
Octubre-Novembre-Desembre 2016 350Preu: 16€
Subscripció anual: 48€

Rehabilitar per
viure millor

FIRA REHABILITA

EL TEMA

La Setmana de la
Rehabilitació es consolida
com la cita anual dedicada
a la intervenció en els
edifi cis... pàg. 10

PROFESSIÓ

El Saló BMP reneix com
a aparador immobiliari i
confi rma la recuperació
del sector i l’interès dels
inversors... pàg. 26

TECNOLOGIA

Anàlisi d’obra de l’edifi ci
del nou Centre d’Atenció
Primària de Vilafranca del
Penedès, un edifi ci únic i
personal... pàg. 72

CULTURA

La construcció de parcs
temàtics per a l’oci
familiar o entendre la vida
quotidiana com un parc
temàtic... pàg. 120

¿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

El Tema
REhabilita

Anna Moreno / Pàg. 10

Entrevista a Joan Ramon
Fernandez i Sonia Martin

Carles Cartañá / Pàg. 15

Solucions i activitats per
al professional i per al
ciutadà

Jordi Marrot / Pàg. 17

4Ark remodela el Monestir
del Poble Espanyol

Pàg. 22

L’estalvi energètic a les
comunitats de veïns

Pàg. 24

Crèdits:

L’Informatiu 350. Telèfon directe: 93 240 23 76. Fax: 93 414 34 34. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell assessor: Eulàlia
Aran, Josep Camps, Susana Pavón i Alejandro Soldevila. 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 i maquetació: Xavier Carrascosa. Disseny capçalera
i portada: Marta Aguiló. Impressió: Ingoprint. Dipòsit legal: B-42389-1991 ISSN: 1132-2802. Subscripcions: Elisenda Pucurull. Publicitat: BITMAP. Isidre Rodríguez.
Telèfon: 93 240 20 57. comercial@apabcn.cat. Edita: © Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona. C/Bon Pastor, 5. 08021
Barcelona. Telèfon: 93 240 20 60. Alt Penedès-Garraf: Plaça delPenedès, 3, 4a. 08720 Vilafranca del Penedès. Telèfon: 93 817 59 37. Bages-Berguedà-Anoia: Plana
de l’Om, 6. 08240 Manresa. Telèfon: 93 872 97 99. Osona-Moianès: Rambla del Passeig, 71. 08500 Vic. Telèfon: 93 885 26 11. Vallès Occidental: C/Colom, 114. 08222
Terrassa. Telèfon: 93 780 11 10. Vallès Oriental: Josep Piñol, 8. 08400 Granollers. Telèfon: 93 879 01 76. Maresme: Plaça Xammar, 2. 08302 Mataró. Telèfon: 93 798 34
42. JUNTA DE GOVERN: President: Jordi Gosalves. Vicepresidenta i comptadora: Maria Àngels Sánchez. Secretari: Jaume Casas. Tresorera: Carolina Cuevas. VOCALS
TERRITORIALS: Alt Penedès- Garraf: Sebastià Jané. Bages-Berguedà-Anoia: Cristian Marc Huerta. Maresme: Joan-Fèlix Martínez. Osona-Moianès: Maria Molins.
Vallès Occidental: Bernat Navarro. Vallès Oriental: Sebastià Pujol. VOCALS: Josep Maria Forteza i Josep Linares. DIRECTOR GENERAL: Joan Ignasi Soldevilla

Destaquem...

Professió
Barcelona Meeting Point.

Maite Baratech / Pàg. 26

Premis Catalunya
Construcció

Carles Cartañá / Pàg. 31

Professionals
amb menys risc

Jaume Moreno / Pàg. 33

Una carrera amb futur
Carles Cartañá / Pàg. 34

L’ebs i Construmat
uneixen esforços

Jaume Moreno / Pàg. 36

Professionals experts en
el cicle de l’edificació

Carles Cartañá / Pàg. 37

Assegurança per
dependència

Núria Cubells / Pàg. 44

Règim successori a
Catalunya

Immacula Rubies / Pàg. 48

El còmput de superfícies
Jordi Marrot / Pàg. 54

El Reial Decret 56/2016
Jordi Marrot / Pàg. 59

Centre de
Documentació Pàg. 70

Rehabilitar per viure millor
Anna Moreno / Pàg. 10

Casa 1014
Autors diversos / Pàg. 90

Editorial
Una professió solidària

Jordi Gosalves / Pàg. 7

Escanegeu el codi
amb el vostre
smartphone i

podreu accedir a
L’informatiu

Patrocinador preferent del Caateeb

Tècnica
Nou cap a Vilafranca del
Penedès

Josep Olivé / Pàg. 72

La direcció d’execució
com a protagonista

Anna Moreno Pàg. 77

Reflexions a peu d’obra
Xavier Humet i Jan Dinarès. Pàg. 81

Formigons d’ultra alta
resistència

Oriol París / Pàg. 85

Casa 1014
David Lorente, Josep Ricart, Xavier Ros,

Roger Tudó, Ramon Anton i Vanessa
Vallmitjana / Pàg. 90

Fertilecity
Joan Rieradevall / Pàg. 94

Apps útils per a la
construcció (IV)

Raul Heras / Pàg. 98

Espai
Empresa
Rehabilitació de la plaça
de braus El Plantío a
Burgos

Propamsa / Pàg. 100

Ceràmica de gran format
Schlüter-Systems / Pàg. 104

Light is more
Technal/ Pàg. 106X

Sistemes per a la
restauració i recuperació
d’edificis

Kimia / Pàg. 108

Solucions innovadores per
a estructures de formigó
armat

BASF / Pàg. 112

El valor de la
transformació tecnològica

Banc Sabadell / Pàg. 114

Guia activa
Pàg. 116

Cultura
Paradisos a la carta

Cristina Arribas / Pàg. 120

Dismaland, l’altre parc
temàtic

Josep Olivé / Pàg. 124

Tematització i construcció
Jordi Olivés / Pàg. 127

Disneylandia ja és real
Elisabeth M. Serra / Pàg. 130

Pavelló Mies van der Rohe
Cristina Arribas/ Pàg. 133

Comença l’any acadèmic
Carles Cartañá / Pàg. 138

Activitats socials
Pàg. 141

La foto
Pàg. 144

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.

Entitats del grup:

Segueix-nos a: Certificats:

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

 7L’INFORMATIU DEL CAATEEB
Desembre 2016

EDITORIAL
L’Informatiu

Carta del president

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

Hem posat en marxa
una borsa de tècnics
solidaris que de ma-
nera altruista estiguin
disposats a donar
suport als més ne-
cessitats en l’àmbit de
l’habitatge

Ens trobem en un moment en
el que la construcció d’habi-
tatges comença a recupe-

rar-se a casa nostra, tot i que ho fa
de manera molt desigual. De fet, en
alguns indrets i especialment a la
ciutat de Barcelona, la pressió de
l’activitat turística, la manca de sòl
disponible i l’acció especulativa que
s’ha deixat de nou sense regular,
provoca una altra vegada alguns
tics més propis de l’etapa que tots
vam considerar com a excessi-
va i indesitjable: la de la bombolla
immobiliària.

Que l’activitat al sector de l’edifica-
ció es troba encara, com a mitjana,
molt per sota del que hauria de ser
és una realitat i que la seva contri-
bució a la veritable recuperació de la
crisi de país és decisiva tampoc no
admet discussió. També la convic-
ció que hi ha molta feina a fer sobre
el construït sembla que ha quallat,
per fi, de manera decidida ja es parla
amb convenciment de rehabilitació,
manteniment, millora energètica
i eficiència dels edificis. Es doten
ajuts públics en aquesta línia, com
s’ha anunciat en el transcurs de la
recent edició de REhabilita, organit-
zada pel Caateeb. Per tot això, es
pot afirmar que l’edificació és ara
per ara, un dels sectors que presen-
ta unes perspectives de futur més
favorables i de major consistència,
encara que de moment no siguin
generalitzades ni homogènies a tot
el territori.

Accedir a
l’habitatge

Però a l’habitatge no tothom hi te
accés amb la dignitat que corres-
pondria i moltes famílies es troben
en situació d’extrema feblesa o
bé directament no tenen aquesta
necessitat fonamental mínima-
ment atesa. S’hi dediquen recursos
i esforços des de les administraci-
ons públiques que malauradament
no són suficients, i són diverses les
entitats sense ànim de lucre que
intenten complementar aquesta
acció des de la solidaritat.

El Caateeb ha decidit enguany
donar suport de manera decidida
a aquestes entitats i destinarà la
seva partida solidària del pressu-
post anual a aquesta finalitat tan
propera a nosaltres. És per això que
el Caateeb ha signat un conveni
amb Càritas Barcelona, que gestio-

na milers d’habitatges que habiten
persones en risc d’exclusió social. A
través del nostre servei d’ocupació
s’ha articulat una borsa de tècnics
solidaris que de manera altruista
estiguin disposats a dedicar una
petita part del seu temps a realitzar
treballs professionals sobre conser-
vació, manteniment i rehabilitació
dels immobles gestionats per Càri-
tas i destinats a funcions socials. La
compensació per les despeses que
se’n derivin d’aquests treballs aniran
a càrrec del Col·legi (1).

Us vull animar des d’aquí a recolzar
i inscriure-us en aquesta iniciativa,
que pot semblar una gota d’aigua
per atendre la gran necessitat que hi
ha. Però la resolució de cada un dels
petits problemes pot ser transcen-
dent per a la vida diària de persones
amb situacions de dificultat. T’hi
apuntes?

(1) Els professionals interessats trobaran
tota la informació en aquest enllaç

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

RECONSTRUINT VALORS

REHABILITACIÓ

DIAGNOSI

INTERIORISME

EXPRESS

RESTAURACIÓ INTEGRAL D’EDIFICIS

TÈCNIQUES VERTICALS EN ZONES AMB DIFICULTAT D’ACCÉS

RESTAURACIÓ DE PATRIMONI ARQUITECTÒNIC, ESTUCS, ORNAMENTS, ETC

REFORÇOS ESTRUCTURALS DE TOT TIPUS DE FORJATS I REFORÇ O SUBSTITUCIÓ DE BALCONS

REHABILITACIÓ DE FAÇANES, PATIS I MITGERES

RETIRADA DE FIBROCIMENT SEGONS LA NORMATIVA VIGENT

AÏLLAMENT TÈRMIC DE FAÇANES I COBERTES, TANT PER L’EXTERIOR COM PER L’INTERIOR

IMPERMEABILITZACIÓ DE COBERTES

INFORMES DE PATOLOGIES DETALLATS TÈCNICA I GRÀFICAMENT, PLA D’ACCIÓ

INSPECCIONS AMB TÈCNIQUES VERTICALS I CALES D’EDIFICIS PER A DIAGNOSI DE PATOLOGIES

ACTUACIONS I PROTECCIÓ D’ELEMENTS EN ZONES DE PERILL DE DESPRENIMENTS

CREACIÓ DE NOUS ESPAIS, HABITATGES, LOCALS, VESTÍBULS I ESCALES COMUNITÀRIES

DISSENY I PROPOSTES AMB DIFERENTS MATERIALS I LES ÚLTIMES TENDÈNCIES EN INTERIORISME

SERVEI INTEGRAL DE CLAUS EN MÀ

MANTENIMENTS PREVENTIUS I CORRECTIUS EN EDIFICIS D’HABITATGES, EMPRESES, HOTELS I ESCOLES

SERVEI EXPRESS 24H

ENFAIXATS I PROTECCIONS EN ZONES DE DIFÍCIL ACCÉS

INSTAL·LACIONS ELÈCTRIQUES, AIGUA, GAS COMUNITARIS

NETEGES DE FAÇANES AMB TÈCNIQUES ESPECÍFIQUES

CONSTRUCCIÓ I REHABILITACIÓ 4ARK, S.L. Gran Via de les Corts Catalanes, 684 08010 Barcelona Tel: 936 035 040 www.4ark.es

L’INFORMATIU DEL CAATEEB
Desembre 201610

EL TEMA
Rehabilita 2016

Rehabilitar per
viure millor
La Setmana i Fira REhabilita 2016 es consolida com a espai
d’activitats tècniques i de divulgació ciutadana
Anna Moreno / Fotos: Chopo i Helena Castro

Fa ara vuit anys en el marc d’una jornada sobre
responsabilitat, sostenibilitat i ecoinnovació, vaig
sentir a parlar per primer cop de la teoria del cradle

to cradle, que significa del bressol al bressol, referint-se
a l’atenció que cal prendre a l’hora de triar un material, un
producte o una manera de fer o consumir, i en definitiva
una manera d’actuar amb responsabilitat vers el medi

ambient i al planeta. Aquesta teoria lliga amb l’econo-
mia anomenada circular, la que considera tot el cicle de
vida dels productes i els processos, i que introdueix els
termes de reutilització, reciclabilitat, desconstrucció i
valoració de residus. Reparabilitat enfront obsolescèn-
cia programada. Una economia que s’allunya del model
de màxim benefici-mínim cost i recursos.

Foto© Helena Castro

 11L’INFORMATIU DEL CAATEEB
Desembre 2016

EL TEMA
Rehabilita 2016

A final del 2016, les paraules soste-
nible, ecològic, eficient, renovable,
de proximitat..., ja formen part del
nostre vocabulari; els termes s’apli-
quen a tots els àmbits com un valor
afegit i alternatiu. Les administra-
cions i legisladors d’àmbit nacional
i comunitaris fa temps que parlen i
redacten noves directrius derivades
de la preocupació vers les generaci-
ons futures, i és segur que les coses
han de seguir canviant cap a models
encara més respectuosos amb el
medi ambient perquè els que vindran
al darrere puguin satisfer les seves
pròpies necessitats.

S’ha dit ja molts cops que el sector de l’edificació és un
dels que genera un percentatge més important de les
emissions de gasos contaminats a l’atmosfera (40%),
per això la Generalitat va redactar, ja l’any 2006, el Decret
d’ecoeficiència. (1)

El Decret fixa uns paràmetres d’ecoeficiència que
s’agrupen en quatre àmbits: aigua, energia, materials
i sistemes constructius i residus, i preveu que tots els
projectes d’edificació han d’integrar criteris, sistemes
constructius, tecnologies i mesures que facin possible
un desenvolupament sostenible del sector de l’edifica-
ció.

Ara ja sabem com avaluar energèticament els edificis
nous i existents, com millorar les demandes mitjançant
la incorporació d’energies renovables i/o incidint en
les envolupants, i tenim també les eines per projectar
edificis amb demanda energètica quasi zero. Seguim
evolucionant en el disseny de les instal·lacions de clima
i calefacció, en el consum més sostenible de l’aigua i
comencem a tenir una oferta de materials ecoetiquetats
dels que cal conèixer el seu significat i valorar els seus
cicles de vida.

 �Construir amb materials sostenibles
La jornada Rehabilitar i construir amb materials sos-
tenibles organitzada pel Caateeb que va inaugurar la
Setmana de la Rehabilitació 2016, es va centrar preci-
sament en aquesta qüestió.

Quan parlem del cicle de vida d’un material estem valo-
rant energia necessària per a la seva fabricació, recursos
necessaris (matèria primera), energia pel seu transport,
transformacions necessàries, la seva posada en obra,
distribució, el seu possible reciclatge, desconstrucció o
reutilització si fos el cas.
Tots aquests paràmetres són quantificables i aquesta
informació és necessària per poder triar de forma res-
ponsable un material o sistema, atès que ens permet
valorar la petjada que originen de forma individual i/o
com a suma d’un sistema.

Mercè Rius i Serra, directora de Qualitat Ambiental de
la Generalitat de Catalunya, va intervenir en la jornada
recolzant l’aposta per l’aprofundiment en la matèria, per
la introducció dels distintius de qualitat, dels segells/

Sessió d’inauguració amb Jaume Casas i Marta Subirà

La directora de Qualitat Ambiental, Mercè Rius

L’INFORMATIU DEL CAATEEB
Desembre 201612

EL TEMA
Rehabilita 2016

etiquetes que fan destacar uns productes i/o serveis
compromesos per millorar la seva qualitat ambiental.
Són accions que tenen a veure per exemple, amb la notí-
cia sobre la prohibició a França de l’ús d’envasos plàs-
tics no biodegradable pel menjar envasat que, o també
amb noves iniciatives com la d’una empresa catalana
de cartonatges que presenta un envàs de cartó com a
alternativa al de vidre. En el sector de l’edificació també
s’està avançant molt en aquesta direcció i ja es poden
consultar llistats de materials, amb distintius basats en
aquests valors, en el catàleg de productes que la Direc-
ció General de Qualitat Ambiental de la Generalitat ha
publicat.(2)

 �Les ecoetiquetes
En aquest llistat de juny del 2016, podem trobar des de
pintures i vernissos, paper per a còpies, detergents, rajo-
les, tovallons de paper o televisors, allotjaments turístics
i càmpings.

Les Ecoetiquetes són un sistema
voluntari de qualificació ambiental
que identifica i certifica oficialment
productes que tenen una afectació
sobre el medi ambient. Els productes
i serveis eco-etiquetats acompleixen
estrictes criteris ambientals esta-
blerts a priori. En aquest cas l’entitat
certificadora és independent, acom-
plint el sistema els requeriments
específics de la norma iso 14024.

Com a exemples d’aquests primers tipus tenim l’Hostal
d’Empúries construït amb un tipus de bloc cel·lular reci-
clable i amb emissions menyspreables en el seu procés
de fabricació, que va ser presentat en una sessió de la
Setmana de la Rehabilitació 2015 per l’autor del projecte,
l‘arquitecte Francesco Ranocchi.

També el Gran Teatre del Liceu de Barcelona, que durant
aquest mes rebrà el distintiu per l’esforç en desenvolu-

par un pla d’estalvi i eficiència energètica, que ha supo-
sat una reducció del 43,8% del consum d’electricitat i un
35,8% del consum de gas.

En l’apartat de producte Fluvià-Simón han estat meri-
toris del Premi Ecodisseny 2015 per la seva llumenera
Cool Downlight que ofereix un excel·lent rendiment lumí-
nic amb màxim confort visual tot integrant conceptes
d’economia circular al allargar el cicle de vida útil del
producte, i per estar pensat per ser desmuntat al final
de la seva vida útil.

Llumenera Cool Downlight de Fluvià-Simón

Les etiquetes ecològiques tipus I (segons la norma iso
14024) tenen 214 registres d’empresa i 950 productes.
L’estratègia catalana d’ecodisseny estableix dos eixos
de treball: 1) estimular l’oferta de productes i serveis
sostenibles i 2) impulsar la demanda d’un mercat soste-
nible. En aquest sentit el Premi Catalunya d’Ecodisseny
organitzat per l’Agència de Residus que funciona des de
l’any 2001 distingeix els productes innovadors, de qua-
litat i ambientalment sostenibles: estalvi de recursos,
disseny de nous models de consum i optimització de
final de la vida útil dels productes. (3)

Hostal d’Empúries

Façana del Gran Teatre del Liceu de Barcelona

 13L’INFORMATIU DEL CAATEEB
Desembre 2016

EL TEMA
Rehabilita 2016

Jordi Marrot, responsable de la Uni-
tat de Rehabilitació i Medi Ambient
del caateeb, va explicar amb pre-
cisió com s’organitzen les diferents
categories i tipus d’ecoetiquetes. Qui
certifica, què certifica i com es con-
trasta és molt important per poder
fer comparacions entre materials de
les mateixes categories.

•• Les etiquetes Tipus I (segons la
iso 14024) ens donen informació,
aspectes fàcilment identificables,
són sistemes voluntaris, amb una entitat certificado-
ra externa. Significa que és un bon producte ambien-
tal en aquells aspectes de la autodeclaració.

•• Les etiquetes Tipus II (segons iso 14021) són auto
declaracions no reglamentades, de sistema voluntari
i de menor afectació ambiental, són les més febles
perquè no hi ha una entitat externa que certifica les
dades.

•• Les etiquetes Tipus III (segons iso 14025) són les
més fiables i comparables sempre i quan les regles
de categoria de producte siguin iguales; disposen de
dades quantitatives. Les dap (Declaracions Ambien-
tals de Producte) en són un exemple.

La finalitat de les dap és la de poder comparar productes
basant-se en el cicle de vida, consum energètic degut a
la seva fabricació, % esgotament de recursos, producció
de residus, emissions de gasos nocius per l’atmosfera
(geh), etc, és a dir tots els factors que intervenen en el
cicle de vida d’un producte.

A l’hora de triar el tipus de declara-
ció, és important valorar l’objectiu de
la declaració, les verificacions que
s’han dut a terme i la precisió en les
dades apuntades, així com la credi-
bilitat en funció de les verificacions
que s’acreditin. Cal establir però qui-
nes són les regles de categoria de
producte rcp, que s’han d’organit-
zar per sectors per fer comparables
les dades dels productes certificats.
Les daps o Environmental Product

Declaration, epd, són aplicables a tots els sectors, des
de l’automobilístic fins a l’electrònic.

L’any 2010 ja es varen fer els primers registres que es
poden consultar a la pàgina web de l’Agenda de la Cons-
trucció Sostenible del caateeb. (4)

El programa dap®Construcción promogut pel caateeb
és d’àmbit espanyol però des del 2012 s’està treballant
en l’harmonització de criteris per poder donar reconei-
xement als distintius i facilitar així la lliure circulació de
productes, mitjançant l’Eco Platform (en 15804).

Sessió sobre el valor de les ecoetiquetes amb Jordi Marrot i Sergi López-Grado

Les paraules
sostenible, ecològic,
eficient, renovable,
de proximitat ja
formen part del
nostre vocabulari

L’INFORMATIU DEL CAATEEB
Desembre 201614

EL TEMA
Rehabilita 2016

Durant la jornada es varen presen-
tar casos com el de l’ajuntament de
L’Hospitalet, que ha incorporat una
nova eina informàtica que opera
amb la base Bedec i Callener, capaç
de valorar la petjada ecològica dels
edificis de nova planta. Sembla que
és d’imminent aplicació en el muni-
cipi.

Licinio Alfaro, cap del Departament
de Construcció Sostenible de l’Itec,
va obrir expectatives de futur pels
professionals que apostin per for-
mar-se com a certificadors d’edifi-
cis. El domini dels programes Leed,

Breeam®es o DGNß requereix pre-
paració específica però obre portes
al futur del sector, cada cop més
exigent en temes ambientals. Ja fa
molts anys que l’itec lidera l’estudi
de les dades ambientals des de la
seva base de preus Bedec, on fins
ara s’hi pot trobar l’equivalència en
Kg de CO2 per unitat de material.

Ara dóna un pas més enllà, i permet
als tècnics, projectistes, construc-
tors, i usuaris en general, analitzar
la informació ambiental que les
empreses fabricants de productes
posen a la seva disposició. Amb la

Recursos web útils
· www.boe.es/doue/2011/088/L00005-00043.pdf
· reglament UE 305/2011 sobre la utilitzacio sistenible dels recursos naturals
· http://itec.es/metabase/productos-sostenibles
· www.csostenible.net/documents/igp_dapc.pdf
· www.residus.gencat.cat/premicatalunyaecodisseny
· www.gencat.cat/territori/ecolabel

La rehabilitació d’edificis pot incorporar productes amb un bon comportament mediambiental

gestió i posada en ordre de totes
aquestes dades l’Itec pretén d’es-
devenir una plataforma potent de
comunicació ambiental. Alfaro
insisteix que cal revisar el Decret
21/2006, aquell pel qual és obligat
fer servir una família de productes
amb etiqueta en els projectes dels
nostres edificis.

L’autora: Anna Moreno és arquitecta tècnica,
col·legiada núm. 6.071 i arquitecta

(1) http://dogc.gencat.cat/ca/pdogc_
canals_interns/pdogc_resultats_fitx
a/?documentId=406954&language=
ca_ES&action=fitxa

(2) www.gencat.cat/territori/ecolabel

(3) www.residus.gencat.cat/premicata-
lunyaecodisseny

(4) www.csostenible.net/documents/
igp_dapc.pdf

 15L’INFORMATIU DEL CAATEEB
Desembre 2016

EL TEMA
Rehabilita 2016

“Posa un aparellador
a la teva finca”
Entrevista a Joan Ramon Fernandez i Sonia Martín
Carles Cartañá / @CarlCartanya/ Foto: Chopo

Els dies 8 i 9 d’octubre es va
celebrar al Passeig Lluís
Companys de Barcelona la

Fira Rehabilita, amb l’objectiu de
promocionar entre els ciutadans
la rehabilitació i el manteniment
dels edificis. Aquesta segona edi-
ció de la fira va comptar amb la col·
laboració de diversos companys
que de manera voluntària i entusi-
asta van participar en l’Oficina de
la Rehabilitació, un espai obert per
a la informació i l’assessorament
als ciutadans. Un dels objectius era
també donar a conèixer la figura del
tècnic de capçalera, el professional
que coneix la casa i que assessora
els veïns en la planificació de les
accions que cal fer en la finca per tal
de mantenir-la en bones condicions
d’ús i funcionament.

L’informatiu entrevista Joan
Ramon Fernandez i Sonia Martín,
dos dels catorze tècnics que van
tenir contacte amb el públic a la Fira
Rehabilita per representar la figura
del tècnic de capçalera.

Joan Ramon i Sonia van atendre els
ciutadans a l’Oficina de la Rehabilitació

“El tècnic de capçalera
pot esdevenir una
figura de proximitat
per transmetre els
valors de la
rehabilitació i intervenir
a la ciutat existent”

Com valoreu la vostra participació
en la Fira Rehabilita?
Joan Ramon Fernandez: “Ha estat
una molt bona experiència per poder
encetar un nova estratègia amb el
tècnic de capçalera i per transmetre
a la gent la necessitat del manteni-
ment dels edificis, millorar la qualitat
energètica i l’accesibilitat, és a dir,
rehabilitar per millorar la qualitat de
vida. El tècnic de capçalera pot esde-
venir una figura de proximitat, per
transmetre els valors de la rehabili-
tació i intervenint a la ciutat existent”.
Sonia Martín: “Molt positiva. Per fi
es dóna veu a peu de carrer, gràci-
es al suport del Col·legi, a la figura
del tècnic de capçalera. Per als qui
ens hi dediquem, ens facilita molt fer
aquest acostament als ciutadans,
ja que encara tenen molts dubtes
sobre coses molt bàsiques del que
haurien de saber pel manteniment i
conservació del seu edifici”.

Quin tipus de públic vau atendre i
quines van ser les qüestions que us
van plantejar? Vau aconseguir fer
contactes professionals?
Joan Ramon: “Vam atendre tot tipus
de persones, des del particular que
buscava informació per intervenir a
l’interior de l’habitatge, passant per
comunitats de veïns o empreses
especialitzades en reparar patologi-
es, fins a petits propietaris de cases
rurals. Sí que vam aconseguir uns
quants contactes d’interès profes-
sional, però crec que el més impor-
tant és que aquesta estratègia tingui
continuïtat, amb noves propostes

que tinguin com a eix principal la
col·laboració Col·legi-col·legiats i el
tècnic de capçalera”.
Sonia: “En el meu cas, vaig aten-
dre des de persones grans que els
tocava fer de presidents a la seva
comunitat i volien informació pre-
cisa sobre la ite, el procediment i la
correcció de deficiències i així poder
explicar-ho a la resta de propieta-
ris, fins a gent jove que acaben de ser

“No som prou
conscients com a
societat de la
necessitat d’un
manteniment dels
edificis, ni de la
importància de
l’eficiència i l’estalvi
energètic”

L’INFORMATIU DEL CAATEEB
Desembre 201616

EL TEMA
Rehabilita 2016

propietaris per primera vegada i voli-
en informació sobre documents que
necessiten. Uns altres propietaris voli-
en demanar permís d’obres per a una
reforma integral de l’habitatge i volien
saber el temps del tràmit, la durada de
les obres... Quant a la segona qüestió,
esperem que sí. Ja he pres contacte
amb alguns dels interessats i estic
pendent de visitar-los”.

Considereu que els ciutadans
coneixen prou i valoren la figura del
tècnic de capçalera?
Joan Ramon: “No hi ha prou conei-
xement d’aquesta figura, principal-
ment perquè no som prou consci-
ents com a societat de la necessitat
d’un manteniment dels edificis, ni
de la importància de l’eficiència i
l’estalvi energètic. No s’ha fet prou
promoció i conscienciació”.
Sonia: “No, amb majúscules. El ciu-
tadà no coneix gens aquesta figura.
I els seria de gran ajut per proporcio-
nar-los molta informació que al final
no els arriba dels administradors de
finques. Això, en el cas de les propi-
etats horitzontals, per als propietaris
verticals, representaria un bon ajut
en la seva tasca de manteniment i
conservació continuada de l’edifici”.

L’aparellador que vol fer aquesta
funció necessita adquirir alguna
preparació especial?
Joan Ramon: “Per descomptat que
sempre hem de mantenir-nos al dia
amb una formació continuada, enca-
ra que crec que l’aparellador és el
tècnic més ben format per encarre-
gar-se del manteniment i rehabilita-
ció dels edificis. Tot i això el tècnic de
capçalera hauria de millorar la relació

amb el tercer sector i l’emprenedoria
social, per tal de coordinar noves
iniciatives que donin resposta a les
necessitats actuals.
Sonia: “En el meu cas, fa 10 anys que
m’hi dedico íntegrament en aquesta
branca de la professió. És necessari
el contacte amb els administradors
de finques i propietats verticals, que
en el meu cas personal he anant
buscant picant a porta freda, una
tasca dura i amb el boca a orella.
“Crec que és necessària aques-
ta preparació, ja que s’ha de tenir
molt clara la legislació i el desen-
volupament de documents relacio-
nats amb l’edifici: ite, cee, cèdules
d’habitabilitat, redacció i permisos
d’obres i la seva direcció, asses-
sorament comercial de materials
d’obra per oferir en cada cas, etc.
Tot és una branca molt concreta de
documents i serveis que es poden
incloure en un curs i així poder tenir
una titulació reconeguda com per
exemple, la de pèrit”.

Quina és la vostra opinió sobre ini-
ciatives del CAATEEB com la Fira
Rehabilita?
Joan Ramon: “Em sembla molt
important que els aparelladors lide-
rem aquestes propostes, per rei-
vindicar-nos com a pioners de les
polítiques de rehabilitació, i propo-
sar estratègies d’acció coordinada
d’àmbit local, nacional i internacio-
nal”.
Sonia: “Fonamental. Hauríem de
tenir presència al Meeting Point com
fem amb el Construmat i a qualsevol
fira relacionada amb temes immo-

biliaris, de construcció i materials,
ja que formem part d’aquest engra-
natge i som els que, al final del cicle,
mantenim i conservem els produc-
tes que es promocionen en aques-
tes fires.
“Actualment es ven i s’administren
propietats sense l’assessorament
del tècnic de capçalera i després es
genera molt desconeixement entre
els propietaris en general. També
és necessària la presència als dis-
trictes i barris. Per exemple, en la
jornada Les botigues al carrer que
ha tingut lloc al meu barri, es promo-
cionen productes que l’Ajuntament
ofereix al ciutadà. Aquí el tècnic de
capçalera hauria de ser-hi present
per donar informació propera sobre
la tasca que fem per conservar i
mantenir l’edifici, que és patrimoni
visual de tots. I l’afluència de gent és
molt elevada, per la possible capta-
ció de clients”.

Repetiríeu aquesta experiència?
Joan Ramon: “I tant que sí! Hem
de continuar amb noves propos-
tes i estratègies per tal d’acabar de
definir i potenciar la figura del tècnic
de capçalera. Com més implicació
tinguin els col·legiats en les accions
i decisions del Col·legi, més xarxa
d’influència aconseguirem de cara a
implementar aquestes estratègies”.
Sonia: “Tantes vegades com la pro-
poseu”.

L’autor: Carles Cartañá és arquitecte
tècnic, col·legiat núm. 6.600, responsable
de Comunicació del Caateeb i director de
L’Informatiu / informatiu@apabcn.cat

“El tècnic de capçalera
hauria de millorar la
relació amb el tercer
sector i l’emprenedoria
social per donar
resposta a les
necessitats actuals”

“Actualment es
ven i s’administren
propietats sense
l’assessorament del
tècnic de capçalera
i després es genera
molt desconeixement
entre els propietaris”

“L’aparellador és el
tècnic més ben format
per encarregar-se del
manteniment i
rehabilitació dels
edificis”

 17L’INFORMATIU DEL CAATEEB
Desembre 2016

EL TEMA
Rehabilita 2016

Solucions i activitats per al
professional i el ciutadà
Jordi Marrot / @JordiMarrot / Fotos: Chopo

L’edició d’aquest any de REha-
bilita s’ha celebrat en la seva
versió completa, format per la

Setmana de la Rehabilitació i la Fira
de la Rehabilitació, aconseguint que
un any més, es parli de rehabilitació
durant tota una setmana, del 3 al 9
d’octubre, amb dies plens d’acti-
vitats per apropar aquest sector a
la ciutadania i aportar les darreres
novetats al col·lectiu més professi-
onal.
Les entitats que formen el comitè
estratègic de REhabilita han progra-
mat les jornades de la Setmana de la
Rehabilitació, realitzades al caate-
eb, i que s’han basat principalment
en aspectes mediambientals com
ara: les cobertes i façanes verdes,
els materials sostenibles, la rehabi-
litació energètica, els edificis nZEB,
l’estàndard constructiu Passivhaus

o la rehabilitació amb fusta. També
s’han tractat les darreres novetats
del sector com són les estructures
intel·ligents, la rehabilitació aplicant
tecnologies i processos bim, el qua-
dern tècnic de rehabilitació i el simu-
lador de rehabilitació energètica de
l’icaen, així com aspectes intrínsecs
del sector com són el concepte de
la flexibilitat en la interpretació nor-
mativa en els projectes de rehabili-
tació, la responsabilitat professional
dels agents, la diagnosi i intervenció
en instal·lacions de climatització i
ventilació, el reforç estructural de
sostres, la impermeabilització de
cobertes, etc.
En aquestes activitats s’hi han aple-
gat 854 assistents provinents de tot
el sector de la rehabilitació, els quals
han manifestat un creixent interès
per ampliar els coneixements en els

La rehabilitació
és una eina clau
per garantir unes
condicions dignes
d’habitabilitat

aspectes ambientals ja que consi-
deren que serà un factor clau per
al seu futur més immediat. També
s’ha observat entre els assistents un
interès manifest en adquirir forma-
ció més especialitzada en: eficiència
energètica, rehabilitació amb estàn-
dards constructius de baixa deman-
da –nZEB, Passivhaus, Minergie-,
energies renovables, eines de
modelat bim i noves tecnologies i
productes de la construcció.

Els més petits també hi van participar amb dibuixos i propostes

L’INFORMATIU DEL CAATEEB
Desembre 201618

EL TEMA
Rehabilita 2016

Tot aquest interès demostra la
capacitat resilient dels agents del
sector de la rehabilitació, els quals
estan assumint amb flexibilitat i
molt d’esforç les situacions límit de
l’activitat d’aquest sector, sobrepo-
sant solucions tècniques i econò-
miques per a fer-hi front. Per altra
banda, s’ha organitzat durant el cap
de setmana la Fira de la Rehabilita-
ció al Passeig Lluís Companys de
Barcelona, en la qual hi ha hagut un
espai expositiu, l’oficina de la reha-
bilitació, el village de la rehabilitació i
un fotomaton.

 �La Fira de la Rehabilitació
En la Fira d’enguany hi hagut una
afluència de 15.000 visitants, apro-
ximadament es van atendre 6.000
persones, en els 31 estands de la
Fira. Això ha fet que les empreses,
professionals i organitzacions que
han participat com a expositors

hagin mostrat la seva satisfacció
pel lloc triat i per l’alta participació
ciutadana, valorant l’oportunitat que
ofereix aquest certamen per poder
mostrar els seus serveis i productes,
tot participant de la festa popular
que suposa aquest esdeveniment.
D’una forma lúdica es pot informar
de primera mà a les famílies, propi-
etaris, llogaters, comunitats de pro-
pietaris, professionals i agents del
sector.
En l’edició d’aquest any el caateeb
hi ha participat amb dos estands on
es facilitava informació dels serveis
col·legials que ofereix la nostra ins-
titució.
El fotomatón estava ubicat en la
part de l’espai firal més pròxima a
l’Arc de Triomf i en la qual s’oferia
a les persones que visitaven la Fira
la possibilitat de fer-se i emportar-
se una fotografia, participant en el
sorteig d’una auditoria energètica/

test energètic amb recomanacions
de les mesures correctives i proac-
tives per millorar l’estalvi i l’eficièn-
cia energètica del seu habitatge. Van
participar en aquest concurs 152
persones.
En la part central de la fira es va
ubicar una gran carpa anomenada
Oficina de la Rehabilitació, en la qual
s’informava i assessorava els ciu-
tadans i professionals i en la qual hi
varen participar: l’Agència de l’Habi-
tatge de Catalunya, l’Ajuntament de
Barcelona, l’icaen, el Gremi Empre-
sarial d’Ascensors de Catalunya
(gedac), el coac i el caateeb. Per
part del nostre Col·legi es van orga-
nitzar 7 torns, amb dos col·legiats en
cada torn, en el qual es va atendre
consultes i es va oferir informació
sobre els serveis de la figura del tèc-
nic de capçalera. Per participar en
aquesta activitat es va realitzar el
dia 8 de setembre una sessió oberta

Els agents del sector
de la rehabilitació
estan assumint
amb flexibilitat i
molt d’esforç les
situacions límit de
l’activitat d’aquest
sector

Imagen virtual de la Feria de la Rehabilitación que tendrá lugar este sábado 8 y domingo 9 en el paseo Lluís Companys de Barcelona

E l Col·legi d’Aparelladors de Barce-
lona, junto con el Ayuntamiento de
Barcelona y la Generalitat de Cata-
lunya, organiza la Feria Rehabilita,
que se celebrará el próximo fin de

semana del 8 y 9 de octubre en el paseo de
Lluís Companys, con el propósito de sen-
sibilizar a los ciudadanos de los beneficios
que conlleva la rehabilitación de edificios.

Esta renovación, además de mejorar
el confort y la seguridad de los edificios,
también tiene como objetivo incremen-
tar el ahorro y la eficiencia energética. La
organización de Rehabilita cuenta con el
apoyo de las principales entidades y em-
presas del sector, entre las que destaca la
participación de Endesa.

Para el presidente del Col·legi d’Apare-
lladors, Jordi Gosalves, esta feria consti-
tuye “una oportunidad para contribuir a
abrir el mercado local y generar actividad
en el sector por los profesionales, las em-
presas constructoras, los fabricantes y la
sociedad en general, reactivando la eco-
nomía y creando puestos de trabajo”.

Por su parte, el concejal de Vivienda del
Ayuntamiento de Barcelona y vicepresi-
dente del Consorci de l’Habitatge de Bar-
celona, Josep Maria Montaner, considera la
rehabilitación “una herramienta clave para
fomentar la regeneración urbana y social,
y promover el empleo. Por eso, desde el
consistorio trabajamos intensamente para
fomentar la rehabilitación de edificios y vi-
viendas”. El concejal destaca que la Feria es
una oportunidad para “poner en valor este
ámbito, promover la red entre institucio-
nes, profesionales y especialistas y dar una
oportunidad a la ciudadanía para visualizar
servicios y programas de rehabilitación”.

La directora de l’Institut Català d’Energia
(ICAEN), Assumpta Farran, ha asegurado
que “el parque de viviendas de Catalunya
tiene mucho margen de mejora en cuanto

a ahorro y eficiencia energética, y la Feria
es un espacio donde los ciudadanos pue-
den encontrar soluciones y respuestas para
mejorar su confort doméstico reduciendo
el consumo de energía”. “Un parque de edi-
ficios envejecido e ineficiente supone un
derroche energético que los catalanes no
nos podemos permitir”, recalcó.

Según Jaume Fornt, director de la Agèn-
cia de l’Habitatge de Catalunya, esta Feria
es “un paso más para hacer llegar a la
ciudadanía la necesidad de incorporar la
cultura del mantenimiento y la rehabilita-
ción como una mejora asociada a nuestra
calidad de vida. Efectivamente, cuidar de
nuestros edificios, no sólo del interior de

las viviendas sino de los elementos comu-
nes en temas como la eficiencia energéti-
ca, la accesibilidad o la conservación, debe
poderse percibir por la ciudadanía como
una actuación necesaria e ineludible”.

La Feria contará con diferentes activida-
des que de una forma lúdica mostrarán sus
posibles soluciones para los problemas más
habituales que se pueden encontrar en las
viviendas. Para los organizadores, la Feria
es “una gran fiesta popular, orientada a la
ciudadanía, en la cual y de una forma lú-
dica, las familias podrán informarse y co-
nocer, de primera mano, las posibilidades
de ahorro energético y económico y de
mejora de calidad de vida que les ofrece la

Viviendas más sostenibles
 La Feria quiere sensibilizar a la ciudadanía sobre

las ventajas de la rehabilitación de sus edificios
 Este fin de semana, talleres y espacios informativos

darán a conocer las novedades en este sector

Promover la actividad rehabilitadora
Semana de la Rehabilitación

A lo largo de toda la semana tienen lugar en el Col·legi
d'Aparelladors de Barcelona más de 20 sesiones técnicas FOTO: CAATEEB

P aralelamente a la Feria de la Rehabi-
litación se ha desarrollado la Semana
de la Rehabilitación, que se celebra

anualmente y se realizan una serie de acti-
vidades técnicas y de divulgación dirigidas
a técnicos, profesionales y agentes del sec-
tor. Tienen lugar, desde el pasado lunes, en
la sede del Col·legi d’Aparelladors de Bar-
celona, principalmente. Estas jornadas han
contado con una numerosa participación
y han sido acogidas muy favorablemente
por los profesionales del sector, las empre-
sas constructoras y los fabricantes, ya que

 La Feria
quiere ser una

gran fiesta
popular para

informar y
concienciar a las
familias de una

forma lúdica

el Periódico 6 DE OCTUBRE DEL 2016 01

rehabilitación de su edificio y vivienda, así
como las ventajas que conlleva la mejora
del espacio público de la ciudad”.

También coinciden en destacar que la
necesidad de una feria de estas característi-
cas se debe a que durante muchos años en
Catalunya no ha habido toda la actividad
rehabilitadora necesaria. “Hemos estado
siempre muy lejos de la media europea en
esta actividad y hoy lo sufrimos especial-
mente, con un parque edificado con unas
características y un estado de conservación
que requieren, en algunos casos, su rehabi-
litación en aspectos estructurales, energéti-
cos y de confort. Cambiar esto requiere de
mucha labor de concienciación”. 

se han convertido en un espacio de debate
técnico y puesta en común sobre nuevas
técnicas y procedimientos de trabajo.

Las 17 sesiones técnicas celebradas han
tratado temas como “Rehabilitar y cons-
truir con materiales sostenibles”, enfoca-
da a encontrar nuevos mecanismos para
reducir el impacto ambiental o “La reha-
bilitación aplicando tecnología y proce-
sos BIM”, que exponía casos prácticos de
rehabilitación donde se ha utilizado esta
tecnología en las fases de proyecto y cons-
trucción.

 Feria de la REhabilitación

En cuanto a otras jornadas técnicas, tuvo
especial interés la visita a la casa de veraneo
de Josep Puig i Cadafalch, en Argentona,
declarada Bien Cultural de Interés Nacional
en 1993, y que ahora está en obras para me-
jorar las cubiertas y las terrazas, o bien la ex-
plicación sobre la rehabilitación energética
de la Casa Feliu, en Vilafranca del Penedès.

Mañana viernes, 7 de octubre, se puede
asistir a la jornada “Fachadas, cubiertas
verdes y azoteas vivas” donde se darán a
conocer algunos ejemplos de éxito en la
cobertura verde de edificios.

O
FICIN

A

VILLAG
E

e-casa

i

i Village de la RehabilitaciónOficina de la Rehabilitacióne-casaPhotocall

HORARIOS

Sábado 8, de 10 a 19h
Domingo 9, de 10 a 18h

FERIA REHABILITA FERIA REHABILITA

el Periódico 6 DE OCTUBRE DEL 2016el Periódico 6 DE OCTUBRE DEL 2016 0302

La Oficina ofrece atención personalizada

La Feria también contará con una Oficina
de Rehabilitación, un espacio para infor-
mar a los ciudadanos sobre las ayudas eco-
nómicas y la financiación que las Adminis-
traciones destinan a la rehabilitación y la
mejora energética de los edificios.
La Oficina contará con representantes de
las administraciones públicas, organiza-
ciones profesionales, entidades financieras
y despachos profesionales para orientar e
informar a los visitantes sobre cualquier
duda vinculada a la rehabilitación.
En este espacio se ofrecerá, además, a las
familias interesadas, un asesoramiento
técnico y personalizado sobre el marco
legal vigente en estas materias y todos los
procedimientos técnicos y económicos re-
lacionados con la rehabilitación.

Oficina de
Rehabilitación

ASESORAMIENTOUn espacio para estar al día Pionera a nivel europeo, está equipada con
elementos de generación de energía renovable,
como placas solares, para proveerse de energía
limpia y sostenible. Un nuevo paradigma de
vivienda altamente eficiente en el que el vehículo
eléctrico es un elemento capaz de suministrar
energía a la red para el uso doméstico

Visita la e-casa

El paseo Lluís Companys mostrará los beneficios que conlleva la rehabilitación de viviendas y edificios

En el Village de la Rehabilitación, actividades para toda la familia
El Village de la Rehabilitación

es un espacio pensado para
toda la familia donde se de-

sarrollarán talleres y actividades
relacionados con la rehabilitación y
el ahorro energético. En estos talle-
res, los niños y los padres y madres
podrán entender los beneficios de
la rehabilitación y cómo ésta mejo-
ra la calidad de vida y del entorno.
Todos los talleres son gratuitos y no
hace falta inscripción previa. A la
derecha encontrará los contenidos
y los horarios de realización.

Exposición y demostraciones
En la Feria encontrará también una
serie de estands de diferentes fabri-
cantes, distribuidores y empresas
especializadas en rehabilitación de
estructuras, fachadas y cubiertas,
tratamiento de humedades, mejo-
ra de eficiencia energética, mejo-
ras de la accesibilidad y de todo lo
relacionado con la rehabilitación.
Los visitantes podrán encontrar
también espacios interactivos.

Con la casa sí que se juega

Taller familiar,
indicado para
edades de 9 a 12
años para descubrir
qué es la energía, la
eficiencia energética,

experimentar con
los elementos y
construir una vivienda
más saludable y
energéticamente
sostenible.

Sábado
8 de octubre,
a las 10.30h,
12h y 17.30h

Sobre ruedas. Accesibilidad y rehabilitación

Circuito pensado
para las familias de
todas las edades.
Después de subir a
una silla de ruedas se
puede descubrir qué

dificultades encuentran
las personas con
movilidad reducida y
cuáles son los criterios
básicos para tener una
vivienda accesible.

Sábado y
domingo 8 y
9 de octubre,
de 11 a 13h y
de 17 a 19h

Los Guardawatts

El juego está dirigido
a niños y niñas de 3 a
6 años. Una familia se
ha ido de casa y hay
una serie de aparatos
que están encendidos.

