també són molt sensibles als moviments dels
suports, essent aquesta l’etiologia més habitual en
moltes de les lesions que es manifesten en els edi-
ficis existents. És per això que la intervenció en els
revestiments d’un edifici formen part de les tasques
més habituals dels tècnic de capçalera i dels tècnics
rehabilitadors.

cacions de com s’han d’utilitzar. En aquest sentit va
recordar als tècnics assistents que cal ser molt rigo-
rosos amb el control de la documentació de recepció
de les pintures, recordant la importància i la necessi-
tat de fer proves del color abans d’iniciar els treballs
d’aplicació, mostrant alguns exemples reals de males
pràctiques.

Els estucats i els arrebossats també van tenir el seu
espai en el Simposi, on Josep Costals, llicenciat en
ciències químiques i director comercial de Propamsa,
va parlar del morters tradicionals de calç aèria i calç
hidràulica així com una presentació dels diferents
productes que la seva empresa comercialitza per a
resoldre situacions de conservació en revestiments
tradicionals.
Per demostrar aquestes propostes va analitzar dife-
rents processos patològics i experiències en obres de
rehabilitació on han participat, exposant les soluci-
ons que s’hi han adoptat, com és el cas de les humitats
de capil·laritat en murs en contacte amb el terreny,
revestiment amb diferents suports, monocapes, estu-
cats, etc... En aquesta presentació va quedar clar que
no existeixen solucions úniques i generalitzades per
la rehabilitació de revestiments, havent-se de prendre
decisions adequades en cada cas i essent aquesta una
de les tasques importants que ha de realitzar el tècnic
en rehabilitació.

Pel bé de la conservació dels revestiments s’ha de
permetre la incorporació de nous materials, tendèn-
cies, tècniques i gustos estètics als edificis, però sense
oblidar que aplicar noves tècniques sobre façanes
antigues només per aconseguir un efecte semblant,
condueix a un falsejament del patrimoni comú, i fins
i tot a una pèrdua total de l’acabat de la façana, ja que,

JOAN CASADEVALL VA FER UNA PRESENTACIÓ DE LES TÈCNIQUES QUE DESENVOLU-
PEN EN EL GABINET DEL COLOR

En les sessions del primer bloc del Simposi s’ha fet
un repàs de les tècniques de revestiment, així com
de les darreres novetats i innovacions en productes
per a revestir diferents materials. L’arquitecte Joan
Casadevall va fer una presentació de la metodologia
que segueixen en el Gabinet del Color per a realitzar
l’anàlisi i la caracterització dels materials de reves-
timent originals de les façanes com a pas previ a les
intervencions en edificis existents, exposant criteris
i processos d’interpretació cromàtica que ajuden els
professionals a elegir la millor tècnica i producte per
a cada intervenció. En aquest sentit va demostrar com
funciona el sistema Acc (Acoat Color Codification),
que és el més utilitzat pels professionals d’arreu del
món. Aquesta codificació classifica els colors segons
les seves propietats per a poder identificar-los segons:
color, saturació i brillantor.
També va mostrar com es fa una carta de colors d’un
municipi o d’un fabricant de pintures, així com indi-

96

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I
INNOVACIÓ

de vegades, els nous materials poden provocar lesi-
ons com a conseqüència de la incompatibilitat entre
materials antics i nous.

Jordi Gibergans, responsable de Desenvolupament
de producte i prescipció de la consultora de recobri-
ments superficials Ipl, va presentar els seus serveis
d’assessorament al tècnic prescriptor per discernir
entre els millors productes i recobriments industri-
als, així com solucions innovadores que incrementen
el valor de les obres. Aquesta empresa va iniciar la
seva trajectòria als inicis dels anys 90 en l’àmbit de
la neteja dels grafits. Al llarg d’aquests anys s’ha anat
especialitzant en el sector del manteniment i els trac-
taments de superfícies de tot tipus. Fruit d’aquesta
experiència es van presentar eines per discernir entre
productes potencials i productes amb funcionalitats
millorades així com un munt de solucions pel tracta-
ment de superfícies i el seu manteniment.
En la sessió sobre tractament de materials petris es
van mostrar productes innovadors com són:
•	Tecnologia sol-gel
•	Dispersions de nanopartícules
•	Funcionalitats directament incorporades en els

lligants del polímers.
•	Recobriments bioinspirats basats en transferir

conceptes que la natura ha optimitzat durant mili-
ons d’anys a recobriments funcionals.

•	Recobriments amb propietats descontaminants,
basats en el principi de fotocatàlisi.

•	Superhidrofobicitat
•	Oleofobicitat
•	Descontaminació
•	Microencapsulació de principis actius

Per altra banda, en la sessió de materials metàl·lics
es va mostrar
•	Protecció d’acers inoxidables (i superfícies no fèr-

riques)
•	Protecció d’acer corten
•	Protecció i estabilització d’aplacats acer acabat en

òxid
La darrera intervenció d’aquest bloc va anar a càrrec
de l’arquitecte tècnic Vicente Cebriá, product manager
de l’empresa Monto, el qual va desenvolupar l’àmplia
temàtica de les pintures, amb una visió molt extensa
d’aquest tipus de producte.
Tradicionalment les pintures han constituït el reves-
timent superficial d’acabat, tenint com a base o lli-
gant la calç. La industrialització va fer evolucionar
aquest producte incorporant importants novetats,
no obstant els principals components de les pintures
actuals són: les resines, els pigments, les cargues i
els solvents, essent els tipus de pintures més habi-
tuals les acríliques, al silicat, els siloxans i al pliolitè.
En aquesta sessió Cebriá va apuntar els avantatges
i inconvenients de la utilització de cadascuna de les
pintures, aportant informació sobre la vida útil espe-
rada de cadascun dels productes. També es va exposar
el sistema Sate, a causa de què la major part de les
intervencions de rehabilitació en façanes incorporen
la millora tèrmica com a un dels requisits principals.

JOSEP COSTALS DE PROPAMSA VA PARLAR DE COM RESOLDRE SITUACIONS DE CON-
SERVACIÓ EN REVESTIMENTS TRADICIONALS

VICENTE CEBRIÁ, PRODUCT MANAGER DE MONTO, VA DESENVOLUPAR L’ÀMPLIA
TEMÀTICA DE LES PINTURES

LA CONSULTORA DE RECOBRIMENTS SUPERFICIALS IPL VA
PRESENTAR A L’EXPOSICIÓ ELS SEUS PRODUCTES I RECOBRI-
MENTS INDUSTRIALS

 97

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I

INNOVACIÓ

JOSÉ MANUEL MERA DE CEAPAT, VA PARLAR D’ACCESSIBILITAT UNIVERSAL

 �Les condicions d’accessibilitat en els edifi-
cis existents i l’adaptació funcional d’habi-
tatges

L’arquitecte tècnic José Manuel Mera Gómez, tèc-
nic del Centro de Referencia Estatal de Autonomia
Personal y Ayudas Técnicas (Ceapat) de San Fernan-
do (Cadis), va iniciar aquest bloc, exposant amb un
accent gadità, tots els treballs i experiments que por-
ten a terme en aquest centre de l’Imserso per aplicar
o incorporar en les diferents normatives o en l’asses-
sorament sobre l’accessibilitat universal i el disseny
per a tots.
Bàsicament existeixen tres formes d’intervenció per
afavorir la permanència de les persones grans a casa
seva, o el reacomodament en el seu habitatge de les
persones que han contret o agreujat una discapacitat
i que són: l’accessibilitat que es dedica a la supressió
de barreres arquitectòniques en accessos i elements
comuns de l’edificació (vestíbuls, escales, passadis-
sos, ascensor), l’adaptació funcional d’habitatges
que és la que s’encarrega de millorar l’ús dels usua-
ris mitjançant la realització d’obres en l’interior dels
habitatges (banys, amplades de portes), i la provisió
d’ajudes tècniques destinades a facilitar o habili-
tar la realització d’activitats de la vida diària a la llar
(domòtica).
En aquesta presentació José Manuel Mera va assenya-
lar els punts clau a tenir en compte en les bones inter-
vencions de cadascuna d’aquests tipus d’intervenci-
ons ja que són les que transformen vides, milloren la
salut i mantenen a la gent fora de l’acolliment insti-
tucional, mentre que les males adaptacions són una
oportunitat perduda: “diners llençats pel desguàs”.

Els ajuts públics assenyalen que una de les mesures
més sol·licitades pels ciutadans és l’adaptació funci-
onal dels habitatges, mitjançant la millora dels banys.

Aquesta temàtica va ser desenvolupada per Franc
Góngora, product manager de Roca, el qual va mos-
trar la gran quantitat de possibilitats que hi ha per
millorar els banys mitjançant un disseny universal a
través dels sanitaris, les aixetes, mobles de bany, ino-
dors intel·ligents, plats de dutxa, cabines, columnes
de dutxa, mampares i accessoris.
Aquest és avui un nínxol de mercat important, en
el qual els arquitectes tècnics hi poden tenir molt
a veure si s’hi especialitzen, i encara ho serà més a
mitjà termini, ja que actualment una tercera part de
la població té entre 40 i 60 anys i en el proper trienni
aquest volum important de la població formarà part
del sector anomenat com a sylver economy.
Entre les ajudes tècniques destinades a facilitar l’ha-
bitabilitat dels habitatges també destaca la domòtica
que va ser desenvolupada en el Simposi per l’arqui-
tecte Albert López, responsable del departament
Somfy arquitectura. En aquesta presentació es va
assenyalar com els avanços tecnològics han fet canvi-
ar tots els aspectes de la nostra vida quotidiana i tant
poc en els nostres habitatges.

La realitat és que portem molt de temps parlant de la
domòtica però aquesta no acaba d’introduir-se en el
mercat. No obstant la diferència entre abans i ara és
que ara portem mòbils intel·ligents i altres disposi-
tius que constantment generaran informació sobre
la nostra ubicació, el nostre ritme cardíac o els nos-
tres nivells de confort. És per això que es creu que ha
arribat el moment de la domòtica en els nostres habi-
tatges a través de la utilització de la xarxa internet i
dels explicatius mòbils. És l’anomenat “Internet de
les coses”. Aquest canvi fa que en compte de ser les
persones les que ens connectem a internet per donar
o rebre informació, són els objectes els que generen i
comparteixen informació entre ells. Això expandeix
la capacitat de monitoritzar, entendre i controlar els
edificis.

Per exemple a dia d’avui per valorar les condicions de
confort en un edifici s’instal·len sensors de tempera-
tura o termòstats en punts de l’edifici que difícilment
són ideals. Si les nostres sabates i rellotges ens estan
monitoritzant i poden valorar el nostre grau de con-
fort, poden compartir aquesta informació amb l’edi-
fici i automàticament el sistema de climatització pot
adaptar-se a les necessitats dels usuaris.

