
Abril-Maig-Juny 2017 352Preu: 16€
Subscripció anual: 48€

Campus
Diagonal-Besòs

Direcció integrada

©
 F

ot
o:

 Ig
na

ci
o

Sá
nc

he
z

Zá
ra

te

ESPECIAL

El CAATEEB ha estat
distingit amb la Creu de
Sant Jordi, un dels màxims
reconeixements de la
Generalitat... pàg. 6

EL TEMA

La tercera edició de
l’European bim Summit se
celebrarà dins del marc de
Barcelona Building
Construmat... pàg. 14

PROFESSIÓ

Taula rodona de debat
sobre la professió i el camí
a seguir per tal d’afrontar
amb èxit els reptes del
futur ... pàg. 26

TECNOLOGIA

Intervenció en la Casa Coll i
Regàs de Mataró en el 150
aniversari del naixement de
Josep Puig i Cadafalch ...
pàg. 60

Atenció al Client

Atenció al Client

El Tema
Torna Construmat

Carles Cartañá / Pàg. 14

III Cimera Europea BIM en
el marc de Construmat

Jaume Moreno / Pàg. 17

La seguretat i salut esdevé
la 8a dimensió del BIM

Ignasi Pérez-Arnal / Pàg. 21

Crèdits:

L’Informatiu 352. 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, Jaume Moreno, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno, Gemma
Muñoz i Jordi Marrot. 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
El futur de la professió

Maite Baratech / Pàg. 26

El Caateeb al Saló de
l’Ensenyament

Carles Cartañá / Pàg. 31

Entrevista a la nova
directora de l’EPSEB

Carles Cartañá / Pàg. 32

Premis Catalunya
Construcció 2017

Carles Cartañá / Pàg. 35

Professionals certificats
Jaume Moreno / Pàg.36

Mercat de treball
Ascensió Gálvez / Pàg. 40

5 anys d’idoneïtat tècnica
Ascensió Gálvez / Pàg. 44

Urbanisme i arquitectura
tècnica

Francesc Martínez Peña / Pàg. 48

Ajuts a la rehabilitació a la
ciutat de Barcelona

Manuel Segura / Pàg. 52

Assegurances
Corredoria d’Assegurances / Pàg. 55

Centre de
Documentació

Pàg. 58
Nou equip directiu a l’EPSEB

Carles Cartañá / Pàg. 32

Casa Coll i Regàs de Mataró
Anna Moreno i altres / Pàg 88.

Editorial
Per què bim no pot esperar?

Jordi Gosalves / Pàg. 13

Abril-Maig-Juny 2017 352Preu: 16€
Subscripció anual: 48€ 352Preu: 16€

Campus
Diagonal-Besòs

Direcció integrada

©
 F

ot
o:

 Ig
na

ci
o

Sá
nc

he
z

Zá
ra

te

ESPECIAL

El caateeb ha estat
distingit amb la Creu de
Sant Jordi, un dels màxims
reconeixements de la
Generalitat... pàg. 6

EL TEMA

La tercera edició de
l’European bim Summit se
celebrarà dins del marc de
Barcelona Building
Construmat... pàg. 14

PROFESSIÓ

Taula rodona de debat
sobre la professió i el camí
a seguir per tal d’afrontar
amb èxit els reptes del
futur ... pàg. 26

TECNOLOGIA

Intervenció en la Casa Coll i
Regàs de Mataró en el 150
aniversari del naixement de
Josep Puig i Cadafalch ...
pàg. 60