Las niñas y los niños
participantes ayudarán
a encontrarlos y los
apagarán. Con esta
acción conseguirán
ahorrar energía.

Domingo 9 de
octubre, de
10.30 a 13.30h
y de 15 a 18h

La energía en un día

Actividad dirigida
a niños y niñas de 5 a
12 años. Mediante un
dado, se va avanzando
por un recorrido
respondiendo a

preguntas sobre buenas
prácticas de consumo
de energía que hace
ganar o perder a los
participantes chispas
de energía.

Domingo 9 de
octubre, de
10.30 a 13.30h
y de 15 a 18h

Ven a hacerte una foto a
tamaño natural, llévatela

de recuerdo y participa en
el sorteo de una auditoría

energética / test energético

fent de professional que garanteix la
rehabilitació eficient de l’edifici o habitatge
i participa en el sorteig d’una auditoria
energètica/test energètic amb recomanacions
de les mesures correctives i pro-actives per
millorar l’estalvi i l’eficiència energètica del teu

habitatge.

El resultat es comunicarà i es publicarà al

www.rehabilita.cat

Les fotos autoritzades es penjaran amb
l’etiqueta:

#rehabilita2016

El sorteig es realitzarà públicament el dia 31 d’octubre a les 13.30 h al Col·legi d’Aparelladors i
qui vulgui pot assistir-hi.

*No es tracta d’un Certificat energètic, ni d’una auditoria energètica segons els
estàndards empresarials

FES
-TE

LA FO
TO!REhabilita

VEN A HACERTE LA FOTO
a nuestro Photocall

 Artic
 Banc de Sabadell
 CAATEEB
 COAC
 Construcciones Cots

 y Claret, SL
 Construccions Lluis Dachs
 Contracta, obres i tecnologia

 de la rehabilitació SL.
 Endesa
 Garcia Faura SL
 Gedac
 Ibertrac SL
 ICAEN
 Kimia S.P.A
 Mecanoviga SL

 MN Arquitectura
 Montserrat Valentí

 Toldos Ros
 Pujalift
 Q-railing
 Resitub SL
 Saceta
 Salles-Valls
 Seguritas Direct
 Schlüter-Systems SL
 Sistema Nou Bau SL
 Thyssenkrupp

 Elevadores
 Top Cret
 Watium
 4Ark

INSTITUCIONES Y EMPRESAS EXPOSITORAS

Per
divertir-te
en família, i
descobrir com fer
més accessible el
teu habitatge
i millorar-lo

Passeig de Lluís Companys (Arc del Triomf) Barcelona
www.rehabilita.cat

Fira
de la REhabilitació

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

Vine a REhabilita!
8-9 Octubre 2016

Observatori de Barcelona
per a la Rehabilitació
Arquitectònica

Institut de Tecnologia
de la Construcció de Catalunya

Green Building Council
España

Organització de Consumidors
i Usuaris de Catalunya

Comissió de Rehabilitació
i Manteniment d’Edificis

GEDAC
Gremi Empresarial d’Ascensors
de Catalunya

Consell de Col·legis d’Aparelladors,
Arquitectes tècnics i Enginyers
d’Edificació de Catalunya

Col·legi
d’Administradors de Finques
de Barcelona-Lleida

Col·legi d’Agents
de la Propietat Immobiliaria

Associació de Promotors
de Barcelona

Cambra d’Empreses
de Serveis Professsionals
a la Construcció

Cambra Oficial
de Contractistes d’Obres
de Catalunya

Comitè estratègic

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

Organitza PatrocinaPatrocinadors institucionals

Generalitat
de Catalunya

OBERT A

TOTHOM

Associación Española
de Mantenimiento

Consorci
Metropolità
de l’Habitatge

Associació Catalana
de Municipis i ComarquesINCASÒL

Institut Català
del Sòl

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

Generalitat de Catalunya
Institut Català d’Energia

Es va publicar un suplement especial sobre rehabilitació a El Periódico de Catalunya

Roda de premsa de presentació de REhabilita

 19L’INFORMATIU DEL CAATEEB
Desembre 2016

EL TEMA
Rehabilita 2016

a tots els col·legiats al mateix caa-
teeb, en la qual es va facilitar infor-
mació per inscriure’s en una llista
de tècnics de capçalera que vulguin
participar en les accions de difusió
que el caateeb vol realitzar per a
difondre aquest perfil professional.
En aquesta Oficina de la Rehabili-
tació es van atendre 320 consultes
de ciutadans que volien informació
sobre com rehabilitar el seu habitat-
ge, ajuts i subvencions, públics, les
obligacions en la inspecció tècnica
d’edificis, habitabilitat, eficiència
energètica, manteniment de l’edifi-
ci, etc.
En l’extrem sud de la Fira es va ubi-
car el village de la Rehabilitació, on
es van realitzar activitats i tallers,
per tractar temes des de l’àmbit
dels beneficis de la rehabilitació i la
millora de la qualitat de vida, parti-
cipant i jugant amb tota la família.
En aquest espai hi van participar, el
caateeb amb el taller per a nens de
8 a 12 anys Amb la casa sí que s’hi
juga, l’icaen amb el taller Els guarda-
watts, l’E-casa i L’energia en un dia i
la Federació d’Entitats de Persones
amb Discapacitat Física ecom, amb
l’activitat Sobre rodes, accessibilitat
i rehabilitació.
Un cop tancada la Fira es pot fer
un balanç molt positiu, ja que s’hi
ha pogut visualitzar i mostrar com
la rehabilitació és una eina clau per
garantir unes condicions dignes

d’habitabilitat, accessibilitat, segu-
retat i millora del medi ambient i de
la qualitat de vida dels ciutadans,
oferint tot un ampli ventall d’opor-
tunitats per a conservar, mantenir i
millorar el parc edificat de les ciutats
i contribuint a obrir el mercat local i
generar activitat en el sector per als
professionals, les empreses cons-
tructores, els fabricants i la societat
en general, reactivant l’economia
mitjançant la promoció de l’ocupa-
ció i la creació de llocs de treball.

L’autor: Jordi Marrot és arquitecte tècnic,
col·legiat 8.208 i responsable de la unitat
de Rehabilitació i Medi Ambient del Gabinet
Tècnic del Caateeb.
assessoriatecnica@apabcn.catDemostració de l’e-casa, la llar endollada al vehicle elèctric

Vista general de la Fira al Passeig de Lluís Companys.

L’INFORMATIU DEL CAATEEB
Desembre 201620

EL TEMA
Rehabilita 2016

REhabilita en imatges

Sessió inaugural de la Setmana de la Rehabilitació 2016

Roda de premsa de presentació al
caateeb

Circuit familiar per comprovar les dificultats d’accessibilitatEl primer tinent d’alcalde Gerard Pissarello amb les autoritats

El tècnic de capçalera a l’oficina de rehabilitacióTaller d’eficiència energètica per als més petits

La consellera Meritxel Borràs saluda els expositors de la Fira

Fotografia de les autoritats i representants de les entitats

 21L’INFORMATIU DEL CAATEEB
Desembre 2016

EL TEMA
Rehabilita 2016

Sessió sobre transició energètica i rehabilitació nzeb a l’amb

Taula de recepció
a les sessions

tècniques de la
Setmana de la

Rehabilitació

Perspectiva general de la Fira al Passeig de Lluís Companys

Un dels estands del caateeb ubicats a la Fira de la Rehabilitació Joc infantil sobre bones pràctiques de consum d’energia

Sessió sobre terrats vius, cobertes i façanes verdes

L’INFORMATIU DEL CAATEEB
Desembre 201622

ESPAI EMPRESA
Rehabilita 2016

4Ark remodela el
Monestir del Poble
Espanyol
Les façanes i la coberta de l’edifici de 1929
van ser restaurades i netejades, per assolir
millores arquitectòniques i estètiques

Els passats 8 i 9 d’octubre,
4Ark vam ser presents en un
estand a la fira de rehabilitació

REhabilita, organitzada pel caateeb,
on la ciutadania va gaudir tant dels
espais expositius com de les pro-
postes lúdiques ofertes, presents
al Passeig Lluis Companys de Bar-
celona. Precisament ara us volem
presentar un dels nostres treballs,

que fa les delícies tant de turistes
com de veïns de tot Catalunya: la
remodelació del Monestir del Poble
Espanyol, un recinte a l’aire lliure que
acull arquitectura, art i una llarga llis-
ta d’activitats. En concret la nostra
actuació s’ha centrat en la rehabi-
litació de la coberta així com de la
façana de l’edifici.

El Monestir de Sant Miquel va ser
construït l’any 1929 en el marc de
l’Exposició Universal i va se rein-
augurat el 1997. Es tracta d’un edi-
fici molt singular atès que reuneix
elements de diversos monestirs
catalans representatius de l’època
romànica, com el de Santa Maria
de Porqueres (Pla de l’Estany), Sant
Sebastià de Montmajor (Caldes de
Montbui al Vallès Oriental) i Sant
Genís de Taradell (Osona), a més de
l’església de Sant Benet de Bages
(Sant Fruitós de Bages).

 �L’actuació de 4Ark
Atès que la construcció de 1929 que
reprodueix un monestir no presenta
els materials tan nobles com si fos
real, en l’actuació de 4Ark hem hagut
de fer reforços en bigues de fusta de
la coberta i, en alguns casos, fins i
tot substituir les bigues per unes de
noves en pi silvestre. Així mateix les
llates existents deteriorades o bé
malmeses s’han canviat per cor-
retges de fusta serrada també de pi
silvestre (en concret de 5 x 3 cm de

 23L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Rehabilita 2016

secció i fins a 5 m de longitud; qua-
litat estructural ME-2, classe resis-
tent C-18). Per tal de prevenir termi-
tes i d’altres afectacions perjudicials
i de tractar la fusta ja afectada, vam
aplicar a les bigues una solució anti-
xilòfaga. D’altra banda, hem instal·
lat taulells DM hidròfugs de 20 mm
de gruix, enroscats a les corretges
de fusta de la coberta. I per garan-
tir una perfecta impermeabilització
hem col·locat plaques Onduline sota
la teula. De fet, també vam submi-
nistrar i instal·lar la teula corba de
40 x19 x16 cm color vermell acabat
envellit de la coberta. I vam executar
el minvell ceràmic, la canal oculta i
substituir el canaló per un d’alumini
lacat color marró de 400 mm.

cONSTRUCCIÓ I REHABILITACIÓ
4ark sl
Gran Via de les Corts Catalanes 684
08010 Barcelona
Tel: 93 603 50 40
www.4ark.es

La façana va quedar com nova
gràcies a la neteja i sanejament
de paraments verticals amb una
màquina hidronetejadora i el repi-
cat del revestiment en mal estat o
danyat. Per últim, vam reconstruir la
cornisa i executat el recrescut de les
zones repicades en paraments ver-
ticals imitació pedra, amb morter de
cal hidràulica amb mitjans manuals.
Així doncs, les façanes i la coberta
del Monestir de Sant Miquel al Poble
Espanyol han estat restaurades i
netejades, assolint millores arqui-
tectòniques i estètiques. Cal espe-
rar que l’edifici, ben aviat centenari,
pugui mantenir-se amb aspecte
jove unes quantes dècades més.

L’INFORMATIU DEL CAATEEB
Desembre 201624

ESPAI EMPRESA
Rehabilita 2016

L’estalvi energètic
a les comunitats
de veïns
En el 37% dels casos podrien estalviar fins
a un 20% en el seu consum energètic

En rares ocasions una comuni-
tat de veïns s’atura a analitzar
la seva situació energètica, o

l’estat de les edificacions per saber
si són o no eficients. És un error molt
comú fruit de la falta de conscien-
ciació en materia ambiental i ener-
gètica de la societat espanyola en
general. Però si una comunitat de
veïns decideix analitzar el seu com-
portament energètic, s’adonaria que
en el 37% dels casos podrien estal-
viar fins a un 20% en el seu consum
energètic, la qual cosa es tradueixen
en estalvis econòmics substancials
que en alguns casos poden superar
els 2.000 €. Aquestes són dades de
l’Informe Endesa sobre el compor-
tament energètic de les empreses

espanyoles 2016, presentat el pas-
sat 21 d’octubre en ocasió del Dia
Mundial de l’Estalvi Energètic.

 �Estalvi energètic en el
sector residencial

Segons aquest informe, la recopila-
ció de dades reals sobre el consum
energètic d’una comunitat de veïns
és el que permet identificar el com-
portament dels usuaris per poder
actuar i reduir el seu impacte. “En el
sector residencial existeix un desco-
neixement de tot el potencial d’es-
talvi que es pot obtenir implantant
mesures d’eficiència energètica”, va
assenyalar José Carlos Fernández-
Rei, responsable de l’informe d’En-

Endesa
C/Ribera del Loira, 60 (5F)
28402 Madrid
Telèfon: 91 2131102
veronica.becerril@enel.com

desa. En el 59% dels casos aquest
sector podria millorar la seva potèn-
cia contractada, una mesura que no
implica inversió i amb la qual s’obte-
nen estalvis instantanis. “En primer
lloc una comunitat de propietaris el
que ha de fer és localitzar i eliminar
els consums ocults i això solament
ho pot fer recopilant la informació
de cadascun dels habitatges que
componen la comunitat. Segons
els nostres càlculs, en el 75% dels
casos existeixen consums ocults
fàcilment evitables”, va concloure.

L’informe complet es por consultar a:
www.diagnosticoenergeticoendesa.com

Ahora, toda la información de la
compañía en Endesa Corporate, la
aplicación de Endesa para iPhone,
iPad y dispositivos Android.

José Carlos Fernández-Rei, responsable de l’informe d’Endesa.

Gràcies per fer-ho possible!

REhabilita

s.l.

www.pujalift.catTel. 93 000 64 27

INSTITUT
DE TECNOLOGIA
DE LA CONSTRUCCIÓ
DE CATALUNYA

GREEN BUILDING
COUNCIL ESPAÑA

CONSELL DE COL·LEGIS
D’APARELLADORS,
ARQUITECTES TÈCNICS I
ENGINYERS D’EDIFICACIÓ
DE CATALUNYA

GREMI EMPRESARIAL
D’ASCENSORS
DE CATALUNYA

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

Generalitat
de Catalunya

Generalitat de Catalunya
Institut Català d’Energia

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

OBSERVATORI
DE BARCELONA
PER A LA REHABILITACIÓ
ARQUITECTÒNICA

ORGANITZACIÓ
DE CONSUMIDORS
I USUARIS
DE CATALUNYA

COMISSIÓ DE
REHABILITACIÓ
I MANTENIMENT
D’EDIFICIS

PATROCINADORS
INSTITUCIONALS PATROCINADORS

COMITÈ
ESTRATÈGIC

EXPOSITORS

ASSOCIACIÓN
ESPAÑOLA
DE MANTENIMIENTO

CONSORCI
METROPOLITÀ
DE L’HABITATGE

ASSOCIACIÓ
CATALANA
DE MUNICIPIS I
COMARQUES

INCASÒL
Institut Català
del Sòl

P r o d u c t o s y T e c n o l o g í a
p a r a l a r e h a b i l i t a c i ó n

GREMI EMPRESARIAL
D’ASCENSORS
DE CATALUNYA

Generalitat de Catalunya
Institut Català d’Energia

ASSOCIACIÓ DE
PROMOTORS
DE BARCELONA

CAMBRA D’EMPRESES
DE SERVEIS
PROFESSSIONALS
A LA CONSTRUCCIÓ

CAMBRA OFICIAL
DE CONTRACTISTES
D’OBRES
DE CATALUNYA

Col·legi
d’Administradors de Finques
de Barcelona-Lleida

COL·LEGI D’AGENTS
DE LA PROPIETAT
IMMOBILIARIA

Anunci l'Informatiu (GRÀCIES) v2.indd 9 27/10/16 22:13

L’INFORMATIU DEL CAATEEB
Desembre 201626

PROFESSIÓ
Sector

Aparador solvent
de projectes
i marques
Barcelona Meeting Point confirma la recuperació
del sector i l’interès dels inversors
Maite Baratech / Fotos de l’autora i BMP

Ja no hi eren els grans cartells-reclam anunciant descomptes especials per als visitants,
com si d’un supermercat es tractés. El saló Barcelona Meeting Point del 2016, celebrat
del 19 al 23 d’octubre a la fira de Montjuïc, el del 20è aniversari, el primer sense Enrique

Lacalle al capdavant, ja no necessitava hams. L’interès per comprar pisos ha tornat i és real, com
demostra la pujada de preus que està vivint el sector i com van avalar les xifres de visitants, més
de 33.000 particulars i superant els 10.000 professionals.

 27L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

També era real la recuperació de l’in-
terès de les empreses d’aprofitar el
que significa el Bmp com a aparador
solvent de projectes i marques. Així
ho reconeixia el cap de màrqueting
de l’empresa Salas, Héctor Seguer,
el qual explicava a L’Informatiu que
participar al saló era “un regal que es
fa l’empresa pel seu 25è aniversari”,
aprofitant que les coses ara van bé.
La companyia, amb seu a Sabadell,
es dedica a la gestió i comercialitza-
ció delegada de comunitats; actu-
alment té en venda promocions a
Barcelona, Sant Cugat i Badalona.
Treballa també en la promoció
d’habitatge social de lloguer, per
a la fundació Nou Lloc. Segons
Seguer, l’empresa ha crescut força
en plantilla, l’activitat ha millorat i el
saló era un bon espai “per reafirmar-
nos, dir-li al sector que som aquí”, ja
siguin els usuaris finals o els promo-
tors, possibles inversors o fins i tot
agents de sòl.

 �Economia i sostenibilitat
També s’estrenava l’empresa de
cases prefabricades Casa Familia
Europa, del grup d’Estònia Norges
Hug, que ha aterrat a Barcelona fa
només uns mesos. Seguint una tra-
dició molt arrelada al nord Europa,
té en catàleg diversos models de
cases prefabricades “més econò-
miques, ecològiques i sostenibles,
fetes amb estructura de fusta i aca-
bats de guix”, explicava el seu res-
ponsable, Yuri Pascar, per al qual el
Bmp podia ser un bon punt de partida
a casa nostra. A Itàlia, per exemple,
va desembarcar fa dos anys i ja rep
encàrrecs de dues cases per set-
mana, després d’estar cinc mesos
sense cap comanda. A Catalunya
ha detectat interès, sobretot de per-
sones que han viatjat i coneixen els
avantatges i la durabilitat dels habi-
tatges en fusta. La tradició del for-
migó com a base estructural, però,
és molt difícil de canviar, afirma. Si
per a Salas i Casa Familia Europa era
el primer tast de Meeting Point, era el
segon per a Aelca, empresa amb seu

a Madrid que tot just fa dos anys és
present a Catalunya i volia aprofitar
el saló per “introduir la marca”. Alicia
Ortega, comercial de l’Hospitalet,
ens explicava que “el mercat s’està
movent i no costa vendre”. En el seu
cas es mouen al mercat d’habitatge
protegit, on tenen tres promocions
de pisos (El Prat, Badalona i l’Hos-
pitalet de Llobregat), amb uns preus
assequibles “perquè els terrenys es

van comprar en un bon moment”.
En el camp d’acabats i instal·lacions,
una empresa debutant era la de
domòtica Zennio, d’Alcobendas.
Amb 12 anys de vida i actualment en
expansió, la companyia, de capital
cent per cent espanyol, tenia l’objec-
tiu de promocionar les seves solu-
cions “sobretot entre promotors,

arquitectes i altres prescriptors”,
apuntava l’enginyer de prescripció
Guillermo López. López, que des-
prés del Bmp es traslladava a Mate-
lec, creu que “les fires són rendibles,
hi vas a sembrar donant-te a conèi-
xer”. En el cas de la seva empresa, a
més, s’està treballant per posar fi a
la “mala fama que té la domòtica”, ja
que durant molts anys s’han venut
serveis que després mai s’han utilit-
zat perquè no s’han sabut explicar.
I en un dels espais centrals del saló,
allà on es troben els expositors més
grans (els de la banca i d’alguns
fidels del sector com Núñez i Navar-
ro i La Llave de Oro) sorprenia la pre-
sència d’una gran cadena alemanya
de supermercats, Lidl, que espera-
va trobar-hi ubicacions per a nous
supermercats. Ana Maria Gómez,
cap de tramitacions, ens parlava
dels principals requisits: “solars de
més de 4.000 metres quadrats en
municipis de més de 16.000 habi-
tants i locals en planta baixa de més
de 1.000 metres”. Com a requisits
addicionals, bons accessos per a
vehicles i persones, facilitat de càr-
rega i descàrrega de camions i pàr-
quing exclusiu. En aquest sentit, ser
al Bmp, punt de trobada d’inversors,
els obria les portes a trobar “bons
col·laboradors”.

Una novetat
d’enguany era el
clúster de reformes,
adreçat tant als
particulars com a les
empreses

Maqueta d’una promoció a Sant Just Desvern

L’INFORMATIU DEL CAATEEB
Desembre 201628

PROFESSIÓ
Sector

 �Retorn a la ciutat
Una ronda pels passadissos del saló
reflectia la realitat de la ciutat de
Barcelona, on cada cop hi ha menys
pisos disponibles, i els que hi són, en
conseqüència, tenen uns preus no
aptes per a totes les butxaques. Dins
de les categories premium es podri-
en incloure els de Coldwell Bankers.
Des de l’empresa, Maria Antònia
Canals apuntava que “el producte
que més surt és el de la finca règia
rehabilitada” i parlava de diversos
projectes a la zona de Via Augusta-
Muntaner, com una transformació,
d’oficines a habitatges, a Munta-
ner-Marià Cubí. Parlava també dels
“clients particulars que volen obra a
Barcelona”, i en particular parelles
que comencen a ser grans i que,
amb els fills emancipats i després
d’haver viscut uns anys fora, a cases
amb jardí, volen espais més petits a
la ciutat, i tornen”, a zones com Sant
Gervasi i l’Eixample.
Segons Canals, l’obertura de l’aixeta
del crèdit està facilitant les compres.
Ara bé, creu que “tornarem a patir
una certa bombolla immobiliària,
però menor a la del 2008”. Pel que
fa als inversors, un dels grups més
buscats en aquesta fira, aquesta
experimentada professional consi-
dera que “des de fa uns mesos estan
aturats”, no prenen decisions per la
“incertesa” en l’actual panorama
polític català.

 �Clúster de les reformes
Una novetat d’enguany, per a aquells
que opten pels pisos de segona mà
o bé volen millorar les seves condi-
cions d’habitabilitat, era el Clúster
de les Reformes, capitanejat pel
del Gremi de Cuines, Banys i Refor-

mes de Catalunya. La seva direc-
tora, Maribel Torrents, recordava la
importància de l’activitat dels seus
professionals perquè “vuit de cada
deu habitatges que es venen són
de segona mà”. Per això, van creure
interessant respondre a la invitació
de ser al saló “com a lligam entre
l’immobiliari i el client final” i perquè
“ajuda a donar visibilitat als nostres
agremiats, uns 200, i pot facilitar els
contactes amb els particulars, d’una
banda, però també amb els promo-
tors”. Torrents constatava que des-
prés d’uns anys de contenció, les
famílies s’animen a fer reformes i
que “el sector està repuntant, es
nota un cert canvi i una millora dels
crèdits”. Pel que fa a tendències, la
directora del gremi destacava l’ús
de grans formats, tant en paviments
com en revestiments, així com els

Al saló van conviure
empreses que s’hi
estrenaven, anima-
des per la renovada
alegria del sector,
amb algunes vete-
ranes que han sabut
superar els diferents
cicles econòmic

Lidl buscava al saló solars per als seu plans d’expansió a
Espanya

El sector de les reformes tenia el seu espai específic

Els inversors eren un públic molt buscat

 29L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

laminats amb aspecte de fusta. En
cuines, i amb uns pisos cada cop
més petits, guanyen terreny els
espais oberts al menjador.
Al costat del gremi, Hogara, espe-
cialista en reformes i interiorisme,
una empresa nascuda a Sevilla i
que arribà a Barcelona fa quatre
anys; s’adreça a particulars i a agèn-
cies que treballen per a inversors
estrangers de nivell adquisitiu mig
i alt i exemplifica el boom d’aquest
camp. Pedro Merino, aparellador,
explicava que amb la seva germa-
na, Maria, arquitecta, estan treba-
llant en diversos projectes alhora,
com un pis de 250 metres prop del
Turó Parc, una notaria al passeig de
Gràcia, un pis antic al Born i un altre
al carrer Aragó.

La renovada alegria del ram els ha
empès a arrencar un projecte de
cases unifamiliars d’obra nova, de
disseny, a Catalunya i Balears, per a
clients amb parcel·la pròpia. Satis-
fets, expliquen que van començar
amb la reforma d’una cuina i actual-
ment s’ocupen, amb personal propi,
de projectes de més de 180.000
euros. “Ens entren projectes cada
cop més grans”, apuntaven els ger-
mans. El seu perfil de client, afegi-
en, “és el que compra un pis en mal
estat i el reforma per viure o per
invertir”, en cap cas una família que
hi està vivint.

A l’estand de la Generalitat es podia trobar informació sobre els diferents ajuts i tràmits
que han de fer compradors i llogaters d’habitatges

 �Caçadors de pisos
I per a aquells que no volen equivo-
car-se en la seva decisió de compra
però no tenen tot el temps neces-
sari per recórrer el viacrucis que
suposa una recerca eficaç de pis,
el seu estand era el de l’Associació
Espanyola de Personal Shopper
Immobiliari. Els seus serveis, diuen,
estalvien fins a un 70 per cent de les
visites que es fan amb una immobi-
liària, eviten sorpreses i vicis ocults
amb l’aportació d’informes tècnics
i financers, estalvien entre un 5 i un
20 per cent del preu de sortida de

La domòtica també hi era present, però
de manera minoritària

Coldwell Banker promocionava un projecte de conversió d’un edifici d’oficines en
habitatges a la part alta de Barcelona

l’habitatge i eviten el conflicte d’inte-
ressos, ja que es posicionen a favor
del comprador. De manera comple-
mentària, els caçadors de pis podien
assistir a les xerrades gratuïtes que
es van organitzar dissabte 22 sobre
diferents temes, com ara el funcio-
nament de les hipoteques, els drets
del client-consumidor o les despe-
ses derivades de la compra d’un
habitatge.

L’autora: Maite Baratech és periodista

L’INFORMATIU DEL CAATEEB
Desembre 201630

PROFESSIÓ
Sector

Mentre la compravenda tradi-
cional, les hipoteques i altres
activitats auxiliars de l’edifica-
ció tenen al Saló el seu espai de
confort com a àrea d’exposició,
altres iniciatives amb el totxo
com a protagonista no han gosat
encara entrar-hi, potser perquè
no tenen clar quin és l’aparador
més adient. Una d’aquestes ini-
ciatives és la de del cohousing
o cohabitatge, fenomen amb
recorregut als països nòrdics i
on un grup de famílies es posen
d’acord per promoure espais on
coincideixen espais privats amb
altres de comuns que fomenten
la convivència, cosa que reque-
reix l’establiment de normes d’ús
molt clares.

A banda d’estalvis econòmics en
la construcció, els defensors de
la fórmula parlen dels beneficis
de créixer en grup, de compartir
moments i tasques (des d’alguns
àpats a portar els nens a l’escola)
i d’haver de negociar i escoltar per
prendre decisions que afecten la
comunitat. A casa nostra el més
semblant, i salvant les distàncies,
són les promocions per a la terce-
ra edat amb petits apartaments
privats que disposen de serveis
de menjador i assistencials que
faciliten la vida de les persones
grans respectant la seva privaci-
tat i autonomia.

 �Crowdfunding
immobiliari

Un altre fenomen incipient és
el del crowdfunding immobili-
ari, que proposa a particulars o
empreses invertir uns diners en
projectes immobiliaris a canvi
d’un rendiment futur. Amb fórmu-
les lleugerament diferents entre
elles, Housers, Privalore i Inveslar
són algunes startups que estan
entrant en aquest negoci, que

Comunitat de cohousing a Portland, (Oregon EEUU)

Tendències en bolquers

alguns inclouen dins la línia de
l’economia col·laborativa. L’actu-
al situació de la Borsa i dels fons
d’inversió, que ofereixen unes
rendibilitats baixes, fa que aques-
ta sigui una alternativa d’inversió
per als estalviadors.

 �Cooperatives
d’habitatges

Una tercera tendència en habitat-
ge, igualment en línia amb l’eco-
nomia col·laborativa, és la de les
cooperatives d’habitatges. Preci-
sament, l’ajuntament de Barcelo-
na les vol impulsar i són una de les
potes del seu Pla del Dret a l’Ha-
bitatge 2016-20125, juntament

amb la recuperació dels pisos
desocupats i la promoció de
pisos públics en règim de lloguer.

En el camp empresarial també
estan calant, sobretot entre els
més joves, els espais compartits
de treball, el que es coneix amb
l’anglicisme coworking, una idea
que el col·legiat Joan Nicolau,
soci d’Aurum Immobles, es va
fer seva i va promocionar llo-
gant “taules” de treball dels seus
immobles, primer a Sant Cugat i
després a Barcelona. Caldrà, cre-
iem, estar al cas de l’evolució de
les diferents iniciatives socials
i empresarials emergents que
afecten el nostre sector. M B

Projecte de cohousing a Leeds (UK), viable financerament i tenint cura de l’entorn

 31L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Activitats

Premis Catalunya
Construcció 2017
El termini per a la presentació de candidatures a la
14a edició dels guardons finalitza el 7 d’abril
Carles Cartañá / Fotos: Arxiu Premis Catalunya Construcció

El caateeb convoca la 14a edició dels Premis Cata-
lunya Construcció, que tenen com a objectiu fer
un reconeixement públic de les principals funci-

ons professionals relacionades amb el procés d’execu-
ció de les obres. En aquesta edició també es concedirà
un premi al millor treball final de grau, adreçat als que
tot just finalitzen els estudis d’arquitectura tècnica en
qualsevol de les escoles de Catalunya. El termini de pre-
sentació de candidatures finalitzarà el 7 d’abril de 2017.

El nou Campus universitari del Besòs va guanyar el Premi 2016 a la Direcció Integrada de Projecte

 �Sis categories i un premi especial
La categoria de direcció d’execució de l’obra està pensa-
da exclusivament per als aparelladors, arquitectes tèc-
nics i enginyers d’edificació. El jurat valorarà el desenvo-
lupament d’aquesta funció professional i la seva contri-
bució a la qualitat final de l’obra. La segona categoria farà
referència a la direcció integrada de projecte, referida a
la planificació, coordinació i control de l’operació immo-
biliària en el seu conjunt. Els coordinadors de seguretat

L’INFORMATIU DEL CAATEEB
Desembre 201632

PROFESSIÓ
Sector

són els protagonistes de la tercera
categoria, en la qual es vol destacar
la seva contribució per aconseguir
unes millors condicions de treball en
l’obra. En la categoria d’innovació es
premien professionals i empresaris
que l’hagin impulsat en productes
i materials, sistemes constructius
o processos d’organització d’obra.
La cinquena categoria es refereix
als treballs d’intervenció en edificis
existents, tant si es tracta d’obres
de restauració del patrimoni arqui-
tectònic com les de rehabilitació i
millora de les prestacions dels edi-
ficis quant a l’accessibilitat, estalvi
energètic o reparació estructural.
Finalment, es reserva un apartat
als treballs d’investigació, recerca
o desenvolupament que realitzen
els estudiants com a treball final de
carrera.
Un any més, el jurat atorgarà un
premi especial a la trajectòria pro-
fessional d’una persona per la seva
contribució a la millora de la cons-
trucció i del sector ja sigui des de
l’exercici professional, la docència,
la investigació i divulgació o la fun-
ció social de l’edificació.

 �Premi a les persones
És important destacar que els Pre-
mis Catalunya Construcció no pre-
mien les obres, sinó el valor de la
tasca que desenvolupen els tècnics
en relació amb una obra de refe-
rència. No obstant això, el resultat
aconseguit en l’obra és molt impor-
tant per aconseguir una bona valo-
ració del jurat. En aquest sentit, el
fet de comptar amb un jurat multi-
disciplinari permet que els treballs
es valorin des de diversos punts de
vista, encara que el més important
és explicar els valors principals que
s’han aconseguir en la categoria
que es presenta. En tots els casos,
la obra o bé la fase d’obra haurà
d’haver finalitzat durant els anys
2015 i 2016. Els Premis compten
amb el suport del Consell de Col·
legis d’Aparelladors de Catalunya i
d’Arquinfad.

Com presentar-se
Els Premis Catalunya Construcció són oberts a tots els agents del
procés constructiu, si bé en cadascuna de les categories es posa
èmfasi en les diferents funcions professionals. Les fitxes d’inscripció
i la documentació corresponent s’han de presentar com a molt tard
el 7 d’abril de 2017, ja sigui per correu electrònic o bé personalment
en qualsevol de les oficines del CAATEEB.

Tota la informació sobre les bases i els requisits tècnics de presen-
tació de candidatures es troben a disposició dels professionals inte-
ressats a www.apabcn.cat/premis

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

PROFESSIÓ
Activitats

Categories
Categoria 1
Premi a la direcció de l’execució de l’obra
Categoria 2
Premi a la direcció integrada de projecte
Categoria 3
Premi a la coordinació de seguretat i salut
Categoria 4
Premi a la innovació en la construcció
Categoria 5
Premi a la intervenció en edificació existent
Categoria 6
Premi al treball final de grau

http://www.apabcn.cat/premis
mailto:premis@apabcn.cat

 33L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

acp estrena el seu
canal de YouTube
L’Agència de Certificació Professio-
nal (acp) ha estrenat el seu canal de
YouTube, on es poden trobar diferents
entrevistes en què professionals del
sector de l’edificació expliquen les
raons per les que han decidit optar
per la certificació professional d’acp.
També compta amb entrevistes a
experts que expliquen com la certi-
ficació s’està convertint en un factor
de modernització de la professió i les
raons per les quals els caçatalents
busquen cada vegada més professio-
nals certificats per ocupar els llocs de
treball que els són sol·licitats.

Els professionals de l’edifica-
ció certificats per l’Agència
de Certificació Professional

(acp) disposaran d’un descompte
del 15% en la prima anual de l’as-
segurança de responsabilitat civil
de Musaat per aparelladors, arqui-
tectes tècnics i enginyers de l’edi-
ficació. Amb aquesta mesura, la
mútua atén criteris de confiança en
l’acompliment professional i consi-
dera que el fet d’estar en possessió
de la certificació professional supo-
sa una disminució del risc dels seus
assegurats. La signatura de l’acord
va tenir lloc a la seu de Musaat a
Madrid el passat octubre i va anar
a càrrec de Maria Àngels Sánchez,
vicepresidenta del Caateeb; Jesús
Paños, president del Col·legi d’Apa-
relladors de Madrid i Francisco Gar-
cía de la Iglesia, president de Musa-
at.

L’acord també permetrà als mutu-
alistes de Musaat amb pòlisses de
responsabilitat civil interessats a
certificar-se, gaudir d’un descomp-
te del 5% en les tarifes inicials de
certificació. Aquest descompte serà
acumulable a la deducció que ja
s’aplica als membres dels col·legis
professionals adherits a Acp. A més,
Musaat crearà una beca social, a
efectes de bonificar un percentatge
de la certificació inicial a un nombre
determinat de mutualistes.

Acp és una entitat de gestió inde-
pendent promoguda pels col·legis
d’aparelladors de Barcelona i

Professionals amb
menys risc
Els professionals certificats per acp tindran un descompte
del 15% en l’assegurança de responsabilitat civil de musaat
Jaume Moreno / Foto: Musaat

Jesús Paños, Francisco García i Maria Àngels Sánchez signen el conveni de
col·laboració en la seu de Musaat a Madrid

Madrid i que compta amb el suport
del Consell General de l’Arquitectura
Tècnica d’Espanya. Proporciona als
tècnics del nostre sector una certifi-
cació professional lligada a un codi
ètic i deontològic, el compliment del
qual és vigilat per part de l’agència.
Això suposa, per tant, un element de
seguretat i confiança en l’exercici
del seu treball, que representarà per
a Musaat una garantia pel que fa a
la qualificació, experiència i resul-
tats dels professionals assegurats,
el que redundarà en un menor risc
associat al seu treball.

Actualment estan adherits a l’acp
més de 20 col·legis d’aparelladors
arreu de l’Estat espanyol, que repre-
senten aproximadament el 60% de
la professió.

L’autor: Jaume Moreno és periodista

Pots accedir al canal
Youtube d’acp a través
d’aquest enllaç.

PROFESSIÓ
Activitats

L’INFORMATIU DEL CAATEEB
Desembre 201634

Una carrera amb futur
El caateeb llança un pla d’acció per promocionar
els estudis d’aparellador entre els més joves
Carles Cartañá / @CarlCartanya / Fotos: Albert Casanovas i Zip Zap Social

PROFESSIÓ
Mercat de treball

La Junta de Govern del Caa-
teeb ha posat en marxa un
projecte que té com a objectiu

promocionar entre els joves, pares
i professors la professió d’apare-
llador i contribuir a incrementar
d’aquesta manera les matricula-
cions a les escoles d’arquitectura
tècnica i edificació. El pla preveu la
posada en marxa de diferents eines
de promoció i divulgació com ara
una pàgina web, promoció a través

de les xarxes socials, campanya
publicitària en mitjans electrò-
nics, edició de vídeos, organització
d’esdeveniments i disseny d’altres
materials divulgatius. La campanya
s’ha iniciat a l’octubre i tindrà con-
tinuïtat al llarg del 2017 i més enllà.

En els darrers anys ha disminuït la
quantitat de nois i noies que volen
cursar el Grau d’Arquitectura Tèc-
nica i Edificació en les universitats

 35L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Mercat de treball

És una de les
professions més
ben valorades dins
del sector però en la
societat és una gran
desconeguda

Adreça pàgina web
www.arquitecturatecnicaiedificacio.cat

arreu de l’Estat espanyol. Un dels
factors que han influït de manera
decisiva en aquesta tendència va
ser la profunda crisi de la construc-
ció de la que comencem a sortir.

 �La via d’accés a la
professió

No obstant i malgrat ser impor-
tant, aquest no ha estat l’únic fac-
tor determinant. Hi ha encara un
gran desconeixement en la societat
sobre l’ofici de l’aparellador, així com
les importants funcions que té en el
procés de la construcció. Es dóna la
circumstància de què és una de les
professions més ben conegudes i
valorades dins del sector i per contra
en la societat en general és una gran
desconeguda. I no obstant això, el

grau en Arquitectura Tècnica i Edifi-
cació obre la via d’accés a la profes-
sió d’arquitecte tècnic, un ofici amb
un amplíssim ventall d’oportunitats
laborals i d’especialització.

Direcció integrada de projectes,
director d’execució, cap d’obra,
construction manager, coordina-
dor de seguretat, gestor d’edificis,
control de qualitat i control econò-
mic, empresari o tècnic de capça-
lera d’edificis existents són tan sols
alguns dels perfils als que poden
optar els graduats en arquitectura
tècnica. Uns perfils, per altra banda,
que es desenvolupen dins d’un sec-
tor atractiu i dinàmic i amb grans
reptes de futur com l’adaptació de
les noves tecnologies o la sosteni-

bilitat i eficiència energètica dels
edificis.

La campanya del Caateeb, que
s’obrirà a la resta de col·legis i a les
universitats, vol comptar especial-
ment amb el suport i la col·laboració
dels col·legiats que amb aquesta
campanya podran disposar també
de material promocional per divul-
gar entre els més joves la seva pro-
fessió.

L’INFORMATIU DEL CAATEEB
Desembre 201636

PROFESSIÓ
Sector

La tercera edició de l’European
Bim Summit (ebs) se celebra-
rà els dies 25 i 26 de maig de

2017 dins del marc de Barcelona
Building Construmat, el Saló Inter-
nacional de la Construcció de Fira
de Barcelona, i es confirma així com
l’esdeveniment de referència sobre
Building Information Modelling (Bim)
a Europa.

El CAATEEB, Bim Academy i Buil-
dingSMART Spanish Chapter,
organitzadors de l’ebs, van signar
el passat novembre un conveni de
col·laboració amb l’organització
de Barcelona Building Construmat,
esdeveniment firal de referència de
la construcció organitzat per Fira
de Barcelona, amb l’objectiu d’unir
esforços per fer avançar la cons-
trucció en el camí de la innovació
tecnològica.

En aquesta tercera edició del Bim,
que tindrà a França com a país con-
vidat, es presentaran els darrers
avenços d’aquest nou mètode de
treball basat en la gestió de la infor-

L’ebs i Construmat
uneixen esforços
La III Cimera Europea sobre Building Information Modeling
(bim) es farà el 25 i 26 de maig a Fira de Barcelona en el marc
de BBConstrumat
Jaume Moreno / Fotos©: Chopo

mació generada durant el cicle de
vida d’una construcció. Un mèto-
de que cal conèixer i dominar per
obtenir un procés dirigit a la millora
de la qualitat, eficiència i eficàcia en
qualsevol projecte, obra d’edificació
i obra civil.

Ll’European Bim Summit constarà
de ponències i workshops on s’ana-
litzaran eines, serveis i productes
idonis per a qui treballa en aquest
àmbit. La cimera es dirigeix a tèc-
nics i responsables de les adminis-
tracions públiques, promotors, des-
patxos d’arquitectura, enginyeries,
consultories de serveis, proveïdors
de materials, fabricants, project &
construction managers, directors
d’execució d’obra i facility managers
i constructors, entre d’altres, que
són els decision-makers que mar-
quen i marcaran el rumb del sector
de la construcció.

Així, el Bim atorgarà un gran valor
afegit a la vintena edició de Barce-
lona Building Construmat que tin-
drà lloc del 23 al 26 de maig de l’any
vinent al pavelló 2 del recinte de
Gran Via de Fira de Barcelona, inte-
grant en la seva oferta tots els sec-
tors i subsectors que conformen el
sector de la construcció.

Pàgina web European
Bim Summit Barcelona 2017:
http://europeanbimsummit.com/

Pàgina web de
BBConstrumat:
www.construmat.com

PROFESSIÓ
Teconologies

http://www.construmat.com

 37L’INFORMATIU DEL CAATEEB
Desembre 2016

Pàgina web European
Bim Summit Barcelona 2017:
http://europeanbimsummit.com/

Pàgina web de
BBConstrumat:
www.construmat.com

PROFESSIÓ
Mercat de treball

Professionals
experts en el cicle
de l’edificació
Informe d’oportunitats laborals per als
aparelladors i tendències del mercat
Carles Cartañá / @CarlCartanya / Fotos©: Chopo i Arxiu caateeb

Grup d’arquitectes tècnics en una visita d’obra d’un curs de formació postgrau

La professió d’arquitecte tècnic
és reconeguda principalment
dins del sector de la construc-

ció per la seva expertesa en la totali-
tat del cicle de l’edificació, entenent
com a tal totes les seves fases des
de la creació de sòl i urbanització,
concepció i disseny, construcció,
explotació i manteniment fins a la
rehabilitació, enderroc o descons-
trucció.

L’arquitecte tècnic té una visió global
del procés d’edificació i per la seva
polivalència i capacitat d’adaptació
s’està posicionant com a expert en
totes les fases del cicle o bé com a
especialista en alguna d’elles. Així,

es deixa notar un cert desplaçament
del nucli dur de la professió, que tra-
dicionalment s’havia centrat en la
fase estricta del procés constructiu,
cap a la resta de fases del cicle.

Així es desprèn de les conclusions
de l’Informe d’oportunitats i nous
nínxols de mercat de l’arquitectura
tècnica (1) preparat pel Caateeb amb
motiu de la celebració de la conven-
ció tècnica Contart 2016 que va
tenir lloc a l’abril a la ciutat andalusa
de Granada.

L’informe tenia com a objectiu ana-
litzar les tendències del mercat i
de la professió a curt i mig termini.

Es va fer una sessió interna amb
un grup de col·legiats de diversos
perfils, edats i modalitats d’exercici
amb l’objecte de debatre sobre les
oportunitats que el mercat de treball
ens ofereix avui i en un futur pròxim
i identificar possibles nínxols de
mercat als quals la nostra professió
pot accedir. El treball el va coordinar
Ascensió Gálvez, arquitecta tècnica
i directora del servei d’ocupació del
Caateeb.

Al mateix temps es va voler estudi-
ar en quins àmbits cal estar atents
a les oportunitats que emergeixen
per adaptar-se a la demanda exi-
gida en el ressorgir de la professió

http://www.construmat.com

L’INFORMATIU DEL CAATEEB
Desembre 201638

PROFESSIÓ
Mercat de treball

després de la crisi, tenint en compte
aspectes com ara la recuperació del
sector, la tendència a la liberalització
del mercat, el canvi de paradigma
que ens les noves tecnologies o la
creixent globalització.

 �Els aparelladors en les
diferents fases del cicle
d’edificació

Creació de sòl
En el debat es va parlar poc d’aques-
ta fase, tot i que s’admet que hi ha
molts aparelladors que hi treballen,
especialment els relacionats amb
l’administració municipal. Els pro-
ject managers també han d’afrontar
sovint aquesta fase en la gestió del
procés immobiliari, si bé es reconeix
que en general és un àmbit encara
per desenvolupar dins el nostre col·
lectiu. Això no obstant, hi ha apare-
lladors que s’hi han especialitzat i
exerceixen amb total competència.

Oportunitats:
•• Gestió urbanística i creació de sòl
•• Projectes d’urbanització

Concepció i disseny
1.	 Consultoria i projectes parcials
L’arquitecte tècnic, per la seva poli-
valència i visió global del cicle, ha
participat activament en les fases
de la concepció de projectes d’obra
nova, generalment en règim de col·
laboració i especialment aquelles
en què és expert com ara la definició
dels sistemes constructius i elecció
de materials, definició dels costos,

organització i planificació de les
obres. En aquesta fase es conso-
liden algunes especialitats com el
consultor d’estructures o d’instal·
lacions. Igualment apareixen noves
especialitzacions com les relacio-
nades amb l’eficiència energètica,
la seguretat i salut, el bim o la bio-
construcció.

2.	 Projectes de tècnic únic (pro-
jecte i direcció)

Les atribucions professionals que
determina la Loe han reconegut la
capacitat de projectar del nostre
col·lectiu en els projectes d’inter-
venció en edificis existents i d’obra
nova en els usos del grup C, i amb
això desenvolupar la funció com-
pleta de projectar i dirigir obres, des
de la concepció fins al lliurament a
l’usuari. Destaca la intervenció par-
cial en edificis existents, malgrat
els límits que la loe identifica en la
nostra capacitat d’intervenir com a
projectistes.