Segons Albert López, la clau de la seva implantació
és que l’usuari disposi d’un paquet bàsic i vagi incor-
porant els extres que li vaguin sent necessaris segons
les seves necessitats i que poden ser il·limitats. Per
realitzar aquesta tasca li cal disposar d’un sistema
de gestió domòtic com el Tahoma de Somfy i que
un professional projecti i gestioni els treballs d’ade-
quació de cadascun dels requeriments que l’usuari
vol domotitzar, essent aquesta una tasca més en la

98

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I
INNOVACIÓ

que els arquitectes tècnics i poden tenir una oportu-
nitat important de treball. En aquest sentit cal tenir
present que la principal oportunitat d’aquest sector
és la renovació d’edificis per a fer-los més flexibles
i interactius. Millorar la capacitat d’adaptació dels
edificis i les organitzacions pot suposar una reducció
substancial del consum de recursos al mateix temps
que es manté o millora el grau de confort.
Finalment es va tancar aquest bloc del simposi amb
els aspectes d’accessibilitat als edificis, a càrrec
Humbert Azema, responsable de l’oficina tècnica de
ThyssenKrupp i Fidel Còrdova de l’àrea de rehabili-
tacions de ThyssenKrupp, que van exposar les moltes
possibilitats de millora que existeixen mitjançant la
presentació d’una gran quantitat d’exemples d’as-
censors, plataformes elevadores, elevadors de petit
recorregut sense cabina, plataformes salva escales,
cadires salva escales, etc...

 �Les energies renovables en la rehabilitació
energètica d’edificis

El tercer bloc es va iniciar amb la participació d’An-
tonio García-Olivares, doctor en ciències físiques i
llicenciat en ciències polítiques i sociologia, de l’Ins-
titut de Ciències del Mar (Icm) i del Consell Superior
d’Investigacions Científiques. (Csic), que va mos-
trar els diferents treballs de recerca que han portat a
terme en el seu departament i que posen de manifest
les limitacions de la situació actual planetària amb
l’extracció de recursos fòssils per a generar productes
i energia, així com les limitacions que també tenen
les pròpies energies renovables actuals per a satisfer
les necessitats del nostre consum energètic. No obs-
tant, entre aquest mar d’incerteses, Garcia-Olivares
es va manifestar com a partidari de l’energia elèctrica
com a predominant per l’alt grau d’eficiència, essent
la millor de les opcions una combinació entre cen-
trals fotovoltaiques en zones desèrtiques + fotovol-

taica residencial + eòlica + hidràulica + geotèrmi-
ca, mareomotriu. De la mateixa manera, l’enginyer
industrial Josep Manuel Domínguez, de Gas Natural
distribució SDG, va plantejar que indiscutiblement
les energies renovables han de formar part del futur
més immediat tot i que va establir com a prioritari
el plantejament de què les solucions han de ser via-
bles econòmicament i no han de ser subjectes a ajuts
i subvencions públics que malversen la realitat. En el
mateix sentit que García-Olivares, també va plantejar
que el futur passa per una combinació de diferents
fonts generadores d’energia renovable i en el que el
gas natural pot ser-ne un col·laborador important,
especialment mitjançant la cogeneració. En la seva
presentació va mostrar diferents exemples d’instal·
lacions integrades en edificació així com de diferents
tipus de calderes amb gas natural de condensació.

L’energia solar tèrmica va ser desenvolupada per
l’enginyer tècnic industrial, Rafael Bravo, director
regional de la zona Nord i Nord-oest d’Orkli, que va
presentar aquest tipus d’instal·lacions, així com el
col·lector compacte d’energia solar tèrmica d’Orkli.
Dins de les energies renovables, l’energia solar tèrmi-
ca és la que té un futur més prometedor en un entorn
climàtic com el nostre, ja que pot arribar a cobrir fins
a un 60% de les necessitats de consum d’aigua calenta
d’una família mitjana, amb uns nivells de confort i
qualitat de vida perfectament compatibles amb els
estàndards actuals.

Actualment aquest tipus d’instal·lacions estan con-
trastades i perfeccionades a bastament i ens poden
garantir un bon funcionament i rendiment, sempre
que les condicions d’utilització, dimensionat i mun-
tatge siguin correctes. L’aigua calenta és un dels
principals consums d’energia del sector domèstic
i de serveis. Els captadors solars tèrmics també es
poden utilitzar per a la calefacció, però com que tenen

ROGER BANCELLS, ESPECIALISTA AMB ENERGIES RENOVABLES, VA EXPOSAR LA
SITUACIÓ ACTUAL DE L’ENERGIA SOLAR FOTOVOLTAICA

SOMFY VA PRESENTAR ELS AVENÇOS TECNOLÒGICS
EN EL CAMP DE LA DOMÒTICA

 99

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I

INNOVACIÓ

una utilització estacional es recomana que tan sols
cobreixin una petita part de la demanda de calefacció
i que aquest sistema es dediqui a la producció d’aigua
calenta sanitària durant la resta de l’any.

L’escalfament de piscines constitueix una altra apli-
cació interessant a baixa temperatura. La superfície
de captació necessària es pot calcular en funció de la
superfície de la piscina a escalfar i de la zona climà-
tica on estigui ubicada. El fet de que les temperatu-
res de treball siguin baixes i l´època habitual d´ús
molt favorable (els mesos de més radiació solar) fan
possible que aquestes instal·lacions siguin força sim-
ples. Té avantatge que si s’usa de manera directa, no
requereix utilitzar anticongelants i possibilita l’ús de
sistemes en els que s’escalfa directament l’aigua de la
piscina sense necessitat de bescanviador, intercalats
en el circuit dels filtres de depuració i algunes vàlvu-
les de regulació, aconsegueix augmentar la tempera-
tura fins a l´òptima confortable.

Josep Bertran, de l’empresa Bio-aire, va mostrar una
solució per condicionar els habitatges mitjançant cli-
matitzadors evaporatius, que són dispositiu amb una
o més superfícies poroses que permeten el pas de l’ai-
re a traves d’un ventilador que impulsa aire de l’exte-
rior cap a l’interior de l’habitatge. Aquesta tecnologia
és molt habitual en l’àmbit industrial i en les zones
climàtiques amb un ambient sec, aconseguint estal-
vis d’energia del 80% segons va manifestar Bertran.

Els climatitzadors evaporatius depenent d’un balanç
d’aire adequat i per limitar la humitat en l’interior
de l’habitatge, cal assegurar-se que el mateix volum
d’aire que flueix per l’habitatge i s’evacua a l’exteri-
or. Per complir aquest balanç es pot fer mitjançant
una instal·lació de conductes, des de l’exterior, a cada
habitació o obrint lleugerament les finestres quan el
sistema està en funcionament, aconseguint d’aquesta

forma tenir un equilibri adequat entre l’aire exterior
i l’interior per mantenir l’ambient fresc.

Aquest bloc va ser tancat per l’arquitecte tècnic Roger
Bancells, especialista amb energies renovables, el
qual va exposar la situació actual de l’energia solar
fotovoltaica, trencant uns quants malentesos sobre la
situació legislativa actual i en la que va mostrar diver-
sos exemples d’instal·lacions d’aquest tipus.

L’aprofitament de l’energia del sol per a generar elec-
tricitat amb cèl·lules de silici és una de les tecnologi-
es que més està evolucionant en els últims anys. De
forma contínua s’ha anat millorant el rendiment dels
captadors fotovoltaics i avui en dia representen una
inversió força rendible si la normativa acompanya,
no obstant en l’Estat Espanyol es va aprovar el passat
9 d’octubre el Reial Decret 900/2015, que regula la
producció d’electricitat per a autoconsum i que ha
posat diversos entrebancs per la seva implantació.

Des del primer esborrany d’aquest Decret es va
començar a parlar de “l’impost al sol” i del gran llast
que suposava per al desenvolupament d’aquesta
tecnologia en el nostre país, no obstat això, Roger
Bancells va exposar un missatge esperançador i va
mostrar exemples de com aquesta situació legislativa
presenta llacunes que poden ser aprofitades com una
oportunitat de negoci per la energia solar fotovoltai-
ca.

 �Exposició
Com es fa cada any, es va organitzar durant els dies
dels Simposi i fins al dia 22 de juliol, un espai expo-
sitiu i demostratiu en la sala de la planta baixa del
Caateeb, en la que les empreses participants mostren
a tos els assistents, col·legiats i interessats els seus
productes específics.

RAFAEL BRAVO, DIRECTOR REGIONAL D’ORKLI VA PRESEN-
TAR EL COL·LECTOR COMPACTE D’ENERGIA SOLAR TÈRMICA
D’ORKLI

EL SECTOR DE LA BIOCLIMATITZACIÓ VA ESTAR REPRESENTAT PER JOSEP BERTRAN,
DE L’EMPRESA BIO-AIRE, QUE VA MOSTRAR SOLUCIONS PER A HABITATGES COM CLI-
MATITZADORS EVAPORATIUS

100

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I
INNOVACIÓ

5è simposi Tradició i Innovació en Rehabilitació
7 i 8 de juliol de 2016

Empreses col·laboradores

ES

www.bioaire.es

Bioaire eficiència energetica

 Bioaire eficiència energetica

 Josep Bertran

 �Polígon industrial “El Segre”,
c/de la Fusta, 33. 25191 Lleida

 �Tel. 973 070 775

A BioAire estem espe-
cialitzats en el sector
de la bioclimatització,
és a dir, en crear tot
tipus d’ambients, ja
siguin domèstics, in-
dustrials o de treball
amb l’objectiu que
aquests siguin 100%
confortables i que su-
posin el mínim impac-
te possible en el medi ambient. Durant els càlids mesos d’estiu
a BioAire vam crear microclimes frescos i saludables gràcies
a la tecnologia de climatització evaporativa proporcionada pel
nostre soci tecnològic Breezair, del qual en som els únics dis-
tribuïdors autoritzats a tot Catalunya. També durant els freds
mesos d’hivern vam crear espais càlids, saludables i sostenibles
mitjançant els radiadors de tub radiant a gas de Space-Ray.
Amb la garantia del 100% clients satisfets.

Assessorament, projectes a mida, importació i distribució,
instal·lació, manteniment, reparació, recanvis

EXPOSICIÓ DE PRODUCTES I SERVEIS PER A LA REHABILITACIÓ A LA PLANTA BAIXA
DEL CAATEEB

 101

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

TÈCNICA
REHABILITACIÓ I

INNOVACIÓ

www.orkli.es

www.ipl.eswww.gasnaturaldistribucion.com

www.montopinturas.com

Orkli, empresa amb més
de 35 anys de trajectòria
professional, és avui una
empresa d’àmbit global
dedicada a la fabricació
i venda de components
per a calefacció, aigua
calenta sanitària, escal-
fament d’aigua i electro-
domèstics.

- Vàlvules de radiador

- Sistemes i components per a sòl radiant

- Sistemes i components per a sistemes solars tèrmics

- Termoparells i grups magnètics

- Sistemes de combustió

- Components hidràulics per a calderes

-Fabricació i comercialització de pintures decoratives i productes
afins, proporcionant el millor servei al client, innovant en qualitat

de producte, tecnologia de procés i costos.