Oportunitats:
•• Consultoria de costos i planificació
•• Consultoria de qualitat, durabi-

litat i cicle de vida de sistemes i
productes

•• Consultoria i disseny de soluci-
ons constructives i materials

•• Consultoria d’estructures
•• Consultoria d’eficiència energè-

tica

•• Consultoria de seguretat i salut
•• Consultoria i desenvolupament

de funcions bim en fase de pro-
jecte

•• Projectes parcials
•• Encàrrecs de funció completa de

projecte i direcció

Fase d’execució
La configuració històrica, encara
vigent, de les reserves d’activitat
entre professionals de titulacions
tècniques, ha propiciat que el nostre
col·lectiu es centrés en la seva fun-
ció principal reconeguda: la direc-
ció d’execució d’obres. Per això
se’ns reconeix com el professionals
experts en el procés de construc-
ció d’edificis, exercint les diverses
funcions professionals d’aquest
àmbit: director d’execució d’obres,
construction manager i cap d’obra,
principalment. Aquesta experiència
l’ha convertit en l’expert en costos
i qualitat del procés constructiu,
assimilant-se a figures reconegu-
des a nivell internacional com ara el
quantity surveyor o el site manager.

La presència del nostre col·lectiu
en les empreses que intervenen en
aquesta fase és indiscutible: cons-
tructores, promotores, despatxos
d’arquitectura i enginyeria, com ho
és també en les empreses indus-
trials i de fabricació de materials.

 39L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Mercat de treball

Segons els experts, fins a l’arribada
del procés de Bolonya, les possibi-
litats de desenvolupament profes-
sional cap a posicions directives en
l’empresa eren minvades per ser
una titulació de grau mitjà. El canvi a
titulació de grau trenca el sostre que
fins ara dificultava l’accés a posici-
ons més altes, especialment en les
grans empreses.

Oportunitats:
•• Management construcció

(project manager, construcció
manager, site manager, quantity
surveyor...)

•• Directiu d’empresa constructora
•• Desenvolupador de nous pro-

ductes per a la construcció
•• Creació de catàlegs d’objectes

BIM per a fabricants
•• Funcions relacionades amb la

logística

Manteniment
i explotació
L’activitat de manteniment es con-
sidera emergent en el nostre sector
i amb això la possibilitat de desen-
volupament professional. Aquesta
cultura creix de forma desigual en
funció de la tipologia i ús dels edi-
ficis. Està ben implantada en l’edi-
ficació industrial, cada vegada ho
està més en els edificis comercials i
d’oficines, mentre que en edificació
residencial creix junt amb una major
conscienciació per aconseguir edifi-
cis més eficients. Aquesta fase, que
es troba a mig camí entre construc-
ció i rehabilitació, s’identifica com
un nínxol d’oportunitat per al nostre
col·lectiu.

L’arquitecte tècnic és reconegut
com a expert en la diagnosi i inter-
venció d’edificis i es posiciona com
el més competitiu per fer inspecció

tècnica, certificació d’habitabilitat o
d’eficiència energètica. En la mesu-
ra que creixi la conscienciació dels
usuaris i la demanda de les adminis-
tracions de més control de la segu-
retat dels edificis existents, la figura
del tècnic de capçalera o consultor
tècnic d’edificació s’identificarà
com una oportunitat per a l’arqui-
tecte tècnic.

També emergeixen funcions rela-
cionades amb l’explotació dels edi-

L’INFORMATIU DEL CAATEEB
Desembre 201640

PROFESSIÓ
Mercat de treball

ficis i la gestió d’actius. En aquest
àmbit s’identifiquen oportunitats de
desenvolupament professional en
perfils com ara el facility manager
o el property manager, entre altres.

Oportunitats:
•• Tècnic de capçalera o consultor

tècnic d’edificació
•• Facility manager
•• Property manager
•• Aixecament BIM d’edificis
•• Llibre de l’edifici, documentació

as built, manual d’ús i manteni-
ment...

•• Inspeccions tècniques d’habita-
bilitat, inspecció edificis, certifi-
cació energètica i valoracions

•• Auditories tècniques: diagnosi
de patologies i auditories ener-
gètiques

•• Serveis de gestió de manteni-
ment preventiu i/o correctiu

Rehabilitació i reforma
El reconeixement del nostre col·
lectiu en aquest àmbit de l’edifica-
ció és cada vegada més valorat pel
sector i la societat. Així, comunitats

de propietaris i particulars s’adrecen
cada vegada més als aparelladors
per al desenvolupament d’aquest
tipus d’encàrrecs com a tècnic
expert. El mateix passa en altres
àmbits com la reforma de locals i
edificis comercials o el retail que
destaca com un àmbit emergent.
I també en la construcció efímera
com ara estands de fires i esdeveni-
ments. I fins i tot, activitats conside-
rades d’altres sectors, com l’esce-
nografia o l’arqueologia. Les opor-
tunitats en aquest àmbit són nom-
broses, tenint en compte, sobretot,
aquelles en què l’arquitecte tècnic
pot realitzar com a tècnic únic totes
les funcions tècniques necessàries
ja sigui el projecte d’obres i d’activi-
tats, la direcció d’execució, inspecci-
ons, diagnosi o consultoria.

Oportunitats:
•• Rehabilitació i reformes d’edificis
•• Rehabilitació energètica
•• Construcció efímera
•• Escenografia
•• Arqueologia
•• Expedients per a autorització

d’activitats

Enderroc
i desconstrucció
L’arquitecte tècnic té un bon posi-
cionament com a tècnic expert en
enderrocs i desconstrucció d’edifi-
cis. És un sector en el qual entra en
joc la gestió de residus i el reciclatge
que poden generar noves oportuni-
tats. Una major sensibilitat social
així com l’estricta regulació legal
relacionada amb la gestió i recupe-
ració de residus obren nous nínxols
de mercat per als professionals i per
al sector en general.

Oportunitats:
•• Gestor de residus
•• Realització d’estudis de gestió de

residus
•• Construcció reciclada
•• Assessor o consultor tècnic ren

eciclatge de productes i materials
•• Gestió per a l’eliminació de pro-

ductes prohibits com l’amiant

 41L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Mercat de treball

 �Disciplines transversals i
noves línies d’activitat

Hi ha disciplines transversals en la
construcció que podrien aplicar-se
a activitats en altres sector. És el cas
del project management, la segure-
tat i prevenció, l’eficiència energèti-
ca o el disseny. Algunes d’aquestes
disciplines van néixer en concur-
rència amb professionals d’altres
titulacions i per tant la competència

és més gran, però al mateix temps
també ofereixen més oportunitats.

Es tracta de disciplines en què es
requereix una major especialitza-
ció i qui l’obté ja sigui amb formació
afegida, amb experiència o les dues
coses, pot situar-se amb avantatge
dins i fora del sector. La seguretat i
salut, per exemple, s’ha anat sola-
pant amb activitats de prevenció de
riscos laborals i d’autoprotecció.

La professió d’arquitecte tècnic
té poca tradició de traspassar els
límits de la construcció cap a altres
sectors, com passa en altres pro-
fessions més transversals com ara
enginyers, advocats o economistes.

Oportunitats:
•• Seguretat i prevenció: safety

management, plans autopro-
tecció, prevencionista, gestió
d’emergència, auditoria de pro-
jectes i instal·lacions.

•• Sostenibilitat: eficiència energè-
tica, gestió de residus i reutilit-
zació, anàlisi de cicle de vida de
materials i sistemes, rehabilitació
energètica i auditories energèti-
ques.

•• Bioconstrucció: materials soste-
nibles, reutilització de materials,
paisatgisme i jardineria, biologia i
qualitat de l’habitat (salut).

 �Les noves tecnologies
La taula va reflexionar també sobre
el canvi de paradigma generat per
l’incipient impacte de les noves
tecnologies de la informació i la
comunicació en el nostre sector, i
com aquestes generen oportuni-
tats colaterals, principalment el que
es refereix a la construcció virtual, la
preparació de prototips, la impres-
sió 3D i el desenvolupament de la
industrialització del sector.

La metodologia Building Informati-
on Modelling (BIM) planteja un nou
escenari de futur, en el qual els rols
poden canviar i algunes funcions
professionals també. (2).

Oportunitats:

•• Disseny i desenvolupament de
prototips de materials i sistemes
constructius

•• Creació de catàlegs d’objectes
per a fabricants

•• Disseny de videojocs
•• Community manager especialit-

zat en el sector construcció
•• Creació eines virtuals per a operaris

L’INFORMATIU DEL CAATEEB
Desembre 201642

PROFESSIÓ
Mercat de treball

 �Tendències per a la millora
de la competitivitat

1.	 Equips flexibles i combinació
júnior-sènior

Els despatxos professionals han de
rearmar-se i adaptar-se al canvi de
paradigma que presenta el sector
després de la crisi. En el nou con-
text, es recorre a equips flexibles en
xarxa que permetin agrupar tempo-
ralment i per projectes els recursos
necessaris. A l’hora de fer-ho es té
molt en compte les competències
necessàries per abordar el repte de
la implementació del bim i les noves
tecnologies, per aquest motiu molts
despatxos opten per combinar pro-
fessionals amb àmplia experiència,
amb altres de recent titulació però
àmplia base de formació en les
noves tecnologies.

2.	 Liberalització professional
La liberalització de les atribucions
s’entén també com un alliberament
del col·lectiu i per tant, com una
oportunitat per a la nostra profes-
sió. Es considera que els arquitec-
tes tècnics poden obrir, en compe-
tència amb altres titulacions, nous
espais fins ara reservats a d’altres
col·lectius. Sobre les conseqüències
que el pas a grau de la titulació d’ar-
quitecte tècnic pot tenir en les opor-
tunitats per obrir nous nínxols de
mercat per al col·lectiu, es conclou
que amb el canvi es desbloqueja el
sostre de desenvolupament profes-
sional que representava el fet de ser
una carrera de grau mitjà.

No obstant això, la cosa canvia quan
parlem de la liberalització d’honora-
ris que s’albira com una amenaça
que ha estat agreujada per la crisi.
En aquest sentit, un excés de com-
petència pot provocar una minva en
la qualitat del servei ofert i, en con-
seqüència, una desvalorització de la
percepció del client de la utilitat del
nostre servei. Només la progressi-
va conscienciació del client sobre
el valor del servei pot apaivagar
aquesta tendència provocada per la

pressió de la crisi.
Un altre aspecte important és la
necessitat de donar valor diferenci-
al als serveis i demostrar capacita-
ció. Per això, cada vegada serà més
necessària l’especialització i la cer-
tificació professional com a aval de
competència. Sobretot, quan volem
competir amb professionals estran-
gers o hem decidit creuar la frontera
de la internacionalització.

S’apunta la necessitat d’incorporar
les tècniques del màrqueting i la
importància que tindran les xarxes
socials i internet en la manera de
donar visibilitat als serveis professi-
onals per ser competitius. I la impor-
tància d’usar les noves tecnologies
per donar valor afegit a aquests ser-
veis.

3.	 Un mercat dual
Cal fer distinció entre la demanda
de serveis professionals per part
de particulars no professionals i el
de les grans empreses, i com això
influeix en el perfil de professional
demandat.

La figura del tècnic de capçale-
ra com a professional polivalent,
expert en totes les fases del cicle
d’edificació, s’identifica com el perfil
més sol·licitat en poblacions petites.
Perfil que haurà d’evolucionar per

esdevenir necessari més que obli-
gatori, ja que avui sovint es requereix
per a funcions en les quals cal una
determinada signatura.

Per contra, en altres entorns s’ha
incrementat la diversificació de
perfils demandats, que serà encara
més intensa en un context de com-
petència amb professionals d’altres
titulacions i fins i tot de l’estranger.

4.	 Diversificació professional
La direcció d’execució de l’obra ha
estat reconeguda com l’especialitat
principal de la professió. Tant que,
erròniament, en ocasions s’ha arri-
bat a dir que realitzar qualsevol altre
funció no era exercir la professió.
Aquesta funció professional era la
principal abans de la crisi, i cal veure
si serà aquest el mateix escenari
després de la crisi.

En els últims anys la tendència a
l’especialització ha estat creixent
i espais com la rehabilitació han
guanyat terreny en la professió.
Els nous àmbits emergents com la
seguretat, la sostenibilitat, el mana-
gement i altres, diversifiquen el perfil
del col·lectiu i els seus àmbits d’ac-
tivitat. La crisi repercuteix també en
aquesta tendència a la diversificació
que es converteix en necessària en
la mesura que creix la competència.

 43L’INFORMATIU DEL CAATEEB
Desembre 2016

Notes
(1) Informe d’oportunitats i nous
nínxols de mercat de l’arquitectura
tècnica. Elaborat pel Caateeb sota
la coordinació d’Ascensió Gálvez.
(2) El Bim i les noves ‘startups’ del
sector de la construcció. Informe
disponible al web del Caateeb.

Van participar en el debat:

Maria Boladeres
Enginyera d’edificació col·legiada (13.097). Postgrau en restauració
i rehabilitació arquitectònica. Màster en bioconstrucció. Auditora de
projectes i verificació d’idoneïtat tècnica.

Imma Casado
Arquitecta tècnica col·legiada (6.887). Directora en ENNE Gestió
Activa de Projectes. Directora d’execució i project manager.
Especialista en edificació sanitària.

Javier Chaves
Arquitecte Tècnic i enginyer d’edificació col·legiat (8.956). Director
d’execució de Tècnics G-3 i project manager.

Oscar Gràcia
Arquitecte tècnic i enginyer d’edificació col·legiat (11.327).
Coordinador de seguretat i safety manager. Formador en prl.

Emilio Herrero
Arquitecte tècnic col·legiat (6.210). Director de seguretat i tècnic
acreditat per elaborar plans d’autoprotecció.

Joan Nicolau
Arquitecte tècnic col·legiat (11.555). Soci d’Aurum Immobles
Coworking

Sergi Pérez
Arquitecte tècnic col·legiat (8.810). Arquitecte i soci de la
consultoria d’eficiència energètica Greenstorm.

Francisco Ruiz
Enginyer de materials i arquitecte tècnic col·legiat (8.677). Director
de Sigma Arquitectura i Enginyeria. Director tècnic de TECO.
Membre del grup de recerca GICITED de la UPC.

Alejandro Soldevila
Arquitecte tècnic col·legiat (12.579). Interiorista. CEO de Kommo
Design i expert en llicències d’activitat.

Coordinadora:
Ascensió Gálvez
Arquitecta tècnica col·legiada (6.245). Postgraduada en direcció
d’empreses de la construcció i direcció general d’empreses per
EADA. Directora de serveis al col·legiat i del Servei d’Ocupació del
Caateeb.

PROFESSIÓ
Mercat de treball

5.	 Desenvolupament
professional
a partir del títol de grau

A partir de l’adaptació dels estudis
universitaris al procés de Bolonya i
l’obtenció de títols de grau, la pro-
fessió d’arquitectura tècnica té més
possibilitats de desenvolupament
professional tant en l’àmbit de l’em-
presa privada com de l’administra-
ció pública. El fet que l’arquitectura
tècnica tingués un nombre de crè-
dits inferior a d’altres ha condicio-
nat el seu posicionament en deter-
minats llocs de treball de l’àmbit
empresarial. El mateix passa en les
administracions públiques atès que
aquesta limitació deixava fora del
grup A als arquitectes tècnics i que
ara si pot accedir a partir de l’obten-
ció del grau.

Per tant, en igualar-se la titulació
d’accés a la professió amb altres de
rang equivalent ofereix l’oportunitat
als professionals de l’arquitectura
tècnica per accedir a funcions públi-
ques de rang superior, i així mateix
en l’entorn de la universitats, on fins
ara només es podia accedir a deter-
minades funcions docents i a càte-
dres fent una altra carrera universi-
tària de forma complementària.

L’autor: Carles Cartanyà és arquitecte
tècnic col·legiat núm. 6.600 i director de
L’informatiu / informatiu@apabcn.cat

Accediu a L’Informe complet :

L’INFORMATIU DEL CAATEEB
Desembre 201644

PROFESSIÓ
Assegurances

Assegurança per
dependència
L’exitós increment de l’esperança de
vida i les seves conseqüències
Núria Cubells / Foto: Arxiu caateeb

És un fet: cada vegada veiem
més persones que viuen 90
anys o més. Gràcies a l’èxit de

l’estat del benestar, segons les tau-
les de mortalitat del Institut Nacio-
nal d´Estadística (Ine) 2014, hem
passat d’una esperança de vida
de 34 anys al 1900, a 82,85 anys al
2015. Les projeccions anuncien que
al 2029 serà de 84 anys, els homes,
i de 88,7, les dones i aquestes xifres
augmentarien l’any 2063 fins als 91
i 94,3 anys. Per altra banda, a Espa-
nya tenim un dels índex de natalitat
més baixos d’Europa: al 2013 estava
en 1,2 fills. Aquestes dues realitats
comporten una conseqüència clara:
la piràmide de població s´inverteix i
des del 2011 els majors de 65 anys
superen els menors de 15.
Estem davant d’una població enve-
llida i la tendència anirà a més. Una
de les conseqüències d´aquesta
prolongació de l’envelliment és que,
amb els anys, les persones grans
desenvolupen malalties que es van
fent cròniques. El 74% de la pobla-
ció adulta així ho manifesta i un 50%
d´aquests pacients desenvoluparan
malalties cròniques múltiples que
seran la principal causa de discapa-
citat el 2050.
Aquesta cronicitat comporta un
problema de costos per a l’Adminis-
tració: en pensions (reformes para-

A l’Estat li està costant aplicar la Llei de Dependència
(prestacions econòmiques i serveis) com havia previst

 45L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Assegurances

mètriques i estructurals); en salut (augment de llistes
d’espera); en fàrmacs (augment dels copagaments,
exclusions); en la Llei de de Dependència (dificultats
en l’aplicació per manca de recursos). En resum: vivim
mes anys però la qualitat de vida i les ajudes de l’Estat
decreixen.

 �Quines són les malalties que més
freqüentment originen discapacitat?

Patologia dominant %

Psiquiàtrica Alzheimer i altres demències... 45 - 50

Cardiovascular Ictus i embòlies... 15 – 20
Neurològica Parkinson, encefalopaties... 12 – 17

Reumàtica Artritis, gota... 8 – 10

Oftalmològica Glaucoma, retinopaties... 1 – 3

Font: SOREMA- Dirección Tecnique & Developement (França)

 �Relació entre edat i discapacitat/
dependència a Espanya

Segons l’Enquesta de Salut de Catalunya Esca 2014 i
de l’ine 2015:

•• 2010: 1 persona més gran de 65 anys per cada 4 per-
sones actives (15 a 64 anys)

•• 2020: 1 persona més gran de 65 anys per cada 3 actives
•• 2040: 1 persona més gran de 65 anys per cada 2 actives

Durant aquests aquests anys, gran part de la generació
del baby-boom, que és la que està mantenint l´actual
sistema de la Seguretat Social, sobrepassarà els 70
anys.
L’ajuda a les persones dependents, fins fa poc, requeia
sovint en les persones de l’entorn, sobretot en les dones:
filles, joves i germanes. Avui, aquest fet és impensable
amb les dones plenament incorporades al món laboral,
famílies monoparentals, singles, parelles sense fills i
migracions dels joves. Això vol dir que aquesta ajuda,
necessària, s’ha de buscar i s’ha de pagar.

Per fer front a aquesta situació, fa 10 anys es va promul-
gar la Llei 39/2006, de 14 de desembre, de Promoció de
l’autonomia personal i atenció a les persones en situació
de dependència, que estableix un conjunt de serveis i
prestacions destinats a la promoció de l’autonomia per-
sonal, com a la protecció i atenció a les persones, a tra-
vés de serveis públics i privats concertats, degudament
acreditats.

La Llei defineix la dependència com “aquell estat de
caràcter permanent en el que es troben les persones
per raons derivades de l’edat, la malaltia o la discapaci-
tat, i lligades a la falta o a la pèrdua d’autonomia física,
psíquica, intel·lectual o sensorial, necessiten de l’atenció
d’un altre o altres persones o ajudes importants per rea-
litzar les activitats bàsiques de la vida diària o, en el cas
de les persones amb discapacitat intel·lectual, d’altres
ajuts per a l’autonomia personal” i estableix tres graus
de dependència en funció de les vegades al dia que la
persona necessita ajuda:

•• Gran dependència: ajuda de diversos cops al dia per
a realitzar vàries activitats bàsiques de la vida diària a
causa de la pèrdua total d’autonomia i necessitat de
presència continuada d’una altra persona.

•• Dependència severa: ajuda per a realitzar diverses
activitats bàsiques de la vida diària 2 o 3 cops al dia,
sense necessitar cuidador permanent.

•• Dependència moderada: ajuda per a realitzar una o
vàries activitats bàsiques de la vida diària, almenys
un cop al dia.

Les intencions de la Llei eren bones però estem veient
que manquen els recursos per aplicar-la. El fons de
reserva de la Seguretat Social, constituït a principi de
segle, s’exhaureix ja que el sistema de repartiment que
el sustenta, en no existir recanvi generacional i haver-hi
molt atur, no recapta el suficient per pagar totes les pen-
sions. Dels 66.815 milions d´euros que hi havia al fons
a 2011, en quedaran quelcom més de 13.500 milions a
finals de 2016. I aquesta situació, lluny de millorar, sem-
bla que es pot agreujar.

A més, els serveis vinculats a la dependència son inflacio-
nistes: el cost mitjà d’un malalt depenent pot estar, al prin-
cipi, al voltant dels 25.000 € l’any, però superarà molt pos-
siblement amb escreix els 250.000 € al cap de 10 anys.
A l’Estat li està costant aplicar la Llei de Dependència
(prestacions econòmiques i serveis) com havia pre-
vist. I a més, la prestació no sempre es cobra quan es
necessita, ja que l’Estat no és prou àgil a l’hora de valorar
i dictaminar si una persona és depenent. Si finalment es
cobra l’ajut, es perceben entre 153 € i 750 €/mes, xifra
que moltes vegades és lluny del que caldria per ser ate-
sos amb la qualitat necessària.

L’INFORMATIU DEL CAATEEB
Desembre 201646

Podem concloure que d’aquí a pocs
anys la generació nascuda als volts
del 1960 seran els jubilats per-
ceptors de les pensions, viuran de
mitja més de 20 anys sense gene-
rar ingressos derivats de la feina
i desenvoluparan malalties cròni-
ques que els faran dependents.

La baixa natalitat i falta de relleu
generacional faran que siguin molts
els qui tinguin dret a cobrar les pen-
sions i molt pocs els qui cotitzin per
pagar-les. A més, serà difícil obte-
nir ajuda familiar i per a l’Estat serà
un autèntic repte cobrir totes les
necessitats.

Hi ha col·lectius on això és enca-
ra més preocupant, com són els
autònoms. La seva situació podria
ser més complicada que la dels que
hagin cotitzat al regim general ja
que, al ser més baixes les bases de
cotització, les pensions que cobra-
ran seran inferiors.

Davant d’aquesta realitat, les per-
sones ens hem de preparar. I tenim
molt bones opcions per fer-ho,
com per exemple, l’assegurança
de dependència, una solució que
dóna la tranquil·litat de cobrar una
renda mensual vitalícia (entre 500 i
2.500€) quan una persona ja no es
pot valdre per ella mateixa.

 �Característiques de
l’assegurança de
dependència:

•• Es pot contractar fins als 70 anys
•• Permet decidir la renda que

necessitarà
•• Permet afegir un capital addicio-

nal i únic fins a 12.500 €
•• Es paga sempre el mateix + reva-

lorització (prima anivellada),
sense tenir en compte l’edat

•• Periodicitat de pagament de la
prima: mensual

•• Avantatges fiscals: les primes
pagades desgraven per l’irpf
com un pla de pensions o Pla de
Previsió Assegurat

•• Les primes satisfetes a favor de
familiars fins a 3r grau també
podran reduir-se de la base
imposable fins al límit marcat per
la Llei

Exemple d’assegurança
de dependència:

•• Una persona de 50 anys
•• Vol obtenir una renda vitalícia de

1.000 €/mes
•• Això genera una prima mensual

de 41 euros.
•• Aquesta persona es podrà des-

gravar 492 euros al IRPF, amb els
límits de 8.000 € o 30% dels ren-
diments nets del treball i d’acti-
vitats econòmiques percebudes
individualment en l’exercici.

 �Com valora l’asseguradora
si una persona és
dependent?

Amb el mateix barem que utilit-
za l’Administració pública, amb

La piràmide de
població s´inverteix
i des del 2011 els
majors de 65 anys
superen els menors
de 15.

l´avantatge que el procés de valo-
ració i dictamen és molt mes ràpid
que el de l’Administració. La depen-
dència és un fet fortuït al qual tots
estem exposats i no sabem quan
pot succeir ni quan pot durar. Si
quan el patim tenim una assegu-
rança de dependència, sumarem
aquesta renda a l’ajuda de l´Estat i
això ens permetrà: assegurar tants
anys com calgui el nostre benestar,
no suposar una càrrega econòmica
per a la nostra família i no haver de
liquar patrimoni per fer front a les
despeses.

Passem molts anys pensant en els
altres: fem assegurances de vida
pensant en la família, estalviem
pensant en els estudis i el futur dels
fills... Quan arriba el moment que
els altres ja es valen per ells matei-
xos i som nosaltres els que podem
necessitar ajuda: qui millor que
nosaltres mateixos per assegurar-
nos que la tindrem i per garantir la
nostra pròpia autonomia personal?

*Font: Enquesta de salut de Catalunya
(Esca) 2014, Ine del 2012.

L’autora: Núria Cubells és directora de me-
diació del Grupo Acm España, on s’integren
les marques asseguradores Agrupació,
Atlantis i Amgen

PROFESSIÓ
Assegurances

L’INFORMATIU DEL CAATEEB
Desembre 201648

PROFESSIÓ
Assessoria jurídica

La mort, malgrat ser la fi de la
vida, és també l’inici del feno-
men jurídic conegut com a

successió, que té per finalitat deter-
minar el destí dels béns i de les
relacions jurídiques de la persona
difunta. En efecte, cal saber qui es
convertirà en propietari del patri-
moni deixat, però també a qui cor-
respondrà complir amb les obliga-
cions contretes pel difunt i satisfer
els deutes que haguessin quedat
pendents, així com continuar les
accions judicials iniciades.

Règim successori
a Catalunya
Formes testamentàries previstes pel
Codi Civil de Catalunya
Immaculada Rubíes / @rubiestarragona.org / Fotos: Arxiu

Cal saber qui es
convertirà en
propietari del
patrimoni deixat, i
a qui correspondrà
complir amb les
obligacions
contretes pel difunt

Fer testament és una qüestió de responsabilitat

La successió té per objectiu deter-
minar la persona o persones que
ocuparan la posició jurídica del
difunt, és a dir, que adquiriran els
seus béns i els seus drets i que hau-
ran de complir les seves obligacions,
i que es coneixen sota la denomina-
ció d’hereus.

Els hereus els pot designar un
mateix si atorga testament, però la
llei, per al cas de què no se n’hagi fet,
preveu un conjunt de crides a deter-
minades persones, que estan fona-
mentades en la proximitat de vincles

 49L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Assessoria jurídica

amb el difunt; és el que es coneix
amb el nom de successió intesta-
da. En altres paraules, d’hereus n’hi
haurà sempre, però la diferència
radica en què si es fa testament els
hereus són aquells que un mateix ha
designat, mentre que si no s’ha fet
testament aquests hereus els deter-
mina la llei.

 �La successió intestada
segons el Codi Civil de
Catalunya

A manca de testament, les prime-
res persones que la llei crida com a
hereus són els fills, per parts iguals; i
en cas de què algun fill hagués faltat
abans però hagi deixat néts, la part
que li hagués correspost passa als
néts, fills del fill ja difunt.

Quan a més de fills també hi ha còn-
juge o parella de fet, en cas de què no
s’hagi fet testament, aquest té dret
al que es coneix com a usdefruit uni-
versal i vitalici, que és el dret a gaudir
de tots els béns que deixa el difunt
i d’obtenir-ne els rendiments (com
rendes de lloguers o interessos)
però sense la facultat de vendre’ls si
no és amb el consentiment dels fills.
La llei també preveu la possibilitat de
què, dins el termini d’un any, el còn-
juge o la parella, si així ho prefereix,
pugui canviar aquest usdefruit uni-
versal per l’entrega, en plena propi-
etat, d’una quarta part dels béns de
l’herència.

Quan no hi ha fills, ni néts ni besnéts,
qui és cridat com a hereu és el cònju-

ge o la parella de fet. Aquest punt és
important, i és una particularitat del
dret català, ja que la parella de fet té
exactament els mateixos drets que
el cònjuge en matèria successòria,
de tal manera que n’hi ha prou amb
una convivència de dos anys per-
què es pugui reclamar per la parella
la condició d’hereu. En aquest cas,
si encara viuen els pares del difunt,
aquests només tindran dret al que
es coneix com a llegítima, és a dir, a
una quarta part del valor dels béns
de l’herència del fill difunt.

Si no hi ha ni descendents ni cònjuge
ni parella, la llei crida com a hereus
als pares, avis o besavis, per aquest
ordre i a parts iguals. A falta d’ascen-
dents, als germans, nebots i cosins,
fins al quart grau. I a manca de tots
aquests, els béns queden per a la
Generalitat de Catalunya.

Aquest ordre establert per la llei
només es pot modificar amb l’ator-
gament d’un testament, que és la
manera més eficaç i més econòmi-
ca perquè, el dia de demà, els béns
passin a les persones que lliurement
es decideixi i que aquestes puguin
adquirir-los amb les menors dificul-
tats.

 �La successió voluntària:
el testament

El testament és un document, gene-
ralment signat davant de notari, en
què una persona estableix quin serà
el destí dels seus béns després de
la seva mort i que, a més, pot con-
tenir altres disposicions que no són
de caràcter patrimonial i que poden
ser especialment rellevants com a
mecanisme de protecció dels fills
menors i dels incapaços.

El Codi Civil de Catalunya preveu
diverses formes testamentaries,
però la manera més comuna d’or-
denar les últimes voluntats és a
través del testament obert, que és
aquell que s’atorga davant de notari
i que ofereix unes majors garanties,
ja que en tot moment el testador
disposa de l’assessorament neces-
sari, de tal manera que s’eviten els
problemes que poden presentar les
altres formes de testament, com
nul·litats o posterior caducitat.

 �Capacitat per testar
Pot fer testament qualsevol perso-
na major de catorze anys i que tin-
gui capacitat natural, és a dir, que a
judici del notari tingui coneixement
suficient per entendre les decisions
que un testament implica, existint, a
més, regles especials per les perso-
nes amb determinades limitacions
cognitives i per aquelles cegues,
sordes o mudes.

Qui tingui interès en testar només
haurà d’acudir, amb el seu carnet
d’identitat en vigor, al notari de la
seva elecció, el qual, partint de la
situació personal i patrimonial de
l’interessat, té la obligació d’in-
formar i aconsellar sobre la millor
manera de fer el testament (sent
rellevant, a efectes pràctics, apuntar
que les consultes prèvies a la signa-
tura del testament són gratuïtes,
que no és necessària la intervenció
d’advocat, ni tampoc la presència de
testimonis).

Fer testament és
una qüestió de
responsabilitat

L’INFORMATIU DEL CAATEEB
Desembre 201650

El notari redactarà el testament
segons el que s’hagi manifestat i,
un cop signat, el conservarà al seu
protocol. És important destacar
que el testament es signa només
en presència del notari, amb la qual
cosa es pretén evitar que en el seu
atorgament hi pugui haver pressi-
ons per part de terceres persones.
Conseqüència directa d’això és que
el contingut del testament només el
coneixen el notari i la persona que
atorga el testament: ningú més en
pot demanar còpia, ni demanar que
se li comuniqui el contingut, ni tan
sols assabentar-se de si s’ha fet o
no testament fins al moment de la
defunció del testador.

A més, el testament es pot signar
amb la tranquil·litat de què és pos-
sible modificar-lo tantes vegades
com es consideri necessari, de tal
manera que el seu contingut s’adap-
ti als canvis en la situació personal
o patrimonial del testador. Aquest
nou testament deixarà sense efecte
l’anterior, excepte que es manifesti
expressament que se’n vol conser-
var la validesa.

I en aquest sentit, en els casos de
crisis matrimonials, s’ha de tenir en
compte que les disposicions fetes
a favor de l’exparella queden sense
efecte si, després d’haver fet el tes-
tament, els cònjuges es separen
judicialment o de fet, si es divorci-
en o si el matrimoni es declara nul,
excepte si hi ha una reconciliació
posterior.

Per últim, l’atorgament del tes-
tament es comunica al Registre
General d’Actes d’Última Voluntat,
el qual, un cop acreditada la mort
del testador amb la presentació de
la corresponent partida de defunció,
expedirà una certificació acreditati-
va de quin és l’últim testament ator-
gat pel difunt, que serà el que regirà
la successió.

 �Amplitud de la disposició
Malgrat que s’hi poden contenir
altres disposicions, el testament té
un contingut fonamentalment patri-
monial. En ell el testador determina
a qui aniran els seus béns, podent-
los deixar a qui es vulgui, però amb la
limitació del que es coneix com a lle-
gítima, que és una part del patrimoni
que per llei ha d’anar a determinades
persones, que són els fills i altres
descendents i, a manca d’aquests,
els pares.

L’import de la llegítima és una quar-
ta part del patrimoni que el testador
té al moment de la seva mort, i que
es reparteix en parts iguals entre
aquells que tenen dret a ella, si la
reclamen (és un dret de crèdit, el
pagament del qual poden reclamar
a l’hereu).

No obstant això, hi ha casos en què
el Codi Civil de Catalunya contem-
pla que es pugui privar als legitima-
ris de la part que els correspondria:
són els supòsits que estableix la
pròpia llei, tals com maltractaments
físics, negació a prestar aliments, o
la manca manifesta i continuada de
relació familiar per causes imputa-
bles al legitimari.

Com a punt important, i a diferència
dels descendents i dels pares, que
tenen aquest dret a llegítima, si es fa
testament i no es deixa res al còn-
juge o a la parella, aquest només té
dret al que es coneix com a quarta
vidual, consistent en fins a una quar-
ta part dels béns de l’herència que
només es pot reclamar en cas que

el vidu o vídua, amb els béns propis,
els que li puguin correspondre per
la liquidació del règim econòmic
matrimonial i els que se li hagin dei-
xat per testament, no tingui recur-
sos econòmics suficients per aten-
dre les seves necessitats.

 �Disposicions
testamentàries de
contingut patrimonial

El testament és com un vestit a mida
en què, respectant la limitació de la
llegítima a la qual ens hem referit,
es pot disposar del patrimoni de la
manera que un tingui per conveni-
ent: a favor de familiars, d’amics, de
persones jurídiques o d’institucions
benèfiques.

Encara que depèn molt de la situació
personal i de l’edat de qui l’atorga, el
testament més comú als despatxos
notarials és el que s’anomena de
l’un per l’altre i, després, per als fills.
Amb aquest tipus de testament els
cònjuges es volen assegurar que,
mentre un d’ells visqui, podrà que-
dar-se a casa, fer servir els diners
del banc i percebre les rendes; en
altres paraules, seguir fent vida
normal i que, només quan els dos
cònjuges faltin, els béns passin als
fills. No obstant, no hem d’oblidar
que, també en aquest cas, s’hau-
rà de respectar la llegítima, que el
sobrevivent haurà de pagar als fills
si aquests la reclamen.

A Catalunya el testament ha de con-
tenir el nomenament d’un o varis
hereus, que són aquelles persones
que succeeixen al difunt en la gene-
ralitat dels seus béns, drets i obliga-
cions transmissibles per causa de
mort. No obstant, també és possible
que el testador vulgui deixar a una o
vàries persones béns concrets, dis-
posició que es coneix com a llegat, i
que també és una de les clàusules
típiques dels testaments.

La diferència essencial és que els
primers reben tant els béns com els

PROFESSIÓ
Assessoria jurídica

 51L’INFORMATIU DEL CAATEEB
Desembre 2016

deutes que deixa el difunt, i per asse-
gurar aquesta finalitat no poden
acceptar una part de l’herència i
renunciar-ne una altra; o ho accep-
ten tot o no accepten res; o són
hereus o no en són. Contràriament,
en el cas de fer diversos llegats a
favor d’una persona, aquesta podrà
acceptar-ne alguns i renunciar-ne
d’altres.

A més, tant el nomenament d’he-
reus com els llegats es poden fer
amb limitacions: es poden nomenar
hereus per al cas de què els primers
instituïts no arribin a ser-ho, es pot
establir una data o una edat a partir
dels quals els béns passaran a per-
sones que en el propi testament es
designen, es poden posar càrregues
i obligacions, nomenar marmessors
i administradors dels béns, entre
d’altres.

 �Disposicions
testamentàries no
patrimonials

A més de les disposicions patrimo-
nials, el testament en pot contenir
d’altres com el reconeixement de
fills o el nomenament de tutors.
Aquesta segona possibilitat és
important tenir-la en compte si es
tenen fills menors d’edat, ja que la
Llei contempla la possibilitat de què,
dins el testament, els pares puguin
manifestar a l’autoritat judicial qui-
nes són les persones que consi-
derarien més idònies per tenir cura
dels seus fills exercint el càrrec de
tutors, en cas de què faltessin tant
el pare com la mare.

A més del nomenament de tutor,
també es pot establir un règim d’ad-
ministració dels béns que es deixen.
En efecte, molts pares i avis, a l’hora
de fer testament, manifesten la seva
preocupació pel fet de què els seus
fills i néts, un cop arribats a la majo-
ria d’edat puguin vendre’s els béns
que han heretat sense la supervisió
d’algú que pugui tenir millor criteri i
més maduresa. Per prevenir aques-

tes situacions la Llei preveu la figura
de l’administrador, que és la perso-
na designada pel testador perquè
administri els béns que deixa a un
menor d’edat i que és la persona
que, un cop s’hagi arribat a la majo-
ria d’edat i fins a l’edat que el testa-
dor consideri oportuna, haurà de
prestar el seu consentiment en cas
de què els béns es vulguin vendre o
gravar.

Evidentment, aquest càrrec ha de
recaure en una persona de total
confiança del testador. Si no s’ha
designat ningú, els béns els admi-
nistraran els pares dels menors o
els seus tutors, fins a l’edat de divuit
anys.

 �Acceptació de l’herència
Si el testament és la disposició que
una persona fa establint quin vol que
sigui el destí dels seus béns un cop
falti, l’herència és la situació que es
presenta un cop se n’ha produït la
defunció.

Per fer l’escriptura d’acceptació
d’herència, un cop s’ha produït la
mort de la persona, se n’ha d’obtenir
la partida de defunció. Amb aques-
ta es pot sol·licitar el certificat del
Registre General d’Actes d’Última
Voluntat, del qual resultarà o bé que
el difunt no havia fet testament, cas
en que s’haurà de fer l’acta de decla-

ració d’hereus intestats, o bé quins
són els testaments que el difunt
va atorgar durant la seva vida, cas
en què s’haurà de demanar còpia
autèntica de l’últim que hi figuri.
Seguidament es procedirà a fer
un inventari dels béns i drets dei-
xats pel difunt, així com dels seus
deutes i obligacions pendents de
compliment, base sobre la qual els
hereus i legataris decidiran acceptar
o renunciar allò que el testador els
hagi deixat o que els correspongui
per disposició legal.

 �Formalitats de
l’acceptació i la renúncia
d’herència

L’acceptació es sol fer de manera
expressa, mitjançant l’atorgament
de l’escriptura d’herència davant
de notari, però també es pot produ-
ir tàcitament si es realitzen actes o
negocis que no es poden fer sinó
com a propietari; en canvi, la renún-
cia sempre s’ha de fer en escriptura
pública i de manera expressa.

És molt important tenir en comp-
te que, un cop s’ha acceptat o s’ha
renunciat l’herència, ja no es pot
canviar d’opinió, és a dir, són actes
irrevocables: l’hereu o no ho és mai
o ho és sempre.

Així mateix, l’acceptació es pot fer
de dues maneres diferents. Una

PROFESSIÓ
Assessoria jurídica

L’INFORMATIU DEL CAATEEB
Desembre 201652

primera possibilitat és l’acceptació
pura i simple, cas en què l’hereu,
acceptant l’herència, adquireix els
béns, drets i deutes del difunt i es
compromet, fins i tot amb els béns
propis, a pagar els deutes i a complir
amb les obligacions deixades pel
aquest, sense limitació. La segona
és l’acceptació a benefici d’inventa-
ri, en què l’hereu només ha de pagar
els deutes del difunt amb els béns
que hi hagi a la pròpia herència, però
en què el patrimoni propi de l’hereu
queda intacte.

L’escriptura d’herència es pot fer
en qualsevol moment posteri-
or a la defunció, però si la voluntat
és acceptar a benefici d’inventa-
ri s’haurà de tramitar dins els sis
mesos següents a aquesta. Així
mateix, s’ha de tenir en compte
que els hereus tenen l’obligació de
presentar a hisenda la liquidació
dels impostos dins d’aquest mateix
termini de sis mesos, existint la
possibilitat de demanar pròrroga o
fraccionament per al pagament dels
tributs que es meriten.

 �Aspecte impositiu
En efecte, l’acceptació de l’herèn-
cia implica la obligació de pagar el
que es coneix com Impost de Suc-
cessions, que afecta tota persona
que rep alguna cosa, ja sigui com a
hereu, com a legatari o com a legi-
timari. Pel que fa a la quantitat a
pagar, és difícil fer un càlcul fora del
cas concret, perquè dependrà dels
factors que hi concorrin, però en
línies generals es pagarà més com
més béns es rebin, com més llunyà
sigui el parentiu amb el difunt, i com
més patrimoni preexistent tingui el
beneficiari. També s’ha de tenir en
compte que la llei preveu bonifica-
cions per a supòsits concrets, com
són, entre d’altres, la transmissió de
l’habitatge habitual o de l’empre-
sa familiar, o les adquisicions per
part de persones amb discapaci-
tat. A més, respecte dels immobles
urbans, per la transmissió mortis
causa es meritarà també l’Impost
sobre l’Increment de Valor dels Ter-
renys de Naturalesa Urbana o plus-
vàlua municipal.

 �El nou Reglament Europeu
de Successions

Per últim, com en tots els àmbits
jurídics, també en matèria succes-
sòria la normativa europea ha intro-
duït novetats i modificacions. En
efecte, tot l’exposat anteriorment
es correspon amb la regulació de
la matèria successòria segons el
dret civil de Catalunya que, segons
el nou Reglament Europeu de Suc-
cessions, s’aplicarà a aquells que en
el moment de la seva defunció tin-
guin la seva residència a Catalunya
o a aquelles persones amb veïnatge
civil català que, residint a l’estran-
ger, hagin fet testament demanant
expressament que se’ls apliqui la llei
catalana. La complexitat que aporta
aquesta nova normativa fa encara
més recomanable acudir al nota-
ri de confiança per ordenar la seva
successió ja que, independentment
de l’edat que es tingui i de la salut de
què es gaudeixi, fer testament és
una qüestió de responsabilitat.

L’autora: Immaculada Rúbies és notària de
Rúbies – Tarragona

PROFESSIÓ
Assessoria jurídica

 53L’INFORMATIU DEL CAATEEB
Desembre 2016

L’arquitecte tècnic pot assumir
responsabilitat civil per qual-
sevol treball que realitzi, i sota

qualsevol modalitat d’exercici de la
professió. Les responsabilitats que
es poden exigir a l’arquitecte tècnic
tenen uns terminis de prescripció
que s’allarguen amb el temps, i la
responsabilitat civil derivada de
treballs anteriors es manté quan el
professional deixa d’exercir (baixa
de l’activitat, jubilació, invalidesa,
defunció).

 Què es transmet als hereus
En cas de defunció del professional,
la responsabilitat civil es transmet
als seu hereus (si accepten l’herèn-
cia). D’acord amb la Llei catalana de
l’exercici de professions col·legiades
i dels col·legis professionals (art. 9),
és obligatori disposar i mantenir una
assegurança que cobreixi la respon-
sabilitat civil professional. En cas de
donar-se de baixa de la pòlissa d’as-
segurança, les reclamacions que es
rebin posteriorment queden sense
cobertura, excepte aquells treballs
que estiguin coberts a través de la
pòlissa col·lectiva col·legial —exclu-
sivament els certificats d’habitabili-
tat, els Cee i les Ite, sempre que s’ha-
gin visat o registrat en el Caateeb—.
Els professionals assalariats també
tenen responsabilitat civil i poden
disposar d’una pòlissa pròpia o
estar coberts per la pòlissa de l’em-
presa, tot i que s’ha de preveure la
cobertura de la responsabilitat civil
si es deixa de pertànyer a l’empresa.

Les societats professionals respo-
nen solidàriament de la responsa-

Les responsabilitats civils
de l’arquitecte tècnic
Marisa Mas

TIPUS DE RESPONSABILITAT REGULACIÓ TERMINIS
Reclamacions per danys materials
en les edificacions

Art. 1591 CC

Arts. 17-18 LOE

10 anys garantia + 10
anys prescripció a Cata-
lunya
(5 anys recentment a
Espanya, abans eren 15
anys)
1-3-10 anys garantia + 2
anys prescripció

Responsabilitat contractual
(per exemple la que pot reclamar
el promotor al tècnic, per incompli-
ment del contracte d’arrendament
de serveis professionals)

Art. 121-20 CCC
Art. 1964.2 CC

10 anys prescripció a
Catalunya
5 anys prescripció a
Espanya (abans eren 15
anys)

Responsabilitat civil extracontractual
Danys a edificis confrontats
Danys materials a tercers
Danys i perjudicis per error profes-
sional

Art. 121-21 CCC
Arts 1902/1968 CC

3 anys prescripció a
Catalunya
1 any prescripció a
Espanya

Responsabilitat penal per accidents
en obres (mort-lesions imprudents)
LA RESPONSABILITAT PENAL
S’EXTINGUEIX AMB LA DEFUNCIÓ
DE L’IMPUTAT

Art. 131 CP 5 anys prescripció des de
l’accident

bilitat civil derivada dels treballs que
realitzen a través dels socis profes-
sionals, de tècnics assalariats o de
col·laboradors. I també tenen obli-
gació de disposar de assegurança
de responsabilitat civil.

 �Recomanacions davant
la responsabilitat civil
hereditària

Ser conscients de la responsabilitat
civil que ha assumit cada
arquitecte tècnic (la motxilla).

•• Disposar i mantenir una pòlissa
d’assegurança de responsabili-
tat civil, amb cobertura adequa-
da i suficient, durant els termi-
nis susceptibles de poder rebre

reclamacions. Tenir en conside-
ració les possibles cobertures
dels hereus de l’assegurat difunt,
segons les condicions que esta-
bleixi cada companyia.

•• Fer les previsions corresponents
per planificar l’herència i atorgar
testament.

I per a qualsevol consulta o dubte
sobre aquesta matèria, podeu adre-
çar-vos a l’Assessoria Jurídica i a la
Corredoria d’Assegurances del Caa-
teeb, on us assessorarem de mane-
ra personalitzada i us oferirem les
assegurances específiques, en les
millors condicions possibles.