El nostre lema Pensa global, actua local, juntament amb els valors
de la nostra empresa, ens permeten aportar solucions diferents i
innovadores als nostres clients

-Desenvolupament, operació i manteniment
d’infraestructures: xarxes i escomeses

-Posada en servei de les instal·lacions dels usuaris

- Inspecció Periòdica instal·lacions usuari

-Lectura i mesura de consums

- Atenció d’urgències

-Manteniment d’imatge d’espais públics, edificis patrimonials, equipa-
ments i infraestructures

-Consultoria de recobriments de protecció superficial

-Aplicació de tractaments de protecció superficial

-Eliminació de grafits

-Recuperació d’acers

-Recuperació de vidres

-Aplicació de làmina solar, antivandàlica i vinils.
-Recuperació y restauració d’ elements i estructures de fusta

Orkli

IPLGas Natural Distribución

Pinturas Montó

 ORKLI

 Rafael Bravo

 �Ctra. Zaldibia, s/n
20240 Ordizia
Guipúscoa

 �Tel. 943 08 85 00
Fax: 943 80 52 41

 IPL Impermeabilización, Protección y Limpieza SL

 �Jordi Gibergans

 �c\Sant Ferran, 60
08205 Sabadell

 �Tel. 93 727 39 90
Fax:93 727 40 02

 GAS NATURAL DISTRIBUCIÓN

 �Robert Gauxax

 �Plaça del Gas, 1
08003 Barcelona

 �Tel. 93 849 70 78

 PINTURAS MONTÓ SAU

 �Vicente Cebriá Muñoz

 �Carretera de la Base Militar, 11
46163 Marines València

 �Tel. 96 164 83 39
Fax:96 164 83 43

102

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

TÈCNICA
ANÀLISI D’OBRA

www.thyssenkruppelevado-
res.es

www.roca.es www.propamsa.es
www.betec.es

www.somfy.es

Thyssenkrupp Elevadores

Grupo RocaPropamsa

Somfy

 Thyssenkrupp Elevadores

 Juan Jose Sampietro

 �c/ Antonio Machado 78-80 2ªa planta
08840 Viladecans

 �Tel. 93 332 58 90
Fax:933325894

 �Grupo Roca

 �infosan@roca.net

 �Av Diagonal, 513
08029 Barcelona

 �Tel. 933661200
Fax: 934052773

 PROPAMSA

 �Josep Costals

 �c/ Ciments Molins s/n
08620 Sant Vicenç dels Horts

 �Tel. 93 680 60 42
Fax: 93 680 60 48

 SOMFY ESPAÑA SAU

 �Albert López

 �Passeig Ferrocarrils Catalans, 290.
08940 Cornella de Llobregat

 �93 480 09 00
Fax: 933 740 396

Roca és una empresa dedicada al disseny, la producció i la comer-
cialització de productes per a l’espai de bany, així com paviments
i revestiments ceràmics destinats a l’arquitectura, la construcció i
l’interiorisme.
La companyia empra 22.320 treballadors, té 76 centres de produc-
ció en 20 països i està present en més de 170 mercats repartits en
els cinc continents.

- Paviments

- Adhesius i juntes per la col·locació de ceràmica

- Revestiments de calç

-Revestiments de façanes
- Aïllament tèrmica per l’Exterior (SATE)

SOMFY Espanya, fundada el 1985, és filial de distribució de la mul-
tinacional francesa SOMFY. Solucions per a la motorització i accio-
nament automàtic de proteccions solars. El 2016 hem incorporat
la Llar connectada (Tahoma) com una forma senzilla i fàcil des del
mòbil de gestionar la casa sense cables ni obres.

Thyssenkrupp Elevadores és una empresa capdavantera dins del
sector de l’elevació i accessibilitat, capaç de donar solució i servei
dins de la mobilitat horitzontal i vertical a qualsevol instal·lació, tant
de pública com a privada, com en interior o a la intempèrie, de una
forma eficient i còmoda.

Fabriquem, instal·lem i mantenint tot tipus d’aparell elevador, es-
cala mecànica, passadís mecànic, plataforma elevadora, aparell
d’accessibilitat i porta automàtica.

TÈCNICA
REHABILITACIÓ I
INNOVACIÓ

 Setmana de la REhabilitació
3-9 d'octubre de 2016. Barcelona

Jornades i activitats per als professionals

 Fira de la REhabilitació
8-9 d'octubre de 2016. Passeig de Lluís Companys, Barcelona

Solucions i activitats per a la ciutadania

Vine a REhabilita!

Patrocinadors
institucionals

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

Generalitat
de Catalunya

Per
divertir-te

en família
i descobrir
com fer més
accessible el
teu habitatge
i millorar-lo

Per
assessorar-te

sobre els ajuts i
els professionals
que garanteixen
la rehabilitació
de la teva finca
o habitatge

Per
saber

les millores,
les tendències
actuals i les
darreres
novetats en la
rehabilitació
dels edificis

Per
conèixer

les empreses,
els professionals
i els agents
del sector que
garanteixen
la rehabilitació
del teu edifici
o habitatge

Per a més informació: www.rehabilita.cat

20160718_anunci_linformatiu.indd 5 18/7/16 19:04

104

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

L’empresa Fomento de Construccions
i Contractes ha estat l’adjudicatària
d’aquesta obra i ha comptat amb
Mapei a l’hora de dur a terme la imper·
meabilització exterior de l’edifici. Per a
això, es va procedir a la instal·lació de
20 bombes d’extracció d’aigua, que
van permetre treballar en sec i col·
locar manta bentonítica a la superfície,
entorn a uns 700 metres quadrats, per
poder construir la fonamentació i el
soterrani del nou edifici.

tuària. El 2013 es va decidir enderrocar
l’antic restaurant La Lubina, i en el seu
lloc es va edificar un petit centre comerci·
al amb restaurant inclòs. Atès que el solar
està situat en l’antiga presa que es va
construir artificialment guanyant terreny
al mar, en excavar només dos metres,
l’aigua de mar es filtra inundant tota l’ex·
cavació, és a dir, els fonaments i la planta
soterrani del nou edifici es construeix
sobre una base inundada contínuament
per aigua marina.

Reforma integral del Moll Vell de Palma de Mallorca

Per aquestes dates, el marítim era
l’únic mitjà de transport entre Mallorca
i la resta del món, així com l’única
via d’entrada i sortida de qualsevol
producte. Amb el pas del temps es
va construir una segona presa al final
de la badia de Palma, de manera
que l’antic embarcador es va destinar
només per a alguns vaixells i per a les
instal·lacions de l’autoritat portuària i
la comandància de marina. La resta
de la presa va ser destinada a aparca-
ment i s’hi va construir un restaurant,
La Lubina, de molta popularitat a l’illa,
ja que el peix que s’hi servia venia
directament del port pesquer, que és
a 50 metres de distància.

El 2012, es va decidir dur a terme una
reforma integral del Moll Vell; per a
això va ser enderrocat i construït una
altra vegada l’edifici de l’autoritat por·

vista aèria del moll vell de palma de
mallorca i perspectiva del projecte

En la badia de Palma al costat del moll, el moll pesquer i l’antic mercat de peix, es
va construir a principi del segle XX un dic artificial que va penetrar en la badia uns
dos-cents metres, conegut familiarment com “La riba”, perquè poguessin atracar
els vaixells mercants, que subministraven a l’illa de Mallorca els productes que no
s’hi podien aconseguir.

 105

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

ESPAI
EMPRESA

IMPERMEABI-
LITZACIÓ

Perforaciones e Instalaciones Ferrer,
SL, especialista en impermeabilitzaci·
ons subterrànies. Una vegada aplicat
Plastimul 2K Reactive, es va protegir
amb un drenatge i, posteriorment, es
va reomplir el terreny amb una mescla

Una vegada construïda aquesta part i
el formigó, es va procedir a la imper·
meabilització dels murs del soterrani
amb el producte de Mapei Plastimul 2K
Reactive. La impermeabilització va ser
realitzada per l’empresa homologada

d’àrids i terra degudament compactats.
A partir d’aquest moment, es van retirar
les vint bombes d’extracció d’aigua i
en qüestió d’hores el terreny va tornar
a la normalitat, és a dir el nivell freàtic
va pujar fins a arribar a un metre de la

Vista de les bombes d’extracció i detalls dels treballs d’impermeabilització

106

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

ESPAI
EMPRESA
IMPERMEABI-
LITZACIÓ

d’àmbit nacional per donar resposta
a les necessitats de la construcció en
punts sensibles i complexos. n

Article extret de la revista “Realidad
Mapei” número 12

ficació tant en el nivell freàtic amb
Plastimul 2K Reactive, com en les
cobertes amb Mapelastic.

Una vegada més, com ja va suc·
ceir a l’edifici gòtic de la Llotja de
Mallorca, els sistemes d’impermeabi·
lització Mapei han estat recomanats
per tècnics i empreses de construcció

cota zero, inundant tot el solar i exer·
cint la deguda pressió sobre els murs
impermeabilitzats amb Plastimul 2K
Reactive.
Mapei intervindrà a l’hora d’imperme·
abilitzar la coberta de l’edifici amb
els nostres productes amb base de
ciment, Mapelastic i Mapeband, per
assegurar la impermeabilitat de l’edi·

Fitxa tècnica
Moll Vell de Palma de Mallorca
•	Projectista: Juan Antonio Cortes Segura I Juan José Lemm Icks, arquitectes
•	Director facultatiu: Santiago Ferrer, aparellador
•	Constructora: Fomento de Construcciones y Contratas SA
•	Promotora: Amarres Deportivos SL
•	Aplicadora de productos Mapei: Lofer Desarrollo SL
•	Coordinació Mapei: Miquel Negre i Xavier Campoy
•	Productes Mapei utilitzats:

Plastimul 2k Reactive
Mapelastic
Mapeband

 IBERMAPEI, SA

 �C/Valencia 11- Polígon industrial
Ca n’Oller
08130 Santa Perpetua de Mogoda

 �Telèfon: 93 343 50 50
Fax: 93 302 42 29
www.mapei.es

Drenatge de protecció.

Vista general durant les obres.

Construcció planta noble i planta superior. Edifici acabat

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

108

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

ESPAI
EMPRESA
ENERGIES
RENOVABLES

En aquest últim aspecte, el mediambien·
tal, l’expansió de l’ús del gas natural, en
els anys 2014 i 2015 ha representat entre
el 10 i el 8,5% de l’objectiu de reducció
d’emissions de CO2 previst pel Ministeri
de Medi Ambient (Magrama) per al con·
junt dels sectors difusos del nostre país.

Respecte a la interrelació amb les ener·
gies renovables, els sistemes híbrids
gas natural amb solar tèrmica donen
resultats positius des de final del segle
passat, en particular amb instal·lacions
individuals de gas natural amb aportació
solar, en les quals es compleix el principi
pel qual “es consumeix gas natural sola·
ment quan existeix una demanda (no hi
ha pèrdues per distribució) i solament
quan l’energia renovable acumulada no
és suficient”. Actualment tenim altres
opcions, com són els sistemes híbrids
amb bombes de calor elèctrica (Bce) en
els quals la calefacció l’aporta la Bce en
les condicions externes en les quals és
eficient i amb calderes de condensació
quan les temperatures externes són bai·
xes. I l’aigua calenta es garanteix amb la
caldera.