L’autora: Marisa Mas és advocada i cap de
l’Assesssoria Jurídica del Caateeb
assessoriajuridica@apabcn.cat

PROFESSIÓ
Assessoria jurídica

CC: Codi Civil Espanyol
CCC: Codi Civil de Catalunya
LOE: Llei d’Ordenació de l’Edificació
CP: Codi Penal

L’INFORMATIU DEL CAATEEB
Desembre 201654

PROFESSIÓ
Assessoria tècnica

El còmput de superfícies
en l’edificació
En la superfície d’un immoble s’ha d’indicar el tipus de
superfície i la normativa que s’ha aplicat per fer els càlculs
Jordi Marrot / @Jordi Marrot / Fotos: arxiu caateeb

Conèixer la superfície d’una
propietat forma part de les
necessitats que poden tenir

els ciutadans en algun moment de
la seva vida: compravenda, lloguer,
herències, donacions, cadastre, rea-
lització d’obres, etc... i també forma
part de les tasques més habituals
que realitza un professional del
sector de l’edificació: redacció de
projectes, valoracions immobiliàri-
es, informes, dictàmens, certificats,
peritatges, etc...

Per realitzar aquesta tasca s’utilit-
za un procediment que s’anome-
na aixecament planimètric, que és
l’invers al de projectar un edifici.
En la redacció d’un projecte, l’autor
esbossa les seves idees en un plànol
que després s’haurà de construir. En
canvi l’aixecament planimètric és el
procediment que té com a objectiu
obtenir una representació gràfica de
la superfície en projecció horitzontal
de la realitat, el més exacta i objecti-
va possible de l’edifici existent.

En l’aixecament planimètric s’uti-
litza un mètode basat en principis
científics de mesurament i unes
eines que fan que aquesta tasca
sigui molt precisa. Aquesta feina
comporta la visita a l’immoble del
qual es vol aconseguir conèixer la
seva superfície i en el qual s’han de
prendre les dades necessàries per a
representar gràficament l’immoble.

Per realitzar aquesta tasca s’ha uti-
litzat tradicionalment instruments

manuals de mesurament, no obs-
tant l’evolució tecnològica ha fet que
s’hagin incorporat a aquesta acti-
vitat noves eines i mitjans digitals
que faciliten i modifiquen la forma
tradicional d’obtenir i representar
les dades, millorant-se la precisió, la
rapidesa i l’estàndard de qualitat en
la representació gràfica.

Sigui quina sigui la tecnologia utilit-
zada, es necessita en tots els casos,

d’uns instruments en bon estat, ben
calibrats i d’unes òptimes condici-
ons de treball per a realitzar el treball
de camp.
Un cop s’ha obtingut les dades de
camp i s’ha realitzat gràficament
l’aixecament planimètric d’un ter-
reny, solar o edifici s’ha de computar
la seva superfície. La computació
de superfícies comporta definir quin
tipus de superfície es vol informa i
determinar, calcular i assignar les
superfícies obtingudes segons
estableix la normativa que s’ha d’uti-
litzar.

En el cas de terrenys o solars no
s’acostuma a tenir molts dubtes
sobre com s’ha de computar la
seva superfície, no obstant aquest
fet canvia força quan el que s’ha de
computar és la superfície d’un edi-
fici. Això es degut a què no existeix
una sola forma de computar les
superfícies. Aquest aspecte és molt
important i cal tenir-ho molt pre-
sent, especialment quan qui realitza

La dada final serveix
en molts casos per
obtenir el preu d’un
immoble, la liquida-
ció d’impostos, la
identificació d’una
propietat, el càlcul
de dades tècniques,
el prendre decisions
sobre un immoble

 55L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Assessoria tècnica

aquesta tasca és un tècnic, ja que
la dada final serveix en molts casos
per obtenir el preu d’un immoble,
la liquidació d’impostos, la identi-
ficació d’una propietat, el càlcul de
dades tècniques, el prendre decisi-
ons sobre un immoble, etc...

 �Tipus de superfície
Tal i com veurem més endavant
hi ha diversos tipus de superfíci-
es: superfície habitable, superfície
utilitzable, superfície computable,
superfície comprovada, superfície
amb parts comuns, superfície sense
parts comuns, etc... no obstant en
l’edificació parlem bàsicament de
dos tipus de superfícies:

•• Superfície construïda.
•• Superfície útil.

Per tant i tot i que pot semblar una
obvietat, no es pot informar d’una
superfície en un document tècnic
sense indicar el tipus de superfície
que s’ha computat per a fer els càl-
culs. Per altra banda, s’ha de tenir
present que no hi ha una legislació
única d’àmbit general que classifi-
qui i defineixi cada tipus de superfí-
cie, ni tampoc existeix una norma-
tiva d’àmbit general que estableixi
un criteri únic per a computar cada
tipus de superfície.

El criteri a aplicar depèn de la finali-
tat que tingui el document que es vol
elaborar. Així per exemple, segons
les característiques de l’edifici pot
ser diferent la forma de computar la
superfície d’un edifici en la redacció
d’un projecte, que en la valoració
econòmica d’un immoble a efectes
hipotecaris, fiscals o cadastrals, ja
que existeixen normatives diferents
per a cada cas.

En aquest sentit, també cal tenir
present que en alguns casos els
edificis poden presentar alguna sin-
gularitat que no estigui recollida en
la descripció normativa, i per tant
s’hagi d’establir un criteri particular
i concret, que ha de quedar sempre

reflectit en el document que el tècnic
ha d’elaborar, per tal que un tercer
pugui conèixer la forma com s’ha
realitzat la seva computació. Tot allò
que no s’explica en el document, pot
arribar a ser interpretat per un ter-
cer de forma errònia i cal evitar-ho,
especialment quan estem parlant
d’una qüestió tant important com la
superfície d’un immoble. La deixa-
desa per part del tècnics en aquest
aspecte comporta amb certa fre-
qüència que s’iniciïn processos
judicials en els quals finalment un
jutge ha de dictaminar entre dues
postures enfrontades.

La casuística d’aquests procedi-
ments és molt variada, però gene-
ralment en cap es coneix quina ha
estat la normativa que s’ha aplicat
i/o quin és el criteri que ha utilitzat
el tècnic per a computar una super-
fície o altra. En altres casos és el
lletrat el que desconeixia que exis-
teixen diverses formes de computar
les superfícies. Són un exemple d’ai-
xò la típica demanda en la qual es
reclama per la diferència de super-
fície entre el que s’estableix en un
projecte i el que consta en una valo-
ració immobiliària a efectes hipote-
caris o la que figura en la informació
cadastral. La realitat ens indica que
un immoble (habitatge, local, o plaça
d’aparcament) pot ser físicament el

mateix i obtenir-se superfícies dife-
rents en cadascun dels casos degut
a què en cada cas hi ha una norma-
tiva especifica que estableix com
s’ha de computar la seva superfície.
Vegem-ne el perquè:

 �Finalitat de la superfície a
computar

Finalitat cadastral
A efectes cadastrals només es
parla de superfície construïda, la
qual es defineix en la norma 11.3
del Real Decreto 1020/1993, de 25
de juny de 1993, pel qual s’aproven
les normes tècniques de valoració
i el quadre marc de valors del sòl i
les construccions per determinar el
valor cadastral dels béns immobles
de naturalesa urbana.

Aquesta norma diu el següent:
•• “3. Se entiende como superficie

construida la superficie incluida
dentro de la línea exterior de los
parámetros perimetrales de una
edificación y, en su caso, de los
ejes de las medianerías, deduci-
da la superficie de los patios de
luces.
•	 Los balcones, terrazas, porches

y demás elementos análogos,
que estén cubiertos se compu-
tarán al 50 por 100 de su super-
ficie, salvo que estén cerrados

L’INFORMATIU DEL CAATEEB
Desembre 201656

por tres de sus cuatro orienta-
ciones, en cuyo caso se com-
putarán al 100 por 100.

•	 En uso residencial, no se com-
putarán como superficie cons-
truida los espacios de altura
inferior a 1,50 metros.”

Com es pot veure aquesta norma-
tiva fa una descripció del que és la
superfície construïda i estableix un
criteri. Evidentment, la realitat dels
edificis és molt més complexa i com
es veurà més endavant, hi ha altres
definicions de superfície construïda
més precises. En tot cas un tècnic
sempre ha de deixar constància del
criteri que ha seguit per a fer el còm-
put de la superfície i especialment
quan mesura algun element que no
queda especificat en la definició de
la norma. Un exemple d’això és que la
normativa diu que es mesuraran les
mitgeres pel seu eix. Quan a un tèc-
nic li és impossible d’esbrinar quin és
el gruix real de la mitgera, haurà de
prendre una decisió segons la seva
experiència i això ha de quedar ano-
tat en el document, perquè si es com-
prova posteriorment, es pugui saber
quin ha estat el criteri establert per al
resultat obtingut.

Finalitat hipotecària
La definició de les superfícies a efec-
tes hipotecaris està establerta en
l’article 4 de l’Ordre ECO/805/2003,
de 27 de març del 2003, sobre nor-

mes de valoració de béns immobles
i de determinats drets per a certes
finalitats financeres.

Aquesta norma estableix les
següents definicions:

•• “Superficie comprobada. Es el
área medida por el tasador teni-
endo en cuenta las definiciones
de superficie útil o construida y el
correspondiente plano acotado.

•• Superficie construida con par-
tes comunes. Es la superficie
construida sin partes comunes
más la parte proporcional que le
corresponda según su cuota en
la superficie de los elementos
comunes del edificio.

•• Superficie construida sin partes
comunes. Es la superficie útil,
sin excluir la superficie ocupa-
da por los elementos interiores
mencionados en dicha definición
e incluyendo los cerramientos
exteriores al 100 por 100 o al 50
por 100, según se trate, respec-
tivamente, de cerramientos de
fachada o medianeros, o de cer-
ramientos compartidos con otros
elementos del mismo edificio.

•• Superficie útil. Es la superficie del
suelo delimitado por el perímetro
definido por la cara interior de
los cerramientos externos de un
edificio o de un elemento de un
edificio, incluyendo la mitad de la
superficie del suelo de sus espa-

cios exteriores de uso privativo
cubiertos (tales como terrazas,
balcones y tendederos, porches,
muelles de carga, voladizos, etc.),
medida sobre la proyección hori-
zontal de su cubierta.
•	 No se considerará superficie

útil la superficie ocupada en
planta por cerramientos inte-
riores fijos, por los elementos
estructurales verticales, y por
las canalizaciones o conduc-
tos con sección horizontal
superior a los 100 centímetros
cuadrados y la superficie del
suelo cuya altura libre sea infe-
rior a 1,5 metros.

•	 Tampoco se considerará
superficie útil la ocupada por
los espacios exteriores no
cubiertos.

•• Superficie utilizable o computa-
ble. Es la superficie utilizada en
las tasaciones para determinar
los valores técnicos.”

Amb aquesta normativa es fa una
descripció de diversos tipus de
superfície i s’estableix alguns crite-
ris per la seva obtenció.

Finalitat urbanística
La normativa urbanística és d’àm-
bit municipal i pot variar segons
sigui el municipi on estigui empla-
çat l’immoble que cal computar. Cal
comprovar-la sempre perquè pot
establir definicions i criteris sobre
les superfícies. Alguns ajuntaments
tenen unes definicions molt concre-
tes i/o que contemplen particulari-
tats locals que cal tenir presents. A
mode d’exemple i en el cas de Bar-
celona la superfície útil esta defini-
da en el articulo 55 de l’Ordenança
Metropolitana d’Edificació, que diu
el següent:

Article 55. Superfície útil
•• 1. Als efectes del que preveu

aquesta secció es defineix com
a «superfície útil», o habitable, la
superfície de sòl compresa dins
del perímetre definit per la cara
interna dels tancaments de cada
espai.

PROFESSIÓ
Assessoria tècnica

 57L’INFORMATIU DEL CAATEEB
Desembre 2016

Finalitat habitabilitat
Quan els edificis són residencials
(habitatges), estan obligats a com-
plir amb normatives generalment
d’àmbit autonòmic relatives a l’ha-
bitabilitat. En el cas de Catalunya la
normativa actualment vigent és el
Decret 141/2012 sobre condicions
mínimes d’habitabilitat dels habitat-
ges i la cèdula d’habitabilitat.

Aquest decret estableix en l’article
3, que en tot projecte tècnic a pre-
sentar per a l’obtenció de la llicència
d’obres s’ha de fer constar la super-
fície útil, la qual es defineix en l’apar-
tat 1 de l’annex 1, que diu el següent:

•• Superfície útil interior: és la
superfície compresa dins el perí-
metre definit per la cara interna
dels tancaments de cada espai
habitable.
•	 Del còmput de superfície útil,

en quedarà exclosa la superfí-
cie ocupada pels tancaments
interiors de l’habitatge, siguin
fixes o mòbils, pels elements
estructurals i per les canalitza-
cions o conductes amb secció
horitzontal superior a 0,01 m²,
així com les superfícies de les
zones amb una alçada lliure
inferior a 1,90 m sota sostre
horitzontal o a 1,50 m en els
espais sota coberta amb pen-
dent igual o superior als 45º.
Quan l’habitatge es desen-

volupi en més d’una planta,
encara que hi hagi mitjans de
circulació mecànica, aquests
s’hauran de comunicar sem-
pre per una escala interior i la
superfície ocupada per l’escala
interior es comptabilitzarà com
a superfície útil.

Finalitat habitatges de protecció
oficial
La reglamentació d’habitatges
de protecció oficial d’àmbit esta-
tal aprovada pel Real Decreto
3148/1978, de 10 de novembre, pel
que es desenvolupa el Real Decret-
Llei 31/1978, de 31 d’Octubre, sobre
Política d’habitatge, defineix la
superfície útil en el seu article 4:

•• “Artículo 4 Superficie útil
•• Se entiende por superficie útil la

del suelo de la vivienda, cerrada
por el perímetro definido por la
cara interior de sus cerramientos
con el exterior o con otras vivien-
das o locales de cualquier uso.
Asimismo incluirá la mitad de la
superficie de suelo de los espaci-
os exteriores de uso privativo de
la vivienda, tales como terrazas,
miradores, tendederos, u otros
hasta un máximo del diez por
ciento de la superficie útil cerrada.

•• Del cómputo de superficie útil
queda excluida la superficie ocu-
pada en la planta por los cerra-
mientos interiores de la vivienda,

fijos o móviles, por los elementos
estructurales verticales y por
las canalizaciones o conductos
con sección horizontal superi-
or a cien metros cuadrados, así
como la superficie de suelo en
la que la altura libre sea inferior a
uno coma cincuenta metros cua-
drados.

•• Cuando se trate de viviendas
iguales y dispuestas en colum-
na vertical, dentro de un mismo
edificio para el cómputo de las
superficies ocupadas en planta
por los elementos estructurales
verticales y por las canalizaci-
ones o conductos con sección
horizontal superior a cien centí-
metros cuadrados, se tomará la
media aritmética de los valores
correspondientes a las viviendas
situadas en las plantas inferior y
superior de la columna, siempre
que la divergencia entre aquellos
valores no sea superior al ciento
por ciento.

•• En el caso de las edificaciones a
las que se extienda la protección
oficial de acuerdo con el artícu-
lo 2º del presente Real Decreto,
se entenderá por superficie útil
la que resulte de multiplicar la
superficie construida por el cero
coma ochenta.”

Cal fixar-se com en aquesta des-
cripció a diferència de les anteriors
no matisa si la superfície exterior de
l’habitatge de la superfície útil ha de
ser coberta o no.

 �Documentació
d’intermediació
immobiliària

La legislació específica sobre la
intermediació immobiliària no esta-
bleix cap mena de criteri sobre defi-
nicions o criteris de les superfícies
que s’han d’incloure en els diferents
contractes d’intermediació: com-
pravenda, lloguer, etc.

En tot cas és habitual observar con-
tractes en els quals es parla sola-

PROFESSIÓ
Assessoria tècnica

L’INFORMATIU DEL CAATEEB
Desembre 201658

ment de superfície sense indicar
de quina superfície estem parlant.
Atesa la importància d’aquest tipus
de paràmetre en els documents
d’intermediació immobiliària: (com-
pravenda, lloguer, permuta, préstec,
etc.) és molt necessari i aconsellable
establir de forma precisa si estem
parlant de superfície útil o construï-
da i indicar la font d’on s’ha obtingut
el còmput d’aquesta superfície que
es publicita i es documenta en els
contractes que es subscriu.

 �Documentació de la
titularitat d’un immoble

Pel que fa als títols de propietat
també és habitual observar descrip-
cions de la finca en el que no s’es-
pecifica de quin tipus de superfície
es tracta.

En tot cas i de la mateixa forma que
s’ha establert en l’apartat anteri-
or és molt necessari i aconsellable
establir la font d’on s’ha obtingut
la superfície que s’inclou en el títol
i documentar amb una fotocòpia
en l’annex del document el certifi-
cat o document d’on s’ha extret la
superfície aplicada exigint que en
aquest document s’especifiqui la
normativa utilitzada i/o els criteris
establerts.

 �Conclusió
Com es pot veure, hi ha diverses
normatives que estableixen criteris
propis per a computar les superfíci-
es. Això fa que sempre que es dóna
informació sobre la superfície d’un
immoble s’ha d’indicar clarament el

tipus de superfície que s’està infor-
mant (construïda, útil, computable,
amb elements comuns o sense,
etc.) i la normativa que s’ha utilitzat
per a computar-la.

Aquest fet pot semblar obvi però
encara és freqüent observar algu-
nes descripcions de finques en con-
tractes de compravenda i escriptu-
res notarials, en el que s’utilitza el
terme ambigu de “superfície aproxi-
mada” essent molt poc habitual tro-
bar informació sobre la normativa
que s’ha utilitzat per a computar la
superfície. Exemple:

•• Superfície útil interior de m2
computada segons l’apartat 1
de l’annex 1 del Decret 141/2012
sobre condicions mínimes d’ha-
bitabilitat dels habitatges i la
cèdula d’habitabilitat.

•• Superfície construïda de
m2 computada segons la norma
11.3 del Real Decreto 1020/1993,
de 25 de juny de 1993, pel que
s’aproven les normes tècniques
de valoració i el quadre marc de
valors del sol i les construccions
per a determinar el valor cadas-
tral dels bens immobles de natu-
ralesa urbana.

Això és encara més important quan
s’actua com a pèrit en un jutjat ja
que els jutges han de dictaminar
basant-se en dictàmens pericials
en els quals s’ha de definir de forma
clara com s’ha mesurat, quina és
la normativa utilitzada i si és el cas,
quin és el criteri que s’ha utilitzat
per a resoldre alguna controvèrsia
sobre algun element particular.

Un cas particular i que és habitu-
alment litigiosos en el jutjats és la
superfície de les places d’aparca-
ment que s’obtenen per la projecció
d’unes marques pintades sobre el
paviment. En aquest cas, pot haver-
hi alguna normativa d’àmbit urba-
nístic o ordenança que n’estableixi
els criteris. Si no és així i no hi ha cap
normativa que estableixi els criteris,
és necessari definir-los.

El fet es basa en indicar si la super-
fície és útil o construïda i en el cas
de ser una superfície útil, cal indicar
s’hi es mesura des del centre de la
marca o línia senyalada damunt del
paviment o des de la part interior de
la línia. En tots els casos és aconse-
llable incorporar sempre un plànol
acotat, ja que les places d’aparca-
ment són pintades damunt un pavi-
ment que caldrà repintar en algun
moment del seu cicle de vida.
Una altre cas és la superfície útil de
les terrasses, balcons, estenedors i
porxos exteriors que estan coberts,
els quals i tal i com es pot veure en
la descripció normativa es poden
computar diferent:

•• Finalitat cadastral: 100% quan
estan tancats per tres de les
seves quatre orientacions i al
50% en la resta de casos

•• Finalitat hipotecària: 50%
•• Finalitat habitabilitat: No ho espe-

cifica.
•• Finalitat habitatges de protecció

oficial: 50% sempre i quan no
superin el 10% de la superfície útil
tancada de l’habitatge, no espe-
cificant en aquest cas si la super-
fície exterior de les terrasses a
computar pot ser coberta o no.

Com es pot veure en aquest article
no es pot deixar cap qüestió en el
aire quan estem parlant de compu-
tar superfícies.

L’autor: Jordi Marrot és arquitecte tècnic,
col·legiat núm. 8208 i responsable de la
Unitat de Rehabilitació i Medi Ambient del
Caateeb / assessoriatecnica@apabcn.cat

PROFESSIÓ
Assessoria tècnica

 59L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Assessoria tècnica

El Reial Decret 56/2016
Transposició de la directiva europea sobre auditories
energètiques i promoció de l’eficiència energètica
Jordi Marrot / @Jordi Marrot / Fotos: Jordi Marrot i arxiu caateeb

L’impuls de l’eficiència energètica i les energies renovables són un
aspecte essencial de l’estratègia europea per un desenvolupament
sostenible, i la millor forma per reforçar la seguretat del proveïment

energètic europeu, reduir les emissions de gasos d’efecte hivernacle i d’al-
tres substàncies contaminants.

El diòxid de carboni (CO2) provinent de la combustió dels combustibles fòs-
sils per al transport i per a obtenir energia i calor, són el principal responsable
dels gasos d’efecte hivernacle (gei) i el sector de l’edificació és el responsa-
ble del 40% del consum energètic. Per tal de col·laborar en la seva mitigació,
els estats membres de la Unió Europea van signar l’any 2002 el protocol de
Kyoto i la pròpia Unió Europea ha aprovat diverses Directives per aconse-
guir-ho.

Alguna d’aquestes Directives marquen uns objectius amb uns escenaris
temporals. El primer d’aquests escenaris temporals va ser el que s’establia
en la Directiva 2009/28/ce i que persegueix aconseguir per a l’any 2020: aug-

Per mitigar els gasos
d’efecte hivernacle
els estats membres
de la Unió Europea
van signar l’any
2002 el protocol de
Kyoto

L’INFORMATIU DEL CAATEEB
Desembre 201660

PROFESSIÓ
Sector

mentar en un 20 per cent l’eficiència
energètica, reduir les emissions de
CO2 en un 20 per cent i un augment
en un 20 per cent de les energies
renovables.

L’any 2011 el Consell Europeu, va
reconèixer que no s’estava avançant
cap l’objectiu d’eficiència energètica
i que es requerien actuacions més
ambicioses per aprofitar el gran
potencial d’increment de l’estalvi
d’energia en els edificis, els trans-
ports, els processos de producció i
la manufacturació.

Amb aquest objectiu la Unió Euro-
pea va aprovar la Directiva 2012/27/
UE sobre eficiència energètica.
Aquesta Directiva Europea ha estat
transposada per l’Estat Espanyol
amb molt d’endarreriment i de
forma parcial, mitjançant el Real
Decret 56/2016, aprovat el passat
12 de febrer, pel qual es transposa
parcialment aquesta directiva en el
que és relatiu a les auditories ener-
gètiques, acreditació de proveïdors
de serveis i auditors energètics i la
promoció de l’eficiència energètica
en la producció i ús del calor i del
fred.

 �Auditories energètiques
Aquest Reial Decret no és d’apli-
cació al sector residencial i només
obliga a realitzar auditories energè-
tiques a les grans societats i a les
grans empreses, entenent com a
gran empresa la que ocupa almenys
a 250 treballadors o les que sense
complir aquest requisit tinguin un
volum de negoci major a 50 milions
d’euros i, al mateix temps, un balanç
general que excedeixi de 43 mili-
ons d’euros. De la mateixa mane-
ra, també és aplicable als grups
de societats, quedant excloses de
l’àmbit d’aplicació, les microem-
preses, petites i mitjanes empreses
(PIMES).

L’auditoria energètica ha de cobrir
almenys el 85% del consum total

L’auditoria
energètica ha de
cobrir al menys el
85% del consum
total de l’energia
final del conjunt de
les instal·lacions

PROFESSIÓ
Assessoria tècnica

de l’energia final del conjunt de les
instal·lacions que l’empresa té ubi-
cades en el territori nacional. És per
això que ens podem trobar amb
empreses que formin part d’un grup
empresarial o gran empresa i no
hagin de passar l’auditoria energè-
tica perquè representen menys del
15% del consum total d’energia que
el grup empresarial té ubicades en
el territori nacional. Les auditories
s’han de realitzar en el termini de
9 mesos després de l’entrada en
vigor del Reial Decret (14 de febrer
del 2016), motiu pel qual les empre-
ses obligades hauran de comptar
amb aquesta auditoria des del 15 de
novembre del 2016.
Es consideren vàlides totes les audi-
tories que s’hagin realitzat des del 5
de desembre del 2012, que és la data
d’entrada en vigor de la Directiva
Europea 2012/27/UE, sempre que
compleixin el seus requeriments.
Totes les auditories energètiques
s’han de sotmetre a una nova audi-
toria cada 4 anys, comptades a par-
tir de la data de la primera auditoria
energètica realitzada.

 �Requisits mínims que han
de complir les auditories
energètiques

El RD/56/2016 estableix unes direc-
trius mínimes que han de complir
les auditories energètiques i que són
les següents:

a.	 Han de basar-se en dades ope-
ratives actualitzades, mesura-
des i verificables, de consum
d’energia i, en el cas de l’electri-
citat, de perfils de càrrega sem-
pre que es disposi d’ells.

b.	 Han d’abastar un examen
detallat del perfil de consum
d’energia dels edificis o grups
d’edificis, d’una instal·lació o
operació industrial o comerci-
al, o d’un servei privat o públic,
amb inclusió del transport dins
de les instal·lacions o, si escau
, flotes de vehicles.

c.	 S’han de fonamentar, sempre
que sigui possible en criteris de

 61L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

rendibilitat en l’anàlisi del cost
del cicle de vida, abans que en
períodes simples d’amortitza-
ció, a fi de tenir en compte l’es-
talvi a llarg termini, els valors
residuals de les inversions a
llarg termini i les taxes de des-
compte.

d.	 Han de ser proporcionades i
prou representatives perquè es
pugui traçar una imatge fiable
del rendiment energètic glo-
bal, i es puguin determinar de
manera fiable les oportunitats
de millora més significativa.

Quan l’empresa o grup de societats
disposi d’un certificat d’eficiència
energètica en vigor, obtingut d’acord
amb el Reial Decret 235/2013, de 5
d’abril, pel qual s’aprova el procedi-
ment bàsic per a la certificació de
l’eficiència energètica dels edificis,
aquest podrà formar part de l’audi-
toria energètica amb relació a la part
edificatòria coberta pel certificat
d’eficiència energètica, sempre que
el certificat inclogui recomanacions
per a la millora dels nivells òptims o
rendibles de l’eficiència energètica,
seguint les directrius que indica el
Reial Decret per les auditories ener-
gètiques.

Per a realitzar auditories energèti-
ques també hi ha dos normes UNE
que tot i no ser d’obligat compli-

ment ens aporten unes directrius
i requisits de qualitat per la seva
elaboració. Per una banda tenim la
UNE-EN 16247-1 2012, i per altra la
UNE 50002:2014. Aquestes normes
poden ser consultades en el Centre
de Documentació del Caateeb.

 �Registre de les auditories
energètiques

Tres mesos després d’haver realit-
zat l’auditoria cal que les empreses
ho comuniquin a l’òrgan compe-
tent de les comunitats autònomes
on estiguin les seves instal·lacions,
i que en el cas de Catalunya és la
Direcció General d’Energia Mines i
Seguretat Industrial, DGMiSI.

Aquesta comunicació és una auto-
declaració que detalla el nom de
l’auditor que l’ha dut a terme i algu-
nes dades presents al resum exe-
cutiu de l’informe d’auditoria. La
DGEMiSI compta amb un mes de
termini per remetre la comunicació
al Ministerio de Industria, Energía y
Turismo, amb la finalitat de proce-
dir a la corresponent inscripció en
el registre administratiu de la seva
propietat.

L’ICAEN ofereix un servei per a fer una
valoració de l’abast, el contingut i les
mesures d’estalvi i eficiència ener-
gètica proposades en les auditories
energètiques, a fi de que aquestes

realment serveixin per a reduir els
costos energètics de la instal·lació.
Per a fer ús d’aquest servei cal fer
arribar l’informe d’auditoria energè-
tica a l’ICAEN ajuntant-lo a un cor-
reu electrònic adreçat: auditoriaRD.
icaen@gencat.cat Per la mateixa via
l’ICAEN es compromet a fer arribar la
seva valoració abans d’un mes. Per
altra banda les Comunitats Autòno-
mes són les que tenen les compe-
tències per a controlar la realització
de les auditories, inspeccionar i en
cas d’incompliment sancionar. Els
incompliments es sancionaran con-
forme a la Llei 18/2014 de 15 d’octu-
bre, d’aprovació de mesures urgents
per al creixement, la competitivitat i
l’eficiència. L’article 80 i 81 establei-
xen, el regiment d’infraccions i les
sancions que corresponent i que en
el cas de les auditories energètiques
són de: molt greus (60.000€) greu
(10.000€) i lleu (1.000€).

Totes les auditories
energètiques s’han
de sotmetre a una
nova auditoria cada
4 anys, comptades
a partir de la data de
la primera auditoria
energètica realitzada

PROFESSIÓ
Assessoria tècnica

L’INFORMATIU DEL CAATEEB
Desembre 201662

PROFESSIÓ
Sector

 �Auditors energètics
Les auditories energètiques han de
ser realitzades per auditors energè-
tics degudament qualificats o per
tècnics qualificats que pertanyen
a l’empresa, sempre que no tinguin
relació directa amb les activitats
auditades i pertanyin a un departa-
ment de control intern de l’empre-
sa.
Aquest auditors energètics són
persones físiques amb capacitat
personal i tècnica demostrada i
competència per portar a terme
una auditoria energètica

Les persones físiques que vulguin
exercir l’activitat professional d’au-
ditor energètic han de complir algu-
na de les dos condicions següents:

e.	 Estar en possessió d’una
titulació universitària oficial
o altres llicenciatures, graus
o màster universitaris en els
quals s’imparteixin coneixe-
ments bàsics d’energia, instal·
lacions dels edificis, proces-
sos industrials, comptabilitat
energètica, equips de mesura
i presa de dades i tècniques
d’estalvi energètic, o bé;

f.	 Tenir els coneixements teòrics
i pràctics sobre les auditories
energètiques, entenent que
posseeixen els coneixements
esmentats les persones
que acreditin alguna de les
següents situacions

−− 1a. Disposar d’un títol de
formació professional o un
certificat de professionalitat
inclòs en el Catàleg Nacional
de Qualificacions Professi-
onals l’àmbit competencial
del qual inclogui matèries
relatives a les auditories
energètiques.

−− 2a. Tenir reconeguda una
competència professional
adquirida per experièn-
cia laboral, d’acord amb el
que estipula el Reial Decret
1224/2009, de 17 de juliol,
de reconeixement de les
competències professio-
nals adquirides per expe-
riència laboral, en matèria
d’auditories energètiques.

En qualsevol de les anteriors situ-
acions a què es refereix el paràgraf
b), s’ha d’haver rebut i superat un
curs teòric i pràctic de coneixe-
ments específics d’auditories ener-
gètiques, impartit per una entitat
reconeguda per l’òrgan competent
de la comunitat autònoma, amb el
contingut indicat a l’annex V del RD
56/2016. La realització d’aquest
curs, té eficàcia en tot el territori
nacional, sense necessitat de trà-
mits o requisits addicionals.

PROFESSIÓ
Assessoria tècnica

s’ha d’haver rebut
i superat un curs
teòric i pràctic de
coneixements es-
pecífics d’auditories
energètiques,

 63L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

A l’efecte d’acreditar el compliment
dels requisits exigits, s’accepta els
documents procedents d’un altre
Estat membre dels quals es des-
prengui que es compleixen aquests
requisits, en els termes que preveu
l’article 17.2 de la Llei 17/2009,
de 23 de novembre, sobre el lliure
accés a les activitats de serveis i el
seu exercici.

 �Proveïdor de serveis
energètics

Pot ser un proveïdor de serveis
energètics tota persona física o jurí-
dica que presti serveis energètics o
aplica altres mesures de millora de
l’eficiència energètica en la instal·
lació o els locals d’un client final,
d’acord amb la normativa vigent.

Hi ha uns requisits a complir per a
les persones físiques i uns altres
per a les persones jurídiques. En el
cas de persones físiques es neces-
sari que el proveïdor sigui auditor
energètic i en el cas de les persones
jurídiques han de comptar al menys
amb un auditor energètic en planti-
lla o com a soci.

Les persones físiques o jurídiques
que desitgin establir-se com a
proveïdors de serveis energètics
han de presentar una declaració
responsable en l’òrgan competent
en matèria d’eficiència energètica
de la comunitat autònoma i que en
el cas de Catalunya és la Direcció
General d’Energia Mines i Seguretat
Industrial, DGMiSI. Aquesta presen-
tació els habilita per actuar en tot el
territori de l’Estat Espanyol.

Les associacions del sector AMI,
ADHAC, ATECYR, A3e i Eneragen han
consensuat un text publicat per
AENOR, denominat Especificació
AENOR 0055, que té per objecte
servir de bases per a classificar,
categoritzar i certificar els proveï-
dors de serveis energètics. Aquest
document d’AENOR no és una
norma d’obligat compliment però

Les auditories
energètiques han de
ser realitzades per
auditors energètics
degudament
qualificats

és una base que cal tenir present ja
que aporta una informació clarifi-
cadora i consensuada per una part
important del sector.

Amb base a aquest document, les
empreses que així ho decideixin
poden classificar-se i certificar-se
en algun dels 3 tipus de que s’hi
estableixen i que són:

•• PSE de consultoria i auditoria
energètica, que engloba els ser-
veis professionals d’auditoria
energètica, consultoria, engi-
nyeria i/o projectes d’eficiència
energètica.

•• PSE d’explotació, que engloba la
prestació dels treballs de man-
teniment, explotació i control de
qualsevol instal·lació, edifici o
industria consumidora

•• PSE d’inversió, que engloba les
empreses de serveis energètics
(ESE) que són les empreses que
realitzen les inversions immate-
rials, d’obres o de subministres
necessaris per optimitzar la
qualitat i la reducció dels costos
energètics, en les instal·lacions o
locals d’un usuari i afronten cert
grau de risc econòmic al fer-ho,
sempre que el pagament dels

PROFESSIÓ
Assessoria tècnica

serveis prestats es basi, ja sigui
en part o totalment, en l’obten-
ció d’estalvis d’energia mitjan-
çant la introducció de millores
de l’eficiència energètica i en el
compliment de la resta de requi-
sits de rendiment convinguts.

	 Aquests serveis poden com-
prendre la construcció, instal·
lació o transformació d’obres,
equips i sistemes, el seu mante-
niment, actualització o renova-
ció, la seva explotació o la seva
gestió derivades de la incorpo-
ració de tecnologies eficients.
Els -serveis energètics s’han de
prestar basant-se en un con-
tracte que ha d’anar associat a
un estalvi d’energia verificable,
mesurable o estimable.

L’INFORMATIU DEL CAATEEB
Desembre 201664

PROFESSIÓ
Sector

La mateixa especificació d’AENOR estableix una cate-
gorització per cadascuna de les classificacions:

PSE d’auditoria i consultoria energètica

CATEGORIA Facturació
en algun dels
darrers 3 anys

Haver formalit-
zat un contracte
en algun dels
darrers 3 anys
d’un import
anual

Nombre mig
d’auditors ener-
gètics/engin-
yers/arquitectes*
en alguns dels
darrers 3 anys

Nombre de
comunitats
autònomes on
hagi treballat en
els darrers tres
anys

1 ≥ 1€ ≥ 1€ ≥ 1 ≥ 1

2 ≥ 250.000 € ≥ 20.000 € ≥ 3 ≥ 2

3 ≥ 500.000 € ≥ 50.000 € ≥ 7 ≥ 3

*Computen: treballadors en plantilla, administradors i/o titulars del PSE

PSE d’explotació i PSE d’inversió

CATEGORIA Facturació
en algun dels
darrers 3 anys

Haver formalit-
zat un contracte
en algun dels
darrers 3 anys
d’un import
anual

Nombre mig
d’auditors ener-
gètics/engin-
yers/arquitectes*
en alguns dels
darrers 3 anys

Nombre de
comunitats
autònomes on
hagi treballat en
els darrers tres
anys

1 ≥ 1€ ≥ 1€ ≥ 1 ≥ 1

2 ≥ 250.000 € ≥ 25.000 € ≥ 5 ≥ 2

3 ≥ 1000.000 € ≥ 100.000 € ≥ 10 ≥ 3

*Computen: treballadors en plantilla, administradors i/o titulars del PSE

ques que fomentin l’anàlisi a escala
local i regional. En aquest sentit cal
tenir present que la cogeneració
és una tecnologia destacada en
el Pacte Nacional de la Transició
Energètica que esta promovent el
Govern de la Generalitat de Cata-
lunya.

tria, Energia i Turisme ha de portar
a terme cada 5 anys una avaluació
completa del potencial d’ús de la
cogeneració d’alta eficiència i dels
sistemes urbans de calefacció i
refrigeració eficient.

Les comunitats autònomes i enti-
tats locals podran adoptar políti-

 �Promoció de l’eficiència
energètica en la producció
i us del calor i del fred

Els promotors d’una instal·lació de
producció i ús de calor i fred han
d’efectuar un anàlisi de cost i bene-
fici, en els casos que estableix l’ar-
ticle 13.5 del Reial Decret.
Per altra banda el Ministeri d’Indus-

PROFESSIÓ
Assessoria tècnica

La cogeneració és
una tecnologia
destacada en el
Pacte Nacional de la
Transició Energètica

 65L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

 �Edifici de baix consum
nZEB

Per finalitzar i com si d’una broma
es tractés aquest Reial Decret fa
una definició d’edificis de baix con-
sum nZEB, sense donar cap mena
de paràmetre o rang que defineixi
o pugui identificar un edifici de baix
consum a l’Estat espanyol, com
sí que passa en la major part de la
resta d’Estats europeus .

En concret aquest Reial Decret
estableix en la disposició addicio-
nal quarta del Reial Decret que un
edifici de baix consum és aquell
edifici amb un nivell d’eficiència
energètica molt alt, que es determi-
narà de conformitat amb l’annex I
de la Directiva 2010/31/UE del Par-
lament Europeu.

La quantitat gairebé nul·la o molt
baixa d’energia requerida hauria
d’estar coberta, en molt àmplia
mesura, per energia procedent de
fonts renovables, inclosa energia
procedent de fonts renovables pro-
duïda in situ o en l’entorn.

En aquest sentit els representants
del Ministeri de Foment, van indi-
car en el Congrés d’Energia de Baix
Consum celebrat a Madrid, els
dies 21 i 22 de juny del 2016, que la
implementació dels edificis de baix
consum a l’Estat Espanyol es realit-
zarà mitjançant indicadors segons
els criteris establerts en la norma

La UE ha de
redoblar esforços si
vol aconseguir per
l’any 2.020 complir
amb els objectius

EN ISO 52000-1 i que es publicarà
en la modificació del Document
Bàsic d’Estalvi d’Energia DB-HE del
Codi Tècnic de l’Edificació -CTE-
durant els anys 2017-2018.

Una setmana més tard es va publi-
car en el BOE la Recomanació de la
Comissió Europea (UE) 2016/1318,
de 29 juliol 2016, sobre les direc-
trius per a promoure els edificis
nZEB i les millors pràctiques per
garantir que abans de què finalitzi
el 2.020 tots els edificis nous siguin
edificis nZEB.

En aquestes recomanacions s’es-
tableix que els estats membres
de la UE han de redoblar els esfor-
ços si volen aconseguir per l’any
2.020 complir amb els objectius
establerts en la Directiva 2010/31/
UE per als edificis nous, recordant
també que aquesta Directiva esta-
bleix que els Estats membres han
d’estimular la seva aplicació en la
intervenció en edificis existents.

 Limitació de l’ús de
l’energia primària
S’especifica de forma expressa que
la major part dels estats membres
han proposat tenir un ús d’energia
primària no superior als 50 kWh/
(m2/any), oscil·lant entre els 20
kWh/(m2/any) de Dinamarca o
els 33 kWh/(m2/any) de Croàcia
(Litoral) i els 95 kWh/(m2/any) de
Letònia. En diversos països, con-

Zona climàtica Ús de l’edifici

Energia primària kWh/(m2/any)

Neta
(no renovable)

Procedent de fonts
renovables “in situ” Total

Mediterrània Oficines 20-30 60 80-90

Habitatge unifamiliar 0-15 50 50-65

Oceànica Oficines 40-55 45 85-100

Habitatge unifamiliar 15-30 35 50-65

Continental Oficines 40-55 45 85-100

Habitatge unifamiliar 20-40 30 50-70

Nòrdica Oficines 55-70 30 85-100

Habitatge unifamiliar 40-65 25 65-90

cretament, a Bèlgica (Brussel·les),
Estònia, França, Irlanda, Eslovà-
quia, Regne Unit, Bulgària, Dina-
marca, Croàcia (Continental),
Malta i Eslovènia-, l’objectiu fixat
se situa entre els 45 i els 50 kWh/
(m2/any).

En aquest sentit la recomanació
proposa uns valors de referència
aplicables a l’eficiència energètica
dels edificis de consum d’energia
gairebé zero, segons projecció
dels preus i tecnologies de l’any
2.020, tenint en compte la zona
climàtica i l’ús de l’edifici, essent
els valors per la zona mediterrània,
una guia per al nostre país men-
tre l’Estat espanyol no publiqui la
modificació del CTE.