Gas natural. El millor soci de les renovables

 Gas Natural Distribución

 �José M. Domínguez Cerdeira

 � Telèfon: 91 589 33 97

 �www.gasnaturaldistribucion.com

També es disposa d’híbrids amb
l’energia geotèrmica, mitjançant
bombes de calor a gas per absorció,
en les quals s’extreu energia del
terreny mitjançant un bescanviador
terreny-aigua, amb l’avantatge de
reduir-se la longitud de perforació i
per tant reduint significativament la
inversió precisa.

En conclusió, el mercat disposa de
solucions de gas natural renovables
que ens permeten avançar d’una
manera sostenible i rendible cap
a la descarbonatació de la nostra
societat. n

El nostre entorn energètic
ens planteja grans reptes a
mitjà i llarg termini. Del 20-20-
20 l’any 2020 al 40-27-27
l’any 2030. Major eficiència
energètica, menor emissió de
CO2 i una major participació
de les energies renovables
són ja termes obligatoris en
el nostre disseny d’edificis.
Però a més, sempre s’han
de considerar dos aspectes
vitals, assegurar la qualitat
del servei energètic cobert i
que el cost econòmic, tant en
la inversió inicial com en el
posterior ús siguin òptims.

En tots els aspectes indicats, les
tecnologies associades al gas
natural, calderes de condensació,
escalfadors d’Acs, bombes de calor
a gas, tant de compressió com
d’absorció i fins i tot els equips
de microcogeneració, constitueixen
l’opció ideal per complementar l’ús
d’energies renovables.

Els avantatges que aporta la utilitza·
ció del gas natural al dissenyador i
al consumidor final es resumeixen
en, una energia econòmica i amb
preu estable en el temps, unes tec·
nologies provades, fiables, de baixa
inversió inicial i d’alt rendiment que
redueixen la quantitat d’energia
consumida, la menor emissió de
CO2 per unitat d’energia útil obtin·
guda de tots els combustibles con·
vencionals i finalment amb la menor
emissió, entre tots els combustibles,
de contaminants locals com són els
SOx, NOx i les partícules PM10 en
suspensió, millorant així la qualitat
de l’aire urbà que ens envolta.

Les tecnologies amb gas natural són el complement ideal a la ocupació d’energies
renovables, perquè garanteixen la qualitat del servei cobert, amb el menor impacte
mediambiental i la millor economia

Reduir l’emissió de CO2
millorant la qualitat
de l’aire urbà

ESPAI
EMPRESA

MATERIALS

 109

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

que s’utilitza també pel clipatge del
ribet clavat exterior. La versió oculta
disposa d’un perfil de ribet exterior
termoplàstic aïllant visible en la part
exterior, en forma bisellada. En canvi,
la versió mínima incorpora un perfil
de subhasta d’alumini en forma d’U
donant un mínim de visió de la fulla
de l’exterior. n

La línia Soleal de Technal incor-
pora ara una versió amb una
estructura profunda de 75 mm
per respondre als requeriments
acústics i tèrmics més exigents,
ja que ofereix la possibilitat
d’afegir un vidre triple. Utilitza
dues solucions de la fulla que
rebrà tres diferents aparences
exteriors: versió vista, versió
mínima i versió oculta.

La fulla vista té perfils tubulars mul·
ticambra 85 mm amb trencament de
pont tèrmic. La central tèrmica de
descans s’obté amb la inclusió de
dues barretes de 40 mm de poliami·
da 6.6 i amb una càrrega d’un 25%
de fibra de vidre.

La fulla mínima i oculta, en canvi,
disposa de perfils tubulars multicà·
mera de 83.5 mm amb trencament
tèrmic. El trencament del pont tèr·
mic central s’obté per una barreta

Línia Soleal de Technal
per als requeriments acústics i tèrmics més exigents

 Technal

 �Àngel Ripoll
Màrqueting & Comunication
Manager

 �Camí de Ca n’Ametller, 18
08195 Sant Cugat del Vallés
Barcelona

 �Telèfon: 93 573 77 76
www.techal.es

Característiques
•	Envidrament: possibilitat d’apli·

car triple vidre en totes les
versions.

•	Versió vista: gruix de vidre de
21 a 62 mm.

•	Versions mínima i oculta
•	Dues opcions de fulla amb

angle recte per a envidraments
de 28 a 52 mm.

Prestacions tèrmiques
•	Eficiència tèrmica aconseguida

en una sola solució tècnica
Uf = 1.65 W/m2·K

habitatges Lezkairu de Vaillo + Irigaray architects. ©rubén pérez bescós

110

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

ESPAI
EMPRESA
INSTAL·LACIONS

En l’actualitat estem vivint una
època d’incertesa, molt con-
vulsa, de constants canvis i de
crisi econòmica. Un còctel que
es tradueix en un estancament
del creixement dels mercats,
quan no en recessió. A això cal
afegir la creixent competència
per part de les empreses dels
països emergents, que fan molt
més difícil vendre, tant als mer-
cats nacionals com globalment.
Això ens porta a pensar que no
som davant una època de can-
vis, sinó davant un canvi d’èpo-
ca o el que és el mateix, davant
un canvi de paradigma.

Abordar aquesta nova situació, aquest
canvi de paradigma, fent tot allò que
ens ha funcionat en el passat, sembla,
a priori, molt complicat, per no dir
impossible, ja que el que ens espe·
ra és totalment diferent al que hem
conegut fins al moment. En aquest
nou entorn de negoci no ens podem
regir amb les regles, l’organització i
els sistemes del passat. Hem de fer
les coses de manera diferent. Hem
de llançar al mercat productes i ser·
veis que siguin diferents, que siguin
nous, però sobretot que aportin valor
als nostres clients i a l’usuari final. En
altres paraules, hem d’innovar.

Però innovar, des d’una perspectiva
empresarial i de negoci, no només
significa fer coses noves, coses dife·
rents, coses que ningú ha fet fins
ara, coses no vistes fins al moment,
sinó que també significa que el mer·
cat accepti la nostra proposta inno·
vadora. El client o l’usuari final ha
d’”enamorar-se” literalment d’allò que
suposadament volem classificar com
a innovació. Si el client o l’usuari final
no percep cap valor en la nostra nova
proposta, si el client o l’usuari final
no sent el desig de tenir el nostre
nou producte o servei, d’usar-lo i de
recomanar-lo, no podem parlar d’in·
novació.

A Mediclinics, conscients de tota
aquesta situació i que per damunt
de tot hem d’“enamorar” els nostres
clients i els usuaris finals, ens hem
plantejat el repte de la innovació con·
tínua com a estratègia de negoci. Un
dels fruits de la collita innovadora de
Mediclinics aquest 2016 és la mach·
flow® amb tecnologia “Plug-In”.

La tecnologia Plug-in de machflow®
és un sistema que permet instal·lar i
desinstal·lar aquesta assecadora de
mans de forma senzilla, pràctica, ràpi·
da i segura. D’aquesta manera, el
manteniment resulta molt més eficaç i
eficient i, alhora, es redueixen els cos·
tos. Es tracta d’una proposta innovado·
ra i d’alt valor afegit per al client ja que,
com veurem a continuació, li permetrà

optimitzar i millorar, sobretot, els seus
costos de manteniment.

Amb la tecnologia Plug-in de mach·
flow®, l’assecadora de mans pot instal·
lar-se en tan sol tres passos i es pot
reemplaçar en menys de deu segons
gràcies al sistema SMED (canvi ràpid
d’utillatge). Facilita que les tasques de
manteniment es puguin dur a terme en
el taller i és totalment segura enfront de
descàrregues elèctriques.

Nova assecadora de mans machflow®

Es tracta d’una proposta inno-
vadora i d’alt valor afegit per al
client que li permetrà optimitzar
i millorar els seus costos de
manteniment

 111

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

ESPAI
INSTAL·LACIONS

SANITÀRIES

Els beneficis de la tecnologia Plug-in
de machflow® són:

•	 Instal·lació de l’assecadora molt
més senzilla. Aquesta instal·lació
pot realitzar-se en tan sols tres pas·
sos, tal com s’indica en les imatges
adjuntes:

•	Disponibilitat, ja que la màquina
està llesta per al seu ús les 24
hores. La substitució de l’asseca·
dora de mans per realitzar tasques
de manteniment és molt fàcil (pot
ser substituïda en menys de deu
segons gràcies al sistema SMED)
i no és necessari que la realitzi
un tècnic qualificat (l’endoll i la
presa estan totalment aïllats elèc·
tricament).

•	Reducció dels costos de mante·
niment gràcies a una instal·lació
senzilla, una substitució ràpida i
la possibilitat de dur a terme les
tasques de manteniment de l’asse·
cadora de mans en un taller, en lloc
d’haver-les de fer sobre el mateix
terreny (dins del lavabo).

•	Protecció total enfront de descàr·
regues elèctriques. Les connexi·
ons elèctriques són més segures
amb la tecnologia Plug-in de mac·
hflow® que amb els sistemes de
connexió elèctrica tradicionals, ja
que aquesta prevé el risc de con·
tacte accidental amb els conduc·
tors amb corrent i, per tant, evita
que es produeixin descàrregues
elèctriques.

La machflow® ja és una de les asse·
cadores de mans més eficaces, efici·
ents i apreciades del mercat. Ara amb
la incorporació d’aquesta innovadora
tecnologia Plug-In, la machflow® serà
capaç d’aportar molt més valor afegit
als nostres clients i als usuaris finals,
que de ben segur ho apreciaran. n

ESPAI
EMPRESA

INSTAL·LACIONS

amb tecnologia de connexió Plug-In

 Mediclinics,S.A.

 �Natalia Lezana
arquitectos@mediclinics.com

 �Indústria, 54
08025, Barcelona

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

PAS 1:
Fixació de la base a
la paret

PAS 2:
Muntatge de l’endoll
de seguretat

PAS 3:
Instal·lació de l’assecadora
de mans a la paret

Dades tècniques de l’assecador de mans d’alta velocitat Machflow®

Voltatge 220- 240 V

Freqüència 50/60 Hz

Aïllament Classe I

Potència total 420 – 1.500 W

Consum 3,2 – 6,4 A

Potència del motor 420 – 1.100 W

Rpm 19.000 – 30.000

Potència de la resistència 400 W (interruptor “ON/OFF”)

Dimensions 330x213x170 mm

Pes 5,1 Kg

Gruix de la carcassa 1,5 mm

Temps d’assecatge 10-15 seg.