L’autor: Jordi Marrot és arquitecte tècnic,
col·legiat núm. 8208, i responsable de la
Unitat de Rehabilitació i Medi Ambient del
Caateeb / assessoriatecnica@apabcn.cat

PROFESSIÓ
Assessoria tècnica

L’INFORMATIU DEL CAATEEB
Desembre 201666

PROFESSIÓ
Sector

Definició de nZEB
per edificis nous

Definició de nZEB
per edificis existents

País Estatus de
la definició Referència(es) principal(s)

Any d’execució
EPBD abast
de la defini-
ció de nZEB

Indicador
numèric

Energia primària
màxima [KWh/m2·a]

Quota d’energies reno-
vables

Altres
indicadors

Estatus de la
definició

Energia primària
màxima [KWh/m2·a]

Públic No públic
Edificis
residen-
cials

Edificis no
residencials

Edificis
residencials

Edificis no
residencials

Àustria  Directrius 6 OIB 1/1/2019 1/1/2021 [7]  160 170 (des del 2021) Quota mínima proposada
al projecte de directrius
OIB per tots els edificis

EP, CO2  200 250 (des del
2021)

Bèlgica -
Brusel·les  Decret modificat del 21/12/2007 1/1/2015 1/1/2015   45 ~ 90 [2]  qualitatiu

EP, OH  54 ~ 108 [2]

Bèlgica -
Flandes  Regulació de 29/11/2013 1/1/2019 1/1/2021   30% PE [5] 40% PE [5]  quantitatiu [4]

EP, OH En desenvolupa-
ment

Bèlgica -
Wallonia

En desenvolupament Informe consolidat a l’EC 1/1/2019 1/1/2019  En desenvo-
lupament

quantitatiu EP En desenvolupa-
ment

Bulgària Pendent d’aprovació Pla Nacional nZEB, estudi BPIE 1/1/2019 1/1/2021  Pendent
d’aprovació

~30-50 ~40-60 quantitatiu EP Com pels edificis
nous

~30-50 ~40-60
Inclós en el càlcul; necessitats de
construcció a complir amb la classe
A

Inclós en el càlcul; necessitats de cons-
trucció a complir amb la classe A

Croàcia  Regulació OG 97/14, Pla Nacional
nZEB

1/1/2019 1/1/2021   33-41 [3] En desenvolupament Quota mínima en els
requisits actuals per tots
el edificis

EP SD

Xipre  Decret 366/2014, Llei 210 (I)/
2012

1/1/2019 1/1/2021   100 125  quantitatiu
EP  com pels

edificis nous

100 125

República
Txeca  Regulació 78/2013 Coll. 2016-2018

Depenent del
tamany

2018-2020
Depenent del
tamany

  70-80%
[2,5]

90% [5]  quantitatiu
EP, TS  com pels

edificis nous

70-80% [2,5] 90% [5]

Dinamarca  Regulacions de la construcció
2010

1/1/2019 1/1/2021   20 25  qualitatiu
EP, OH, TS  com pels

edificis nous

20 25

Estonia  Regulació 68:2012 1/1/2019 1/1/2021 [7]  50-100 [2] 90-270 [2]  qualitatiu 
Finlàndia En desenvolupament Informe consolidat a l’EC 1/1/2018 1/1/2021 [7] SD SD SD 80 [3] 60% PE [2]

França Definició d’edificis
d’energia positiva en
desenvolupament [8]

Regulació tèrmica 2012, Pla
Nacional nZEB

10/28/2011 1/1/2013   40-65 [2,3] 70-110 [2,3]  quantitatiu [4]
EP, OH, TS  55% PE

Alemanya En desenvolupament KfW casa de l’eficiència, Pla
Nacional nZEB

1/1/2019 1/1/2021  En desenvo-
lupament

40% PE [5] Quota mínima en els
requisits actuals per tots
el edificis

EP En desenvolupa-
ment

Grècia En desenvolupament Llei 4122/2013 1/1/2019 1/1/2021 SD SD Quota mínima en els
requisits actuals per tots
el edificis

En desenvolupa-
ment

Hongria En desenvolupament Decret modificat 7/2006, estudi
per la Universitat de Debrecen

1/1/2019 1/1/2021  En desenvo-
lupament

50-72 [2] 60-115 [2]  quantitatiu
EP En desenvolupa-

ment
Irlanda  Esborrany de la definició al Pla

Nacional nZEB
1/1/2019 1/1/2021   45 ~ 60% PE [5]  quantitatiu [4]

CO2 En desenvolupa-
ment

75- 150

Itàlia Encara pendent
d’aprovació

Esborrany del nou decret EPBD 1/1/2019 1/1/2021  Encara
pendent
d’aprovació

Inclós en la propera versió actualit-
zada del Pla Nacional nZEB [2,3]

quantitatiu EP, TS  com pels
edificis nous

Inclós en la propera versió actualitzada
del Pla Nacional nZEB [2,3]

Latvia  Regulació 383/2013 1/1/2019 1/1/2021   95 95  quantitatiu
EP  com pels

edificis nous

95 95

Lituània  Regulació STR 02/01/09:2012 1/1/2019 1/1/2021   Inclós en el càlcul; necessitats de
construcció a complir amb la classe
A++

 quantitatiu
EP  com pels

edificis nous

Inclós en el càlcul; necessitats de cons-
trucció a complir amb la classe A++

Luxemburg  falten detalls
 per fixar

Pla Nacional nZEB 1/1/2019 1/1/2021  [6]  Inclós en el càlcul; necessitats de
construcció a complir amb la classe
AAA

 qualitatiu
EP, CO2 SD

PROFESSIÓ
Assessoria tècnica

 67L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

Definició de nZEB
per edificis nous

Definició de nZEB
per edificis existents

País Estatus de
la definició Referència(es) principal(s)

Any d’execució
EPBD abast
de la defini-
ció de nZEB

Indicador
numèric

Energia primària
màxima [KWh/m2·a]

Quota d’energies reno-
vables

Altres
indicadors

Estatus de la
definició

Energia primària
màxima [KWh/m2·a]

Públic No públic
Edificis
residen-
cials

Edificis no
residencials

Edificis
residencials

Edificis no
residencials

Àustria  Directrius 6 OIB 1/1/2019 1/1/2021 [7]  160 170 (des del 2021) Quota mínima proposada
al projecte de directrius
OIB per tots els edificis

EP, CO2  200 250 (des del
2021)

Bèlgica -
Brusel·les  Decret modificat del 21/12/2007 1/1/2015 1/1/2015   45 ~ 90 [2]  qualitatiu

EP, OH  54 ~ 108 [2]

Bèlgica -
Flandes  Regulació de 29/11/2013 1/1/2019 1/1/2021   30% PE [5] 40% PE [5]  quantitatiu [4]

EP, OH En desenvolupa-
ment

Bèlgica -
Wallonia

En desenvolupament Informe consolidat a l’EC 1/1/2019 1/1/2019  En desenvo-
lupament

quantitatiu EP En desenvolupa-
ment

Bulgària Pendent d’aprovació Pla Nacional nZEB, estudi BPIE 1/1/2019 1/1/2021  Pendent
d’aprovació

~30-50 ~40-60 quantitatiu EP Com pels edificis
nous

~30-50 ~40-60
Inclós en el càlcul; necessitats de
construcció a complir amb la classe
A

Inclós en el càlcul; necessitats de cons-
trucció a complir amb la classe A

Croàcia  Regulació OG 97/14, Pla Nacional
nZEB

1/1/2019 1/1/2021   33-41 [3] En desenvolupament Quota mínima en els
requisits actuals per tots
el edificis

EP SD

Xipre  Decret 366/2014, Llei 210 (I)/
2012

1/1/2019 1/1/2021   100 125  quantitatiu
EP  com pels

edificis nous

100 125

República
Txeca  Regulació 78/2013 Coll. 2016-2018

Depenent del
tamany

2018-2020
Depenent del
tamany

  70-80%
[2,5]

90% [5]  quantitatiu
EP, TS  com pels

edificis nous

70-80% [2,5] 90% [5]

Dinamarca  Regulacions de la construcció
2010

1/1/2019 1/1/2021   20 25  qualitatiu
EP, OH, TS  com pels

edificis nous

20 25

Estonia  Regulació 68:2012 1/1/2019 1/1/2021 [7]  50-100 [2] 90-270 [2]  qualitatiu 
Finlàndia En desenvolupament Informe consolidat a l’EC 1/1/2018 1/1/2021 [7] SD SD SD 80 [3] 60% PE [2]

França Definició d’edificis
d’energia positiva en
desenvolupament [8]

Regulació tèrmica 2012, Pla
Nacional nZEB

10/28/2011 1/1/2013   40-65 [2,3] 70-110 [2,3]  quantitatiu [4]
EP, OH, TS  55% PE

Alemanya En desenvolupament KfW casa de l’eficiència, Pla
Nacional nZEB

1/1/2019 1/1/2021  En desenvo-
lupament

40% PE [5] Quota mínima en els
requisits actuals per tots
el edificis

EP En desenvolupa-
ment

Grècia En desenvolupament Llei 4122/2013 1/1/2019 1/1/2021 SD SD Quota mínima en els
requisits actuals per tots
el edificis

En desenvolupa-
ment

Hongria En desenvolupament Decret modificat 7/2006, estudi
per la Universitat de Debrecen

1/1/2019 1/1/2021  En desenvo-
lupament

50-72 [2] 60-115 [2]  quantitatiu
EP En desenvolupa-

ment
Irlanda  Esborrany de la definició al Pla

Nacional nZEB
1/1/2019 1/1/2021   45 ~ 60% PE [5]  quantitatiu [4]

CO2 En desenvolupa-
ment

75- 150

Itàlia Encara pendent
d’aprovació

Esborrany del nou decret EPBD 1/1/2019 1/1/2021  Encara
pendent
d’aprovació

Inclós en la propera versió actualit-
zada del Pla Nacional nZEB [2,3]

quantitatiu EP, TS  com pels
edificis nous

Inclós en la propera versió actualitzada
del Pla Nacional nZEB [2,3]

Latvia  Regulació 383/2013 1/1/2019 1/1/2021   95 95  quantitatiu
EP  com pels

edificis nous

95 95

Lituània  Regulació STR 02/01/09:2012 1/1/2019 1/1/2021   Inclós en el càlcul; necessitats de
construcció a complir amb la classe
A++

 quantitatiu
EP  com pels

edificis nous

Inclós en el càlcul; necessitats de cons-
trucció a complir amb la classe A++

Luxemburg  falten detalls
 per fixar

Pla Nacional nZEB 1/1/2019 1/1/2021  [6]  Inclós en el càlcul; necessitats de
construcció a complir amb la classe
AAA

 qualitatiu
EP, CO2 SD

PROFESSIÓ
Assessoria tècnica

L’INFORMATIU DEL CAATEEB
Desembre 201668

PROFESSIÓ
Sector

Definició de nZEB
per edificis nous

Definició de nZEB
per edificis existents

País Estatus de
la definició Referència(es) principal(s)

Any d’execució
EPBD abast
de la defini-
ció de nZEB

Indicador
numèric

Energia primària
màxima [KWh/m2·a]

Quota d’energies reno-
vables

Altres
indicadors

Estatus de la
definició

Energia primària
màxima [KWh/m2·a]

Públic No públic
Edificis
residen-
cials

Edificis no
residencials

Edificis
residencials

Edificis no
residencials

Malta En desenvolupament Pla Nacional nZEB 1/1/2019 1/1/2021  Valors
actuals per a
revisió

40 60 qualitatiu EP SD

Holanda  Pla Nacional nZEB 1/1/2019 1/1/2021   Inclós en el càlcul; necessitats de
construcció a complir amb el coefi-
cient de rendiment energètic = 0

 EP SD

Noruega En desenvolupament Presentació pel Centre de Recer-
ca en Edificis d’Emissió Zero

1/1/2021 1/1/2021  En desenvo-
lupament

Quota mínima en els
requisits actuals per tots
el edificis

CO2
(indicador
principal),
EP i TS

SD

Polonia En desenvolupament Informe consolidat a l’EC 2016-2018
Depenent del
tamany

2018-2020
Depenent del
tamany

 En desenvo-
lupament

60-75 [2] 45-70 [2]  SD

Portugal En desenvolupament Llei 118/2013 1/1/2019 1/1/2021  En requisits
actuals per
edificis

 SD

Rumania  Pla Nacional nZEB 1/1/2019 1/1/2021   93-217[2,3] 50-192 [2,3]  quantitatiu
CO2 SD

Eslovaquia  Decret 364/2012 1/1/2019 1/1/2021  [6]  32-54 [2] 34-96[2]  quantitatiu
EP SD

Eslovenia Encara pendent
d’aprovació

Diari oficial 17/14, Pla Nacional
nZEB

1/1/2019 1/1/2021  Encara
pendent
d’aprovació

45-50 [2] 70 En desenvolupament EP Encara pendent
d’aprovació

70-90 [2] 100

Espanya En desenvolupament Decret 235/2013 i RD 56/2016 01/01/2019 i
12/02/2016

01/01/2021 i
12/02/2016  En desenvo-

lupament
Inclós en el càlcul: es preveu que els
edificis hauran de complir amb la
classe A

Quota mínima en els
requisits actuals per tots
el edificis

CO2
(indicador
principal)

En desenvolupa-
ment

Suècia En desenvolupament Pla Nacional nZEB 1/1/2019 1/1/2021  En desenvo-
lupament

30-75 [2,3] 30-105 [2,3]  SD

Anglaterra  falten detalls
 per fixar

Pla Nacional nZEB, presentació
per l’Eix de Carboni Zero

01/01/2018 (des
del 2016 per
eficis residen-
cials) [9]

01/01/2019
(des del 2016
per eficis resi-
dencials) [9]

  ~ 44 [2] SD  qualitatiu
CO2
(indicador
principal),
EP i TS

SD
Inclós en el càlcul: les contruccions
necessitaran complir amb emissions
de carboni ~ 0

Aquesta taula ha estat realitzada per BPIE, on es pot observar l’estat de la definició nZEB i els indicadors que han
establert els diferents països europeus pels edificis nous i existents.

PROFESSIÓ
Assessoria tècnica

 69L’INFORMATIU DEL CAATEEB
Desembre 2016

PROFESSIÓ
Sector

Definició de nZEB
per edificis nous

Definició de nZEB
per edificis existents

País Estatus de
la definició Referència(es) principal(s)

Any d’execució
EPBD abast
de la defini-
ció de nZEB

Indicador
numèric

Energia primària
màxima [KWh/m2·a]

Quota d’energies reno-
vables

Altres
indicadors

Estatus de la
definició

Energia primària
màxima [KWh/m2·a]

Públic No públic
Edificis
residen-
cials

Edificis no
residencials

Edificis
residencials

Edificis no
residencials

Malta En desenvolupament Pla Nacional nZEB 1/1/2019 1/1/2021  Valors
actuals per a
revisió

40 60 qualitatiu EP SD

Holanda  Pla Nacional nZEB 1/1/2019 1/1/2021   Inclós en el càlcul; necessitats de
construcció a complir amb el coefi-
cient de rendiment energètic = 0

 EP SD

Noruega En desenvolupament Presentació pel Centre de Recer-
ca en Edificis d’Emissió Zero

1/1/2021 1/1/2021  En desenvo-
lupament

Quota mínima en els
requisits actuals per tots
el edificis

CO2
(indicador
principal),
EP i TS

SD

Polonia En desenvolupament Informe consolidat a l’EC 2016-2018
Depenent del
tamany

2018-2020
Depenent del
tamany

 En desenvo-
lupament

60-75 [2] 45-70 [2]  SD

Portugal En desenvolupament Llei 118/2013 1/1/2019 1/1/2021  En requisits
actuals per
edificis

 SD

Rumania  Pla Nacional nZEB 1/1/2019 1/1/2021   93-217[2,3] 50-192 [2,3]  quantitatiu
CO2 SD

Eslovaquia  Decret 364/2012 1/1/2019 1/1/2021  [6]  32-54 [2] 34-96[2]  quantitatiu
EP SD

Eslovenia Encara pendent
d’aprovació

Diari oficial 17/14, Pla Nacional
nZEB

1/1/2019 1/1/2021  Encara
pendent
d’aprovació

45-50 [2] 70 En desenvolupament EP Encara pendent
d’aprovació

70-90 [2] 100

Espanya En desenvolupament Decret 235/2013 i RD 56/2016 01/01/2019 i
12/02/2016

01/01/2021 i
12/02/2016  En desenvo-

lupament
Inclós en el càlcul: es preveu que els
edificis hauran de complir amb la
classe A

Quota mínima en els
requisits actuals per tots
el edificis

CO2
(indicador
principal)

En desenvolupa-
ment

Suècia En desenvolupament Pla Nacional nZEB 1/1/2019 1/1/2021  En desenvo-
lupament

30-75 [2,3] 30-105 [2,3]  SD

Anglaterra  falten detalls
 per fixar

Pla Nacional nZEB, presentació
per l’Eix de Carboni Zero

01/01/2018 (des
del 2016 per
eficis residen-
cials) [9]

01/01/2019
(des del 2016
per eficis resi-
dencials) [9]

  ~ 44 [2] SD  qualitatiu
CO2
(indicador
principal),
EP i TS

SD
Inclós en el càlcul: les contruccions
necessitaran complir amb emissions
de carboni ~ 0

 Definició inclosa en un document oficial

 Definició no disponible ND sense dades

Altres indicadors: CO2 – emissions de carboni, EP – rendiment de l’envolupant, OH – indicador de sobreescalfament, TS – Rendi-
ment dels sistemes tècnics
[1] �Per edificis residencials, l’EPBD té en compte els següents serveis energètics: calor, fred, aigua calenta Sanitària, aire condicionat, i,

per edificis no residencials, a més, es considera l’electricitat
[2] �Depenent de l’edifici de referència
[3] �Depenent de la localització
[4] �Requeriment depenent de les mesures adoptades en energies renovables
[5] �Consum màxim d’energia primària definit com a percentatge de consum d’energia primària (PE) d’un edifici de referència. A la

República Txeca, l’energia primària no renovable és considerada en detriment de l’energia primària
[6] �No considera el refredament per edificis residencials
[7] �El consum d’energia d’electrodomèstics s’inclou, addicionalment, a la definició (tant per edificis residencials com per no residen-

cials)
[8] �Al Pla Nacional nZEB, BBC /“Bâtiments Basse Consommation”(edificis que compleixen amb la regulació tèrmica del 2.012) es

defineixen com a edificis amb un consum d’energia proper a 0, però està previst que els edificis seran energèticament positius a
partir del 2.020

[9] �A part d’Anglaterra, els objectius pels altres països de Gran Bretanya són diferents I seran revisats. Irlanda del Nord està intentant
donar suport a Anglaterra.

PROFESSIÓ
Assessoria tècnica

L’INFORMATIU DEL CAATEEB
Desembre 201670

Centre de documentació

Llibres

Sostenibilidad en centros sanitarios /
Enric Aulí Mellado
Barcelona: Plataforma Editorial, 2010.
R30541 - 725.51 Aul

Estructuras de acero. Inestabilidad :
fundamentos, cálculo y programas /
Ramón Argüelles Bustillo ... [et al.]
Madrid: Bellisco Ediciones técnicas y
científicas, 2016.
R30531 - 05.06.00 Arg

De las tensoestructuras a la bioarqui-
tectura : la obra del arquitecto Gernot
Minke / Friedemann Mahlke
Olba (Teruel): EcoHabitar, 2015.
R30532 - 14.05.00 Mah

La Bomba de calor : fundamentos, tec-
nología y casos prácticos
Madrid: AFEC, DL 2015.
R30529 - 07.08.02 Bom

Rehabilitació energètica d’edificis /
[redacció: Ivan Capdevila, Elisa Linares]
[S. l.]: Generalitat de Catalunya. Institut
Català d’Energia, 2016.
R30536 - 02.08.00 Cap

Estructuras de hormigón armado : predi-
mensionamiento y cálculo de secciones
: métodos según EHE-08 / Pepa Gómez
Bernabé, Josep Vicent Gómez Serrano
Barcelona: Universitat Politècnica de
Catalunya. Iniciativa Digital Politècnica,
2016.
R30538 - 05.04.00 Gom

BIM: diseño y gestión de la construc-
ción / Antonio Manuel Reyes Rodrí-
guez, Alonso Candelario Garrido, Pablo
Cordero Torres
Madrid: Anaya Multimedia, 2016.
R30490 - 02.06.02 Rey

Centro histórico de Valencia: ocho
siglos de arquitectura residencial /
Camilla Mileto y Fernando Vegas
Valencia: TC Cuadernos, DL 2015.
R30478 - 728.11(467.312.8) Mil

¿Qué es la arquitectura vernácula?:
historia y concepto de un patrimonio
cultural específico / Javier Pérez Gil
Valladolid: Ediciones Universidad de
Valladolid, Departamento de Teoría de
la Arquitectura y Proyectos Arquitectó-
nicos, 2016.
R30469 - 72.067 Per

Per consultar
noves

adquisicions
del Centre de

Documentació:

També podeu
consultar el

catàleg de
publicacions
del 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

 71L’INFORMATIU DEL CAATEEB
Desembre 2016

Ensayos no destructivos: ultrasonidos :
nivel II / Eduardo Gómez de León
Madrid: Fundación Confemetal, DL 2009.
R30407 - 10.01.03 Gom

The complete loft conversion book:
planning, managing and completing
your conversion / Julian Owen
Ransbury: Crowood, cop. 2009.
R30357 - 747 Owe

Técnicas de construcción con tierra :
introducción / Miguel Rocha y Félix Jové
Lisboa: Argumentum, 2015.
R30356 - 08.01.00 Roc

Derecho de la edificación y renovación
urbana / Marcos M. Fernando Pablo
(director) ; Mª Ángeles González Bus-
tos (coordinadora) ; autores: Marcos
M. Fernando Pablo ... [et al.]
Madrid: Tecnos, cop. 2016.
R30470 - 21.00.02 Der

Economía y gestión para arquitectos /
Alicia Llorca Ponce, Laura Fernández-
Durán, Clemente Lobato Carral
[Valencia]: Ed. Universitat Politècnica de
València, 2016.
R30433 - 12.02.01 Llo

Articles de revista

“Reforma del Mercat de Sant Antoni =
renovation of Mercat de Sant Antoni
market”. Conarquitectura, (julio 2016),
núm. 59, p. 33-39.

CALABRESE, Alejandra, MUÑOZ,
Juan.- “Elegir la bioconstrucción para
reformar o rehabilitar un espacio”. Eco-
habitar: bioconstrucción consumo ético
permacultura y vida sostenible, (Otoño
2016), núm. 51, p. 28-34.

MEISS, A., FEIJÓ-MUÑOZ, J., PADI-
LLA-MARCOS, M. A..- “Evaluación,
diseño y propuestas de sistemas de
ventilación en la rehabilitación de edi-
ficios residenciales españoles. Estudio
de caso”. Informes de la construcción,
(Abril-Junio 2016), vol. 68, núm. 542, p.
e148 [12 p.].

COROMINAS, Jordi.- “Cómo escoger
una ventana”. Ecohabitar: biocons-
trucción consumo ético permacultura y
vida sostenible, (Otoño 2016), núm. 51,
p. 35-41.

MARMOLEJO DUARTE, C..- “La inci-
dencia de la calificación energética
sobre los valores residenciales: un
análisis para el mercado plurifamiliar
en Barcelona”. Informes de la cons-
trucción, (Julio-Septiembre 2016), vol.
68, núm. 543, p. e156 [12 p.].

CLIMENT GAVALDÀ, Salvador.- “Evo-
lución de las griferías sanitarias en pro
del ahorro de agua”. Instalador, El: revis-
ta técnica de climatización refrigeración
energías agua e instalaciones, (Mayo
2014), núm. 529, p. 42-49.

SANTIAGO MONEDERO, Elena, GRA-
CIA IGUACEL, Elena.- “Ventajas de la
cubierta en seco con teja cerámica”.
Conarquitectura, (julio 2016), núm. 59,
p. 90-95.

Legislació

Se regula el modelo de diligencia de
actuación de la Inspección de Trabajo
y Seguridad Social
Orden ESS 1452 de 10 de junio de 2016;
Ministerio de Empleo y Seguridad Social
(BOE núm. 220, 12/09/2016)

Directrices para promover los edificios
de consumo de energía casi nulo y las
mejores prácticas para garantizar que
antes de que finalice 2020 todos los
edificios nuevos sean edificios de con-
sumo de energía casi nulo
Recomendación (UE) 2016/1318 de
29 de julio de 2016 ; Comision (DOCE-L
núm. 208, 02/08/2016)

Recurs web

Diagnóstico de la rehabilitación en
las comunidades autónomas: luces y
sombras de un sector que no despega
/ coautores: Albert Cuchí, Ignacio de la
Puerta
[S.l.] : [s.n.], 2016. -- Recurs web
http://www.gbce.es/archivos/
c k f i n d e r / 5 1 f i l e s / I n f o r m e % 2 0
Rehabilitaci%C3%B3n%20CCAA.pdf

Guía de soluciones constructivas con
placa de yeso laminado y lana mineral
para el cumplimiento del CTE
[Madrid] : Asociación de Fabricantes
Españoles de Lanas Minerales Ais-
lantes, AFELMA : Asociación Técnica
y Empresarial del Yeso ATEDY, Secci-
ón Placa de Yeso Laminado, 2016. --
Recurs web
http://ais lar.com/wp-content/
uplads/2016/09/Guia-Soluciones
Construcctivas-jul_2016.pdf

http://www.gbce.es/archivos/ckfinder/51files/Informe%20Rehabilitaci%C3%B3n%20CCAA.pdf
http://www.gbce.es/archivos/ckfinder/51files/Informe%20Rehabilitaci%C3%B3n%20CCAA.pdf
http://www.gbce.es/archivos/ckfinder/51files/Informe%20Rehabilitaci%C3%B3n%20CCAA.pdf
http://aislar.com/wp-content/uploads/2016/09/Guia-Soluciones-Construcctivas-jul_2016.pdf
http://aislar.com/wp-content/uploads/2016/09/Guia-Soluciones-Construcctivas-jul_2016.pdf
http://aislar.com/wp-content/uploads/2016/09/Guia-Soluciones-Construcctivas-jul_2016.pdf

L’INFORMATIU DEL CAATEEB
Desembre 201672

TÈCNICA
Anàlisi d’obra

Únic i personal
Nou Centre d’Atenció Primària
a Vilafranca del Penedès
Josep Olivé / Fotos ©: Pedro García Hernández

L’edifici que presentem és un centre d’atenció pri·
mària. Podríem dir que és un altre, un més dels
cap que el Departament de Salut de la Generalitat

ha anat bastint des de què té competències en aquest
àmbit. Però precisament el que voldríem explicar arran
d’aquest reportatge és tot el contrari, que aquest és un

edifici únic i personal que s’afegeix a la majoria d’excel·
lents edificis sanitaris bastits per la Generalitat en tot el
territori català, des de mitjan anys 80 i que han permès
que Catalunya tingui –i gaudeixi– d’un patrimoni arqui·
tectònic públic d’un nivell que pocs països –fins i tot paï·
sos amb més recursos econòmics– posseeixen.

 73L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Anàlisi d’obra

Els centres d’atenció primària són
un tipus d’edifici que el Departa·
ment té molt regulats, atesa l’expe·
riència, com ja hem dit, de tants anys
de gestió dels seus immobles. Són
regulats però no reglats. Vull dir que
en el programa, tant funcional com
constructiu, es defineix molt bé el
que necessita i el que es pot fer, però
a nivell arquitectònic no estandar·
ditza la solució sinó que dóna lliber·
tat als dissenyadors per a interpretar
aquests requeriments en funció de

l’emplaçament i d’altres factors que
poden ser més funcionals o més
subjectius. Això ho agraeix molt
l’arquitectura que, com tots sabeu,
necessita sempre d’una adequació
al lloc i a l’entorn (no només arqui·
tectònic sinó també social) diferent
i única per a cada ubicació.

Fer edificis repetitius, o mòduls pre·
fabricats —si anem fins a l’extrem—,
segurament seria més senzill i més
econòmic pel Departament de Salut,
però l’aposta inicial dels 80 per fer
una arquitectura personalitzada
(igual que cada cop es tendeix a fer
una medicina més personalitzada)
s’ha mantingut amb tots els canvis
de govern i, fins i tot, amb el canvi
tan radical de les condicions pres·
supostàries dels últims anys. La
prova n’és aquest Cap. L’edifici però,
manté els estàndards de qualitat
d’abans de la crisi perquè els qui han
pres la decisió de mantenir aquesta
qualitat saben que l’arquitectura és
per a molts anys, i que en construc·
ció, el que és barat a curt termini sol
ser car a llarg termini, a part de ser
nefast per als seus usuaris en tots
els terminis.

Aquesta reflexió, que es podria con·
siderar política (1), ens sembla molt
necessària en aquests moments
de tanta preocupació pels recursos
socials, d’escàndols en la gestió de
la salut, de les polítiques d’ofec eco·
nòmic del govern de l’Estat i de tanta
pressió mediàtica i de descrèdit dels
gestors públics.

Com diem, és necessària aques·
ta reflexió per fer visibles i recolzar
les que, al nostre parer, són bones
decisions, difícils de prendre en
moments de pocs recursos i de
molta pressió, preses per càrrecs
públics que demostren tenir, al
menys en aquests camp, visió de
futur a llarg termini, com els dema·
nem la majoria de ciutadans. Per
altra banda, aquesta reflexió, a més,
ens facilita introduir l’edifici que avui
analitzem.

Fitxa tècnica
Nom: Centre d’Atenció Primària
de Vilafranca del Penedès
Ubicació: Avinguda de La Pelegrina,
cantonada Carretera d’Igualada, Vilafranca
del Penedès
Promotor: Infraestructures.Cat / Catsalut
Projecte i direcció d’obra:
Josep Ferrando i Pere Garcia (Fog Arqui-
tectes)
Direcció d’execució: Xavier Humet
i Jan Dinarès (G9 Arquitectura i Gestió)
Coordinador de seguretat: Santiago
Benítez (Control y Geología)
Constructora: Grup Romero Polo
Dates: octubre 2012 - novembre 2014
Superfície construïda: 5.732,16 m2

Principals industrials:
Acústics Ambient
Àrids Catalunya
Bigmat Ochoa
Boma Inpasa (avui BAC Engineering)
Catalana de Residuos
Cemex España
Construalia Gestion	
Marsol 2000
Disco Building Solutions
Electromecánica Soler
Encofrats Castell
Eptisa Enginyeria i Serveis
Excavacions Che
Impermeabilitzacions Segre
Kone Elevadores
Metalco

És quasi una façana
ventilada, ja que els
panells volen per da-
vant de l’estructura

L’INFORMATIU DEL CAATEEB
Desembre 201674

TÈCNICA
Anàlisi d’obra

 �Confortabilitat d’espais
S’ubica en el límit del nucli urbà
de Vilafranca, proper a l’Hospital
Comarcal de l’Alt Penedès, amb
l’entrada principal per la carretera
de circumval·lació, resguardada del
vent però oberta als camps i a tocar
d’un aparcament públic, ja que es
preveu que bona part dels seus
usuaris seran persones dels pobles
propers a Vilafranca, tant o més que
de la pròpia vila. Un cop a dins, l’es·
quema de circulació és molt clar,
una recepció que connecta les dues
plantes més públiques mitjançant
un doble espai, que contrasta amb
el sostre baix de la zona de la porta
d’entrada, i un passadís general

que serveix perpendicularment als
espais que conformen les zones
d’espera dels diferents despatxos
o consultes, que queden més res·
guardats. Tots aquests passadis·
sos tenen, a la banda oposada a les
consultes, unes grans obertures
vidriades que donen a uns patis que
els donen llum i vistes, que encara
que siguin al propi edifici, amplia
molt la percepció de l’espai. Com
que la Generalitat obliga a què totes
les obertures a l’exterior disposin de
reixes, aquests patis interiors —dels
que molts Cap disposen— són molt
agradables i trenquen la sensació
una mica de presó que donen les
finestres exteriors.

 75L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Anàlisi d’obra

La confortabilitat dels espais es
complementa amb el tractament
dels terres i parets. Acabats amb
materials duradors i de poc man·
teniment, en destaca, com a poc
freqüent, l’ús de panells, que donen
calidesa, per contrast amb el terrat·
zo i les parets enrajolades blanques
de la resta dels paraments. Regulant
les condicions de durabilitat però
sense reglar el tipus de material a
usar, s’assoleix en aquest Cap, per
una banda, dotar de personalitat
els espais i, per l’altra, que el cost de
manteniment sigui baix.

 Façanes prefabricades
La façana consta de panells pre·

fabricats, amb un envà interior i
aïllament intermedi de poliuretà
projectat. Tant l’especejament i dis·
seny, com la qualitat i execució dels
prefabricats són notables. Al nostre
parer, l’elecció dels elements prefa·
bricats per a la façana és un encert
ja que expressa molt bé el seu fun·
cionament constructiu, atesos els
grans voladissos d’alguns porxos i
obertures, que s’entenen clarament
amb un element que se sap que va
penjat de l’estructura. Segurament,
les consideracions estètiques tin·
guin també una correspondència
constructiva —sol ser així i també
a la inversa— i la façana prefabrica·
da es comporti correctament com
a envolupant de l’edifici. Tot i així,

aprofito per llençar una pregunta
que fa temps que em ronda pel cap
-i m’adreço a tots els tècnics que
fabriquen i dissenyen panells de
façana prefabricats, no només als
d’aquesta obra.
Com passa en força façanes amb
panells prefabricats, la d’aquest edi·
fici és quasi una façana ventilada, ja
que els panells volen per davant de
l’estructura deixant un espai entre
una i l’altra. Però no és així, perquè
l’aïllament tèrmic s’ha projectat a la
fulla exterior, de forma que és neces·
sari que la cambra estigui segellada
en les seves juntes entre panells per
tal de què aquesta i la capa d’aïlla·
ment siguin efectives. En realitat
està molt ben segellada, fins i tot

L’INFORMATIU DEL CAATEEB
Desembre 201676

TÈCNICA
Anàlisi d’obra

amb uns petits tubs que permeten
desguassar les possibles conden·
sacions produïdes durant l’assecat
de la obra. Però, què passarà quan el
segellat perdi efectivitat?(2) la façana
seguirà protegida contra l’aigua de
pluja? seguirà sent útil l’aïllament
tèrmic? Per tot això, la meva pre·
gunta és: no seria possible disse·
nyar uns ancoratges que permetin
la fixació dels panells un cop feta o
muntada la fulla interior?
Això tindria diversos avantatges
importants, com ara:

•• poder recolzar la capa aïllant
sobre la fulla interior i evitar de
forma més controlada els ponts
tèrmics; fins i tot es podria mun·
tar la fulla interior conjuntament
amb l’aïllament tèrmic si aquesta
fulla interior fos prefabricada.

•• no haver de segellar les juntes
entre panells i, finalment,

•• un millor comportament tèrmic a
l’estiu de la façana i sense riscos
de condensacions inicials.

Crec que si s’aconseguís resol·
dre aquesta limitació tècnica, els

panells prefabricats serien una
alternativa més avantatjosa a les
façanes ventilades lleugeres que no
ho són ara.
En resum, es pot veure que l’obra
dóna peu a parlar de molts dels
temes, des dels constructius fins als
polítics, pel que es pot ben dir, que és
un edifici actual i situat a la part posi·
tiva dels esdeveniments perquè, a
pesar de tot, l’arquitectura pública
se segueix fent amb l’objectiu de la
qualitat.

L’autor: Josep Olivé és arquitecte

(1) Que no partidista ja que, com
hem dit, tots els partits que han
governat Catalunya han mantingut
bons criteris d’actuació.

(2) Segurament no ho farà en
els anys de vigència de garantia,
però sí que es degradarà, molt
probablement, en un període molt
inferior al de vigència de la façana,
com vàrem tenir oportunitat de
comprovar en l’article 20 anys
d’infraestructures olímpiques,
publicat el 2013 (L’Informatiu 335).

 77L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Anàlisi d’obra

La direcció d’execució
com a protagonista

Anna Moreno

El nou Centre d’Assistèn·
cia Primària de Vilafranca,
ocupa uns terrenys fruit d’un

intercanvi de cessió urbanística
acordada entre l’Ajuntament i la
Generalitat, com sol ser habitual
en aquest tipus d’equipaments.
Normalment els solars han patit al
llarg del temps reblert de terres i el
ferm es troba a molta fondària. En
aquest cas es tractava d’una anti·
ga bòvila i el reblert fins a la cota de
rasant era ple de restes de ceràmica
i altres materials aportats d’altres
llocs. Segurament el preu d’aquests
solars permet aquestes inversions
públiques i compensa la, normal·

ment, qualitat constructiva dels
edificis. L’obligació de fonamentar
en profunditat, sembla però que és
un factor mal acotat des de l’ini·
ci i que esdevé la variable que farà
ballar tots els números de l’obra.
D’entrada la repercussió del capítol

de fonaments encareix el preu per
metre quadrat de l’edifici.
L’Institut Català de la Salut després
de tants anys de fer centres d’assis·
tència primària ja té molt apamats
tant el programa com els costos/
m2 de cada sistema. El programa
funcional no varia gaire amb el pas
del temps, potser alguna millora en
tipus de material evolucionat amb el
pas del temps i/o en requeriments
del Codi Tècnic. Els costos només
poden jugar amb base als acabats
de façanes i d’algun revestiment
interior. Això no és dolent, al con·
trari, crea un segell, una identitat i
una imatge comuna a tota la família

La tasca dels
directors d’execució
es converteix en un
malson aritmètic en
aquestes obres

L’INFORMATIU DEL CAATEEB
Desembre 201678

TÈCNICA
Anàlisi d’obra

dels Cap dins el territori de Catalu·
nya. Ara bé, obliga a treballar amb
els números de l’obra de manera
molt ajustada, i a fer un seguiment
econòmic molt acurat i amb ajustos
continus, per tal de què no es produ·
eixin desviacions al final d’obra. Si a
tot això li afegim que part de la Ute
adjudicatària d’aquesta obra entra
en concurs de creditors, —tot just
era el principi del fi de la gran crisi—,
la situació encara es complica una
mica mes. La tasca dels directors

d’execució tants cops es converteix
en un malson aritmètic en aques·
tes obres que tiren endavant amb
solucions provisionals i que en el
transcurs de l’execució comencen
a patir canvis i més canvis. Ara se’n
parla molt del BIM com a resolutori
d’aquests desajustos entre l’obra
adjudicada i l’obra finalitzada, però
personalment opino que si un pro·
jecte està definit, ben definit des de
l’inici aquestes situacions no s’hau·
rien de produir.

Seguiment d’execució de la fonamentació, aplacats i control d’execució

 �Sobrecost en la
fonamentació

Molt probablement i atès el tipus de
terreny el criteri de la seguretat en
la estabilitat va encaminar-se cap
a l’opció d’armar els pilotis en tota
la seva dimensió (això són 20 m).
Aquesta circumstància va triplicar
els Kg d’acer en armats i va compli·
car la col·locació d’uns entramats
de gran alçada i molt difícils de cla·
var en el formigó fresc del pilotis.
Encara que sembli mentida, per
poder introduir les armadures dins
el pou de formigó, va caldre modifi·

car la fluïdesa del formigó afegint-
hi fluïdificants adequats i controlar
en cada pastada mitjançant l’as·
saig de fluïdesa (con d’Abrams)
la qualitat del material. A més es
va haver d’improvisar un sistema
mecànic amb la maquinària d’ex·
cavació/perforació de l’obra per
poder enfonsar aquestes armadu·
res fins als 20 m. de fondària. Tant
de bo aquestes situacions es vagin
normalitzant en el futur, ja sigui
amb eines com el Bim, ja sigui amb
la col·laboració de les empreses
col·laboradores de l’Administració

 79L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Anàlisi d’obra

dedicades a revisar tants i tants
cops els projectes que es liciten,
sobretot en aquests casos en què
la informació és exhaustiva, com
deia al començament, i les possibi·
litats d’errada són poques.

Vagi des d’aquí doncs una crida a la
reflexió sobre el desconsolat paper
del director d’execució d’obra que
tan sovint es veu immers en tas·
ques més de comptable que no
pas de director d’execució. Si els

L’INFORMATIU DEL CAATEEB
Desembre 201680

TÈCNICA
Anàlisi d’obra

números són clars i el projecte està
estudiat en profunditat, i això és
definit fins a les característiques de
la cargoleria d’un prestatge, aques·
tes situacions inesperades no es
donarien.

Tot i així, els protagonistes de
la direcció d’execució d’aques·
ta important obra, se’n van sortir
d’aquesta difícil empresa sense
deixar de parar atenció a la verita·
blement important tasca de diri·
gir, controlar i implicar al personal
d’obra i sense cap sobrecost addi·
cional al de l’obra adjudicada.

L’autora: Anna Moreno és arquitecta tècnica
col·legiada núm. 6.071 i arquitecta

PERFIL DE COST DEL CAP DE VILAFRANCA DEL PENEDÈS

CAPITOLS IMPORT % Cost €/m2

ENDERROCS, GESTIÓ RESIDUS I SERVEIS AFECTATS 13.706,24 0,30% 2,83 €/m2

MOVIMENT DE TERRES 60.568,56 1,33% 12,51 €/m2

MOVIMENT DE TERRES 60.568,56 1,33% 12,51 €/m2

SISTEMA ESTRUCTURAL 686.866,07 15,03% 141,88 €/m2

FONAMENTS I CONTENCIONS 285.725,01 6,25% 59,02 €/m2

ESTRUCTURA 401.141,06 8,78% 82,86 €/m2

SISTEMA ENVOLUPANT 1.094.251,88 23,94% 226,03 €/m2

ENVOLUPANT SOTA RASANT 53.126,41 1,16% 10,97 €/m2

COBERTES 196.348,45 4,30% 40,56 €/m2

FAÇANES 563.114,75 12,32% 116,32 €/m2

FUSTERIA I SERRALLERIA EXTERIOR 281.662,27 6,16% 58,18 €/m2

SISTEMA DE COMPARTIMENTACIÓ 334.736,10 7,32% 69,14 €/m2

ELEMENTS DIVISORIS VERTICALS 264.072,05 5,78% 54,55 €/m2

ELEMENTS DIVISORIS HORITZONTALS 70.664,05 1,55% 14,60 €/m2

SISTEMA ACABATS INTERIORS 403.360,81 8,83% 83,32 €/m2

REVESTIMENT PARAMENT VERTICALS 196.512,34 40,59 €/m2

REVESTIMENT PARAMENTS HORITZON·
TALS

206.848,47 42,73 €/m2

SISTEMES DE CONDICIONAMENT I INSTAL·LACIONS 1.750.106,90 38,29% 361,50 €/m2

SANEJAMENT 89.518,34 1,96% 18,49 €/m2

LAMPISTERIA 148.416,56 3,25% 30,66 €/m2

ELECTRICITAT 479.360,64 10,49% 99,02 €/m2

CLIMATITZACIÓ 758.981,62 16,61% 156,77 €/m2

TELECOMUNICACIONS 64.676,56 1,42% 13,36 €/m2

ASCENSORS 82.285,46 1,80% 17,00 €/m2

GASOS MEDICINALS 197,64 0,00% 0,04 €/m2

PROTECCIÓ CONTRA INCENDIS 57.990,37 1,27% 11,98 €/m2

PROTECCIÓ I SEGURETAT 5.679,09 0,12% 1,17 €/m2

AJUDES INSTAL·LACIONS 63.000,62 1,38% 13,01 €/m2

EQUIPAMENTS 86.699,92 1,90% 17,91 €/m2

URBANITZACIÓ 41.221,50 0,90% 8,51 €/m2

GESTIÓ DE RESIDUS 32.792,00 0,72% 6,77 €/m2

SEGURETAT I SALUT 66.175,94 1,45% 13,67 €/m2

TOTAL PRESSUPOST (PEM) 4.570.485,92 100,00% 944,07 €/m2

TOTAL PEC (PEM x 1.19) 5.438.878,24 1.123,45 €/m2

 81L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Anàlisi d’obra

Reflexions a peu d’obra

Jan Dinarès i Xavier Humet

Una reflexió a peu d’obra, sobre
la responsabilitat de l’execu·
ció de l’obra i en l’obra: si apli·

quéssim la premissa de què tothom
és o hauria de ser responsable de la
feina que fa, a l’obra, tot sovint ens
plantejaríem perquè no és així.

Quantes vegades hem fet la reflexió
de què nosaltres, amb la nostra feina
de directors d’execució, no som ni
hauríem de ser els policies de l’obra.
I no és així perquè alguns dels actors
que intervenen, moltes vegades no

estan gens o estan molt poc impli·
cats en la feina que fan. Fet que a
la vegada perjudica enormement
el procés de qualitat de l’obra i el fa
feble.

Ja que, el millor projecte del millor
promotor i de la millor constructora,
hi ha moments en fase d’execució,
que està en les mans d’algun actor
que no té cap mena de responsabi·
litat de la feina que està fent.

 �Posem uns exemples
En l’obra, durant el procés de formi·
gonat d’algun element que pugui
ser compromès, si l’operari que en
aquell moment té a les seves mans
el vibrador, no fa bé la feina del
vibrat, és possible que en el temps
es produeixi una patologia de la
qual, tant arquitectes, com tècnics,
com la constructora, un dia rendi·
rem comptes davant d’uns senyors
amb toga.

L’INFORMATIU DEL CAATEEB
Desembre 201682

TÈCNICA
Anàlisi d’obra

Un altre exemple: la col·locació
de rajoles sobre un parament de
cartró-guix; si no es neteja bé la
superfície, o si s’estén més capa
de ciment cola del compte, o si no
deixem juntes suficients... tindrem
moltes possibilitats de patir un altra
patologia.

I un altre: per què tot sovint ens tro·
bem a l’obra amb paletes a qui has
d’explicar que la ceràmica tradici·
onal s’ha d’humitejar convenient·
ment?, que si no ho fa, el morter es
queda sense aigua i no fragua bé.
“Si tota la vida ho hem fet així”, —has
de sentir.—

Ho hem fet tan malament, que fins
i tot el Cte en el Db Se-f apartat 7
d’execució, en el primer punt 7.1.1
ens diu“... se humedecerán antes de
su empleo en la ejecución de la fàbri-
ca... La cantidad de agua embebida
en la pieza debe ser la necesaria
para que no varie la consistència
del mortero al ponerlo en contacto
con la misma sin succionar agua de
amasado ni incorporarla.”

Malgrat que la Loe ja en el segon
paràgraf parla de responsabilidades
y garantías para proteger al usuario.
Creiem que el Cte no té en compte,
degudament, aquest precepte.

 �Corresponsabilitat
Tothom que faci qualsevol feina
a l’obra hauria de ser responsa·
ble de la seva actuació i aniríem
molt millor si totes les actuacions
poguessin quedar documenta·
des. I no ens estem inventant res,
simplement mirant més enllà dels
Pirineus podríem veure el que es fa
per exemple a Alemanya o Suïssa,
el Llibre de l’Edifici recull a tots els
actors que han participat a l’obra,
evidentment empreses construc·
tores i industrials però també els
operaris dels gremis correspo·
nents, enrajoladors, per exemple. A
Alemanya aquest document li diuen
Die Abnahme.

Quan nosaltres, a l’obra, creient-nos
el que diu la LOE de protegir l’usuari
(que no és ni més ni menys que afa·
vorir la qualitat de la construcció)
demanem a la constructora que els
industrials que hi intervenen i els
seus operaris ens signin com a per·
sones físiques, (que són coneixedors
per exemple, de les instruccions que

nosaltres com a directors d’execu·
ció els facilitem per a la col·locació
dels enrajolats sobre el cartró-guix),
acostumem a tenir problemes, ja
que al personal això de signar no li
agrada gens. Molt sovint problemes
amb els mateixos caps d’obra amb
l’excusa de què el seu control ja està
recollit en la ISO-9002 (més papers
que massa sovint no serveixen per
rés).

Reivindiquem la corresponsabilitat
a l’obra de tots els actors i ens atre·
vim a llençar dues propostes:
1.	 Vetllar per la qualificació dels ope·

raris i exigir acreditacions profes·
sionals del gremi, per exemple,
fp, mestries, la figura de l’apre·
nent... reconeixement social.

2.	 La corresponsabilitat. Tothom
hauria de ser responsable de
la feina que fa. Copiem i fem el
que ja fa temps que estan fent
en altres països. Que quedi
registrat i que tothom respon·
gui de la seva feina. I sí, que tot·
hom tingui una assegurança ja
sigui gremial o individual.

Els autors: Xavier Humet i Jan Dinarès, són
arquitectes tècnics i han estat els directors
d’execució de l’obra

No som ni hauríem
de ser els policies de
l’obra

 83L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Anàlisi d’obra

TÈCNICA
Espai Empresa

Romero Polo per al
progrés i la millora
del benestar social

GRUP ROMERO POLO
Comerç 2 – 25007 LLEIDA
Telèfon: 973 22 89 60
Tuset 8-10 Escala Dreta 3r 3a
08006 Barcelona
Telèfon: 93 114 30 24
 www.gruporomeropolo.com

Xifres principals
•• 32 anys d’experiència
•• 380 professionals
•• 53,2 milions d’euros de facturació

Projectes destacats
•• Reforma Avinguda Diagonal de
Barcelona, tram Francesc Macià –
Passeig de Gràcia

•• Construcció del centre de salut a
Vilafranca del Penedès (Alt Pene-
dès)

•• Construcció i explotació de l’esta-
ció de servei del carrer Acadèmia
de Lleida.

•• Reforma del Passeig de Sant Joan
de Barcelona

•• Construcció i explotació del Pàr-
quing Arnau de Vilanova de Lleida.

•• Gestió de l’enllumenat públic, de
la neteja i recollida de residus de
Lleida

•• Parc fotovoltaic d’energia solar de
1,2 MW a les Borges Blanques

Altres dades d’interès
•• El 53% de l’activitat correspon a
la construcció i la resta a serveis
urbans i mediambientals

•• Manteniment i conservació de
més de 5.000 km d’autopista i car-
retera a Catalunya i Aragó

•• La rotación de la plantilla és menor
al 2%

Grup Romero Polo és una
empresa familiar fundada
l’any 1984, per José Antonio

Romero Polo, iniciant-se així en el
sector de la construcció en l’àmbit
de Catalunya i Aragó. Actualment,
les activitats principals de la com·
panyia són la construcció d’obra
civil en tots els àmbits i els serveis
urbans, mediambientals i energè·
tics, amb una dedicació especial
a la gestió de les necessitats dels
municipis.

El creixement de Romero Polo s’ha
basat en un procés de diversifica·
ció estratègic, mitjançant la inver·
sió i l’especialització en activitats
complementàries a les tasques
centrals, i la reinversió constant tant
en mitjans propis a nivell de cen·
tres de producció i maquinària per
cobrir tota la cadena de valor, com
en noves àrees de negoci, a través
d’una estructura empresarial sòlida
formada per més de quinze compa·
nyies. L’equip humà és el gran valor i
principal actiu de Grup Romero Polo.
Disposa d’un equip de 380 professi·
onals altament qualificat.
Amb una trajectòria de més de tren·
ta-dos anys, el grup afronta el futur
basant-se en uns valors primordials
i en les competències clau que sem·
pre ens han caracteritzat: la qualitat
professional i humana, la solvència,
el compromís amb el client, la sos·
tenibilitat ambiental, la reinversió i la
creació de valor.

 �Àrees de negoci
Tot i que el nucli del negoci ha estat
sempre la construcció d’obra civil,
durant la llarga trajectòria empre·
sarial Romero Polo ha diversificat

les seves activitats per cobrir tot el
cicle dels projectes de construcció i
serveis, complementant amb altres
addicionals d’alt valor afegit.

•• Infraestructures. Construcció de
vials, edificació, obres hidràuli·
ques, de fàbrica i d’urbanitza·
ció, així com gestió i explotació
d’obres i edificis. D’altra banda,
disposem dels centres de pro·
ducció per la producció de mes·
cles asfàltiques i àrids, així com
una àmplia flota de maquinària
per a la construcció, transport,
conservació i serveis.

•• Serveis dividits en tres gras blocs:
−− Urbans i mediambientals: ser·
veis de neteja viària, recollida,
gestió i transport de residus,
gestió d’abocadors de resi·
dus urbans i de la construcció;
manteniment d’edificis i instal·
lacions.

−− Energètics: serveis de gestió
d’enllumenat públic i desen·
volupament de projectes rela·
cionats amb l’eficiència ener·
gètica i renovables.

−− Concessions: gestionem en
concessió obres construïdes.

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

 85L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Coneixements

Formigons d’ultra
alta resistència*

L’optimització en l’us del formigó resistent
Oriol París / @oparisv / Fotos©: Oriol París, ECPM Architects i Tectonica

La tendència actual cap a la
industrialització dels proces·
sos constructius ens porta a

treballar amb materials més especi·
alitzats. Entenent la industrialització
com la racionalització d’un procés
de producció, actualment veiem sis·
temes cada cop més prefabricats
que permeten obtenir solucions
constructives òptimes en termes
d’ús del material. L’eficiència en les
nostres construccions exigeix que el
material escollit sigui l’adequat per a
cada aplicació i això depèn del bon
criteri dels tècnics per emprar cada
material per aquelles funcions de
l’edifici on es pot treure més profit a
les seves prestacions.

Prenent l’exemple del formigó, la
diversitat d’àrids, additius i addici·
ons que s’empra habitualment en
l’elaboració de la matriu, sumada a
les possibilitats de reforçar-lo amb
elements d’acer, fibres de vidre i de
carboni, permet obtenir formigons
especialitzats que aporten funcions

Figura 1 Aplicació huar. Ratp Bus Center In Thiais Arquitectes: ecdmArchitectes
©: http://ecdm.eu/

Figura 2
Assaig une 83361:2007 de fluïdesa per

un formigó autocompactant
©: Oriol París

 �Un formigó d’ultra alta
resistència armat amb
microfibres d’acer

En aquest article centrarem l’aten·
ció en un d’aquests formigons con·
siderats per la normativa actual com
un formigó especial, descrit dins
l’annex 14: Recomanacions per a la
utilització de formigons amb fibres,
com un formigó que ‘incorpora
fibres curtes, discretes i aleatòria·
ment distribuïdes en la seva massa’.
Però també es tracta d’un formigó
amb altes prestacions resistents i
amb una consistència autocom·
pactant fet que facilita molt la seva
posada en obra.

molt específiques dins del conjunt
de l’edifici (formigons lleugers, for·
migons d’alta densitat, formigons
translúcids, formigons porosos, etc).
Actualment, la normativa de formi·
gó ehe 08 en el capítol XIII, article
72. Formigons especials, reconeix
l’existència d’aquests formigons
‘diferents’ que des d’un punt de vista
de les seves propietats permeten
donar resposta a exigències molt
més concretes. Val a dir però, que
de moment l’ús massiu d’aquest
material el trobem sobretot en el
sistema estructural del l’edifici i a
l’envolupant, en el primer cas aprofi·
tant principalment la seva capacitat
resistent a compressió i fàcil posa·
da en obra, i en el segon la rapide·
sa d’execució de les façanes amb
components prefabricats.

Aquest formigó
permet fabricar
components de
formigó estructurals
i de tancament molt
lleugers i esvelts
gracies a l’elevada
resistència i la seva
consistència tan
fluida

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

L’INFORMATIU DEL CAATEEB
Desembre 201686

TÈCNICA
Coneixements

Per obtenir un formigó d’aquestes
característiques és necessari tre·
ballar amb una baixa relació aigua
ciment (0,3-0,4) amb un àrid molt
petit (< 1mm) i un ‘filler’ d’alta qua·
litat. La baixa relació aigua-ciment
obliga a incorporar fluïdificants que
permeten aconseguir aquesta con·
sistència autocompactant desitjada
en compliment de l’annex 17 de la
ehe 08 (figures 2 i 3).

Figura 3
Sorra utilitzada per un Uhpc. Mida
màxima àrid 0,7mm
©: Oriol París

Aquest formigó és caracteritza prin·
cipalment pel seu comportament
dúctil davant esforços a flexió gra·
cies sobretot a la incorporació de
micro-fibres d’acer com a únic sis·
tema d’armat. De fet, no és fins quan
apareixen les primeres micro-fis·
sures enfront els esforços de flexió
que les fibres comencen realment a
treballar i s’inicia llavors el compor·
tament dúctil del formigó (Figura 4a
i 4b).

Figura 4a i 4b
4a. Assaig flexió proveta 160x40x40mm
4b. Comparativa de comportament post
fissuració
©: Oriol París

Figura 5
Diferents tipus de fibres que poden
incorporar-se al formigó
1.-Fibra de vidre;
2.-pva (alcohol de polivinil)
3.-Acer;
4 i 5.- PE/PP (poliolefina);
6.- Polipropilè
©: Oriol París

De manera simplificada i intentant
discernir la responsabilitat en les
resistències d’aquest tipus de for·
migó podríem dir que el 80% de la
seva resistència a compressió es
deu principalment a la quantitat de
ciment (normalment el doble d’un
formigó convencional) i a la qualitat i
mida de l’àrid (més proper a un mor·
ter que a un formigó entès en termes
generals). Això permet assolir valors
de resistència a compressió d’entre
100 i 150MPa.

Pel que fa a la seva resistència tant
a flexotracció com a tracció pura
(dos paràmetres desconeguts quan
parlem habitualment de formigó) es
deu també en un 80% a la quantitat i
tipus de fibra incorporada. Aquestes
quanties depenen principalment del
tipus de fibra i la seva forma (longi·
tud, diàmetre, rugositat, acabat) i de
la consistència final del formigó que
es vol obtenir. Les quanties habituals
en les que es treballa oscil·len entre
el 1 i 2% en volum.

En el cas d’incorporar fibres d’acer
les resistències a flexotracció se
situen entre els 25 i els 46MPa i pels
altres casos amb fibres plàstiques o
de fibra de vidre, difícilment es poden
aconseguir resistències a flexotrac·
ció superiors als 15-18MPa (figura
5).

Cal tenir present que la densitat de
les fibres juga un paper fonamental
durant el procés d’amassada i l’abo·
cat del formigó, podent-se produir

 87L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Coneixements

Figura 6
Radiografia mostra formigó armat amb fibres d’acer. Estratificació de les fibres d’acer
©: Oriol París

Figura 7a i 7b
7a. Sistema estructural. huar Armat fibres d’acer. iMat
7b. Panell gelosia de 30mm. huar Armat fibres polipropilè. iMat
©: 7a i b: Oriol París

Figura 8
Procés de formigonat de la coberta del Temple de la Sagrada Família
©: http://tectonicablog.com/

estratificació en fibres de densitats
superiors als 2.500kg/m3 (figura 6).

 �Aplicacions i usos d’un
formigó huar

Durant el període del 2008 al 2012 al
Centre Tecnològic de la Construcció
de Catalunya (iMat), vàrem desen·
volupar un projecte d’investigació
per tal de millorar i optimitzar els
processos constructius de l’edifica·
ció mitjançant components prefa·
bricats lleugers (figura 7a i b).

Per tal d’aconseguir-ho es va desen·
volupar un formigó d’ultra alta resis·
tència amb col·laboració amb la upc
i l’empresa Escofet 1886. Aquest
formigó va permetre fabricar com·
ponents de formigó estructurals i
de tancament molt lleugers i esvelts
gracies a l’elevada resistència i la
seva consistència tan fluida.

 �Execució d’elements de
geometria complexa

En aquest sentit la consistència d’un
formigó d’aquestes característi·
ques és molt idoni en usos estruc·
turals on una geometria complexa
dels elements a formigonar i una
elevada quantia d’acer comprome·
ten la correcta execució. Si bé és cert
que, en cas del Temple de la Sagrada
Família, no s’incorporen fibres des
del punt de vista de la resistència,
sí que la complexitat i densitat dels
armats han obligat a utilitzar un for·
migó especial d’elevada treballabili·
tat i resistència per tal de respectar
al màxim la forma i secció originals
dels elements estructurals del Tem·
ple (figura 8).

 �Reforç d’elements
estructurals plans
sotmesos a flexió

Però no només podem utilitzar
aquests formigons en ocasions
molt especifiques sinó que en situ·
acions molt habituals en projectes
de rehabilitació també poden ser
una alternativa econòmica a les

L’INFORMATIU DEL CAATEEB
Desembre 201688

TÈCNICA
Coneixements

solucions habituals. En moltes oca·
sions ens trobem amb la necessitat
de reforçar sostres en mal estat,
o bé a causa d’un canvi en l’ús de
l’edifici augmentant-ne les sobre·
càrregues, obligant a reforçar els
elements horitzontals sotmesos
a flexió. La solució amb formigons
habituals de baixa resistència com·
binats amb els sistemes d’armat
d’acer tipus malles i/o barres cor·
rugades obliga a executar capes de
formigó d’entre 5 i 8 cm per tal de
garantir el recobriment dels armats,
comprometent d’aquesta manera,
la relació entre la nova resistència
del conjunt i l’increment del seu pes

Figura 9
Aplicació Uhpc Watertight Ductal® Façade.
Habitatges a la rue Pierre Budin – París XVIII
Projecte: Ecdm architectes
©: http://ecdm.eu

Figura 10a i 10b.
Panells gelosia desenvolupats per Escofet
Projecte: One Ocean Marina Port Vell (2014). Scob arquitectes
©: 10a: http://www.wallpaper.com/architecture/oneocean-barcelona-by-scob
©: 10b: Oriol París

propi. En aquest cas, l’ús de formi·
gons d’alta resistència armats amb
fibres d’acer i autocompactant és
una solució que permet optimitzar la
relació pes-resistència de l’element
constructiu.

 �Reforç d’elements
sotmesos a compressió

Un altre exemple d’aplicació el tro·
bem en els elements comprimits
que, o bé estan el mal estat, o bé
que han d’assumir un increment de
càrregues a causa d’un canvi d’ús.
La incorporació d’un formigó d’al·
tes prestacions per tal de confinar i
incrementar-ne la seva resistència

és una aplicació habitual. En aquest
cas, no és tan important l’increment
del pes propi de l’element comprimit
com podia ser el cas dels sostres,
sinó la disminució de la secció resul·
tant i la millorar de la seva eficàcia
estructural.

 �Components prefabricats
esvelts i tridimensionals

Com ja hem comentat, la utilitza·
ció d’un formigó autocompactant
d’altes prestacions no sempre ha
de respondre a funcions estructu·
rals sinó que també té aplicacions
en components prefabricats auto·
portants de l’envolupant de l’edifici.
En aquest sentit el exemples també
són nombrosos i en molts casos
espectaculars.

Empreses com Lafarge amb dutal©,
ducon Europe amb Ducon© archi·
tectural & Design, o ItalCementi amb
effix© crea i arca han desenvolu·
pat formigons Huar que permeten
realitzar components prefabricats
de geometries molt complexes de
grans dimensions i amb un acabat
pràcticament perfecte, com és en el
cas dels habitatges a la Rue Pierre
Budin de París (figura 9).

Aquí a Catalunya, l’empresa Escofet
1886 també desenvolupa des de fa
temps formigons d’altes prestaci·
ons, coneguts com Slim Concrete©.
Tot i que principalment l’utilitzen per
realitzar peces de mobiliari urbà,
també l’apliquen per a components
plans i tridimensionals per a façana
com són els casos de One Ocean del
Marina Port Vell (figura 10a/b), Poli·
tècnic de Valencia o la Biblioteca de
Rubí.

En aquest sentit i juntament amb el
despatx professional M1441Arqui·
tectura, Escofet 1886 ha realitzat
el desenvolupament executiu dels
components tridimensionals de
façana per la rehabilitació de dos
edificis d’oficines a Barcelona amb
molt bon resultat.

 89L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Coneixements

Figura 11.
Muntatge del panell en façana
Projecte: Llúria/Diputació.
M1441Arquitectura
©: Oriol París

Figura 12a i 12b
Projecte: Gran Via De Les Corts Catalanes. M1441Arquitectura
©: 12a: Massimo Preziosi
©: 12b: Oriol París

Figura 13 a/b
Projecte: Llúria/Diputació
Projecte: M1441Arquitectura
©: Oriol París

és d’unes dimensions aproximades
de 3,06 x 2,80 m. Aquí la làmina de
solapament entre components és
molt evident i s’estén uns 40 cm del
marc principal de la peça, tant per
la part inferior com per la part dreta
(figura 12a i b).

En el cas de l’edifici en cantonada
entre els carrers Llúria i Diputació el
component tridimensional és més
petit d’uns 3,00 x 1,60 m però a dife·
rència del primer incorpora 4 lames
horitzontals de formigó com a ele·
ments de protecció solar de 30 mm
d’espessor. En aquest segon cas
s’ha desenvolupat un component
tridimensional més complex que
fins i tot resol els punts en canto·
nada amb una única peça contínua
(figura 13 a/b).

Ara ja hem de considerar que els
formigons denominats com a for·
migons de molt alta resistència
armats amb fibres d’acer han deixat
de ser formigons experimentals i
que només s’utilitzen en investiga·
cions científiques. Avui ja forma part
dels ‘nous materials’ que poden ser
incorporats a l’arquitectura, això sí,
demanen un bon coneixement de
les seves propietats i capacitats per
tal de treure’n el màxim profit.

I per acabar, el preu, oi? Sí, són més
cars que els formigons habituals si
es pensa només en el seu preu per
m3, però cal pensar-lo en termes
d’utilitat i tenir en compte que tenen
majors propietats mecàniques i
que, per tant, per les mateixes fun·
cions, s’utilitzen en menor quantitat
garantint així la seva competitivitat
econòmica.

* Actualment es coneix per les seves sigles en
castellà HUAR i en anglès UHPC

L’autor: Oriol París és arquitecte tècnic,
col·legiat núm. 10.019 i dr. arquitecte. Profes-
sor de la upc i de l’Escola d’Arquitectura la
Salle (URL). És assessor en tecnologies de
l’arquitectura / oparisv@gmail.com

En ambdós casos els components
prefabricats són marcs rectan·
gulars molt esvelts de formigó
amb gruixos inferiors als 40 mm.
Aquests marcs de formigó es pen·
gen de l’estructura mitjançant nexes
d’unió que permeten regular la seva
posició respecte l’estructura en
dues dimensions de l’espai i amb
un muntatge a obra més proper a la
tecnologia dels sistemes modulars
de mur cortina que als antics prefa·
bricats de formigó (figura 11).

Gràcies a l’elevada treballabilitat i
resistència del formigó s’han pogut
desenvolupar estratègies de sola·
pament geomètric entre peces evi·
tant el típic junt d’estanquitat dels
panells prefabricats a través de
fines làmines de formigó de menys
de 40 mm d’espessor.

En el cas de l’edifici de la Gran Via de
les Corts Catalanes entre el carrer
Bruc i el carrer Llúria el component

L’INFORMATIU DEL CAATEEB
Desembre 201690

TÈCNICA
Praxi

Casa 1014
Una construcció que integra els factors
estructurals, arquitectònics i mediambientals
David Lorente, Josep Ricart i Xavier Ros, Roger Tudó, Ramon Anton i Vanessa Vallmitjana

La parcel·la on s’ubica aquest
habitatge unifamiliar es troba
al centre històric de Gra·

nollers (Vallès Oriental). Es tracta
d’una parcel·la entre mitgeres de
6,5 metres d’ample i molt llarga que
té accés des de dos carrers. De la
construcció existent, que es trobava
en estat ruïnós, tant sols s’ha pogut
conservar la façana al carrer princi·
pal que es mantenia en bon estat i
tenia un cert interès patrimonial.

Els clients volien diferenciar molt
clarament dues zones dins de la
casa: una àrea més domèstica on
s’havia de desenvolupar la vida més
familiar i una segona àrea de funci·
onament independent que havia de
servir tant per tenir un espai d’estar

més aïllat i tranquil en el dia a dia i
també per rebre visites o organitzar
àpats col·lectius en situacions més
esporàdiques. Les condicions urba·
nístiques permetien edificar només
en alineació a vials i per tant la divisió
de les dues zones dins la parcel·la va
sortir de manera automàtica. Al car·
rer més cèntric es situa la part més
domèstica i a la zona oest, separada
pel jardí central, la part més segre·
gada i més vinculada a l’accés rodat.

L’orientació est-oest de la parcel·la
i l’estretor dels carrers d’accés feien
molt difícil que la casa 1014 tingu·
és una bona captació solar per les
façanes al carrer. Aquesta condició,
sumada a les dificultats per aconse·
guir privacitat en planta baixa, ens

van dur a enretirar les edificacions
respecte al carrer tot creant uns
patis d’accés que alhora farien de
captadors solars per coberta i cre·
ant uns espais de transició entre el
carrer i la casa, entre el clima exterior
i interior. Es tracta d’uns espais semi
coberts i practicables mitjançant
cobertes retràctils que permeten
captar l’escalfor a l’hivern i ventilar
a l’estiu. D’aquesta manera es solu·
ciona l’accés de vianants des del
carrer més cèntric, així com l’accés
rodat des del carrer oposat, evitant
els típics espais marginals i poc qua·
lificats que habitualment generen els
aparcaments i accessos de vianants
des del carrer.

 91L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Praxi

 �Espais bioclimàtics
Les qualitats de privacitat, llum,
espai i confort tèrmic d’aquests
espais d’entrada permeten que la
casa sigui utilitzada i percebuda de
punta a punta, sense espais ocults o
residuals. Aquests espais bioclimà·
tics esdevenen el primer pas d’una
successió d’espais que transcorren
d’un carrer a l’altre oferint una gran
varietat de condicions, caracterís·
tiques i propietats explícitament
diferenciades. La suma d’aquesta
successió d’espais i de climes crea
una planta baixa de 345 m2 i 53 m de
llarg on s’ubiquen els usos més col·
lectius i intensos de l’habitatge i que
funciona com un gran distribuïdor
continu a partir del qual s’accedeix
a les escales que porten a les estan·
ces més privatives o de servei que es
situen a les plantes pis i soterrani.

El tractament de cada estança
de manera individualitzada però
alhora curosament connectada a
les seves estances veïnes permet
identificar molt clarament les espe·
cificitats de cada espai però alhora
integrar-los tots ells en un conjunt.
Aquesta estratègia facilita que els
espais exteriors adquireixin carac·

terístiques d’estança i passin a ser
una habitació més de la casa. Així,
aquesta gran planta baixa disposa
d’habitacions interiors baixes, altes,
llargues, habitacions semiexteriors
cobertes i bioclimatitzades, habita·
cions exteriors cobertes i de desco·
bertes. La seqüència d’espais inten·
ta crear una certa ambigüitat sobre
què és interior i què és exterior, però
alhora els espais exteriors es dife·
rencien intencionalment intensifi·
cant la vegetació i la ceràmica sense
revestir que amb la seva presencia
més matèrica i natural aconse·
gueix crear unes atmosferes menys
domesticades, construeix paisatges
en una parcel·la sense vistes.

L’organització a partir d’estances
encadenades està totalment relaci·
onada amb el sistema estructural de
la casa, per això es va optar per uti·
litzar un sistema murari que reforça
materialment la tipologia. Els murs
de càrrega abracen tots els espais i
en limiten la mida i la proporció de les
obertures entre espais, de manera
que l’estructura condiciona radi·
calment l’experiència de la casa. La
materialitat de la ceràmica, les dife·
rents textures de la fàbrica, el gruix

Fitxa tècnica
Nom de l’obra: Casa 1014
Ubicació: Granollers (Vallès Oriental)
Promotor: Privat
Projecte i direcció d’obra: David Lorente,
Josep Ricart, Xavier Ros i Roger Tudó
(HArquitectes)
Col·laboradors del projecte: Blai Cabrero,
Carla Piñol i Montse Fornés (HArquitectes)
DSM Arquitectes (càlcul d’estructures)
Igetech/Àbac Enginyers (instal·lacions)
Anna Esteve (jardineria)
Fàtima Vilaseca (disseny d’interiors)
Direcció d’execució: Ramon Anton i
Vanessa Vallmitjana
Coordinació de seguretat: Ramon Anton
Constructor: Font Buildings
Cap d’obra: Pepe Morán
Principals industrials:
Estructures de fusta: Fusteria Aymerich
Estructures d’obra de fàbrica:
Ceràmica La Coma
Estructures prefabricades (xapes
col·laborants): Ferrociment
Aïllaments: Biohaus-Goierri
Cobertes retràctils: Auxiliar de Construc-
ciones Metálicas (ACM)
Fusteries exteriors: Iscletec
Persianes: Griesser Persianes i estores
Domòtica: iGetech Innova

La Casa 1014 ha obtingut el Premi
Catalunya Construcció 2016 en la
categoria d’Innovació en la Construcció

L’INFORMATIU DEL CAATEEB
Desembre 201692

TÈCNICA
Praxi

dels murs, la capacitat per autore·
gular la humitat i la seva inèrcia tèr·
mica són experiències que acompa·
nyen cada tipologia d’espai. L’espai
és l’estructura i l’estructura configu·
ra l’espai.

 �L’estructura
Les relacions entre les diferents
unitats estructurals produeixen dis·
continuïtats estructurals que s’han
de resoldre i que esdevenen opor·
tunitats per organitzar la fàbrica
ceràmica creant bigues post com·
primides, on les filades de maó mas·
sís s’armen i estratifiquen els murs
estructurals en franges entre ampits
i llindes, creant un degradat de den·
sitats des de les peces més primes
i massisses de la planta baixa fins a
les més gruixudes i perforades a les
plantes superiors. S’aconsegueix
així una nova expressivitat a partir
dels diferents ritmes i textures que
surten de les sol·licitacions estruc·
turals de la fàbrica ceràmica.

Les imatges mostren alguns detalls de
les diferents fases de l’execució de l’obra

 93L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Praxi

L’organització de la matèria i dels
espais intenta prioritzar un òptim
comportament passiu de la casa,
començant pels patis bioclimàtics
que garanteixen una estabilitat tèr·
mica entre 15 i 25ºC, un clima entre·
mig millorat, que a més redueix molt
la demanda dels espais que s’hi
relacionen directament. El sistema
estructural i la doble fulla ceràmica
de les façanes amb 10 cm de fibres
de fusta garanteixen una molt bona
relació entre aïllament tèrmic i la
inèrcia tèrmica interior.

Les proteccions solars es situen
penjades a l’exterior de la fulla de
façana, evitant ponts tèrmics i des·
vinculant la protecció solar del forat

de la finestra, com si fos un element
secundari, més dinàmic, un afegit
circumstancial que podria canviar o
substituir-se al llarg dels anys.

La casa s’acaba de climatitzar mit·
jançant sistemes radiants vincu·
lats a un sistema de geotèrmia que
permet el intercanvi passiu amb el
terreny. A banda dels terres radiants,
els forjats col·laborants de xapa
metàl·lica són estructures activades
pel terreny que es comporten com a
grans radiadors o superfícies radi·
ants i que ajuden a dissipar el calor a
l’estiu. Aquesta elevada inèrcia inte·
rior vinculada a la temperatura del
terreny permet una comportament
tèrmic molt estable al llarg de l’any
amb el mínim consum.

Els autors: David Lorente, Josep Ricart,
Xavier Ros i Roger Tudó són arquitectes.
Ramon Anton i Vanessa Vallmitjana,
són aparelladors

Zona de distribució interior i
sala d’estar (imatge esquerra)

i àrea posterior de l’edifici
(imatge dreta)

L’INFORMATIU DEL CAATEEB
Desembre 201694

TÈCNICA
Medi ambient

Fertilecity
Ecoinnovació en fluxos residuals d’energia, aigua i
CO2 d’edificis per a la producció d’aliments
Joan Rieradevall

 �L’edifici icta-icp

L’Institut de Ciència i Tecno·
logia Ambiental (icta) és un
centre multidisciplinari propi

de la Universitat Autònoma de Bar·
celona (uab) orientat a promoure la
recerca i formació en l’àmbit de les
ciències ambientals. El seu prin·
cipal objectiu és millorar la com·

prensió sobre el canvi climàtic, així
com la naturalesa i causes dels
problemes ambientals. A més, par·
ticipa en el desenvolupament de
polítiques, estratègies i tecnologies
per fomentar la transició cap a una
economia sostenible. En l’actuali·
tat l’icta ha estat nomenat ‘centre
d’excel·lència María de Maeztu’.

Des d’octubre de 2014, la seu l’icta
es troba en un nou i emblemàtic edi·
fici, situat al campus de la uab el qual
satisfà estàndards d’alta eficiència
que reflecteixen l’ambient de treball
obert i transparent que caracteritza
l’Institut. L’edifici ha estat construït
amb materials renovables i reciclats,
compte amb lluminària de baix con·
sum led, utilitza aigua de pluja per

Edifici icta-icp al campus de la UAB a cerdanyola del Vallès

 95L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Medi ambient

als sistemes de reg i aigües grises i
incorpora un sistema de geotèrmia
que minimitza el consum energè·
tic dels sistemes de climatització.
L’edifici ha estat batejat amb el nom
d’icta-icp, en honor als instituts que
alberga: l’icta i l’Institut Català de
Paleontologia (icp).

 �El projecte Fertilecity
En el marc del projecte Fertilecity,
sostenibilitat agrourbana mitjançant
hivernacles en coberta. Ecoinnova-
ció en fluxos residuals d’energia,
aigua i CO2 per a la producció d’ali-
ments, finançat pel Ministeri d’Eco·
nomia i Competitivitat (mineco) i
des d’una perspectiva d’economia
circular, l’edifici icta-icp integra en
la seva coberta un hivernacle per a la
producció intensiva d’aliments. Fins
on sabem, el nou hivernacle i Labo·
ratori d’Agricultura Urbana (lau)
és el primer hivernacle en coberta
integrat amb el propi edifici des de
la seva construcció. Aquesta inte·
gració permet l’intercanvi de fluxos
d’energia, aigua i CO2 entre l’hiverna·
cle i l’edifici, donant com resultat un
increment de l’eficiència de tots dos
sistemes.

D’una banda, l’hivernacle proporcio·
na un gran volum d’aire a la coberta
de l’edifici el qual augmenta l’aïlla·
ment tèrmic d’aquest, minimitzant

així els consums d’energia dels sis·
temes de control del clima. D’altra
banda, l’hivernacle es beneficia de
la calor acumulada durant el dia per
l’edifici, gràcies a la seva alta inèrcia
tèrmica, per mantenir la tempera·
tura dels cultius estable durant les
nits fredes d’hivern quan la tempe·
ratura exterior pot baixar dels 0ºC.
Gràcies a aquesta sinergia, les nits
més fredes de l’any la temperatura
de l’hivernacle no descendeix dels
12ºC, sense necessitat d’utilitzar
sistemes de calefacció addicionals.
A més, l’aire residual dels laboratoris
de l’edifici, sempre a una temperatu·
ra estable aproximada de 20ºC, pot
ser injectat en l’hivernacle per esta·
bilitzar la seva temperatura tant en
períodes freds com de calor.
L’aire residual que pot ser injectat per
estabilitzar les temperatures de l’hi·
vernacle té una concentració de CO2
superior a l’habitual. Per tant, aquest
aire residual podria ser utilitzat com
un sistema d’enriquiment de carboni
en els cultius del lau, el qual estaria
associat a un augment de la produc·
tivitat agrícola.
La superfície de la coberta de l’edifici
icta-icp, d’1.600 m2, també és uti·
litzada per a la recol·lecció d’aigües
pluvials, les quals són emmagatze·
mades en dipòsits sota terra, situats
davant del mateix edifici. 500 m2 de
la coberta de l’edifici contigu, l’edi·
fici Eureka, també són utilitzats per

a la recol·lecció d’aigües pluvials.
Aquesta aigua és posteriorment uti·
litzada tant per a les aigües grises de
l’edifici com per al reg de les plantes
ornamentals i els cultius pilot desen·
volupats en el lau.

El projecte, en fase final, ha utilitzat
diverses metodologies multidisci·
plinàries per a l’estudi; entre elles:
l’anàlisi de cicle de vida (acv); anà·
lisi de cicle de vida de costos (acvc);
sistemes gis; anàlisi de sostenibili·
tat i programes per a la modelització
energètica d’edificis (tas).

 �Objectius del projecte
Els objectius específics plante·
jats a l’inici del projecte van ser els
següents:

•• Estudiar la integració de la pro·
ducció hortícola en els sistemes
urbans, que fomenti la producti·
vitat de les ciutats i l’autosuficièn·
cia i independència alimentàries.

•• Estudiar la millora de la sostenibi·
litat dels sistemes urbans a través
de l’ús d’hivernacles en coberta
minimitzant el consum d’aigua,
energia i CO2.

•• Analitzar la captació d’aigües plu·
vials i el seu ús per a la irrigació
dels cultius.

•• Analitzar l’estalvi d’energia com
a resultat de l’intercanvi de fluxos
amb els edificis (per a producció

Intercanvi de fluxos entre el nou edifici
icta-icp i el Laboratori d’Agricultura
Urbana (lau)

L’INFORMATIU DEL CAATEEB
Desembre 201696

de calor i/o fred).
•• Analitzar l’ús del CO2 residual de

l’edifici com una font per enriquir
la producció agrícola, que perme·
ti optimitzar el cost de producció.

•• Quantificar la reducció de la
petjada de carboni dels produc·
tes hortícoles d’hivernacles en
cobertes, basat en la minimitza·
ció del transport i els beneficis de
l’intercanvi de fluxos amb l’edifici.

•• Desenvolupar un model per a la
quantificació de la sostenibilitat
(ambiental, econòmica i social)
de la implementació de sistemes
d’hivernacle en coberta.

•• Integrar eines multidisciplinàri·
es (ambientals, agronòmiques,
econòmiques, socials i territori·
als) per a l’avaluació de nous sis·
temes de producció alimentària
agrourbans.

•• Analitzar l’aplicació de concep·
tes de l’ecologia industrial en
sistemes urbans mitjançant la
sinergia (intercanvi de fluxos)
entre sistemes del sector primari
(producció hortícola) i del sector
terciari (immobles).

Laboratori d’Agricultura Urbana (lau) situat en la coberta de l’edifici icta-icp

TÈCNICA
Medi ambient

Petjada de carboni de 1kg de tomàquets en el lau tenint en compte l’augment de
productivitat del cultiu, amb relació al valor de referència d’un hivernacle convencional

Hivernacle convencional
(valor de referència)

•• Desenvolupar una recerca pilot
en un hivernacle en coberta en
un edifici de nova construcció
(icta-icp), finalitzat al desembre
2013, aplicable a nous edificis o
per a la rehabilitació d’edificis ja
existents que no requereixin un
reforç estructural intensiu.

 �Resultats preliminars del
projecte

Els resultats ambientals preliminars
al projecte1 van demostrar que una
producció agrícola anual superior
a 25 kg/m2 podria reduir la petjada
de carboni de la producció de tomà·
quets en hivernacles en coberta
integrats, similars al lau, per sota de

 97L’INFORMATIU DEL CAATEEB
Desembre 2016

la petjada de carboni de la producció
en hivernacles convencionals. Per
tant, l’eficiència final del lau deter·
minarà l’impacte de la producció
d’aliments. Una productivitat de 25
kg·m2 anuals reduiria la petjada de
carboni dels aliments un 9%, en rela·
ció amb la producció convencional
de tomàquets a Almeria.

Durant els 3 cultius experimentals
desenvolupats en el lau entre gener
de 2015 i juliol de 2016 s’han pro·
duït prop de 2 tones de tomàquets
cor de bou. Aquests tomàquets han
estat consumits pels investigadors i
personal d’administració del mateix
edifici icta-icp. Part de la producció
també va ser distribuïda entre els
estudiants de la uab. S’ha realit·
zat un estudi social a consumidors
que se’ls va oferir la possibilitat de
respondre enquestes de percepció
del producte consumit, les quals
reflecteixen tant l’acceptació social
dels hivernacles en coberta com la
bona qualitat (sabor, olor i textura)

dels tomàquets produïts en el lau.

Per a la producció dels tomàquets
del lau, prop del 60% de l’aigua uti·
litzada per als cultius provenia del
sistema de recollida d’aigües plu·
vials. Gràcies als règims de pluja
anuals on es troba l’edifici icta-icp,
en el cas que aquestes aigües no
anessin utilitzades per a les plantes
ornamentals de l’edifici, seria possi·
ble que el 100% del període de cul·
tiu pogués realitzar-se amb aigües
pluvials. A més, la inèrcia tèrmica
de l’edifici, la qual permet mantenir
l’hivernacle a temperatura estable
en els períodes d’hivern, suposa
un estalvi energètic anual pel lau
de 387 kWh/m2 (equivalent a 99 kg
CO2 eq./m2), si és comparat amb
un hivernacle convencional el qual
requeriria de sistemes de calefacció
per igualar les temperatures del lau.

 �Calor residual de l’edifici
A través de la calor residual de
l’edifici, els resultats preliminars
mostren que es podrien injectar
al cultiu uns 42 kg de CO2 anuals.
D’aquests, 28 kg de CO2 són
absorbits en forma de carboni
pels residus (tiges i fulles) de
les tomaqueres, que poden ser
utilitzats per a la producció de nous
productes com a aïllants tèrmics o
carbó orgànic. D’aquesta manera,

el carboni capturat per les plantes
podria ser fixat en nous productes
evitant que tornin de forma ràpida a
la atmosfera.

En comparativa amb els cultius
convencionals i els hivernacles en
coberta no integrats, s’espera que
el lau generi beneficis ambientals
econòmics i socials, a causa de:

•• Una producció més eficient que
redueixi els consums d’energia
per a la producció i el transport
d’aliments.

•• El desenvolupament d’una eco·
nomia local.

•• La creació d’edificis més eficients
i confortables en simbiosi amb
agricultura.

L’autor: Joan Rieradevall és professor del
Departament d’Enginyeria Química, Biològica
i Ambiental. Investigador de Sostenipra i de
l’icta: Excelencia Maria de Maeztu
joan.rieradevall@uab.cat

Membres col·laboradors del projecte Fertilecity

Joan Rieradevall1,7,8 ,Pere Llorach-Massana1, Mireia Ercilla-Montserrat1, David Sanjuan-Delmàs1, Ana Nadal1, Eva
Cuerva2, Carla Planas2, Oriol Pons3, Alejandro Josa4,5, Juan Ignacio Montero6,1, Pere Muñoz6,1, Xavier Gabarrel1,7,8,
Gara Villalba1,8 i María Rosa Rovira1
1 Sostenipra Research Group (sgr 01412), Institute of Environmental Sciences and Technology (icta), Z Building,
Universitat Autònoma de Barcelona (uab), Campus UAB, 08193 Bellaterra, Barcelona, Spain.
2 Department of Construction Engineering, School of Industrial Engineering (etseib), Universitat Politècnica de Catalunya
(upc -Barcelona Tech), Avinguda Diagonal 647, 08028 Barcelona, Spain
3 Department of Architectonic Constructions I, School of Architecture (etsab), Universitat Politècnica de Catalunya (UPC-
Barcelona Tech), Avinguda Diagonal 649, 08028 Barcelona, Spain
4 Department of Geotechnical Engineering and Geosciences, School of Civil Engineering, Universitat Politècnica de
Catalunya (upc -Barcelona Tech), Jordi Girona 1-3, Building D2, Barcelona, Spain.
5 Institute of Sustainability, Universitat Politècnica de Catalunya (upc-Barcelona Tech), Jordi Girona 1-3, Building VX,
Barcelona, Spain.
6 Institute of Food and Agricultural Research (irta), Carretera de Cabrils, km 2, 08348 Barcelona, Spain
7 Inèdit. Inèdit Innovació, SL uab Research Park, Eureka Building, 08193 Bellaterra, Barcelona, Spain.
8 Department of Chemical Engineering, School of Engineering, Building Q, Universitat Autònoma de Barcelona (uab), 08193
Bellaterra, Barcelona, Spain.

TÈCNICA
Medi ambient

Una productivitat
de 25 kg·m2 anuals
reduiria la petjada de
carboni dels ali-
ments un 9%

S’espera que el
Laboratori
d’Agricultura Urbana
generi beneficis
ambientals,
econòmics i socials

L’INFORMATIU DEL CAATEEB
Desembre 201698

TÈCNICA
Noves tecnologies

Handyman Calculator
Apps útils per al sector de la construcció (IV)
Raúl Heras

Hi ha moltes aplicacions
d’aquest tipus tant a Android
com per Apple, però hem

seleccionat aquesta per la rellevàn·
cia que està tenint. Té més d’un milió
de descàrregues només a Google
Play, i una valoració de 4,5 (sobre 5)
entre més de 18.000 opinions.

Aquest programa permet la resolució de càlculs específics, com ara la velocitat anular en extracció de petroli en funció del cabal de la bomba

Això no és fàcil d’entendre si mirem
l’aspecte tosc i poc amigable de
l’aplicació, però si ens endinsem en
el contingut veurem que ens pot fer
la vida més fàcil si la portem instal·
lada al nostre dispositiu.

Aquesta eina no té cap complicació,
no vol anar més enllà que un simple
llista de petits càlculs predetermi·
nats per resoldre operacions mate·
màtiques simples.

 99L’INFORMATIU DEL CAATEEB
Desembre 2016

TÈCNICA
Noves tecnologies

Per fer un petit resum entre els càlculs que incorpora:

•• Diversos conversos d’unitats
•• Comptador de temps (per a feines d’administració)
•• Comptador de distàncies (per a feines amb quilome·

tratges)
•• Calculador d’àrees, volums, distàncies, pendents, il·

luminacions, etc.
•• Comptador de recursos necessaris per a feines dife·

rents: pavimentació, pintura, ma d’obra, divisòries,
fals sostres, etc.

•• Assistent de dimensionat d’escales
•• Assistent de dosificacions
•• Càlculs de jardineria
•• I un llarg etcètera...

 �Fórmula per a tothom
Hi ha, com es pot veure, fórmules per a tothom, algunes
de molt generalistes i d’altres més específiques, com
una que calcula la velocitat anular en extracció de petroli
en funció del cabal de la bomba. Es podria dir que moltes
de les fórmules són les que fan servir durant el dia a dia
els encarregats i operaris d’una obra, però moltes vega·
des se’ns demana, als tècnics, poder resoldre-les.

Aquesta app incorpora un petit organitzador de càlculs,
fent servir el sistema de favorits i càlculs freqüents.
També disposa d’un petit configurador que permet ajus·
tar la mida, color i font de la interfície d’usuari, però tot i
això l’ús no és gens agradable.

L’autor: Raúl Heras és arquitecte tècnic, col·legat núm. 10.385
raul@sinluz.com

Dades bàsiques

Nom: Calculador manual

Descripció breu:
Vademecum de fórmules útils per a la
construcció

Descripció llarga:

És una eina completa amb més de 100
fórmules incorporades per a resoldre
petites operacions habituals en el càlcul
aplicat a l’edificació

SO:
o Mi·
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 2.3.7

Data de la versió: 24/06/2016

Distribuïdor: Kalyani

Web distribuïdor: -
Captures de
pantalla: ‘imatges’

Vídeo: www.youtube.com/watch?v=AdtOlZtIoX0

Classificació

Preu: x Gratuït o Pagament o Estudiant

Àmbit: o Local o Nacional x Internac.

Complexitat d’ús: x Mitja o Alta o Molt alta

Àmbit
professional:

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

o Modelatge 2D
o Modelatge 3D
o Bim
o Urbanisme
o Vademècum de
normativa
o Bancs de preus
o Bancs de
materials

mailto:raul@sinluz.com

L’INFORMATIU DEL CAATEEB
Desembre 2016100

ESPAI EMPRESA
Rehabilitació

Rehabilitació integral
de la plaça de braus
El Plantío a Burgos
José Eugenio Herrero

Propamsa, ha participat en la
rehabilitació integral duta a
terme a la plaça de toros de la

ciutat de Burgos, també coneguda
com a Coso El Plantío. La plaça de
toros de Burgos, va ser construïda
per l’Ajuntament de Burgos, l’any
1967 i les obres van ser projectades
per Agustín Gómez Obregón, engi-
nyer de camins i Fernando Obregón
Ansorena, arquitecte. La inaugura-
ció de la plaça va tenir lloc el 28 de
juny de 1967 i des de llavors s’han
dut a terme multitud de festivals

taurins, així com altres esdeveni-
ments, com ara el primer festival de
rock celebrat a Espanya l’any 1975.

A l’abril de 2013, l’alcalde de Bur-
gos, Javier Lacalle, va anunciar que
hi havia deficiències importants en
l’estat de l’estructura de la plaça,
de manera que l’Ajuntament es va
plantejar el seu enderrocament i
substitució per un pavelló multiu-
sos, ja que cada any, per garantir la
seguretat de l’edifici durant la fira
taurina, calia fer grans inversions.

Finalment, a causa de l’alt pressu-
post per construir un nou edifici en
temps de crisi econòmica, es va
optar per fer una profunda remo-
delació, consolidant i adaptant l’es-
tructura de l’antiga plaça de toros,
convertint-la així en una instal·lació
multiusos, canviant el nom de Plaça
de Toros del Plantío per Coliseum
Burgos.

Els tres aspectes més importants
que s’han tingut en compte en
aquesta rehabilitació han estat el

 101L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Rehabilitació

fet de dotar a la plaça d’una estruc-
tura metàl·lica per fer el cobriment
complet,la remodelació completa
de la façana interior i de les grade-
ries i per descomptat una profunda
rehabilitació estructural que garan-
teixi la durabilitat de l’estructura.

L’estructura a reparar presentava
les següents patologies en general:
• Falta generalitzada de recobri-
ments en gran part de l’estructura
vista de formigó.
• Esquerdes i fissures en els cantells
dels pilars de façana.
• Problemes de corrosió en el for-
migó sota les graderies com a con-
seqüència de la presència d’impor-
tants filtracions d’aigua.
• Formigó deteriorat per falta de
manteniment en les juntes.
• Deteriorament generalitzat del for-
migó superficial.

Després de l’estudi realitzat pels
tècnics responsables d’obra es va
determinar que el nivell de danys
que presentava l’estructura, fins i
tot sent molt estesos no afectaven
al nivell de seguretat de la mateixa,
podent-se realitzar una reparació
generalitzada de l’estructura que li
retornés a aquesta les seves carac-
terístiques mecàniques i de durabi-
litat.

Després d’estudiar profundament la
situació de l’estructura per part dels
tècnics de Propamsa, es va propo-
sar a la direcció facultativa de l’obra
i a l’empresa constructora, la rea-
lització de la reparació estructural
mitjançant la utilització d’un siste-
ma de reparació estructural de nova
generació d’aplicació en un sol pas,
el sistema Propam Repar Techno.

 �Reparació estructural, el
sistema Propam Repar
Techno

El sistema de reparació tradicional
del projecte tenia en compte les
actuacions següents:

•• Repicat del formigó en mal estat.
•• Neteja de la superfície i de l’acer

amb doll de sorra.
•• Passivació de l’armadura
•• Aplicació de pont d’unió.
•• Aplicació de morter de reparació

tipus R4.
•• Protecció superficial anticorrosi-

va mitjançant revestiment migra-
tori.

•• Aplicació de revestiment superfi-
cial anticarbonatació.

L’execució dels treballs de rehabili-
tació amb el sistema Propam Repar
Techno, presentava en aquesta obra
importants avantatges davant dels
sistemes tradicionals de repara-
ció estructural que van fer que tant
la direcció d’obra com l’empresa
constructora es decantessin per
aquesta solució tècnica. Atès que
l’estructura presentava infinitat de
petites i mitges reparacions reparti-
des per una gran superfície, el poder
emprendre aquestes reparacions en
“un sol pas”, proporcionava impor-
tants avantatges com són:

•• Molta major rapidesa en l’execu-
ció de les reparacions, amb una
millora molt significativa en el
termini d’execució dels treballs,
millorant i ampliant els terminis

L’INFORMATIU DEL CAATEEB
Desembre 2016102

ESPAI EMPRESA
Rehabilitació

d’altres unitats d’obra més críti-
ques.

•• Gran millora de costos, en redu-
ir dràsticament el cost de mà
d’obra de l’aplicació.

•• Millora en la garantia de l’aplica-
ció. En reduir-se les fases i els
productes intermedis es redueix
en gran manera el risc d’una exe-
cució incorrecta.

D’aquesta forma el procés complet
de rehabilitació estructural es reduïa
a:
• Repicat del formigó en mal estat.

•• Neteja de la superfície i de l’acer
amb doll de sorra.

•• Aplicació del sistema de repara-
ció Propam Repar Techno.

•• Protecció superficial anticorrosi-
va mitjançant revestiment migra-
tori Propam Cortec MCI 2021

•• Aplicació de revestiment super-
ficial anticarbonatació Betopaint

Les bases tècniques més impor-
tants en què es fonamenten els
principals avantatges en els quals
es basa el sistema de reparació
estructural en “un sol pas” Propam
Repar Techno són entre altres:
1. L’adherència que aporta Pro-
pam Repar Techno, juntament amb
l’execució d’una intensa i metòdica
neteja i preparació del suport, eviten
haver d’emprar altres materials o
productes que millorin l’adherència
que en moltes ocasions produeixen
fases intermèdies, no tot l’efectives
que teòricament són una vegada
col·locades sota condicions reals
d’obra, evitant d’aquesta manera
una interfase, millorant el rendiment
i el cost de l’aplicació.

2. Propam Repar Techno, actua
com a barrera protectora contra
la corrosió de l’armadura seguint
i complint els requeriments de la
norma d’aplicació une-en-1504,
que estableix en la seva part 9: Prin-
cipis i mètodes de protecció i repa-
ració, en el seu principi 7: Conserva-
ció i restauració de la passivació, els
diferents mètodes per a la creació
de les condicions químiques, en les
quals la superfície de l’armadura es
mantingui o retorni a les condicions
de passivació, com l’”increment efi-
caç del recobriment de l’armadura
amb morter” per impedir la pene-
tració d’agents despassivants i/o el
“reemplaçament del formigó conta-
minat o carbonatat” per un morter
no contaminat.
3. L’elevat pH del morter, unit a l’alta
compacitat, impermeabilitat i adhe-
rència proporcionen una perfecta
protecció a l’armadura. No obstant
això, i igual que en els sistemes
tradicionals, cal realitzar una per-
fecta neteja de l’acer. La utilització
d’agents passivadors introdueix una
fase més en el procés de reparació
augmentant els riscos d’una mala
posada en obra, els terminis i els
costos de la reparació.
4. D’altra banda, en tractar-se d’un
morter de granulometria molt fina
proporciona una superfície d’aca-
bat realment impermeable, llisa i
de porus molt tancat que li permet
fins i tot superar les exigències de
la norma une-en-1504, que en la
seva part 2: Sistemes de protecció
superficial per al formigó estableix
en el principi 1: Protecció contra la
penetració i principi 2: Control d’hu-
mitat, com a “revestiment superfi-

cial”. No obstant, en aquesta obra
es va decidir aportar una altra doble
protecció mitjançant l’aplicació
d’un inhibidor de corrosió migratori
i un revestiment acrílic de protecció
anticarbonatació.
5. Propam Repar Techno és un mor-
ter que compleix amb les més altes
exigències marcades en la norma
en-1504-3 Productes per la protec-
ció i reparació d’estructures de for-
migó (pcc), classificant-se aquest
com a morter tipus R4 que classifica
els morters de més altes resistèn-
cies mecàniques i d’adherència del
mercat.

 �Protecció i durabilitat
estructural

És habitual veure projectes en els
quals la rehabilitació estructural del
formigó es limita a la reparació de de
les zones danyades o que presentin
algun tipus de patologia. No obstant
això, el concepte de “rehabilitació
estructural” ha de portar inherent un
aspecte fonamental, i és, aquell que
es refereix a la neteja i tractament
superficial de tota la superfície de
formigó exposat amb l’objectiu de
reduir l’atac dels agents ambientals
externs i, en definitiva, proporcionar

 103L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Rehabilitació

una “durabilitat” afegida a la totalitat
de l’estructura tant reparada com no
tractada.