Flux d’aire efectiu 115-180 m3/h –1.917-3.000 L/min

Velocitat de l’aire 191 – 325 Km/h

Temperatura de l’aire (10 cm
distància/21OC)

45 ºC

Pressió sonora (*) (a 2 m) 62 – 72 dBA

Grau protecció IP IPX4

(*) Segons la norma UNE EN ISO 11201:2010 V2

Germán Muñoz Bassedas
Enginyer industrial i llicenciat en

Investigació i Tècniques de Mercat (ITM)
Director de Màrqueting de Mediclinics

ESPAI
EMPRESA
MATERIALS

112

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Nou conveni de col·laboració amb
l’empresa Sepra

Renovació de l’acord amb
Grupo Navas

Amb motiu d’aquest conveni
Sepra participarà i col·laborarà
en la confecció del Document a
l’Abast que prepara el Caateeb,
amb I’objectiu de presentar
algunes de les malalties pro·
fessionals que poden afectar el
sector de la construcció, (amb
estudis i dades estadístiques),

Grupo Navas i el Caateeb
han renovat el seu acord
de col·laboració, amb
motiu del qual, participarà
en activitats habituals com
el Concert de Nadal, la
Nit de la Construcció, així
com els Premis Catalunya
Construcció de l’any 2016. n

Suport a la tasca de Càritas

El president del Col·legi, Jordi Gosalves i la presi-
denta de Càritas Catalunya, Carme Borbonès, van
signar el passat 7 de juliol un conveni pel qual
el Caateeb fomentarà entre els seus col·legiats un
voluntariat orientat a contribuir al manteniment i la
conservació dels immobles destinats a funcions
socials gestionats per Càritas, així com dels habi-
tatges i altres espais ocupats per persones que
reben l’atenció d’aquesta institució.

Gosalves va destacar “el compromís dels apare·
lladors de Barcelona amb un voluntariat destinat a
atendre necessitats bàsiques de les persones, com
és el cas de l’habitatge”. Per la seva banda, Carme
Bordonès va agrair al Caateeb el seu compromís i
suport al treball que desenvolupa Càritas per acabar
amb les desigualtats i l’exclusió social dels sectors
més vulnerables de la societat.

El conveni comporta que el Caateeb creï i gestioni
una llista de professionals disposats a col·laborar de
forma altruista amb Càritas en tasques relacionades
amb l’emissió de certificats d’habitabilitat d’habitatges
usats, d’eficiència energètica, d’informes sobre l’es·
tat dels habitatges, de les zones comuns, o d’altres

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.

Jordi Gosalves i Carme Borbonès van signar l’acord de col·laboració

ESPAI
EMPRESA
DIVERSOS

immobles; valoració de possibles intervencions de conservació i
manteniment, d’obres de reparació i rehabilitació; o gestions tèc·
niques amb les Administracions Públiques relacionades amb la
conservació, el manteniment i la rehabilitació dels habitatges i els
immobles. El Col·legi assumirà les despeses dels desplaçaments
dels professionals. n

així com les mesures per pro·
tegir-se davant de riscos. n

114

L’INFORMATIU
DEL CAATEEB
SETEMBRE
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

 115

L’INFORMATIU
DEL CAATEEB

SETEMBRE
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

116

L’INFORMATIU
DEL CAATEEB
SETEMBRE
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

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

C
118 c
L’INFORMATIU
DEL CAATEEB
FEBRER
2012

118

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Bellvitge
Els habitants de Bellvitge s’hi identifiquen a causa de la seva lluita

per a fer-lo seu i millorar-lo en cada victòria

Josep Olivé
Arquitecte

informatiu@apabcn.cat

La casualitat va voler que l‘11 de juny de l’any passat, data dels 55 anys de la inaugu-
ració del polígon de Montbau s’inaugurés a la sala d’actes del Col·legi d’Arquitectes
de Catalunya (Coac), l’exposició Bellvitge 50 años, commemorativa dels 50 anys

d’existència d’aquest altre polígon situat a L’Hospitalet de Llobregat (0). La casualitat
ha volgut, també, que l’encàrrec de fer aquest article em vingui en el moment en què
estic començant a escriure un llibre que recollirà les experiències i coneixements de
l’exposició que es va muntar per celebrar els 50 anys de Montbau i que es va mostrar a la
sala d’exposicions del Caateeb a principi de 2011. Per tot això, m’és quasi inevitable parlar
de Bellvitge per comparació amb Montbau, dos barris que comparteixen algunes carac-
terístiques però que es diferencien en la majoria d’elles, a pesar de ser, els dos, polígons
d’habitatges concebuts a final dels anys 50.

El primer que tenen en comú és que són els únics (al menys fins on jo en tinc coneixement)
que han celebrat amb actes de considerable importància els seus 50 anys d’existència. Això
significa que els seus habitants tenen consciència de la importància que té on viuen, a tots
nivells, social, urbanístic, arquitectònic, cultural, veïnal, etc… però ja els motius pels quals

CULTURA
ARQUITECTURA

I CIUTAT

 119

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

existeix una consciència de barri són diferents en un
i en l’altre. A partir d’aquí, els dos polígons corren
per camins diferents, sovint paral·lels, per trobar-se,
només esporàdicament, en alguns punts comuns.
Comencem aquests camins des del principi.

PLANTA DEL PRIMER PROJECTE PER A MONTBAU 1959 .
FONT: PATRONAT MUNICIPAL DE L’HABITATGE

A DALT: PLANTA DEL CENTRE CÍVIC DE LA NEWTOWN DE HARROW,
1956.
A BAIX, PLANTA DE LA INTEBAU DE BERLIN, 1958.
FONT: HISTORIA DE LA ARQUITECTURA MODERNA DE LEONARDO

ESPAI ENJARDINAT ENTRE BLOCS DE LA 2A FASE (AMB BALCÓ) BLOCS DE LA PRIMERA FASE (SENSE BALCÓ)

CULTURA
ARQUITECTURA
I CIUTAT

120

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

PLÀNOL DEL TERCER PLA PARCIAL DE
BELLVITGE DE 1960 REDATAT PER ANTONIO
PERPIÑÁ I XAVIER BUSQUETS
© REDIBUIXAT PER SANDRA BESTRATÉN
I EMILI HORMIAS

PLÀNOL DEL PRIMER PLA PARCIALDE
BELLVITGE DE 1956, REDACTAT PER
L’ARQUITECTE ANTONIO PERPIÑÁ.
© REDIBUIXAT PER SANDRA BESTRATÉN
I EMILI HORMIAS

PLÀNOL DEL QUART PLA PARCIAL DE
BELLVITGE DE 1968 REDATAT PER J.
SALICHS.
© REDIBUIXAT PER SANDRA BESTRATÉN
I EMILI HORMIAS

CULTURA
ARQUITECTURA

I CIUTAT

 121

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

BENEVOLO . ED GG

Tots dos polígons tenen el seu origen en el Plan
de Urgencia Social de Barcelona, de 1958 desti-
nat a resoldre, en el possible, la pèssima situació
de l’habitatge a Barcelona que, ja abans de les més
fortes onades d’immigració que va patir la ciutat,
era un desastre absolut: escassetat d’oferta, preus
inassequibles per a la majoria de la població, barra-
quisme, etc… però aquí comença la bifurcació de
les seves històries. Montbau, juntament amb el del
Besòs, es donen a gestionar al Patronat Municipal
de l’Habitatge, mentre que Bellvitge, conjuntament
amb el de Cornellà es donen a promotors privats, que
s’encarregaran de la construcció dels edificis edificis,
però també del disseny del polígon i de la urbanitza-
ció de l’espai públic. Aquest fet marcarà notablement
les característiques del futur Bellvitge.

 �Punts de connexió Montbau-Bellvitge

ELS POLÍGONS ESTAVEN LLUNY DE TOT TEIXIT URBÀ, JA QUE
ESTAVEN EN TERRENYS FÀCILS D’EXPROPIAR. EL TREN VA ARRIBAR
AL MARÇ DE 1977

Un altre punt en comú previ és que els dos estan en
el seu inici lluny de tot teixit urbà. Aquesta carac-
terística era comuna a la majoria del polígon ja que
es buscaven terrenys que fossin barats d’expropiar.
Tant Bellvitge com Montbau havien de ser ciutats en
si mateixes i autosuficients. A Montbau això està clar
des d’un principi, en el projecte original de Guillermo
Giráldez, Xavier Subias i Pedro López Íñigo. Hi ha
una plaça i una franja d’equipaments claríssima, que
marquen el “centre” de la ciutat i on s’acumula bona

part del comerç també. En canvi, al meu parer, Bellvit-
ge es projecta, ja des del primer Pla Parcial, com una
part del futur teixit de L’Hospitalet, en vertebrar-se
no per a un centre sinó per a un eix viari que serà, en
el seu moment, continuació de la Rambla Just Olive-
res, el carrer més important de la vila. A part d’aquest
parc lineal-avinguda --que finalment ha quedat en
rambla-- el primer projecte per a Bellvitge, redactat
per Antonio Perpiñá, es basava en una composició
paisatgística dels edificis sobre un abstracte tapís
verd. És cert que en un segon projecte dels arquitec-
tes Antonio Perpiñá i Xavier Busquets hi havia una
major densitat d’equipaments en un espai unitari, al
centre del nucli, i a les dues bandes de l’avinguda-
parc, però en la darrera modificació del pla urbà,
realitzat ja només per l’arquitecte Juan Salichs, els
equipaments es reparteixen per tot el barri i l’espai
central inicial és fragmenta en espais de diversa índo-
le, connectats alguns però molt poc
articulats entre si, a causa --al meu
parer-- de què aquests espais no
varen ser concebuts en si mateixos
sinó només com el resultat, com
un negatiu, de la part ocupada pels
edificis.

També com a conseqüència de
les diferències de promoció, a
Montbau els espais urbans es varen
construir amb els primers habitat-
ges i una part dels equipaments
s’anaren construint al mateix

Les dificultats
econòmiques de la
època i la deixadesa de
les autoritats amb les
grans empreses feren
que no s’aconseguís
un nivell d’urbanització
acceptable fins als 80

L’ESPAI PÚBLIC
PRINCIPAL DEL
BARRI, TRAVESSAT
PER L’AVINGUDA
I AMB EL MERCAT
PARTIT EN DOS
EDIFICIS A BANDA
I BANDA, NO TE
CARACTERÍSTIQUES
DE CENTRALITAT

CULTURA
ARQUITECTURA
I CIUTAT

122

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

ritme que el barri creixia (1). En canvi Bellvitge, al
ser d’iniciativa totalment privada, les inversions en
tot allò que no es podia vendre es varen fer poste-
riorment a la construcció i ocupació dels habitatges,
a excepció d’algunes infraestructures prèvies. En
l’excel·lent llibre que els arquitectes Sandra Bestra-
ten i Emili Hormias, i el geògraf Manuel Domín-
guez van editar en paral·lel a la commemoració de
l’aniversari de Bellvitge(2) s’explica que la previsió
d’equipaments i urbanització hi eren, amb un con-
tracte en el qual s’obligava a la empresa promotora a
dotar del serveis i urbanització als edificis a mida que
es construïssin.

El que fallava -com sovint passa en aquest país-- era
el compliment de les lleis. En el llibre es documenta
com l’ajuntament de L’Hospitalet adverteix a la pro-
motora que ha d’urbanitzar l’espai públic. Però les
dificultats econòmiques de la època i la deixadesa,
quan no connivència, de les autoritats amb les grans
empreses del moment (si passa ara, què no hauria de
passar en una dictadura) feren que no s’aconseguís
un nivell d’urbanització acceptable fins a l’arribada
dels ajuntaments democràtics, a mitjan dels anys 80.