En aquest sentit, en aquest projecte,
es va tenir en compte des d’un prin-
cipi l’aplicació d’un doble sistema de
protecció. D’una banda s’ha proce-
dit a l’aplicació en tota la superfície
d’un revestiment anticorrosiu que
fonamenti la seva funcionalitat en
la migració dels agents actius des
de la superfície fins a l’armadura,
generant una protecció addicional
la mateixa davant de la corrosió.
Aquests sistemes, Propam Cor-
tec MCI 2021, porten molts anys
emprant-se en les condicions més
adverses, amb uns immillorables
resultats, avalats a més, per gran
quantitat d’assajos elaborats pels
més prestigiosos laboratoris inter-
nacionals.

Propam Cortec MCI 2021 utilitza
una mescla de silicats reactius i
agents activadores de superfície
al mateix temps que inhibidors de
corrosió migratoris. El producte
es troba formulat per preservar i
protegir el formigó usant la pròpia
química del formigó. Els silicats
reactius penetren en el formigó una
mica més 3 cm, reaccionant amb
l’hidròxid càlcic per formar uns pro-
ductes de reacció que originen més
estructures de silicat insoluble dins
del formigó. Aquestes estructures
incrementen la densitat del formigó,
segellant els porus i impermeabilit-
zant la superfície. Aquestes noves
estructures realitzen la funció de
barrera a la penetració de l’ió clorur
i l’atac per carbonatació, protegint a

més de l’atac àcid i alcalí, no veient-
se afectada la seva capacitat de
difusió de vapor.

Una vegada aplicada la protecció
anticorrosiva migratòria, es va pro-
cedir a l’aplicació del revestiment
anticarbonatació amb base copolí-
mers acrílics Betopaint, proporcio-
nant a l’estructura un acabat d’alta
durabilitat, estètic i d’alta protecció.
Aquest revestiment compleix amb
els requisits exigits per la norma
une-en-1504 en la seva part 2: Sis-
temes de protecció superficial per al
formigó, i en el principi 1: Protecció
contra la penetració i principi 2: Con-
trol d’humitat.
Una vegada aplicat el revestiment,
l’estructura està completament
llesta i preparada i protegida, per
poder seguir treballant durant molts
anys sense precisar d’intervenció
addicional alguna. En definitiva, el
projecte i l’execució d’un complet
sistema de rehabilitació estructural
per al formigó armat, ha de comptar
en qualsevol cas amb tres aspectes
absolutament fonamentals en qual-
sevol reparació:
1. L’aspecte mes important sens
dubte és el prestar una especial
atenció al sanejat i a la neteja dels
suports. Una bona i correcta prepa-
ració del suport és la millor garantia
de durabilitat de la reparació estruc-
tural. Els tècnics han de supervisar
tots els suports preparats, prèvia-
ment a l’autorització per procedir a
la reparació.
2. La correcta execució de tots els
passos del procés de reparació,
prestant especial atenció, als temps
i interfases dels diferents productes

que intervinguin en la reparació, que
han d’estar obligatòriament certifi-
cats sota els criteris i paràmetres de
la norma en-1504.
3. Realitzar una correcta neteja i
protecció superficial a tota la super-
fície de formigó exposat, amb l’ob-
jectiu de millorar, garantir i perllon-
gar la durabilitat de l’estructura.

Aquesta referència d’obra ha de
servir com a exemple de rehabili-
tació integral del formigó en el qual
s’han aconseguit els dos objectius
fonamentals: l’estructural, retornant
a l’estructura les seves característi-
ques mecàniques i el de durabilitat,
aportant una solució tècnica que
garanteixi l’eficàcia de l’actuació
durant molt temps.

L’autor: José Eugenio Herrero és enginyers
de camins i director de la línia Betec de
Propamsa

Propamsa S.A.U
propamsa@propamsa.cemolins.es
Cami de Ciments Molins, s/n
Polígono Les Fallulles
08620 Sant Vicenç dels Horts
Telèfon 93 680 60 40
www.propamsa.es

mailto:propamsa@propamsa.cemolins.es
http://Cami de Ciments Molins, s/n
Pol�gono Les Fallulles
08620 Sant Vicen� dels Horts
Tel�fon 93 680 60 40
www.propamsa.es
http://Cami de Ciments Molins, s/n
Pol�gono Les Fallulles
08620 Sant Vicen� dels Horts
Tel�fon 93 680 60 40
www.propamsa.es
http://Cami de Ciments Molins, s/n
Pol�gono Les Fallulles
08620 Sant Vicen� dels Horts
Tel�fon 93 680 60 40
www.propamsa.es
http://Cami de Ciments Molins, s/n
Pol�gono Les Fallulles
08620 Sant Vicen� dels Horts
Tel�fon 93 680 60 40
www.propamsa.es
http://Cami de Ciments Molins, s/n
Pol�gono Les Fallulles
08620 Sant Vicen� dels Horts
Tel�fon 93 680 60 40
www.propamsa.es

L’INFORMATIU DEL CAATEEB
Desembre 2016104

ESPAI EMPRESA
Paviments i revestiments

Ceràmica de gran
format
Col·locació amb tecnologia Schlüter-Ditra

Els formats de les rajoles cerà-
miques són cada vegada més
grans i més fins, tant en reves-

timents com en paviments. Aques-
tes làmines ceràmiques i juntes de
col·locació mínimes requereixen
de mètodes, que garanteixin una
perfecta col·locació. Gràcies a les
modernes tècniques de producció
és possible fabricar rajoles ceràmi-
ques de gruixos molt fins i de grans
formats impensables fa uns anys.
Avui dia la indústria ceràmica ofe-

reix una àmplia gamma de rajoles
ceràmiques en formats, que supe-
ren àmpliament els 60 cm de costat
i amb gruixos inferiors a 6 mm. Els
grans formats no solament exigei-
xen una particular atenció durant el
magatzematge, sinó també durant
la seva manipulació. Això planteja
nous reptes per a la seva correcta
col·locació, en la qual s’ha de tenir
en compte diversos factors per evi-
tar deterioracions.

 �Làmina Schlüter®-Ditra-
Drain

En formats de ceràmica inferiors a
60 x 60 cm, les juntes de col·locació
entre rajoles afavoreixen l’enduri-
ment hidràulic dels adhesius. L’ús
de formats superiors redueix la
quantitat d’aquestes juntes de col·
locació, la qual cosa influeix en el
procés d’enduriment dels adhesius
de ciment. La col·locació de grans
formats sobre la làmina Schlüter®-
Ditra-Drain afavoreix l’enduriment

 105L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Paviments i revestiments

homogeni dels adhesius, ja que ofe-
reix un sistema de micro-ventilació i
drenatge passiu en contacte directe
amb la ceràmica. En els paviments
de gran format, a més, és molt difícil
absorbir les tensions entre el suport
i la ceràmica. Aquestes tensions
provoquen l’aparició de fissures en
el revestiment ceràmic. Per garan-
tir un paviment lliure de fissures és
necessari adoptar solucions espe-
cífiques, com per exemple, l’ús de
la làmina de Schlüter®-Ditra, que
despolaritza la ceràmica del suport
i absorbeix d’aquesta manera els

diferents moviments entre el suport
i la rajola.

Un altre problema és, que els grans
formats “no perdonen” les imperfec-
cions del suport. La seva col·locació
exigeix suports totalment estables,
plans i lliures de tensions. També
en aquest cas l’ús de la làmina de
despolarització Schlüter®-Ditra,
permet corregir les petites imper-
feccions del suport base i evita així
costosos processos addicionals de
regularització del suport.

En conclusió, la col·locació de grans
formats exigeix la despolarització
del recobriment ceràmic del suport
i una correcta distribució de les càr-
regues. L’ocupació de sistemes de
despolarització en contacte amb
la ceràmica està específicament
recomanat pels majors fabricants
de ceràmica i per importants asso-
ciacions de col·locadors de cerà-
mica a tot el món. A més, per a una
major tranquil·litat, s’aconsella l’ús
de sistemes constructius certificats
i provats.

Schlüter-Systems
Jorge Viebig, gerent
Telèfon: 96 424 11 44
www.schluter.es
www.bekotec.es
www.liprotec.es

L’INFORMATIU DEL CAATEEB
Desembre 2016106

ESPAI EMPRESA
Rehabilitació

Light is more
Nova corredissa de Technal

Lleugeresa visual i grans
superfícies envidrades són les
tendències arquitectòniques

a les quals Technal dóna resposta
amb el llançament de la seva nova
corredissa d’alta gamma. Artyal
permet moure suaument fulles de
fins a 500 kg de pes i 3,5 m d’altura,
amb muntants verticals de tan sols
38 o 26 mm d’alumini vist i perfils de
marc ocults en obra. I tot això amb
una conductivitat tèrmica per sota
d’1 W/m2 K.
Artyal reuneix així una sèrie de pres-
tacions i garanties d’acord amb
un producte de màxima exigència
tant en aïllament tèrmic com en les
seves múltiples configuracions. La
nova corredissa de la marca Tech-
nal ofereix, en definitiva, aquest
difícil equilibri entre transparència i

confort ja que empra menys alumini
malgrat crear panys envidrats d’ele-
vades dimensions i, en conseqüèn-
cia, afavoreix una major entrada de
llum natural.

El vidre per si sol no pot lliscar i man-
tenir l’estanqueïtat i la resistència
mecànica a la pressió del vent. No
obstant això, Artyal aconsegueix
convertir aquests grans murs envi-
drats en una paret resistent, estan-
ca a l’aigua (segons assajos), poc
permeable a l’aire i segura, ja que
disposa d’un òptim índex de retard
en l’obertura del sistema quant a
possibles actes vandàlics.

Artyal permet també configurar
el marc a cantonada a 90º, sense
muntant. D’aquesta manera, en
obrir les fulles, la cantonada queda

totalment oberta difuminant la línia
que separa l’interior de l’exterior. En
tancar, la fulla d’un costat i de l’altre
es troben en la cantonada assegu-
rant l’estanqueïtat a l’aigua i a l’aire.

 �Sobre Technal
Technal és avui una marca capda-
vantera en sistemes de tancaments
d’alumini. I ho és per la seva gran
diversitat de solucions: finestres
practicables i corredisses, portes,
façanes, baranes, mallorquines,
protecció solar, baranes…, per la
seva innovació tècnica i en el dis-
seny, per la qualitat de la matèria pri-
mera, per l’alta exigència en la fabri-
cació i per la seva col·laboració amb
els professionals més qualificats.
En aquest últim sentit cal destacar
que, a Espanya, França i Portugal,
Technal ha configurat una xarxa de

ESPAI EMPRESA
Tancaments

 107L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Rehabilitació

fabricants instal·ladors homologats,
denominada Aluminier Technal, que
garanteix la millor fabricació i instal·
lació dels seus tancaments.
Technal és una marca de Sapa, líder
mundial en solucions d’alumini en
extrusió, sistemes per a edificació
i per a la indústria de l’automòbil,
amb 23.000 empleats en més de 40
països.

 �Segueix-nos a:

https://itunes.apple.com/es/app/technal-
app/id731141575?mt=8

https://play.google.com/store/apps/
details?id=cat.jad.technal&hl=es

 youtube.com/user/technalspain

 facebook.com/technal.Spain

 https://www.pinterest.com/technal/

Technal
Bosch & Serret
Tel. 93 415 58 62
tquintas@boschyserret.com
Andrea Sassi
sassi@boschyserret.com
www.technal.es

Despatx d’arquitectura Ante Architecten
Foto ©: www.fotovanhuffel.be

Corredissa Artyal
de Technal
Característiques tècniques,
al detall:

Grans dimensions
-Les dimensions H x L depenen de la seva
proporció i pressió/succió dinàmica del
vent i cal calcular-les en funció del projecte.
Està recomanat no superar la proporció
2’5/1 perquè la fulla es manegi fàcilment.
-El sistema té perfils de gran inèrcia per a
altures recomanades de fins a 3,5 m. Per a
majors alçades, ajustar-se a càlculs
d’inèrcia.
-El pes màxim per fulla és de 500 kg.
-Cada fulla porta dos tàndems dobles de
rodaments d’acer inoxidable.

Prestacions tèrmiques
Uw < 1,0 W/m².K per a corredisses amb
dimensions H 3000 x L 2800 mm.

Prestacions d’estanquitat
Permeabilitat a l’aire: EN 12207 Classe 4.
Estanquitat a l’aigua: EN 12208 E9.
Resistència al vent: EN 12210 Classe 4C.
Prestacions acústiques
Rw = 37 dB.

Seguretat
- Test mecànic EN 13155 de classe 1 per a
la resistència a les forces de maniobra i de
classe 4 per a la resistència a l’impacte.
-Classe de resistència a la refracció RC2.

Disseny
Marcs que es poden encastar en el mur
interior i exterior.
Muntants verticals en el creuament de les
fulles de 38 mm o 26 mm de alumini vist
frontalment (dues versions a escollir).
Muntants verticals laterals, amb tirador i
tancament incorporat, amb una visió frontal
de 30 mm.

Accessibilitat i confort
Encastat complet a ras de terra per a un
confort d’accés absolut. Preveure drenatge
per sota de rasant.
Motorització opcional d’una fulla.

Tancaments
Sistema de tancaments amb multipunts.
Existeixen tres variants: tancament auto-
màtic, tancament amb retenció i tancament
amb clau interior.

Amb el segell Minergie
Artyal és una corredissa de grans prestaci-
ons dissenyada per a clients exigents. Per
això ha obtingut el segell Minergie (certificat
de qualitat suís per a baix consum d’ener-
gia en edificis), que exigeix transmitàncies
tèrmiques iguals o inferiors a 1 W/m2K, con-
tribuint al confort, a l’estalvi d’energia i a la
disminució d’emissions de CO2 a l’atmosfera.

ESPAI EMPRESA
Tancaments

https://play.google.com/store/apps/details?id=cat.jad.technal&hl=es
https://play.google.com/store/apps/details?id=cat.jad.technal&hl=es
http://www.youtube.com/user/technalspain
http://www.facebook.com/technal.Spain
https://www.pinterest.com/technal/
mailto:sassi@boschyserret.com

L’INFORMATIU DEL CAATEEB
Desembre 2016108

ESPAI EMPRESA
Rehabilitació

Sistemes per a
la restauració
i recuperació
d’edificis
Reparació de l’estructura de
formigó del dipòsit Amorós
Julio Cerdá i René Machado

El dipòsit Amorós es troba situat en les instal·
lacions municipals de distribució d’aigua ubica-
des en el carrer Molí Bisbal a la plaça Major de Vila-

real (Castelló). Es tracta d’un dipòsit elevat que s’utilitza
per donar pressió a la xarxa en la seva zona de distribu-
ció. L’estructura de sustentació està formada per quatre
pilars inclinats sobre els quals recolzen quatre bigues
que suporten la llosa de recolzament del dipòsit. A mitja
alçada els pilars estan enriostats per quatre bigues. El
dipòsit és de planta cilíndrica amb una coberta esfèrica.
Tota l’estructura és de formigó armat.
Davant de l’estat que presentava a l’agost del 2014,
facsa va encarregar la realització d’un estudi per ava-
luar la seva seguretat estructural, així com el servei de la
instal·lació, i plantejar possibles actuacions sobre l’es-
tructura.
En l’informe que es va elaborar, hi constava que l’estruc-
tura presentava les patologies següents:

•• L’estructura de sustentació formada pels pilars, les
bigues i la llosa presenten danys localitzats, escros-
tonats i fissures associades a l’oxidació d’armadures,
localitzades en les zones on les armadures presenten
menys recobriment.

•• El parament exterior del dipòsit presenta la mateixa
tipologia de dany, però en canvi, la seva extensió és
generalitzada, atès l’escàs recobriment que presenta
amb pèrdues de secció importants en l’armat longi-
tudinal. Danys localitzats, escrostonats i fissures associades a l’oxidació

ESPAI EMPRESA
Restauració

 109L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Rehabilitació

•• La cúpula per l’exterior presenta bon aspecte, amb una fiSsuració d’acord
amb la manera de treballar d’una cúpula.

•• En l’interior, l’armat de la cúpula es presenta amb òxid en las zones amb menor
recobriment amb danys locals i no generalitzats. El parament interior es
troba revestit i pintat però es poden veure reflexos d’alguna fissura vertical.
Quant a la seguretat estructural l’informe conclou que l’estructura en ser-
vei amb una cota d’ompliment no superior a 2,85 m, presenta seguretat
suficient, essent recomanable el reforç dels cap dels pilars i de la cúpula.

L’objectiu del projecte era la definició de la intervenció a realitzar per a la
reparació de l’estructura de formigó del dipòsit elevat. Per això s’incloïen els
capítols necessaris per a la neteja, reparació, reforç i protecció del formigó.
Aprofitant l’actuació es procediria a la impermeabilització de l’interior del
dipòsit i al pintat dels elements metàl·lics.

Fitxa tècnica
Projecte: Reparació del dipòsit
Amorós

Ubicació: Plaça Major s/n. 12540
Vila-real (Castelló)

Promotor: Ajuntament de Vila-real

Tècnic redactor: Julio Cerdá,
enginyer de camins

Redactor de la propietat:
Pedro de Llago Corella,
enginyer tècnic municipal

Reforç de la cúpula mitjançant fibres de carboni.

Reparació i reforç de l’estructura de formigó del dipòsit

 �L’actuació
La reparació i el reforç de l’estructura de formigó del
dipòsit va incloure les actuacions següents:

•• Muntatge de bastida perimetral.
•• Neteja de tots els paraments mitjançant raig d’aigua

a pressió.
•• Reparació i protecció anticarbonatació de l’interior de

la cúpula.
•• Impermeabilització de l’interior del dipòsit
•• Reforç de la cúpula mitjançant fibres de carboni.
•• Reparació de la paret exterior del dipòsit.
•• Reforç de la paret exterior del dipòsit.
•• Protecció del reforç.

ESPAI EMPRESA
Restauració

L’INFORMATIU DEL CAATEEB
Desembre 2016110

ESPAI EMPRESA
Rehabilitació

Kimia
Via del Rame, 73
06134 Ponte Felcino. Perúgia
(Itàlia)
Tel: (+39) 075 591 807
info@kimia.it
www.kimia.it

L’empresa
Kimia és una empresa que des de l’any 1979 es dedica al desenvolu-
pament i comercialització de productes i sistemes per a la restauració
i recuperació d’edificis, infraestructures i monuments. Formada per
gent jove, plenament qualificada i dinàmica, és molt activa en la recer-
ca de les millors solucions tècniques i en trobar la solució més adequa-
da als problemes de la rehabilitació.

Posa a disposició del tècnics un grup d’experts format per professi-
onals amb amplia experiència. La col·laboració amb els tècnics i els
seus projectes és total, ja des de l’inici de la diagnosi, col·laborant i
aportant la seva àmplia experiència en la identificació dels problemes
o patologies existents. També en l’elaboració del projecte buscant les
solucions idònies, tant en els aspectes com en els econòmics i d’opti-
mització de materials, calculant costos i solucions tècniques. Lluitant
conjuntament i aconseguint guanyar projectes. I tot això, amb una
condició molt especial, sense cost ni compromís per als tècnics.

Finalment, en la certificació final poden garantir les feines i materials,
mitjançant una garantia conjunta dels productes aplicats i el professi-
onal aplicador Kimia homologat.

•• Reparació de la llosa, pilars i bigues.
•• Reforç dels caps dels pilars mitjançant confinament

amb malla de fibra de carboni.
•• Protecció anticarbonatació de tots els paraments

exteriors.
•• Neteja i pintat d’elements metàl·lics.

 �Les obres
L’actuació es planteja de dintre a fora i de dalt a baix, per
tant, l’ordre seqüencial de les actuacions previstes són
les següents:

•• Muntatge de bastida perimetral a sobre del parament
exterior del dipòsit per assegurar l’accés a la cúpu-
la. Es disposaran plataformes de treball en tots els
nivells de treball amb doble barana de protecció.

•• Neteja de superfícies. Es procedirà a la neteja mitjan-
çant xorro d’aigua a alta pressió de tota la superfície
del dipòsit, aplicant sílice si fos necessari, per eliminar
pintures, morters despresos, líquens i molsa.

•• Picat i neteja d’armadures. La preparació del suport
per a la seva reparació s’inicia amb la retirada del
formigó que es troba en mal estat, sanejant el for-
migó degradat i poc sòlid, eliminant les parts que
presenten baixes resistències, estiguin degradades
o contaminades per agents químics. Les armadu-
res afectades per la corrosió s’han de descobrir en

la seva totalitat mitjançant raspall de pues, raig de
sorra o granalla, pistola d’agulles, etc. per netejar-les
eficaçment en tot el perímetre i protegir-les, exami-
nant la seva possible pèrdua de secció per estudiar
un possible reforç. Les armadures es protegiran
amb la resina sintètica Ruggine de la marca Kimia.

Les zones de actuació seran:
•• Cara interior de la cúpula.

Cara exterior de la cúpula.
•• Superfície exterior del tambor i canto perimetral de

la llosa.
•• Cara inferior de la llosa.
•• Bigues i pilars del nivell.

Actuacions concretes:
•• Reparació de la cara inferior de la cúpula
•• Impermeabilització del dipòsit
•• Reforç de la coberta amb fibres de carboni
•• Reparació del parament exterior del tambor
•• Reforç del tambor
•• Protecció exterior del tambor.
•• Reforç de pilars.
•• Revestiment anticarbonatació i protecció d’elements

metàl·lics.

Els autors: Julio Cerdá és enginyer de camins, canals i ports de citec
Ingeniería. René Machado és dr. enginyer estructural, responsable
tècnic de Kimia

ESPAI EMPRESA
Restauració

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

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

L’INFORMATIU DEL CAATEEB
Desembre 2016112

ESPAI EMPRESA
Rehabilitació

Solucions
innovadores per
a estructures de
formigó armat
Tractaments anticorrosió amb
agents inhibidors de corrosió
d´aplicació superficial
amb certificació DIT+

La corrosió és la principal causa del deteriorament
de les estructures de formigó armat. Segons la
World Corrosion Organization, entre el 3,1 i el 3,5%

del pib dels estats es destina a sanejar problemes cau-
sats per corrosió, que correspon a una despesa mundi-
al propera als 1,3 – 1,4 trilions de €. Aquesta valoració
només considera el costos directes relacionats amb
materials, equipaments i execució de les operacions
de reparació. S´haurien d´afegir de forma addicional
tots el altres costos indirectes relacionats amb el con-
sum de recursos, impacte ambiental i, especialment,
els costos associats amb les interrupcions del servei,
que s´estimen fins a 10 vegades superiors als costos
directes de sanejament. Però al mateix temps, aques-
ta organització estima que el 20-25% del cost causat

per la corrosió podria ser estalviat si s´apliquessin trac-
taments preventius per afrontar el problema de forma
anticipada. Aquest raonament es fonamenta en què,
com a tendència general, tan sols es procedeix a repa-
rar els problemes estructurals causats per la corrosió
quan els danys són evidents i visibles, i en aquest estadi
de la patologia els tractaments requerits tenen un cost
molt elevat i causen llargues i costoses interrupcions
del servei prestat per la infraestructura en qüestió. Com
a conclusió, actuar preventivament sobre el fenomen de
corrosió aporta estalvis importants en el manteniment
d´infraestructures i estructures industrials, reduint el
cost del servei durant la seva vida útil prevista i maxi-
mitzant-ne la seva rendibilitat.

 �Reducció dels costos de manteniment
d´estructures de formigó armat

La corrosió del formigó armat és un fenomen que
s´inicia internament de forma invisible i que progressa
amb el temps fins a originar els desperfectes visibles.
Sortosament, existeixen tècniques que permeten
conèixer de forma anticipada quin és el grau d´afectació
per corrosió d´una estructura abans de què provoqui
cap dany visible. I és a partir del control i coneixement
d´aquest grau d´afectació com es poden reduir els costos
de manteniment d´una estructura en tota la seva vida útil.

El grau de corrosió del formigó armat es pot deter-
minar fàcilment mitjançant lectures in situ, on es
mesura la velocitat de corrosió present que per-
met fer prediccions temporals de quan es produiran
els danys de major envergadura. La taula següent
ofereix la previsió d´afectació a partir de la veloci-
tat de corrosió mesurada en estructures aparent-
ment sanes, que encara no mostren danys visibles.

ESPAI EMPRESA
Estructures

 113L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Rehabilitació

Construction Chemicals i actual-
ment és l´únic producte del mercat
d´aquestes característiques avalat
per un certificat DIT+ per l’IETcc (Ins-
tituto Eduardo Torroja), que verifica i
confirma la seva eficàcia a llarg ter-
mini com a tractament anticorrosió
pel formigó armat. Edificis com ara
la Fundació Miró de Barcelona han
estat tractats amb MasterProtect
8000 CI per sanejar problemes de
corrosió, confirmant la seva efecti-
vitat a llarg termini amb lectures de
corrosió in situ després de 10 anys
de l´aplicació del tractament. BASF
Construction Chemicals ofereix el
servei de diagnòstic d´estructures
amb mesures in situ de corrosió per
identificar de manera prematura
aquesta patologia i permetre l’apli-
cació, amb aplicadors homologats,
de tractaments preventius amb
l´agent inhibidor de corrosió certifi-
cat MasterProtect 8000 CI.

BASF Construction
Chemicals
www.master-builders-solutions.
basf.es
basf-cc@basf-cc.es

Velocitat de co-
rrosió mesurada
(µA/cm2)

Grau de corro-
sió que afecta
l´estructura

Temps estimat
per afectació
visible

< 0,1 Menyspreable (en
estat de passi-
vació)

Sense afectació
prevista

de 0,1 a 0,5 Lleu > 10 anys

de 0,5 a 1,0 Moderat 3 – 10 anys

de 1,0 a 2,0 Greu < 2 anys

> 2,0 Molt greu Immediat

La detecció anticipada de la presèn-
cia de corrosió en una estructura fa
possible aplicar tractaments pre-
ventius per inhibir i frenar l´evolució
d´aquesta patologia, evitant així
danys de major importància que
comportarien reparacions més
costoses i llargues interrupcions
del servei. Aquests tractaments pre-
ventius consisteixen en l´aplicació
d´agents inhibidors de corrosió
d´aplicació superficial, que no impli-
quen parades del servei i són fins a
un 50% més ràpids i econòmics que
les reparacions convencionals que
es requereixen quan el dany causat
per corrosió ja és visible.

 �Tractaments preventius
anticorrosió amb agents
inhibidors de corrosió

Els agents inhibidors de corrosió
són productes líquids incolors que
s´apliquen superficialment sobre
el formigó afectat per corrosió.

Tenen la capacitat de migrar a
través de la porositat fins arribar a
l´armat, on s´ancoren i creen una
zona d´alta resistivitat que paralitza
de forma immediata el procés
de corrosió. D´aquesta manera,
mitjançant un tractament molt
senzill, ràpid i econòmic, es reparen
estructures afectades per corrosió
abans que provoquin danys que
impliquin la interrupció del servei.

Existeixen al mercat diversos pro-
ductes classificats com a inhibidors
de corrosió i que en moltes ocasions
no són més que simples impregna-
cions superficials d´eficàcia qüesti-
onable. En conseqüència, quan es
pretén especificar un tractament
amb un inhibidor de corrosió es
imprescindible tenir garanties de
la seva efectivitat per mitjà de cer-
tificacions externes que corroborin
la seva idoneïtat per a aquest ús. El
tractament preventiu amb agents
inhibidors de corrosió d´eficàcia
certificada, en comparació a la repa-
ració convencional amb morters, és
fins a un 50% més econòmic, amb
rendiments en m2/dia fins a 5 vega-
des superiors, sense generació de
residus i, sobretot. sense implicar
interrupcions del servei. D´aquesta
manera, el cost de manteniment
d´una estructura durant la seva vida
útil es redueix fins a un 60%.

MasterProtect 8000 CI és l´agent
inhibidor de corrosió de BASF

ESPAI EMPRESA
Estructures

mailto:basf-cc@basf-cc.es

L’INFORMATIU DEL CAATEEB
Desembre 2016114

ESPAI EMPRESA
Rehabilitació

El valor de la transformació
tecnològica
Innovació, digitalització, tecnologia, valor i proximitat
Manuel Tresánchez

Els nous temps comporten
canvis i aquests, alhora,
capacitat d’adaptació. El sec-

tor financer fa temps que està en
procés de transformació, la qual
cosa passa per l’optimització de la
tecnologia. Tots som conscients
que internet i les xarxes socials
han generat nous models de rela-
ció o comunicació. Fins no fa gaire
temps, la competència en la banca
espanyola havia consistit a ocupar
un territori amb una xarxa d’oficines
que permetessin la proximitat amb
el client.
Avui, en canvi, sense oblidar la
banca tradicional, és urgent ocu-
par el territori en línia mitjançant
plataformes digitals –en web i en
mòbil– i amb una marca diferenci-
ada i notòria. Tant els nous canals
com els tradicionals han de lliurar
el que la marca promet amb una
experiència d’ús insuperable. Però
anem mica en mica. El consumidor,
sobretot el digital o millennial, està
empenyent la banca per canviar els
seus paradigmes. La pregunta és:
aquest canvi implica ser altament
competitius via web i mòbil?, és aquí
on rau la transformació de la banca
o cal ser més obert de mires?
A Banc Sabadell creiem que el debat
queda desenfocat si centrem el
canvi del nostre sector en la simple
idea de potenciar els canals tecno-
lògics com ara la banca mòbil i la
banca en línia per donar respostes
als nous desafiaments. Aquests dos
canals, sens dubte, són molt impor-
tants, però són només un parell de

capítols d’un llibre, el de la transfor-
mació de la banca, molt més ampli
i ric. Per a nosaltres, aquest canvi
es nodreix de diversos conceptes:
innovació, tecnologia, digitalització,
valor afegit, proximitat, experiència
del client i factor humà. Avui sembla
que el futur de la banca depengui de
l’èxit del desenvolupament digital.
La digitalització tan sols és una part
del tot. Concebem la transformació
com una visió de 360º, en què cada
angle d’aquesta visió constitueix
parcel·les que s’interrelacionen.

Per millorar la capacitat de ser-
vei, hem habilitat la solució Proteo
Mobile. Es tracta de tauletes mòbils
que porten els nostres gestors per
acudir al mateix negoci o la casa del
client per tal de concedir-li operaci-
ons financeres de manera immedi-
ata i també per portar a terme altres
gestions. Així, no cal que vagi a l’ofi-
cina bancària i aconseguim màxima
proximitat i eficiència amb ell. Per
tant, amb aquesta innovació digi-
tal, hem millorat la nostra capacitat
de servei, sense renunciar al factor
humà com és el contacte personal
amb el gestor.

 �Millora en l’activitat
comercial

Per ajudar a dinamitzar el negoci del
client, hem creat la solució Kelvin
Retail amb la finalitat de proporci-
onar-li un coneixement millor de
la seva activitat per poder prendre
les decisions més adequades que

potenciïn les seves vendes. Es tracta
d’oferir big data als comerços gràci-
es a la informació que s’emmagat-
zema als terminals de punt de venda
(tpv) quan l’usuari paga el que com-
pra amb targeta. Amb aquesta inno-
vació tecnològica, estem contribuint
a fer que el comerç pugui millorar el
seu negoci. Aquesta combinació
d’innovació, digitalització, tecnolo-
gia, valor i proximitat que desenvo-
lupem ara amb els comerços i petits
negocis és el camí per aconseguir
el canvi de paradigma que el client
espera.

L’autor: Manuel Tresánchez és sotsdirector
general i director de Màrqueting i Banca
Minorista de Banc Sabadell

Joan M. Dasquens Mateu
Director Col·lectius Professionals
Regional Barcelona Ciutat
Avda. Diagonal, 456
08006 Barcelona
www.bancsabadell.com

ESPAI EMPRESA
Sector financer

�� Estudi Salles-Valls
�� Fakro Spain
�� Faro Spain
�� Fira de Barcelona
�� FSO Internacional
�� Fundación Laboral de la
Construcción

�� Fundació Politècnica de
Catalunya

�� Fundación y Desarrollo de
Proyectos

�� García Faura
�� Gas Natural Distribución
�� Geosec España
�� Gresmanc Internacional
�� Grespania
�� Grupmas
�� Hewlett Packard España
�� Ibertrac
�� IDP Ingeniería y
Arquitectura

�� Igenmai Unipessoal
�� IPL
�� ITec
�� Kimia
�� Knauf Insulation
�� Lluís Dachs Construccions
�� Lumion
�� Mapei
�� Mecanoviga
�� Mediclinics
�� Mna Global Group
�� Murprotec España
�� Navasa Construcciones y
Estructuras

�� Nou Bau
�� Orkli
�� Pintures Monto
�� Porcelanosa
�� Predecat
�� Presto Ibérica

�� Promsa
�� Propamsa
�� Pujalift
�� Puma Morcem
�� Puragua Systems 2000
�� Q-Railing España
�� Rehabilit
�� Resitub
�� Robert Bosch - Junkers
�� Roca Sanitario
�� Rockwool Peninsular
�� Saceta
�� Sacopa (Igniagreen)
�� Sacyr Construccion
�� Sapa Building Systems
�� Schlüters Systems
�� Scrinser
�� Secla
�� Securitas Direct España
�� Sepra
�� Serge Ferreri
�� Siber Zone
�� Sika
�� Somfy
�� Som-hi Construccions
�� Standard Hidraulica
�� Storen
�� Tecnaria
�� Tecnosolar
�� Test Tecnología de Sistemas
�� Teules 2001
�� Thyssenkrupp Elevadores
�� Toldos Ros
�� Topcon Positioning Spain
�� Topcret
�� Trac Rehabilitació d’Edificis
�� Uretek
�� Ursa Ibérica Aislantes
�� Wacker Química Ibérica
�� Watium

�� 4 ARK
�� Actis
�� Aislux Catalunya
�� Allplan Systems España
�� Altra Software
�� Solibri Iberia
�� ANFAPA
�� APPEC
�� Artic Industria Química
�� Asidek
�� Asuni Soft
�� Autodesk
�� Banc de Sabadell
�� Basf Construction
Chemicals España

�� Bentley Systems
�� Bioaire
�� Budesa
�� Cad Bim and Software
Consulting

�� Caixa d’Enginyers
�� Capítol Espanyol
Barcelona DEL PMI

�� Captae Digitalizado 3D
�� Cecam
�� Ceracasa
�� Cointecs
�� Colorker
�� Comercial Projar
�� Construcciones Cots I
Claret

�� Constructora de Calaf
�� Construsoft
�� Contracta, Obres,
TecNOLOGIA i Rehabilitació

�� David Munné
�� Double Trade Spain
�� Eirea Analytics
�� Eixverd
�� Encofrados J. Alsina
�� Endesa Energia

L’Informatiu agraeix la participació
dels seus anunciants i la dels patrocinadors i
col·laboradors del Caateeb durant l’any 2016

L’INFORMATIU DEL CAATEEB
Desembre 2016116

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

Servei integral per
resoldre estructures
de formigó “in situ”

Encofrados J. Alsina, S.A.

Encofrats Alsina
T: +34 935 753 000
E: alsinainfo@alsina.com www.alsina.cat

ANUNCIO ALSINA GUIA ACTIVA APABCN 2016 OK.indd 121/10/2016 15:32:58

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

02 - COBERTES

ONDULINE INDUSTRIAL
www.onduline.com/es

CHOVA
www.chova.com

03 - 	AÏLLAMENTS 			
	 I IMPERMEABILITZACION

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

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

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

ESPAI EMPRESA
Guia activa

 117L’INFORMATIU DEL CAATEEB
Desembre 2016

ESPAI EMPRESA
Guia activa

07 - REHABILITACIÓ

Diagnosi

Rehabilitació

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

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

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

CONSTRUNEXT
www.construnext.com

STO IBERICA S.L.
www.sto-iberica.es

Restauració

ConstruccióRehabilitació

Reformes

C/ Muntaner 200, 2n3a
08036 · Barcelona
info@seclasa.com

93 240 50 23
www.seclasa.com

LATERLITE
www.laterlite.es

SME REHABILITACIONES
www.sme-rehabilitaciones.com

08 - INSTAL·LACIONS

IDEAL STANDART
www.idealstandard.es

JUNKERS
 www.junkers.es

STANDART HIDRAULICA
www.standardhidraulica.com

09 - INTERIORISME

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

Construïm
interiors

Interiorisme

06 - PAVIMENTS I REVESTIMENTS

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

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

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

L’INFORMATIU DEL CAATEEB
Desembre 2016118

ESPAI EMPRESA
Guia activa

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

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

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

TRAMUNTANA: OBRAS, REFORMAS E
INTERIORISMO
www.tramuntana.es

10 - CONSTRUCTORES

CERTIS
www.certis.cat

CONSTRUCCIONES BOSCH PASCUAL
www.boschpascual.com

CONSTRUCCIONS DECO
www.decosa.net

TEYCO
www.teyco.es

URCOTEX SLU
www.urcotex.com

11 - 	TANCAMENTS 			
	 PRACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

13 - MITJANS AUXILIARS

HENKEL IBERICA S.A.
www.henkel.com

22 - APUNTALAMENTS

24 - DEMOLICIONS

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

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

L’INFORMATIU DEL CAATEEB
Desembre 2016120

CULTURA
Arquitectura i ciutat

Paradisos
a la carta
Del paradís perdut als somnis prefabricats
Cristina Arribas

 121L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

El paradís, per a qualsevol reli-
gió que l’inclogui en les seves
creences, és el lloc de la feli-

citat absoluta. Però la majoria dels
mortals no ens hem conformat en
esperar la recompensa a les virtuts
i totes les cultures hem ofert antici-
pacions a aquest eteri futur.

 �Quins són els paradisos de
la civilització actual? Quin
és el seu origen?

En una societat democràtica tot-
hom té dret a un paradís i els paradi-
sos terrenals del nostre temps són
els parcs temàtics. El seu floriment
es produí principalment als Estats
Units i els seus antecessors són els
primers jardins i exposicions uni-
versals, passant pels grans parcs
d’atraccions de principi de segle.
El seu significat original (paradís)
fa referència a un jardí extens i ben
arreglat, un lloc bell i agradable. El
jardí-paradís es configurà com un
ancestral dels parcs d’atraccions
actuals, una escapada de l’ambient
quotidià amb els seus problemes i
un accés a un món de fantasia.

Dels 36 grans parcs oberts al segle
XIX i que encara continuen opera-
tius, 22 són americans, 2 de japone-
sos, un danès, un suec, un hongarès
i un de català: el Parc del Tibidabo,
que obrí les seves portes el 1899. A
final del segle XIX el model estava
fermament establert i el segle XX el
completaria amb més tecnologia al

servei de la diversió: uns nous para-
disos havien nascut.

La història dels parcs temàtics
s’uniria també a la de les exposici-
ons universals: fou l’1 de maig de
1851, quan obria a Londres “la gran
exposició dels treballs industrials
de totes les nacions“. Per prime-
ra vegada les masses trobaven un
espai en el que repassar les innova-
cions que estaven canviant el món.
Les exposicions es convertiren en
una qüestió de prestigi nacional.
Amb l’Exposició de París el 1855,
aparegué el concepte de Parc de
l’Exposició. Els següents 25 anys
formen l’era daurada dels parcs
d’atraccions. Amèrica, immersa
en una bombolla de prosperitat, es
convertí en un paradís sencer per a
la indústria dels parcs d’atraccions.
El 1919 es comptabilitzaven al vol-
tant de 1.500 parcs en el seu territori.

Però la bombolla esclatà i Amèrica
entrà en la gran Depressió el 1929.
El 1935 sobrevivien només uns 400
parcs d’atraccions.
La indústria de l’entreteniment,
conscient de la crisi, començà a
buscar nous models. La paraula
màgica fou “Fantasia”.

El 1952 Walt Disney formà la com-
panyia Walt Disney Incorporated
per a desenvolupar la idea d’un parc
familiar que s’anomenaria Disney-
land. Aquest era un nou concepte de
parc d’atraccions i l’èxit fou imme-
diat. El visitant es divertia i, a més,
aprenia. El nou paradís dels ameri-
cans s’acabava d’obrir i tots volien
entrar-hi. L’era dels 70 va ser l’era
d’expansió dels parcs temàtics als
Estats Units, com els 80 ho fou per a
la resta del món. Actualment trobem
aproximadament 900 parcs temà-
tics als Estats Units i 250 a Europa,
140 a Centre i Sud-Amèrica, 39 al
Pròxim Orient, 30 a l’Extrem Orient
i 6 a l’Àfrica. Les diferències entre
Europa i els Estats Units es deri-
ven, bàsicament, en els 20 anys de

diferència de l’arrencada d’aquesta
indústria entre ambdós contextos.

 �Més enllà dels parcs
d’atraccions, els parcs
temàtics: experiències a la
carta

Els parcs temàtics van molt més
enllà del que van ser els parcs
d’atraccions i evolucionen revolu-
cionàriament, esborrant la frontera
entre lo real i l’il·lusori.
De parcs temàtics estranys en tro-
bem un munt i aquí n’apuntaré uns
quants exemples:

•• Podrem viure una experiència
comunista a la presó d’Abashiri,
al Japó. Un parc temàtic consi-
derat com a museu i que fou una
de les més infernals presons del
país. Els visitants poden recrear
la sensació de com era la vida en
aquesta presó.

•• NapoleonLand, que es preveu
obrir el 2017 i que fou una idea de
l’exministre francès Yves Jegó,
comptarà amb atraccions com
la recreació diària de la batalla de

Amèrica és la
versió original
de la Modernitat,
nosaltres només la
seva versió doblada
o subtitulada.

Jean Baudrillard,
1986

Panell del Paradís pertanyent a El Jardí
de les Delícies, El Bosco. Mitjan segle XVI.

L’INFORMATIU DEL CAATEEB
Desembre 2016122

CULTURA
Arquitectura i ciutat

Waterloo (on els visitants podran
participar-hi) o la batalla de Tra-
falgar o decapitació de Lluís XVI.

•• A Colòmbia es troba Hacienda
Nápoles, ubicat a la propietat
rural d’un famós empresari, polí-
tic i narcotraficant, confiscada al
capo en els anys 90. Disposa de
diverses atraccions, però el que
més aporta emoció és trobar-
se a l’escenari on el capo feia els
seus tripijocs.

•• El 2007 inaugurà a Londres,
Amora, un parc dedicat íntegra-
ment al sexe. Ofereix exhibicions
interactives i mostra estàtues
relacionades amb l’erotisme.

•• El Holy Land Experience, a Orlan-
do, té con a objectiu educar sobre
el cristianisme. Assots, recreaci-
ons de la Passió de Crist... i molta
sang. Tot molt educatiu.

•• Un altre parc on podrem viure una
experiència comunista és a Isgy-
venimo Drama, a Lituània. Va ser
un búnquer real per a protegir a
les tropes. Els actors involucrats
van ser interrogadors reals o van
formar part de l’exèrcit soviètic.
Hi ha activitats com aprendre
l’himne soviètic sota coacció, ser
interrogats amb tota classe de
tècniques, càmeres de gas, revi-
sions mèdiques de l’època, etc.

•• Diggerland, al Regne Unit, està
dedicat a la maquinària de cons-
trucció, on hi podrem conduir una
excavadora.

•• Action Park, un parc que fou el
més perillós del món, situat a
New Jersey, i que després d’en-
registrar centenars d’accidents i
la mort de 3 persones, tancà les
seves portes el 1996, després de
18 anys d’activitat.

I podríem seguir amb un llarg etcè-
tera de Parcs d’allò més esperpèn-
tics.

 �Paradisos en llauna
Els parcs temàtics poden conside-
rar-se com una de les més clares
manifestacions espacials del capi-
talisme contemporani i simbolitzen
el poder de la indústria de l’oci com
a catalitzador del desenvolupament

Hacienda Nápoles

Diggerland, Regne Unit. Holy Land Experience

Presó-parc d’Abashiri, Japó Retall de premsa

econòmic en el futur proper. El con-
cepte d’”experiència” és actualment
requisit de tots els sectors produc-
tius. Es parla de ciutats o paradisos
intel·ligents: ciutats sostenibles
on la tecnologia permet millorar la
qualitat de vida. Però, en realitat,
no estarem parlant de consum en
comptes de qualitat?

L’auge de les xarxes socials, el
desenvolupament de les apps turís-
tiques i la utilització de dispositius
mòbils, han transformat l’experi-
ència del viatge i la percepció de
les ciutats. Ens trobem immersos
en un nou model de turisme: smart
tourism.

No crec que actualment els parcs
temàtics siguin només els recintes
tancats tal com tots tenim al cap.
El concepte va molt més enllà... ha
anat massa enllà, potser. Hi ha una

Allò que ens promet
el paradís a la terra
mai va produir res,
sinó un infern.

Karl Popper

 123L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

multiplicació exponencial de les
tipologies de l’experiència turística,
ni tan sols cal canviar de destí: un
mateix destí ofereix múltiples expe-
riències. Estem en un moment on
tematitzem tot el que trobem: rutes
urbanes, activitats de grup temàti-
ques, excursions amb conceptes
variats... No cal anar més enllà, l’evi-
dència del bombardeig propagan-
dístic que ens arriba parla per sí sol:
Quito ofereix aquest estiu 6 noves
rutes temàtiques; Descarrega gra-
tis Menorcasmart per a Android;
l’aposta per als mapes intel·ligents;
Smart holidays Andalusia...
 i així podríem seguir fins a l’infinit i
fins a l’absurd.

Podem trobar diversitat infinita d’ex-
periències en llauna: La vida és bella;
Adrenalina 100%, Màxima emoció;
3 días de ensueño; Mil-i-una nits de
màgia; Cuines del món; Conducció
extrema; Moments únics en parella;
Benestar-viu l’aventura, i un miler
més d’ofertes perquè ni haguem de
pensar què volem, ja està tot pensat.

 �Pastitxes arquitectònics,
ciutats sense ànima

La tematització de les ciutats és fruit
del rellançament del turisme com a
motor econòmic. L’intent de canvi
per un turisme de qualitat, sobre-
passant el turisme de sol i platja,
potencia un turisme que, disfressat
de cultural, esportiu, aventurer, etc...
no és res més que més del mateix:
massificació de turistes que seguei-
xen cegament una oferta, sense
potser ni plantejar-se si allò és del

No hi ha res més
desconcertant que
la senzilla realitat,
res més exòtic que
el nostre entorn, ni
res més fantàstic
que la realitat.

Egon Erwin Kischs

Diverses experiències enllaunades entre
la infinita oferta d’oci que trobem al
mercat

Imatge de crítica a la tematització en
ple centre de Barcelona.

No hi ha paradís fins
que s’ha perdut.