Per aquests dos motius: falta d’equipaments i falta
d’urbanització de l’espai públic, durant molts anys,
els habitants de Bellvitge varen patir una sèrie
d’incomoditats enormes i li varen donar al barri la
fama (com sempre, poc exacta) de lloc incòmode,
quan no perillós, i deixat de la mà de Déu. Mentre
que Montbau era el polígon que s’aconsellava visitar
als estudiants d’arquitectura, Bellvitge --i uns quants
polígons més-- representaven tot allò que no s’havia
de fer en la bona praxi urbanística.

Tornant a la planificació i al disseny urbà, els camins
dels dos polígons es tornen a separar. El pla inicial de
Montbau, construït en la primera fase, era inspirat
sobretot en les New Towns que els britànics cons-
truïren a partir dels anys 50 i en la urbanització resi-
dencial de la Interbau de 1958, al Tiergarten de Berlín.
La modificació per a la segona fase s’inspirava en les
recents experiències americanes de Bonet Castellana,
portades a una escala molt més petita. En canvi els
plans per a Bellvitge tenien com a referents models
més antics i, curiosament, s’anava tirant enrere en el
temps a mida que s’anaven modificant.

EL PLA RECORDA LES SIEDLUNGEN (COLÒNIES) ALEMANYES DE
GROPIUS DELS ANYS 30, EN ESPECIAL LA SIEMENSTADT DE BERLIN.
FONT: HISTORIA DE LA ARQUITECTURA MODERNA DE LEONARDO
BENEVOLO . ED GG

El primer Pla recorda també una mica al de la Interbau
berlinesa però recorda més a les siedlungen (que vol
dir colònies, en català) alemanyes de Gropius dels
anys 30, en especial la Siemenstadt, també a Berlin.
El segon Pla Parcial, de 1966, en el qual ja s’orienten
la majoria d’edificis en un eix est-oest, pot recordar
també propostes italianes dels anys 50 però ja el ter-
cer i el quart Pla, amb els edificis molt més alts, són
molt semblants a les propostes metodològiques de
principis de segle XX (revolucionaries i radicals lla-
vors, això sí) del mateix Gròpius i de Hilberseimmer.
En realitat, els motius per inspirar-se en uns models
tan antics de ciutat, posats ja en crisi aleshores per

L’AVINGUDA CENTRAL RECENTMENT URBANITZADA

L’ESPAI PÚBLIC
AMB CARÀCTER DE
PLAÇA MAJOR DE
BELLVITGE

CULTURA
ARQUITECTURA

I CIUTAT

 123

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

els urbanistes europeus, liderats per el Team Ten, eren
més d’ordre pràctic que ideològic. Concretament, la
ordenació en blocs lineals alineats i de grans dimen-
sions sembla ser que es va fer per tal de simplificar,
seriar i abaratir la construcció dels edificis.

La gran peculiaritat de Bellvitge fou una innovació tèc-
nica que, com acabo de dir, fins i tot va remodelar la
forma del barri: la prefabricació integral.

 �La innovació: la prefabricació
Montbau i Bellvitge, constructivament, segueixen
per camins separats (3). Els edificis de Montbau es
projecten i es construeixen per una
gran quantitat de professionals, que
aporten la seva visió personal i dife-
renciada per a un mateix programa
i exigències econòmiques, amb el
qual les propostes constructives
són diferents i variades, encara que
el llenguatge arquitectònic sembli
unificar-les més del que en realitat
són. En canvi a Bellvitge, una sola
empresa promotora, ICC (Inmo-
biliaria Ciudad Condal) i una sola
empresa constructora associada a la
promotora tenen l’oportunitat de construir més de
8.000 habitatges de cop. Per mediació de l’arquitecte
Xavier Busquets, es decideix la prefabricació total
dels edificis. Per aquest motiu es refà el Pla Parcial
per disposar els edificis en barres lineals més llargues,
de 100 m de longitud, que optimitzen el treball seriat
de les grues i en redueixen les cantonades i testers.
I s’augmenta el nombre de plantes fins a 14, sepa-
rant els edificis 35 m entre si. L’augment de plantes i
reducció de superfície en contacte amb el sòl, a més,
rendibilitza enormement els costosos fonaments per
pilotis que el poc resistent terreny del delta obligava
a emprar de totes formes.

Com que la prefabricació es més rendible en grans
sèries, els edificis d’habitatges només presenten, en
un primer moment, dues tipologies i dues formes, la
dels blocs lineals i la de les torres en alçada. Quant a la
prefabricació, era feta a base de panells massissos de
grans dimensions, de formigó armat, tant per a murs
estructurals i de façana, com per forjats. En quant a les
partions, aquestes també eren prefabricades però amb
uns panells més lleugers compostos d’escaiola arma-
da amb canyes que s’obtenien en les vores dels canals
propers a la obra, solució que seria qualificada de sos-
tenible i “de proximitat” si es proposés actualment!

Al llibre ja citat (2) s’explica que les experiències
dels primers edificis feren modificar i perfeccionar
els sistemes prefabricats, sobretot en les juntes entre
panells, punt feble d’aquest sistema constructiu, i

permeteren augmentar-ne la productivitat, assajant
diversos sistemes d’industrialització i d’incorporació
d’instal·lacions i d’acabats als panells.

Finalment, en els darrers blocs, els panells estructu-
rals de murs i forjats són substituïts per un sistema
d’encofrats desplaçables de grans dimensions, formi-
gonats in situ, deixant per als prefabricats només els
tancaments i les lloses d’escales. Amb aquest darrer
canvi es va augmentar la velocitat de construcció de
dos a quatre habitatges per dia: el doble!

Tal com va passar a Montbau, el sostre edificat pre-
vist inicialment no es va esgotar durant els anys de

major demanda i alguns edificis
foren promoguts i construïts per
promotores diferents a ICC. Així
com a Montbau els darrers edi-
ficis es varen aixecar amb molta
posterioritat, en dues tongades,
als anys 80 i als anys 90, a Bell-
vitge els darrers edificis són de
1976-77 (4). Entre els darrers
construïts, curiosament, hi ha
dos edificis projectats per arqui-
tectes que també varen interve-
nir a Montbau, un per Amaro

Tagarro i un altre per l’equip que va crear Montbau,
Xavier Subias, Pedro López Iñigo i Guillermo Girál-
dez. En tots ells, el seu aspecte, tipologia estructural i
prestacions de confort són millors, es varià una mica
la tipologia distributiva i, sobretot, incorporen els
ascensors a cada replà d’escala i no al replà intermedi
com ho feien les tipologies inicials.

La gran peculiaritat
de Bellvitge fou una
innovació tècnica que
fins i tot va remodelar
la forma del barri: la
prefabricació integral.

FRONT COMERCIAL I SOCIAL DELS MÉS REEIXITS GRÀCIES A
L’ACUMULACIÓ D’EDIFICIS BAIXOS COMERCIALS

CULTURA
ARQUITECTURA
I CIUTAT

124

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Notes

(0) Les primeres claus d’habitatges a Montbau es varen donar el dia 11 de juny de 1960 i la cerimònia oficial d’inauguració del primer
edifici de Bellvitge data del 18 d’octubre de 1965.

(1) També Montbau va patir moltes mancances d’equipaments, fins i tots planificats, que no es varen construir mai. A Montbau faltaren
escoles molt de temps, i sobretot, espais cívics, lúdics i esportius per a la gran quantitat de gent jove que el va habitar en els primers 30
anys. També tenia mancances d’urbanització i de connexió amb els barris veïns, però mai amb els nivells de gravetat que va patir Bellvitge.

(2) Bellvitge 50 años. Historia de un barrio de l’Hospitalet. Sandra Bestraten, Emili Hormías i Manuel Domínguez. Editat per la Universitat
sense Fronteres. Bona part de la informació que es dona en aquest article s’ha extret d’aquest llibre, un llibre molt interessant i recoma-
nable per a tot aquell que vulgui saber més sobre Bellvitge.

(3) amb alguna connexió, ja que a Montbau també -i abans- es varen construir edificis prefabricats, entre ells els dos primers edificis no
industrials completament prefabricats de l’Estat espanyol.

(4) i una part important no es varen arribar a realitzar mai gràcies a l’oposició dels veïns.

(5) desconec quin avantatge podria tenir fer la venda a través d’una cooperativa en aquella època. Possiblement tingués beneficis fiscals
o financers, però fins avui no he trobat cap dada que m’ho confirmi.

 �L’ocupació
Finalment, parlarem del que dóna sentit a les ciu-
tats, la gent. Primer que tot s’ha de dir que Bellvitge
és molt més gran que Montbau. En el moment de
màxima ocupació va tenir quasi 34.000 habitants i el
2014 en tenia 25.000. Montbau va tenir com a màxim
9.500 habitants i el 2010 n’eren 3.000. En segon lloc,
Montbau va ser projectat no sols en els edificis sinó

també en la població: els urbanis-
tes varen planificar, i aconseguir,
que les persones que anessin a
viure a Montbau representessin
un ampli espectre de la societat
barcelonina de l’època, tant cultu-
ralment com --dins d’uns límits--
econòmicament.

Per a gestionar-ho es varen con-
vidar a cooperatives d’habitatge
a promoure cada un dels edificis.
Com que les cooperatives esco-
llides eren de caràcters diferents,
amb això es tenia garantit un cert

“tipus” d’habitant per a cada una d’elles. A Bellvitge
es veu que també es va fer la venda dels pisos a tra-
vés de cooperatives (5), sobretot per una cooperati-
va promoguda per la mateixa empresa constructora-
promotora del polígon, pel que no crec que hi hagués
cap mena de selecció dels seus habitants. Al llibre
Bellvitge 50 años. Historia de un barrio de l’Hospitalet.
(2) es parla de què majoritàriament foren treballa-
dors dels polígons industrials propers qui es varen
establir al Bellvitge. En tot cas, l’habitant tipus inicial
podria definir-se com a obrer més o menys qualificat i
immigrat de fora de Catalunya mentre que a Montbau
podríem definir-lo com a persona d’ofici o funcionari,
amb origen meitat de fora i meitat de dins de Cata-
lunya.

Per últim, el fet més important, per mi, com a arqui-
tecte, i que ja he comentat al principi, és que tots
dos col·lectius d’habitants coincideixen en tenir una
consciència de barri molt arrelada, s’hi identifiquen
i el defensen. Ara bé, com era d’esperar, els motius
són diferents. A Montbau aquests sentiments venen
de l’origen, en ser conscients els veïns de què vivien
en un barri molt millor que la majoria dels seus con-
ciutadans, mentre que a Bellvitge és tot el contrari.
L’amor al barri bé de la lluita constant i contínua per
a aconseguir millores a partir d’una situació desastro-
sa: un barri en obres constants per haver-se fet durant
deu anys, i per l’aportació contínua de runa per tal
d’aixecar el nivell del terreny per evitar inundacions,
amb uns espais públics poc projectats i no acabats
d’urbanitzar fins fa pocs anys, amb lluites veïnals per
aconseguir equipaments, transports i escoles, etc...
els habitants de Bellvitge s’hi identifiquen a causa de
la seva lluita per a fer-lo seu i millorar-lo en cada vic-
tòria. El que estimen els veïns de Bellvitge és la seva
pròpia obra.