M. Proust

Imatge de la pel·lícula: El show de Truman

seu interès, sense criteri. L’oferta de
paradisos artificials va en augment
i les ciutats esdevenen una acumu-
lació d’escenografies transitables.
Potser l’èxit de la tematització no
sigui només conseqüència de l’es-
tratègia capitalista, podria tenir a
veure amb les carències de la ciutat
moderna, sense relat recognoscible.
Som ciutadans de ciutats amb nom
però sense ànima, on regna l’artifici,
la llet sense lactosa, el cafè sense
cafeïna, la cervesa sense alcohol,
els parcs sense nens, el plaer sense
gaudi i els somnis prefabricats.

L’autora: Cristina Arribas és arquitecta

L’INFORMATIU DEL CAATEEB
Desembre 2016124

CULTURA
Arquitectura i ciutat

1. Dismaland,
l’altre parc temàtic
Josep Olivé / Fotos ©: Toby Melville Reuters

M’han dit que, aquest estiu passat, un company de professió que
acompanyava pels voltants de la catedral de Barcelona un grup de
col·legues nord-americans, en acabar la visita un d’ells se li atansa

i li pregunta “i a quina hora el tanquen el Barri Gòtic?”. No m’ha arribat el que
el company li va respondre a l’americà que es pensava que el nucli antic de
Barcelona era un parc temàtic, però de ben segur que, si l’anècdota és certa,
deuria quedar tan perplex com vaig quedar jo quan m’ho varen explicar. El
fet, sigui cert o no, és creïble i per tant preocupant, un símptoma d’una ame-
naça immediata, la de que algunes parts de les nostres ciutats acabin sent
pensades només per a turistes.

Com bé diu Salvador Rueda, director de l’Agència d’Ecologia Urbana de Bar-
celona, “el millor lloc on pot estar el turisme és a les ciutats, perquè aquestes
tenen les condicions per acceptar determinades càrregues. Quan el turisme
es massifica, més enllà d’allò que és raonable, aleshores és quan convertim
els nostres espais públics en parcs temàtics i la vida de la gent perd qualitat
urbana. El turisme ben entès és un gran sector econòmic; mal entès, una
plaga.” (1).

El parc va ser una instal·lació temporal durant els mesos d‘estiu del 2015

 125L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

L’interès d’alguns de voler tematit-
zar certs espais públics reals és un
dels perills de la societat del turisme
d’avui. L’altre, que em sembla tant
o més perillós que aquest, és el de
voler fer passar per reals coses que
no ho són. En aquest grup, per supo-
sat, s’inclouen els parcs temàtics
però n’hi ha d’altres de menys evi-
dents --i per tant més perillosos--
com són els jocs virtuals, les festes
al·lucinants (en l’estricte sentit de la
paraula), certs espectacles en els
que inclouria una part del món del
futbol i alguns programes de TV
--que precisament, s’anomenen
realitys!, propostes de viatges a llocs
“idíl·lics” que no ho són en absolut--
i, sobretot, el món de la publicitat
en tots els seus vessants, inclòs el
polític.

Els parcs temàtics, en sí mateixos,
poc enganyen ja que qualsevol per-
sona de més de 6 anys sap que tot
el que “representen” és fals enca-
ra que a la publicitat diguin que allí
“tots els somnis es fan realitat” (2).
En tot cas, els seus visitants juguen
a tematitzar les seves vides durant
una estona o, simplement, gau-
deixen d’unes atraccions amb un
caràcter, diguem-ne que diferent,
del que seria un parc d’atraccions
no tematitzat.

El seu autor el descriu com un “parc temàtic inadequat per als nens”

Hi van participar 58 artistes convidats personalment per l’autor

El que personalment em molesta de
tots aquests muntatges és que, en
el fons, hi ha un missatge sublimi-
nar del que està bé i el que no, que és
fals -o com a mínim molt discutible-
i manipulador. En el cas dels parcs
temàtics, sobretot els de caràcter
“rosa” com són els de la marca Dis-
ney, a més, la fantasia que volen fer
passar per realitat és absolutament
banal, reaccionaria i kitch.

 �Realitats paral·leles
Probablement la denúncia d’aques-
tes realitats paral·leles, complaents,
fictícies i enganyoses en les que es
vol fer creure o, com a mínim, acon-

tentar la societat (3) foren el motiu
principal del més insòlit parc temà-
tic mai creat, obert només durant
un mes (del 21 d’agost al 21 de
setembre de l’any passat) a Weston-
super-Mare, una ciutat costanera al
sud-oest d’Anglaterra, en l’estuari de
Bristol, concebut i pagat per l’artista i
grafiter Bansky, d’identitat descone-
guda però de vàlua artística recone-
guda a tot el món (4).

El parc temàtic, anomenat Dis-
maland (“lloc depriment”, traduït
literalment) consistia en un recinte
amb un castell amb el perfils dels
de Disney però decrèpit i en ruïnes,
i diverses altres performances,
instal·lacions i obres d’art de fins
a 58 artistes, escollits per la seva
actitud crítica i transgressora de les
actuals convencions en art. A l’en-
trada del parc, els visitants --que
foren més de 150.000-- eren regis-
trats com en el més estricte dels
aeroports dels EEUU; els edificis
del parc eren tots llòbrecs i desas-
trats (en realitat el lloc i els edificis,
menys el castell, era els d’un antic
parc d’atraccions abandonat feia
anys); els jardins estaven totalment
descuidats i en el seu llac en comp-
tes de peixos hi havia pasteres amb
emigrants, alguns d’ofegats, i així,
amb el mateix regust agre i crític,
s’hi comptaven un bon nombre més

L’INFORMATIU DEL CAATEEB
Desembre 2016126

CULTURA
Arquitectura i ciutat

(1) “És possible fer sostenible una societat bolcada en el turisme?” Article de
Salvador Rueda, director de l’Agència d’Ecologia Urbana de Barcelona, a ARA
Balears del 20 de desembre del 2015

(2) Campanya de publicitat de Port Aventura a TV, de final de 2015.

(3) El qui té aquests interessos és més difícil de discernir. Molt probablement
no hi ha un qui sinó diversos actors amb finalitats comercials, econòmiques
i polítiques, sovint cavalcades unes a les altres, que van des de les més
simples, de guanyar diners a qualsevol preu, fins a les més complexes i
fanàtiques de control ideològic de la societat.

(4) Banksy és tota una llegenda de street art (art de carrer o urbà) el qual
sempre ha estat marcat pel sarcasme, la ironia, la irreverència i, per tant,
la crítica. Tant en l’acció com a substància. Qui no ha vist pintats a nens
amb armes, cors trencats, soldats, rates, frases, a la reina [britànica], etc.,
en diverses fotos per tot el globus? Al llarg de la seva carrera ha fet diverses
col·laboracions per beneficència amb marques de gran prestigi, ha exposat
en galeries als Estats Units i Europa, ha pintat en llocs tan polèmics, remots
i importants com el mur de Cisjordània a l’Orient Mitjà i a San Cristóbal de
las Casas en l’Estat de Chiapas [Mèxic]. El seu activisme en pro dels drets
humans, dels drets dels infants, la seva crítica al consumisme i a la guerra, a
la institució de la monarquia i l’establishment, sumat al fet que no es coneix la
seva veritable identitat, l’han cobert d’un halo de misticisme, glòria i heroisme.
Escrit per Gerardo Borbolla González (Efe)

d’instal·lacions, “atraccions”, escul-
tures i material gràfic que s’expli-
quen per si soles en les imatges que
acompanyen aquest article.

Es pot criticar a Bansky que jugui al
mateix que està denunciant, amb
una representació falsa de tots els
problemes, infelicitats, drames,
injustícies i contradiccions del nos-
tre món, d’acord, però no se’l pot
criticar per no ser conscient del
que passa al món en realitat, ni per
no fer res més per arreglar-ho, que

Una de les instal·lacions que componien aquest projecte artístic

exposar-ho de forma irònica: un cop
tancat Dismaland, els barracons i
elements desmuntables de la instal·
lació (entre ells el castell en ruïnes
de la princesa de Disney) varen ser
traslladats a Calais i van servir com
a refugi per als immigrants que allí hi
malvivien esperant l’oportunitat de
travessar el Canal per aconseguir
el seu somni --també força irreal--
d’arribar a la Gran Bretanya i ser-hi
feliços.

L’autor: Josep Olivé és arquitecte

 127L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

2. Tematització
i construcció
Jordi Olivés

En la caracterització d’edificis i recintes temàtics la
tecnologia constructiva es posa al servei de crear
una escenografia i uns decorats encaminats a

transmetre emocions a l’usuari. És una arquitectura de
les sensacions en què les solucions adoptades pretenen
aconseguir una imatge versemblant de cara al públic,
i de vegades no exempta d’estereotips. Un públic que
aquí assumeix el rol de personatge que s’integra en la
ficció que es pretén crear. Es juga també amb la compli-
citat del visitant i amb la màgia de voler-se protagonista
de l’entorn creat.

El major exponent de construcció tematitzada són
indubtablement els parcs temàtics i atraccions de lleure,
tanmateix es poden trobar també en molts altres tipus
d’establiments i en diferents graus d’intensitat, ja sigui
en exposicions, museus, espais temàtics, centres d’in-
terpretació, fires, discoteques, o altres situacions en què
es pretengui una singularització d’ambients de caràcter
temporal o permanent. En aquestes circumstàncies, la
construcció ha d’aportar l’escena física on es desenvo-
lupa l’activitat (o aventura), i compta per assolir aquest
propòsit amb l’auxili de tot el context creat i volguda-
ment assumit pels participants. Sovint aquest suport
consisteix en accions d’ambientació teatral, incorpora-
ció d’efectes sensorials de so, creació d’atmosferes amb
il·luminació o efectes visuals, instal·lació d’elements que
permetin interactuar, coneixement previ del guió, orga-
nització de les dinàmiques d’ús i de desenvolupament
de les activitats al servei dels esdeveniments previstos,
etc. Un altre component essencial son els elements
d’atrezzo, que sovint es resolen amb imitacions o recu-
peració de peces autèntiques.

 �Programa i funcionalitat
Per abordar aquesta casuística constructiva és impor-
tant definir amb claredat el programa funcional i les
operatives d’ús. Cal preveure les circulacions dels visi-
tants, l’accés dels treballadors, les operacions de man-
teniment, els punts de subministrament, les condicions
i prestacions de les instal·lacions, i qualsevol tipus d’in-
terferència amb l’usuari, ja que s’ha evitar l’alteració en

la percepció de la trama escènica pretesa. I tot plegat
amb el repte de garantir les vigents exigències de segu-
retat i funcionalitat en unes construccions que allotgen
persones i activitats diverses, moltes vegades en ús de
pública concurrència.

Les solucions adoptades poden ser resultat de diferents
línies d’actuació. Una opció seria emprar un sistema
constructiu anàleg al producte objectiu, com per exem-
ple reproduir una cabana de fusta utilitzant la tècnica
constructiva pròpia amb troncs de fusta, assumint les
complexitats que això comporti a canvi d’obtenir «direc-
tament» una imatge resultant inherent al mateix procés
constructiu. Una altra opció seria resoldre la construcció
amb el sistema constructiu que es determini òptim (per
temps, cost i prestacions) i després fer un revestit que
ens aporti la imatge final, és a dir per exemple subminis-
trar un mòdul prefabricat i revestir-lo al final de troncs de
fusta perquè aparenti una cabana de fusta.

La segona estratègia permet resoldre una gran dispari-
tat de situacions i representa genuïnament l’anomenada
construcció tematitzada, ja que obre múltiples possibili-
tats per resoldre amb solucions constructives escaients
els múltiples requeriments funcionals, de capacitat por-
tant, compartimentació al foc, prestacions d’aïllament
tèrmic i acústic, integració dels equips i instal·lacions,
i tots els requeriments de salubritat i aptitud a l’ús que
pertoqui.

L’INFORMATIU DEL CAATEEB
Desembre 2016128

CULTURA
Arquitectura i ciutat

 �El producte construït
El projecte esdevindrà part de
l’storyboard que defineix la història
i ambientació del conjunt, i haurà
de desenvolupar la definició cons-
tructiva dels escenaris. La solució a
adoptar serà el resultat d’un treball
d’investigació per a cada cas con-
cret. El coneixement dels materials

•• Formació de roques i formes rocoses, simulació
de pedra treballada, bigues carreus, columnes,
capitells, motllures, construcció de volums. Dife-
rents possibilitats de fabricació: poliuretà, fibres
de vidre amb reines, Grc, morter tixotròpic, pro-
jectats.

•• Formigó imprès per imitar
materials i textures diverses.
Formació paviments. Para-
ments de formigó tenyits i
maquillats. S’estén i anivella
el paviment de formigó, s’in-
corpora una capa superficial
acolorida, acabat remolinat,
aplicació producte antiadhe-
rent, i estampació de textu-
res mitjançant motlles amb
diferents dissenys. Existeixen
diferents tècniques de colora-
ció, estampació, polit, buixar-
dat, exposició de l’àrid, revesti-
ments de baix gruix, utilització
de vidre reciclat i àrids fotolu-
miniscents, etc.

•• Rius i basses artificials amb
làmines de cautxú i instal·
lacions de recirculació itrac-
taments de jardineria

i les possibilitats d’aplicació perme-
tran inventar incomptables dissenys
i emprar multitud de tècniques, de
manera que els elements podran ser
fabricats a taller, executats in situ,
embús de motlles, estructures de
suport auxiliar, formació de volums
buits, aplicació de revestits i acabats
que simulen textures, etc.

Existeixen al mercat productes i
industrials amb experiència i solu-
cions adaptades per a aquests
usos amb exemples de tots tipus. A
manera il·lustrativa s’acompanyen
alguns exemples que es mostren a
continuació.

L’autor: Jordi Olivés és arquitecte tècnic,
col·legiat 7.240

 129L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

•• Revestiments i element deco-
ratius. De fusta natural, reves-
timents laminats estratificats,
util ització de xapes d’acer
impreses i teixits metàl·lics,
aplicació de pintures especi-
als, fosforescències, reflexions,
vidres, vidres de colors, esmico-
lats i aplicats amb aglomerants.
Instal·lacions d’il·luminació
escènica i efectes llluminosos.

•• Construcció prefabri-
cada per a estructures,
tancaments, acabats,
unitats prefabricades
en taller totalment
acabats tipus lavabos.

•• Elements modulars
ensamblats in situ,
per a construccions
permanents o per a
esdeveniments tem-
porals. Construccions
de fusta totalment
acabades, ensamblat-
ge d’unitats modulars
parcials, mòduls tipus
casetes obra amb
entramat metàl·lic.

L’INFORMATIU DEL CAATEEB
Desembre 2016130

CULTURA
Arquitectura i ciutat

3. Disneylandia ja és real
Elisabeth M. Serra

Disneylandia és presentada com a imaginària, amb la finalitat de fer veure que
la resta és real. No obstant, allò que l’envolta, Los Ángeles, Amèrica sencera, ja
no és real sinó que pertany a l’ordre de l’hiperreal i de la simulació.

Jean Baudrillard

 131L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

Al llarg de la història, els éssers
humans han creat llocs on
concentrar-se per participar

en rituals, entreteniments, atracci-
ons i espectacles; mentre consu-
meixen i intercanvien menjar, béns i
serveis. Des del panem et circenses
romà fins a les ulleres de realitat vir-
tual, les persones han generat expe-
riències de lleure: les fires i mercats
medievals, els jardins europeus o
pleasure gardens, les exposicions
universals, els parcs zoològics… en
són alguns exemples.

Un dels precedents més antics dels
parcs temàtics són els Jardins del
Tívoli de Copenhage (Dinamarca).
L’oficial de l’armada danesa Georg
Carstensen, l’any 1843, va convèn-
cer el rei absolutista Christian VIII
per cedir el parc urbà del centre de
la ciutat per instal·lar-hi atraccions,
restauració i oci. A diferència d’altres
jardins europeus, no només en gau-
diria la burgesia sinó també les clas-
ses populars. En paraules del mateix
fundador, “quan el poble es diverteix,
no pensa en política”. La promoció
reial d’aquests espais fa que el país
de la Sireneta sigui un dels indrets
amb més tradició. Deu anys més
tard, als extramurs de Barcelona,
s’inaugurava un complex similar: els

Camps Elisis. Durant dues dècades
ocuparen tres illes de l’actual Eixam-
ple, des de la Diagonal fins al carrer
Aragó. On avui s’alça La Pedrera
d’Antoni Gaudí, hi havia una espec-
tacular muntanya russa. Aquestes
instal·lacions desaparegueren quan
s’enderrocaren les muralles i es rea-
litzà el pla Cerdà.

L’any 1955 Walt Disney adaptà el
concepte de llenguatge cinema-
togràfic als parcs d’atraccions. El
famós cineasta va idear un espai
d’entreteniment global, un univers
alternatiu, amb un argument propi,
intensament comercial i així oferir
una experiència total tematitza-
da a l’usuari. Aquesta proposta no
va comptar amb la confiança i el
suport dels inversors i fou el mateix
director el que la va finançar. Dis-
neyland Califòrnia de seguida fou
un èxit rotund i la fórmula es repe-
tí, copià i reinventà fins a dia d’avui,
sense mostrar cap signe de desgast
tot i que ja ha complert setanta anys.

El secret de seu èxit és controvertit.
Els més entusiastes assenyalaran
que els parcs temàtics convertei-
xen en realitat els somnis i, en canvi,
els detractors només hi veuran
l’exaltació del consumisme en la

seva màxima expressió. El primer
parc temàtic s’obre el mateix any
que l’afro-americana Rosa Parks
es nega a aixecar-se per cedir el seu
seient a un blanc, fita de la lluita per
la igualtat de drets racials a Amèri-
ca; també és l’any del naixement de
Bill Gates, el de la mort de Fleming i
Albert Einstein i de l’ingrés de l’Es-
tat espanyol a l’Onu. Disneylandia
es fruit d’un moment en el qual la
industrialització del primer món
està en el seu màxim apogeu, un
context ple de desigualtats, conflic-
tes i tensions. L’evasió és necessà-
ria i és possible a dins dels límits del
parc temàtic. Una realitat paral·lela,
un paradís artificial per tornar a ser
infants per unes hores o uns quants
dies, sense importar l’edat, sexe,
religió o condició social. Un espai
d’oci familiar, còmode, on no cal
decidir ni pensar res ja se’ns ofereix
de tot, ràpid i sense esforç.

Camps Elisis, Barcelona, 1853.

Walt Disney amb el plànol promocional
de Disneyland, Califòrnia.

L’INFORMATIU DEL CAATEEB
Desembre 2016132

CULTURA
Arquitectura i ciutat

 �Diversió col·lectiva i
massificada

L’usuari del parc temàtic, una vega-
da ha pagat la seva entrada és ple-
nament conscient que tot allò que
veurà i farà serà un simulacre, una
ficció. Per tant no és cap enganyifa
i és més sincer i fidel a la realitat del
que s’espera de la realitat mateixa.
És un univers fet a mida per a tots
aquells que es volen divertir i gaudir
d’una estona entre amics o família.
Aquesta concentració d’individus en
plena comunió pel que fa als seus
interessos i objectius, conforma
una societat efímera en plena har-
monia en la qual són possibles cues
de més d’una hora i mitja sense cap
incident, un fet insòlit en la cua de la
fleca o la carnisseria del barri. L’oblit
desitjat i voluntari de les preocupa-
cions de l’individu quan s’endinsa
en el vèrtex de diversió col·lectiva
i massificada, és total. Es viu una
concòrdia i un civisme que difícil-
ment es repeteixen fora dels seus
murs: es respecten les normes i no
es llancen els papers al terra. El sen-
timent de pertinença i vinculació al
parc és més poderós que el de for-
mar part d’una escala de veïns, un
barri o una ciutat. L’ésser humà es
troba entre individus afins pel que fa
a gustos i objectius i aquesta homo-
geneïtzació ens ofereix una Arcàdia
feliç.

L’adrenalina, la serotonina, la dopa-
mina s’alliberen en quantitats ele-
vades brindant sensacions embri-
agadores a mig camí entre el perill i
el plaer. Les atraccions ofereixen un
risc controlat i l’usuari sap que està
a recer i pot gaudir-ne sense recels.
Per aquells que no són amants de
les emocions fortes, també hi ha
altres entreteniments: espectacles,
espais enjardinats, gastronomia,
jocs... La tematització impregna
l’entorn d’una realitat postissa molt
poderosa. És el mateix fenomen
que succeeix en el teatre i en el cine-
ma: els actors, les ambientacions i
els arguments són ficció, però els
sentiments i emocions que gene-
ren a l’usuari són reals i, en molts
casos, s’assoleix la catarsi. Però, a
diferència del cinema o del teatre,
la vivència és en primera persona i
pot perllongar-se dies, fins i tot set-
manes gràcies als ressorts sencers
tematitzats.

Els canvis en les noves tecnologies
i dispositius electrònics han produït
modificacions socials i en la mane-
ra com ens relacionem. L’estiu del
2016 s’obrirà a Utah el primer parc
temàtic de realitat virtual, The Void.
El més probable és que la fórmu-
la ideada per Disney s’ampliï amb
aquestes nous dispositius i en un
mateix espai convisquin atracci-
ons mecàniques i de realitat vir-
tual. L’atractiu dels parcs sempre
serà el de passejar plegats en un
espai obert agradable, amigable,
en contacte amb la natura i amb
la possibilitat d’interactuar amb
altres persones. Potser la societat
d’un futur no gaire llunyà estarà tan
tecnificada i submergida en el món
virtual que l’experiència més real
que podrà tenir al seu abast serà, tal
com anunciava Baudrillard, el parc
temàtic.

L’autora: Elisabeth M. Serra és arquitecta

Cua de l’atracció Shambala de Port Aventura, Vila-Seca / Salou The Void, Utah.

 133L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

De pavelló efímer
a monument
Arquitectures replicants: 30 aniversari de
la reconstrucció del pavelló alemany de
1929 a Barcelona
Cristina Arribas

Imatge de l’esdeveniment del passat 1 de juny per celebrar la inauguració del 30è
aniversari de la “reconstrucció” del pavelló l’1 de juny del 1986.

La imatge no podia contras-
tar més: davant l’opulència
i grandiositat material del

Palau Nacional que presidia el recin-
te firal de l’Exposició Internacional
de Barcelona de 1929, l’etèria arqui-
tectura del pavelló que representaria
a Alemanya, dissenyat per Mies van
der Rohe. Aquest pavelló es va con-
cebre per albergar la recepció oficial
presidida pel rei Alfons XII, junta-
ment amb les autoritats alemanyes.

“Només la intensitat vital pot tenir intensitat formal.
Tot ‘com’ ha recolzar-se en un ‘que’. Allò no for-
malitzat no és pitjor que l’excés de forma. El primer
és el no res, el segon, aparença. La veritable forma
pressuposa una veritable vida. Però no una vida
passada ni tampoc una vida imaginada. Aquest és
el criteri.”

Fragment de “Sobre la forma a l’arquitectura”.
Escrit per Mies van der Rohe el 1927, a la revista Die Form 2

L’INFORMATIU DEL CAATEEB
Desembre 2016134

CULTURA
Arquitectura i ciutat

Com a instal·lació efímera que era,
i tot i que després hi hagué l’intent
d’obrir un restaurant, fou desmuntat
el 1930, un cop finalitzada l’exposi-
ció. L’acer cromat tornà a Alemanya,
l’estructura metàl·lica es va vendre
a pes a Barcelona i els fonaments
restaren enterrats en el seu empla-
çament original i coberts per un jardí
de palmeres.

La seva petjada a la ciutat i a l’Arqui-
tectura Moderna van ser decisives
perquè ja des dels anys 50 s’inten-
tés tramitar la seva reconstrucció.
Es tractava d’un dels edificis més
admirats del Moviment Modern,
sobretot a través de les seves foto-
grafies en blanc i negre. Així doncs,
tot i la seva dispersió material, la
seva existència es completava en
tota una sèrie d’imatges molt ins-
piradores. Hi van haver diversos
intents de reconstrucció fallits. El
1957, Oriol Bohigas va escriure a

Mies per a encarregar-li el nou pave-
lló. Tot i que aquest acceptà, no es
portà a terme. Seguiren els intents,
després ja de la mort de Mies, el
1964, 1974, 1978, 1980, 1981... Fins
que es va aconseguir l’objectiu amb
el motiu del centenari del naixement
de Mies, el 1986.

Els treballs s’iniciaren el 1983 i el nou
edifici s’inaugurava el 1986, després
de 56 anys de la seva absència i a la
seva ubicació original. Oriol Bohigas
fou qui impulsà la iniciativa i Ignasi
de Solà Morales, Cristian Cirici, i Fer-
nando Ramos, foren els arquitectes
designats.

Va ser finançat per l’Ajuntament de
Barcelona i va comptar amb la parti-
cipació i el suport del Col·legi d’Apa-
relladors de Barcelona.

 �Construcció de la rèplica.
Destrucció d’un mite?

Tot i que en general hi estem d’acord
en el fet que es decidís construir una
rèplica del pavelló original, hi ha
certs aspectes que ens plantegen
certs dubtes. És veritat que amb la,
diguem-ne “reconstrucció”, desa-
paregué el pavelló que tothom ima-
ginava a través de les fotografies. La
fotografia “estetitzava” l’arquitectu-

ra i, en certa manera, es va reduir la
seducció d’aquell instant irrepetible
en funció de la immobilitat de la ins-
titucionalitat, la traïció de l’instanta-
neïtat del pavelló, que passava de
pavelló efímer a monument fixe.

Ens ve certa preocupació pel fet de
que el pavelló no esdevingui, si no
ho ha fet ja, un objecte de consum
cultural més. Un objecte escena-
ri d’esdeveniments banals, visites
turístiques sense criteris fiables,
tot allò que desvirtua les qualitats
d’aquesta arquitectura de formes
mínimes i efectes màxims.

Per a celebrar el 30è aniversari de
la construcció del pavelló en ver-
sió 1986, la Fundació Mies van der
Rohe va programar al llarg de l’any
tota una sèrie d’activitats, interven-
cions artístiques, un cicle de cine-
ma, i un simposi que va tenir lloc al
proper mes d’octubre. Així mateix,
s’exhibeix des del passat 1 de juny,
la proposta guanyadora del con-
curs Columnes Cristal·litzades on
l’artista Luís Martínez Santa-María
reinterpreta les 8 columnes jòniques
que l’arquitecte modernista Puig i
Cadafalch projectà i que es situaren
davant del pavelló. Aquestes colum-
nes van rebre en el seu moment l’ac-
ceptació de Mies, qui opinava que

Transport dels vidres per al lluernari, 1986. Col·lecció de 90 postals sobre la
reconstrucció editada per l’Ajuntament de Barcelona.

Imatges duals del pavelló original de
1929 i la rèplica de 1986.

 135L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Arquitectura i ciutat

exercien un efecte cortina. Feien
que el pavelló fos menys percepti-
ble amb la distància, incrementant
l’efecte sorpresa. Les columnes
actuals i les campanyes de difusió
actuals del pavelló podrien anar
justament en direcció contrària a
aquest efecte de filtre que l’arqui-
tecte lloava. Què en pensaria Mies?

Al mateix temps que es reconstru-

ïa la rèplica del pavelló de Mies, es
començava a dubtar de la presència
non grata del pavelló de l’INI (Institut
Nacional d’Indústria): situat a pocs
metres, i que després de que servís
com a seu de formació per al volun-
tariat dels Jocs Olímpics de 1992,
es va enderrocar. Es tractava d’una
construcció de 1973 que va ser
creada amb l’objectiu de presentar
totes les realitzacions industrials
del sector públic. Es va sentenciar la
seva desaparició quan es va preveu-
re la construcció del pavelló ja des
de 1984. Es va enderrocar l’any 1993
un cop finalitzats els Jocs.

 �Elogi a les ombres i als
reflexos

A la nova versió de 1986 del pavelló
es van haver d’introduir certs canvis,
atès que l’edifici s’havia pensat per
ser provisional i també per la dificul-
tat de trobar els materials de l’èpo-
ca, com l’ònix o la qualitat dels grans
vidres lleugerament fumats de tan-
cament que ja no es fabricaven.

Vidre, acer i quatre tipus diferents
de marbre (travertí romà, marbre
verd dels Alps i marbre verd antic
de Grècia, i l’ònix daurat de l’Atles).

Finalment es van tornar a emprar els
mateixos materials i amb les matei-
xes procedències. Materials que
semblaven especialment triats per
Mies per la seva capacitat reflectora.

Per una banda, s’eludia qualsevol
manifestació ornamental. Per altra,
s’empraren materials de gran qua-
litat i que provocaven certs efectes
que es podrien considerar orna-
ment. Aquest és precisament un
dels efectes més màgics del pavelló,
diria que és el gran efecte que revo-
luciona els sentits. Parlant ara de la
rèplica del pavelló, potser faríem un
elogi a les ombres i als reflexos que
hem viscut en aquesta arquitectura,
però no faríem, d’entrada un elogi a
la rèplica. Només hi ha un element
que contrasta amb aquesta llui-
sor, abstracció, mínima expressió
de l’arquitectura i els materials del
pavelló: l’escultura de G. Kolbe, l’Al-
ba. La descontextualització de l‘es-
cultura, el seu monolitisme, el seu
llenguatge figuratiu, textura rugosa,
la seva orientació vertical... només
col·labora com a objecte reflectit en
la làmina d’aigua de l’estany poste-
rior.
En els actes de celebració dels 30è

Columnes originals de Puig i Cadafalch
davant del pavelló el 1929 i proposta
guanyadora del Concurs, Columnes
cristal·litzades, Luís Martínez Santa-
María.

Espectacle de dansa de Toni Mira, l’1 de juny al pavelló, creat per a l’acte d’inauguració del seu 30è l’Aviversari.

L’INFORMATIU DEL CAATEEB
Desembre 2016136

CULTURA
Arquitectura i ciutat

« ...el pabellón refleja su construcción en su
desmontaje. Se desmonta porque es moderno, y
extrae de su transitoriedad, de su caducidad, el
elemento estable, permanente, eterno de su forma.
La presencia del vacío dejado por el pabellón ha
sido, desde 1930, la arquitectura de Mies. Vacío que
para ser advertido como tal, precisa, previamente, el
montaje de su representación, para, al ser
desmontado su signo, quedar su presencia.”

El horror cristalizado.
Josep Quetglas. Barcelona Actar, 1991.

aniversari, tant en els espectacles de dansa, com en les
projeccions de cinema, es poden percebre tots aquests
efectes potenciats , creant efectes d’una estètica mera-
vellosa i màgica.

 �Arquitectures replicants
Una rèplica és una còpia que reprodueix un original amb
una cercada i intencionada exactitud. Normalment una
rèplica pot contenir propòsits didàctics i de difusió i nor-
malment el terme i la seva aplicació són més comuns
en el món estricte de les obres d’art. En el cas que ens
trobem , una obra d’arquitectura, també és aplicable el
terme. No empraria la paraula reconstrucció per al cas
que ens ocupa, sinó el terme rèplica, que porta més
implícit el concepte de la còpia i certa sensació sinistra
d’engany, de confusió, de realitat fictícia.

L’autora: Cristina Arribas és arquitecta

Imatge exterior del pavelló de l’INI els anys 70.

Acabats els Jocs Olímpics, l’alcalde Pasqual Maragall, amb
una maça a les mans, escenifica el pròxim enderrocament del
pavelló de l’ini, que encara trigaria un any a fer-se efectiu. (Foto:
Rafel Bosch)

Un altre moment de l’espectacle de Toni Mira, l’1 de juny al pavelló,
en l’acte d’inauguració de l’Aniversari.

Projecció al mur de travertí perimetral del
pavelló de la pel·lícula Playtime

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

L’INFORMATIU DEL CAATEEB
Desembre 2016138

CULTURA
Activitats socials

Comença l’any acadèmic
Lliurament dels premis als millors treballs
dels cursos màsters i postgraus
Carles Cartañá / Fotos: Chopo

La sala d’actes del Caateeb va aco-
llir el passat 27 d’octubre l’acte de
lliurament de diplomes dels màsters
i postgraus i de formació contínua
de l’any acadèmic 2015-2016, així
com dels premis als millors treballs
del curs. També va significar el tret
de sortida del nou curs acadèmic
del Caateeb, amb l’inici del progra-
ma formatiu de màsters i postgraus,
formació contínua, presencial i en
línia, imprescindible per al desenvo-
lupament de la carrera professional
en un àmbit en contínua transfor-
mació com és el de la construcció.
L’acte acadèmic va ser també una
festa, que va permetre el retroba-

ment dels companys de curs amb
els quals s’ha establert al llarg de
l’any una relació de companyonia,
amistat i en alguns casos també de
treball.
La presentació de l’acte va anar
a càrrec de Josep Maria Forteza,
vocal de la Junta de Govern del
Caateeb i responsable de l’àrea de
formació. En primer lloc, es va fer
un petit homenatge a Michèlle But-
zbach, professora del Caateeb que
ha impartit l’àmbit de les habilitats
directives, en els cursos de màsters
i postgraus durant més de 20 anys i
que ja es troba pròxima a la jubilació.
Per a la lliçó inaugural es va escollir

en aquesta ocasió algú que en sap
força del que costa sobreviure en un
medi hostil. Aventurer, emprenedor i
escriptor, Albert Bosch, llicenciat en
ciències empresarials, la seva gran
gesta va ser creuar l’Antàrtida des
de la costa fins al Pol Sud, en soli-
tari i sense assistència, però també
ha escalat la muntanya més alta de
cada continent i va participar en 9
edicions del Ral·li Dakkar, en l’últi-
ma amb un automòbil 100% elèc-
tric. Bosch ha fundat la plataforma
Invergroup de gestió de projectes
d’àmbit energètic i mediambiental
i és autor de 4 llibres de temàtica
aventurera i de superació personal.

La sessió va ser presidida per Josep Linares i Josep Maria Forteza i va comptar amb la participació
de l’aventurer i empresari Albert Bosch.

 139L’INFORMATIU DEL CAATEEB
Desembre 2016

CULTURA
Activitats socials

Després es va fer el lliurament dels
diplomes dels diferents cursos rea-
litzats l’any anterior i es van lliurar
els guardons en una cerimònia con-
duïda per Àlvar Cecília, coordinador
operatiu dels màsters i postgraus
del Caateeb.

 �Desenvolupament
professional

El nou any acadèmic del Caateeb
s’inicia enguany amb un programa
de màsters i postgraus renovat i
ambiciós, que vol donar resposta
a les principals sortides professio-
nals que pot dur a terme l’arquitecte
tècnic i que respon a les necessi-
tats i exigències qualitatives de les
empreses, el sector i la societat.
Destaca la posada en marxa del
Postgrau de Quantity Surveyor, un
perfil professional emergent que
ha d’ocupar l’arquitecte tècnic com
a especialista en costos de cons-
trucció. També hi ha els postgraus
en BIM Manager, Facility Manager i
Property Manager, que completem
el programa de formació postgrau
amb els perfils habituals de Coor-
dinador de Seguretat i Salut o de
Direcció d’Execució d’Obra, impar-
tits des d’un vessant totalment
pràctic.
Quant als màsters professionals,
aquests es caracteritzen per l’espe-
cialització en profunditat que acon-

segueixen els alumnes. Destaca el
Màster en Rehabilitació, gràcies
al qual els nostres professionals
poden desenvolupar tasques en
aquest àmbit amb total garantia de
qualitat.
La formació en màsters i postgraus
del Caateeb gaudeix de les millors
condicions, facilitats i garanties
d’accés:

•• Facilitats econòmiques amb
bonificacions i beques per fide-
litat, dificultats econòmiques,
transport i per a joves titulats.

•• Finançament sense interessos
per als col·legiats.

•• Beques de la Corredoria d’Asse-
gurances del Caateeb fins al 20%
del preu del curs, acumulables a
les bonificacions i beques del
Caateeb per als col·legiats que
disposin de l’assegurança d’rc.

•• Programes reconeguts per
l’Agència de Certificació Profes-
sional (acp). Els alumnes poden
obtenir la certificació professio-
nal del perfil que realitzen, que els
ajudarà a reconèixer la capacitat
i competència en una especialitat
concreta. En la pàgina següent
publiquem les imatges dela
alumnes i equips guardonats
amb el premi als millors treballs
acadèmics.

L’autor: Carles Cartañá és arquitecte
tècnic, col·legiat núm. 6.600 i director de
l’informatiu

Conferència a càrrec d’Albert Bosch

L’equip de formació del caateeb format per Núria Piera, Teresa Pallàs, Beatriz Rubio,
Àlvar Cecilia i Marta Piñeiro

L’INFORMATIU DEL CAATEEB
Desembre 2016140

Els millors treballs

Màster en Project Manager
en Edificació i Urbanisme
Guardonats: Santiago Carmona, Daniel de la Casa, Manel
Cazorla, Carles Guitart, Anna Montells, Joan Piñol, Javier
Ramon i Ricardo Villoria.
Tutors: Josep Maria Forteza i Rafael Capdevila

Màster en Rehabilitació en Edificació
Guardonades: Patricia Giménez i Ana Lalaguna .
Tutors: Josep Linares i Marc Seguí

Postgrau de Direció d’Execució
i Control d’Obres
Guardonades: Sara Berbis i Marta Pujol.
Tutor: Francisco Ruiz

Postgrau de Facility Management
Guardonats: Marcos Vigil, Marc Prim, Jesús Aguilar
i Òscar de la Fuente.
Tutor: Francisco Martínez

Postgrau de Patologia i estudi
estructural de construccions existents
Guardonades: Montse Jorba, Carla Pinyol, Imma Rueda.
Tutor: Francisco Ruiz

CULTURA
Activitats socials

FORMACIÓ MÀSTERS
I POSTGRAU

 141L’INFORMATIU DEL CAATEEB
Desembre 2016

Sopar d’aniversari a Terrassa

La Delegació del Vallès Occi-
dental del Caateeb va cele-
brar el passat 7 d’octubre el

25è Sopar de col·legiats a Can Viver
de Torrebonica, una antiga masia
ampliada amb estil noucentista
com a sanatori per al tractament de
la tuberculosi, ubicada al municipi
de Terrassa. La trobada d’enguany
ha tingut una connotació especial ja
que s’emmarcà dins dels actes de
celebració del 25è aniversari de la
delegació vallesana.

 �Trobada commemorativa
Van presidir la trobada commemo-
rativa Josep Rull, conseller de Terri-

tori i Sostenibilitat de la Generalitat;
Marc Armengol, tinent d’alcalde de
Territori i Sostenibilitat de l’Ajun-
tament de Terrassa; Jordi Gosal-
ves, president del Caateeb i Bernat
Navarro, delegat del Vallès Occi-
dental del Caateeb. També hi van
assistir a la trobada Eva Candela,
directora d’Àrea de Territori i Sos-
tenibilitat de l’Ajuntament i Antoni
Palet, president del Gremi de Cons-
tructors d’Obres del Vallès Occiden-
tal. Hi van participar altres membres
de la Junta de Govern del Caateeb i
de les comissions territorials, a més
de diversos representants dels col·
lectius professionals de la comarca.

Les autoritats van inaugurar la Fira
de Sostenibilitat i d’Eficiència Ener-
gètica que es va muntar a l’entra-
da amb la presència de diverses
empreses especialitzades. En el
transcurs de l’acte, al qual van assis-
tir més de 120 persones entre col·
legiats i amics, es va donar la ben-
vinguda als nous companys Sergio
Manuel Rivillas i Anna Biosca.
Després de sopar, la festa va con-
tinuar amb l’actuació del grup The
Soul Beams, uns músics i unes
veus encarregats de posar el punt i
final que no varen deixar ningú indi-
ferent.

Foto de grup dels companys del Vallès Occidental en la seva festa d’anniversari

CULTURA
Activitats socials

L’INFORMATIU DEL CAATEEB
Desembre 2016142

Festa de la Verema
a Manresa

El passat 23 de setembre,
en plena època de la vere-
ma, la Delegació del Bages-

Berguedà-Anoia del caateeb va
aprofitar una oportunitat única
per gaudir i viure-la en primera
persona, veure la recol·lecció i l’ar-
ribada del raïm al celler i la poste-
rior selecció, per acabar amb un
àpat elaborat especialment per a
l’ocasió al Restaurant El Golf: un
sopar maridat amb vins ecològics.

Cal dir que atès que aquell dia hi va
haver pluja, la participació activa en
la verema es va fer uns dies després,
el 30 de setembre. .

Visita d’obra a Can Fàbregas de Mataró

El passat 22 de setembre, la
Delegació del Maresme va
organitzar una visita a les

obres de la reconstrucció de l’antiga
fàbrica de paper Can Fàbregas de
Mataró i la seva transformació en la
nova Escola pública Angeleta Ferrer.
Aquesta activitat es va emmarcar
dins de la Setmana de la Rehabilita-
ció organitzada pel Caateeb.

Va ser una visita molt interessant i
didàctica, acompanyats de l’arqui-
tecte tècnic de l’obra i antic delegat
de la Delegació del Maresme, Antoni
Floriach, que va compartir amb els
companys les diferents intervenci-
ons que s’estan executant i va con-
testar tots els dubtes plantejats pels
visitants en aquesta obra singular.

Una obra en la qual es combinen els
treballs de rehabilitació i restaura-
ció amb els nous mètodes i mate-
rials per tal d’adaptar la construcció
tradicional d’una fàbrica de paper
a les noves normatives, funcions i
materials que garanteixin el nou ús
escolar previst pel curs vinent.

Visita a la casa d’estiueig
de Puig i Cadafalch

Dins les activitats progra-
mades per la Setmana de
la Rehabilitació i quan ja

estem ben a prop de la commemo-
ració dels 150 anys del naixement
de Josep Puig i Cadafalch, els col·
legiats del Maresme van organitzar
els dies 29 de setembre i 1 d’octubre
una visita a les obres de rehabilitació
de la casa d’estiueig de l’arquitecte
i polític català, ubicada a la Plaça
de Vendre d’Argentona. Les obres,
executades per l’empresa Urcotex,
s’estan realitzant amb la màxima
cura i és interessant observar, entre
d’altres aspectes dels treballs, els
processos de reconstrucció dels

diferents elements amb les peces
originals que s’han pogut recupe-
rar, o bé s’encarreguen a diferents
artesans la fabricació de les peces
que falten. El cap d’obra de l’empre-
sa i company, Pep Brazo, amb una
meritòria trajectòria professional en
rehabilitació d’edificis patrimonials,
va compartir amb els participants
els criteris de treball que apliquen i
va evidenciar la seva passió per la
recuperació dels edificis històrics i
de tots els elements que els confor-
men. Va ser una visita molt interes-
sant que, ben segur, tindrà continuï-
tat amb les properes fases de reha-
bilitació d’aquest singular edifici.

Podeu consultar
les imatges de la
visita a:

CULTURA
Activitats socials

 143L’INFORMATIU DEL CAATEEB
Desembre 2016

L’associació de constructors d’Austràlia visita Barcelona

El director executiu de l’associ-
ació Master Builders Western
Australia, Michael McLean, en

la seva excursió per Espanya i Por-
tugal, va fer una visita al Caateeb,
amb l’objectiu de conèixer el paper
i funció de l’arquitecte tècnic, així
com el funcionament del sector de
la construcció al nostre país.

Austràlia Occidental (wa) és l’estat
més gran d’aquest país, amb una
població aproximada de 2,6 milions
d’habitants. La majoria dels quals
viu a Perth. La indústria de la cons-
trucció d’aquest estat comprèn al
voltant de 140.000 persones, el ter-
cer major ocupador. Aquesta indús-
tria contribueix amb més del 10% de
la riquesa de la regió i té una factu-
ració anual de prop de 8 mil milions
de dòlars.
L’Associació de Constructors Màs-
ter a Austràlia Occidental, formada
l’any 1898, té prop de 2.000 mem-
bres, principalment constructors,
contractistes, proveïdors especi-

alitzats i organitzacions afins. El
conjunt de les organitzacions dels
8 estats que componen l’oficina
nacional Màster Builders Austràlia
ubicada a Canberra el componen
30.000 membres.

Les seves funcions principals són
proporcionar informació rellevant
per als seus membres i el públic,
representar als membres davant

Més informació:
www.mbawa.com

La sala d’actes del Caateeb va
acollir el passat 13 d’octubre
una de les activitats del Caa-

teeb més emotives com és l’ho-
menatge als companys que fa més
de 50 anys que estan col·legiades
al Caateeb, els quals van assistir

amb els seus familiars i amics. Van
presidir la sessió el secretari del Col·
legi, Jaume Casas i la tresorera de
la Junta de Govern, Carolina Cue-
vas, els quals van fer lliurament del
diploma i la insígnia commemora-
tiva als 21 companys assistents.

En el transcurs de la trobada hi va
haver moments molt emocionants
com per exemple quan a la tresorera
del Caateeb va imposar la insígnia
de record i homenatge al seu pare,
també col·legiat amb més de 50
anys d’exercici professional.

Homenatge als companys amb 50 anys de professió

Michael McLean saluda el director general del Caateeb, Joan Ignasi Soldevilla

els mitjans de comunicació i l’Admi-
nistració i promoure la capacitació
dels seus membres i reconèixer-la a
través dels premis a l’excel·lència de
la construcció.

CULTURA
Activitats socials

L’INFORMATIU DEL CAATEEB
Desembre 2016144

CULTURA
La foto

La foto

Opera House
Fill d’un enginyer naval, l’arquitecte danès Jorn Utzon havia presentat al concurs tan sols

uns esbossos del que en el futur es convertiria en un dels edificis més admirats arreu del
món. Les dificultats tècniques de la seva construcció, és clar, van ser inenarrables, els

3 anys d’obra previstos van ser 14 i el pressupost va passar de 7 a 102 milions de dòlars. Avui
més de 8 milions de persones visiten cada any l’edifici que va iniciar la moda de l’arquitectura
icònica, aquella que distingeix certes ciutats amb edificis exclusius d’autors selectes. 43 anys
després tornarà a estar en obres i, aquesta vegada sí, sembla ser que finalment mirarà d’atendre
les queixes dels seus principals usuaris: els músics. CC

C

M

Y

CM

MY

CY

CMY

K

informatiu_anunci_subscriptors_2016_original.pdf 1 4/10/16 10:45

AIXECAMENT
DE PAVIMENTS
Precisió quirúrgica

Descobreixi la tècnica d'injecció de URETEK® en recintes ocupats
PER TOT TIPUS DE SUPERFÍCIES COMERCIALS I ACTIVITATS PROFESSIONALS

E X P E R T S E N L A C O N S O L I D A C I Ó D E S Ò L S M I T J A N Ç A N T L A I N J E C C I Ó D E R E S I N A E X P A N S I V A

`

 Ràpid i econòmic

 Sense interrupció de l'activitat

 Sense necessitat de retirar maquinària pesant

 Net i sense molèsties

 Capacitat d'aixecar desenes de centímetres amb una precisió mil·limètrica

 Garantia desenal

www.uretek.es

900 80 99 33
Trucada gratuïta

	002_SUMARI_v3.pdf
	_GoBack

	26_PROFESSIO_v4.pdf
	_GoBack

	072_TECNICA_v4.pdf
	_GoBack

	100_ESPAI_EMPRESA_v5.pdf
	_GoBack

	120_CULTURA_v4.pdf
	_GoBack