Els urbanistes
varen planificar, i
aconseguir, que les
persones que anessin
a viure a Montbau
representessin un
ampli espectre de la
societat barcelonina

DETALL DE LA CONSTRUCCIÓ AMB PANELLS PREFABRICATS

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 24X30.indd 1 27/06/16 11:23

CULTURA
ARQUITECTURA
I CIUTAT

126

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

La setmana del 6 al 12 de juny es celebrà a Barcelona el Fadfest, aparador de les
millors propostes de l’any en arquitectura, interiorisme, disseny gràfic, publicitat,
disseny industrial, artesania, art i moda. Aquest any, el festival es centrava en la

temàtica del menjar, l’emergència sostenible i el disseny.

Es van lliurar els premis en les diferents disciplines: els Premis Fad d’Arquitectura i Inte-
riorisme i els Premis Habitàcola per a estudiantes, organitzats per l’ArquinFad; els Premis
Adi, que engloben els Delta i les Medalles ADI de disseny industrial i el Premi Adi Cultura a
projectes que afavoreixin la cultura del disseny, i que organitza l’Adi-Fad; el premi ModaFad
i finalment, els Premis Laus de Disseny Gràfic i Comunicació Visual de Barcelona, organit-
zats per l’Adg-Fad. Com es ve fent des de la primera edició del Fadfest l’any 2011, les obres
finalistes queden exposades en la mostra “El millor disseny de l’any”. Van ser dies també
d’exposicions, conferències, accions i debats.

El festival s’ha bolcat en com abordar des de la problemàtica de la insostenibilitat i en com es
produeixen i consumeixen els aliments: “Les dades són força alarmants”, perquè es rebutja
una tercera part del produït, que serviria per a alimentar als qui passen gana, apuntava Nani

Som el que mengem i el que construïm
Cristina Arribas i Josep Olivé

Arquitectes

informatiu@apabcn.cat

CARTELL DEL FADFEST 2016

CULTURA
PREMIS FAD

IMATGE DE LA CERIMÒNIA D’ENTREGA DELS PREMIS Fad
D’ARQUITECTURA I INTERIORISME 2016

Marquina, la presidenta del Fad.

Marquina ha defensat que el Fad vol pensar que “des
del disseny es pot pensar en un món sostenible”, i per
això es celebrarà aquest esdeveniment en el Disseny
Hub”. El duet austríac Honey&Bunny, format pels
arquitectes Sonja Stummerer i Martin Hablesreiter,
van ser els encarregats de donar el tret de sortida a la
sisena edició de la festa amb una conferència i una
instal·lació, inaugurant l’exposició ‘Els millors dis-
senys de l’any’, que reuneix els treballs dels finalistes
dels premis Fad, Adi, Laus, ModaFad i la instal·lació
prefigurativa ‘Assaig general’ dedicada a la sostenibi-
litat alimentària.

Durant els anys dels nostres estudis d’arquitectura
recordem tenir una sensació optimista i esperançada
de què amb tota aquella teoria meravellosa, les con-
clusions de les classes, els debats, les raons de ser
de cada proposta que presentava, les ganes de fer-ho
bé... l’arquitectura ajudaria a millorar el món: Ens
mengem el món, pensàvem.

CULTURA
ARQUITECTURA

I CIUTAT

 127

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

En sortir a l’arena de la vida real exterior, vam com-
provar que la realitat era ben bé una altra. Normatives
exigents, presses en entregar que sacrificaven quali-
tat... una realitat més aviat sinistra. Gran decepció.

En la darrera entrega del Premis Fad d’Arquitectura i
Interiorisme vam reviure aquella sensació esperança-
dora. S’està fent arquitectura amb consciència, crite-
ri, il·lusió, ganes, coherència, coneixement... Ens va
colpir. No està tot perdut. Hi ha propostes i professio-
nals que fan Arquitectura en majúscules.

 �Ens mengem el món: de la suculència a la
consciència

Veure i viure les arquitectures actuals que destaquen
per la seva espectacularitat en el panorama arquitec-
tònic no fan altra cosa que donar-nos una lliçó sobre
en quina societat ens trobem i amb quin grau de nar-
cisisme ens movem.

L’efecte és el que compta, la imatge que l’edifici pro-
jecta, importa el simulacre i la seducció a primera
vista. Importa l’impacte, el ressò, fins i tot, la polè-
mica que genera.

Però no tot el panorama arquitectònic participa
d’aquesta buidor. Els Fad 2016 ens ho demostren
una vegada més amb austeritat, modèstia, conscièn-
cia i professió. Arquitectures essencials, reflexives,
de qualitat, amb riquesa espacial... en una paraula,
Arquitectura.

CULTURA
PREMIS FAD

 �Els entrants
Moisés Gallego el president del jurat d’arquitectura
d’aquest any va fer una exposició del veredicte força
agredolça ja que, amb un llenguatge una mica críptic
va venir a dir que les bases dels premis Fad volen pre-
miar l’arquitectura més sostenible, més respectuosa
amb la societat i l’entorn, i amb propostes més inno-
vadores dins d’aquesta idea social, mediambiental i
també, evidentment, arquitectònica, però com que
cap edific dels presentats complia, lamentablement,
al complet amb aquestes premisses, es varen limitar
a donar els premis a les que més s’hi acostaven. A les
que més complien aquests requisits, però els com-
plien lluny de les expectatives que els Fad i el jurat
voldria pel que hauria de ser la nova arquitectura.
Això és el que vam entendre nosaltres i, si no és així
que ens disculpin, però és que no hi ha hagut manera
de poder analitzar aquelles paraules tranquil·lament
sobre el paper ja que no s’han publicat en cap docu-
ment dels Fad ni tampoc s’han comentat en cap de

FRANK GHERY FENT
ESPECTACLE

CENTRE D’ARTS CONTEMPORÀNIES. AZORES, PORTUGAL. PIS ZERO, BARCELONA. DETALL DE FAÇANA , CAN
JORDI I N’ÂFRICA,
MALLORCA

POLÈMICA A LES ARQUITECTURES DE CALATRAVA ESPECTACLE INAUGURAL I ARQUITECTÒNIC

les cròniques als diaris i revistes especialitzades con-
sultades.

Proposem als Fad que, per millorar encara més la ja
excel·lent organització dels seus premis, dipositin a la
seva web aquests discursos, sovint més interessants
que les actes, sempre una mica encotillades pel com-
promís amb la institució i el necessari consens del
jurat.

CULTURA
ARQUITECTURA
I CIUTAT

128

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

Premi Fad d’Arquitectura:
Arquipélago - Centro de Artes
Contemporâneas a les Açores

Premi Fad d’interiorisme i d’Opinió
d’interiorisme: 3 estacions de metro de la
L9 a Barcelona i L’Hospitalet

Premi Fad de Ciutat i Paisatge:
El Mirador da Pedra da Rá, a A Corunya

Rua Adolfo Coutinho de Medeiros s/n, de
Ribeira Grande, Açores (Portugal)

Autors: João Mendes Ribeiro, Cristina Guedes,
Francisco Vieira de Campos

Autors: Garcés-de Seta-Bonet arquitectes i
Tec4 Enginyers Consultors

Autors: Carlos Seoane, arquitecte i Luís Romero,
aparellador

GUANYADORS DELS PREMIS FAD
D’ARQUITECTURA I D’INTERIORISME 2016

CULTURA
PREMIS FAD

Premi Fad Internacional:
Córdoba Reurbano, a Ciutat de Mèxic

Plaça dels Àngels,
1 de Barcelona

Autors: Maria Charneco,
Alfredo Lérida, Guillermo
López, Anna Puigjaner

Autors:
Eduardo Cadaval Narezo, Clara Solà-Morales, arquitec-
tes i Eugenio Eraña, Juan Carlos Cajiga, aparelladors

Premi Fad d’Intervencions Efímeres:
exposició Espècies d’Espais, al Macba

 129

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

CULTURA
PREMIS FAD

 �Plats principals
Nosaltres pensem que en el seu discurs Moisés Gallego va ser més agre
en la seva opinió que el que el menú mereixia, ja que malgrat que la crisi
segueix rebaixant el nombre d’obres disponibles, les seleccionades, fina-
listes i premiades per els Fad tenien un alt nivell d’interès arquitectònic
i en la línia del que reclamava Moisés Gallego.

Destacaquem l’atrevida proposta dels guanyadors del premi Fad
d’arquitectura, el Centre d’Art Contemporani de Ribeira Grande que,
aquest any, ha anat molt lluny de la península, a una de les illes de les
Açores. Amb un programa molt “normal” i pocs mitjans econòmics,
s’ha aconseguit una arquitectura molt digna i amb una proposta estètica
impactant, a banda de l’encert de la mateixa proposta programàtica, que
en aquest cas, seria mèrit del promotor de l’equipament. En la mateixa
línia d’edificis d’usos normals, o amb pocs mitjans econòmics podríem
trobar altres guanyadors o finalistes com és l’escola dels Encants a la
qual, malgrat les limitacions pressupostàries, programàtiques i tècni-
ques que aquest tipus d’equipament imposen, els seus autors han con-
vertit en quelcom d’atractiu i fascinant. Que no sembli una escola és, per
a nosaltres, un mèrit, sobretot si després funciona.

Per altra part, tant la remunta d’habitatges a Ciutat de Mèxic, com l’accés
al centre històric de Gironella, el seu principal mèrit és el d’aconseguir
el que aconsegueixen amb molt pocs mitjans. El mateix podríem dir de
molts altres obres seleccionades com el centre cultural casal de Balaguer,
Can Jordi i n’Àfrica, la ETSA de Granada, la galeria Carles Tatché, las
Huertas de Caramoniña a La Corunya o la rehabilitació de la biblioteca
de Montbau, i molts d’altres (en el premi d’espai public de Galícia, els
mitjans ja són tan mínims que s’esvaeixen igual com l’arquitectura). En
canvi, l’austeritat i el “brutalisme” de les estacions subterrànies de la L9
del metro sembla que estan més en el terreny ideològic que en el mate-
rial --que també ens sembla bé-- ja que, realment, una infraestructura
d’aquest tipus disposa d’una quantitat de recursos enormes, quasi “per
definició”, que no exigia un despullament tant bèstia de l’entorn.

Certament té raó Moisés Gallego quan diu que l’ingredient que menys
llueix a totes aquestes obres és el d’una aposta ferma per la sostenibilitat,
la qual cosa el que indica és que la pròpia societat (al menys la Ibèrica)
és la que no te gairebé gens en compte aquest ingredient, per altra banda
tan necessari per a la nostra supervivència en aquest planeta. Esperem
que aviat canviin els referents arquitectònics com han canviat en els
darrers temps els gustos culinaris.

Per acabar, Juanjo Lahuerta, arquitecte, escriptor, professor d’Història
de l’Art a l’Escola d’Arquitectura de Barcelona i actualment, cap de
col·leccions al Museu Nacional d’Art de Catalunya, recolliria el premi
a la trajectòria vestit de gairebé rigorós blanc, contrastant amb el negre

paisatge que sol caracteritzar la vestimenta dels
arquitectes i dissenyadors. Lahuerta és una de les
ments més lúcides del nostre panorama arquitectò-
nic. Premi més que merescut, bravo!

 �Les postres i les conclusions
L’eix temàtic d’enguany, amb el nom «Assaig Gene-
ral. Menjar, emergència sostenible i disseny», llença-
va el repte de posar a prova la ciutat des del punt de
vista de la sostenibilitat alimentària. Utilitzant la
capacitat del disseny de prefigurar nous escenaris.
Com a esdeveniment central es va organitzar un gran
dinar per demostrar que una altra manera de produir
i consumir aliments és possible.

Aquest repte és aplicable en tots els àmbits, inclòs al
de l’arquitectura. Producció i consum hi són omni-
presents en qualsevol gest que fa l’espècie humana.
Només cal que l’arquitectura i el disseny es plantin
davant les dinàmiques tan mediocres que hem acabat
per acceptar com a actuals i habituals. Redissenyem
i avançarem.

CAN JORDI I N’ÀFRICA, DE JAUME MAYOL, IRENE PÉREZ PIFERRER,
ARQUITECTES I GUILLEM MAS I BERNAT PARERA, APARELLADORS,
FINALISTA ALS FAD 2016 EN ARQUITECTURA

Per saber-ne més

Conjuntament amb els guanyadors dels altres premis
que otorga el FAD, es poder veure exposats i -per
tant- degustats de forma més personal i intensa a la
sala A del Disseny Hub fins al 30 d’octubre d’enguany
tots els projectes premiats, finalistes i seleccionats. http://fadfest.cat/website/ i http://arquinfad.org/premisfad/

CULTURA
ARQUITECTURA
I CIUTAT

130

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

CULTURA
ACTIVITATS
SOCIALS

La 9a trobada dels companys i companyes del Maresme es va
celebrar a l’antiga destil·leria Calisay d’Arenys de Mar, que
entre els anys 1987 i el 1995 va fabricar aquest licor tan cone-

gut i apreciat a casa nostra i de renom internacional. La trobada
va ser presidida pel delegat Joan-Félix Martínez i el president del
Caateeb, Jordi Gosalves. Hi va haver conferència per repassar la his-
tòria del licor Calisay, ben present en la memòria dels que ja tenen
una edat i que va anar a càrrec de Carles Cartañá, director de comuni-
cació del Caateeb, que feia de presentador. A l’hora dels parlaments,
hi va haver un record emocionat per al company Manel Salicrú, un

El secret del Calisay

IMATGE DEL GRUP A L’ENTRADA DE L’ANTIGA DESTIL·LERIA D’ARENYS DE MAR

La delegació d’Osona-Moianès va celebrar el
tradicional sopar de col·legiats el divendres 10
de juny al restaurant Cau Faluga de Manlleu,

una oportunitat perfecta per gaudir d’una vetllada
agradable en un entorn amb un bocí de la història
industrial del país: la Colònia Rusiñol al costat del
Ter. Abans del sopar vam fer la visita al conjunt, ens
van explicar l’evolució històrica de la colònia, la tra-
jectòria de l’artista Santiago Rusiñol i la seva vincu-
lació amb Manlleu. Vam acabar la vetllada amb un
concurs que ens va tenir ben desperts. Disposàvem
d’un temps limitat per aconseguir el codi per obrir
una caixa forta i vam haver de resoldre enigmes,
puzzles, proves d’habilitat intel·lectual, codis... igual
que Robert Langdon al Codi Da Vinci!

Sopar modernista a Manlleu

ELS COMPANYS D’OSONA-MOIANÈS ES VAN TROBAR AL CAU FALUGA DE MANLLEU.

dels principals artífex de la delegació del Maresme i pro-
fessional amb una gran repercussió social a la comarca, el
qual va morir fa pocs mesos. Per sopar, els organitzadors
van complir una antiga promesa i van servir sardines a la
planxa. I és que la gent del Maresme són gent de parau-
la. Després, homenatge als companys amb 25 anys de
professió, es van sortejar 23 regals i hi va haver un joc
ben entretingut en el qual s’havia d’endevinar el preu de
diferents partides d’obra i en el qual més d’un va quedar
en evidència. Ep! I no hi va faltar la capseta de maduixes.

 131

L’INFORMATIU
DEL CAATEEB

SETEMBRE
2016

CULTURA
ACTIVITATS

SOCIALS

La Delegació del Bages-Berguedà-Anoia va cele-
brar el 28è sopar del col·legiat el 17 de juny
a la Finca Urpina d’Ampans, a Sant Salvador

de Guardiola, on l’entitat, que treballa per la inclu-
sió social i laboral de les persones amb discapacitat
intel·lectual, hi desenvolupa un projecte agrosocial.
En aquesta finca, la Fundació Ampans hi porta a
terme un projecte d’inserció laboral basat en la recu-
peració de vinyes, el cultiu de cereals, la plantació
d’oliveres i plantes aromàtiques i la formatgeria i
granja.

 �Benviguda i homenatge
Els assistents van ser rebuts a la plaça de la format-
geria d’Urpina pel delegat Cristian Marc Huerta i
pel director general d’Ampans, Toni Espinal, que els
va acompanyar en un recorregut per la finca, durant
el qual van visitar la llar-residència, les vinyes, els
exteriors de la granja i la formatgeria.

A la mateixa plaça els esperava un tast maridatge
dels formatges Muntanyola i els vins d’Urpina, ela-
borats i produïts per l’entitat. Després del tast, es
va fer la fotografia de grup i es va passar a sopar al
paller d’Urpina, un espai preparat per a la celebració
d’esdeveniments. Durant el sopar es va donar la ben-
vinguda als nous col·legiats i es va fer l’homenatge als
companys que amb 25 i 50 anys de professió. També
hi va haver obsequis, sortejos, jocs i un espectacle que
reunia la frescor de la improvisació, el poder evocador
dels musicals i la força de la comèdia.

La situació que viu el sector de la construcció, les noves formes de
promoció, el paper dels aparelladors en la rehabilitació d’edificis,
la internacionalització i els Premis Catalunya Construcció han

estat alguns dels temes abordats pels mitjans de comunicació en els
darrers mesos en relació amb el Caateeb. Cal destacar les aparicions en
la premsa escrita, però també les entrevistes en profunditat fetes en els
diferents estudis de televisió al president Jordi Gosalves. A través dels
enllaços següents podreu accedir a les entrevistes completes realitza-
des el 29 de juny al Punt Avui TV i el 15 de juliol a les notícies del matí
de Barcelona Televisió (BTV).

Formatge i vins solidaris

La professió a la premsa
FOTOGRAFIA DE GRUP AMB LA SERRALADA MONTSERRATINA AL FONS.

ENTREVISTA A JORDI GOSALVES (BTV)EL FUTUR DE LA OONSTRUCCIÓ.
EL PUNT AVUI TV

CULTURA
ARQUITECTURA
I CIUTAT

132

L’INFORMATIU
DEL CAATEEB
SETEMBRE
2016

■■■ Accedir al nucli històric de Gironella és molt més fàcil, divertit i agradable amb el
nou ascensor que uneix el passeig fluvial de Cal Metre amb la Plaça de la Vila, a tocar
del castell. Per encàrrec de l’Ajuntament i del Servei del Patrimoni Arquitectònic Local
de la Diputació (SPAL), l’arquitecte Carles Enrich ha sabut establir un diàleg entre
el paisatge i la història que és fecund i ple de matisos. Des del respecte al patrimoni
històric medieval fins al record de les colònies tèxtils del s. XIX, el viatge ascendent
esdevé una petita aventura visual que de nit es transforma en un subtil jocs de trans-
parències. Els materials: acer, ceràmica i vidre, que Construccions Sola Cardona ha
sabut executar de manera impecable. ■ CC

La foto

Joc de
transparències

anuncio MasterProtect 8000CI-BASF-mbs-DNI4-cat.indd 1 05/07/2016 7:54:36

PREMIS
D’EMPRENEDORIA
DEL CAATEEB

2a convocatòria

Presenta’t
a la 2a convocatòria

dels premis
d’emprenedoria

del CAATEEB

Els premis que volen impulsar l’esperit
emprenedor entre els aparelladors
arquitectes tècnics i enginyers
d’edificació col·legiats. Cal presentar un
projecte empresarial, valorant
especialment la viabilitat econòmica,
comercial i financera, l’esperit
emprenedor i la nova visió de les
sortides professionals i metodologies de
treball en el sector de l’edificació.

TENS UN PROJECTE
D’EMPRENEDORIA?

Més informació i bases a: www.apabcn.cat
Servei d’Ocupació del CAATEEB · treball@apabcn.cat · tel. 93 240 20 60

Termini de
presentació de
candidatures:
del 9 de maig
al 28 d’octubre
de 2016

C

M

Y

CM

MY

CY

CMY

K

Emprenedoria_2016_cartell_prorrogat_INFORMATIU.pdf 1 7/9/16 13:10

Kimia

AL MERCAT ESPANYOL DESPRÉS DE MES DE 15 ANYS

POSA’NS A PROVA SENSE COST NI COMPROMÍS

DES DE 1979 PRODUÏM MATERIALS PER LA RESTAURACIÓ
EL REFORÇ O EL MANTENIMENT D’EDIFICIS

PRODOTTI & TECNOLOGIE
PER IL RECUPERO EDILIZIO

Kimia S.p.A. Via del Rame, 73 06134 Ponte Felcino (PG) - Italia - info@kimia.it - www.kimia.it

Técnico del ventas, gerente de Area Cataluna
Xavier Marqueta Pros – Enginyer

Mòbil: 607 22 80 10
xavier.marqueta@kimia.it

Calç hidràulica
natural nhl

Morters
reparació

Sistemas de reforç
frp compostos

Resines i
impermeabilitzants

Kimia a mes de oferir-li una amplia i especialitzada gama de productes, posa a la seva disposició també:
1. Productes personalitzats
2. Suport tècnic en la diagnosis i el projecte
3. Asistencia tècnica abans, durant i després de l’obra
4. Cursos de formació tècnics o per aplicadors
5. Actualitzacions tècniques continues en els nostres canals de comunicació i xarxes socials

Sempre al costat del professionals en les feines mes difícils, en les mes delicades i complexes,
sempre amb la màxima atenció en totes les nostres feines.....inclosos les mes fàcils o comuns¡¡

Esteu diagnosticant o projectant un reforç d’una estructura de formigó armat?
Contacta el nostre Departament Tècnic per fixar una visita en obra i descobrir com
podem donar-te suport tècnic en la diagnosi o el projecte, en la recerca de les millors

solucions tècniques i econòmiques possibles.

Adv Espana 210x297_Catalunya 26-06-2014 11:16 Pagina 1

Colori compositi

C M Y CM MY CY CMY K