Escanegeu el codi
amb el vostre
smartphone i

podreu accedir a
L’informatiu

Patrocinador preferent del Caateeb

Tècnica
Rehabilitació del Convent
de Santa Anna d’Alcover

Cristina Arribas / Pàg. 60

Un ambicionat
equipament cultural

Jordi Olivés / Pàg. 65

Campus Diagonal-Besòs
Xavier Bardají i altres / Pàg. 72

Acústica i condicionament
d’espais

Gaspar Alloza / Pàg. 82

Intervenció a la Casa Coll i
Regàs de Mataró

Anna Moreno / Pàg. 88

La Casa Coll i Regàs
Manuel Salicrú / Pàg. 96

Edificis de paret de
càrrega i sismes

Gemma Muñoz / Pàg. 102

APPS en la construcció:
navegadors BIM

Raúl Heras / Pàg.108

Espai
Empresa
Reconstrucció de balcons
i coronament a Sabadell

Predecat / pàg 112

Nou centre Guttmann a
La Sagrera

Copisa / pàg 114

Impermeabilització de
l’estació de Sants

Grupo Puma / pàg 115

Guia activa
Pàg. 126

Cultura
La reconstrucció de la
Zona Zero a Manhattan

Cristina Arribas / Pàg. 130

Activitats culturals i
socials

Carles Cartañá / Pàg. 136

La foto
Casa Bastida a Bagur

Pàg. 142

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 sempre que se citi la font i amb el permís
de l’autor. 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:

L’INFORMATIU DEL CAATEEB
Maig 20176

ESPECIAL
Creu de Sant Jordi

Especial

La Generalitat de
Catalunya lliura la
Creu de Sant Jordi
al Caateeb
Carles Cartañá / @CarlCartanya
© Fotos: Chopo i Rubén Moreno

L’expresident del caateeb,
Jordi Sabartés, va recollir el
passat 3 de maig la Creu de

Sant Jordi de la mà del president de
la Generalitat de Catalunya, Carles
Puigdemont. La Generalitat ha dis-
tingit el Caateeb “pel seu compro-
mís de més de 75 anys amb la recer-
ca de l’excel·lència en el camp de la
construcció i l’edificació, sumada a
un ferm compromís cívic al servei
del conjunt de la societat. Perquè ha
mantingut una continuada implica-
ció amb la promoció professional
del col·lectiu, donant suport a la for-
mació permanent i la millora tècni-
ca”.

El Saló de Sant Jordi del Palau de la
Generalitat va ser el lloc on el presi-
dent de la Generalitat va lliurar els
guardons a les 29 personalitats i 24
entitats que juntament amb el Caa-
teeb, van rebre aquesta distinció. En
l’acte, va intervenir l’historiador Borja
de Riquer, que va pronunciar unes
paraules en nom de tots els distin-
gits. Per finalitzar, es va interpretar

l’himne nacional de Catalunya. Prè-
viament a l’acte de lliurament, els
guardonats havien estat rebuts al
saló Torres García pel president de
la Generalitat; la presidenta del Par-
lament, Carme Forcadell i el conse-
ller de Cultura, Santi Vila.

El president del Caateeb, Jordi
Gosalves, va manifestar el seu “sen-
timent d’orgull en rebre una distin-
ció a una institució que, al llarg dels
seus 75 anys d’història s’ha mantin-
gut capdavantera en la recerca de

l’excel·lència en el camp de la cons-
trucció i l’edificació, al mateix temps
que ha estat pionera en la promoció
i defensa de la catalanitat i la cultura
del país”.

En aquest sentit, Gosalves va cedir
l’honor de recollir la distinció a
Sabartés pel seu paper destacat al
capdavant de la primera Junta de
Govern elegida democràticament
l’any 1968, que va iniciar el camí
d’una entitat compromesa amb la
professió, la societat i el país. Jordi
Gosalves ha destacat “iniciatives
històriques com l’edició de la revista
CAU, una revista compromesa amb
els valors democràtics i socials del
país; o la revista L’informatiu, una
publicació clau del sector que acaba
de fer 25 anys; la fundació el 1969
de CEDESCO, germen del posterior
Institut de Tecnologia de la Cons-
trucció de Catalunya (ITeC, fundat
l’1 d’agost de 1978) o l’organització
dels Premis Catalunya Construcció
que enguany celebren la seva XIV
edició”.

 7L’INFORMATIU DEL CAATEEB
Maig 2017

ESPECIAL
Creu de Sant Jordi

L’expresident Jordi Sabartés recull la Creu de Sant Jordi de mans del president
de la Generalitat, Carles Puigdemont

Un moment
privilegiat

Hi ha moments en la història d’una entitat que esdevenen un pri-
vilegi per als qui tenim l’oportunitat de viure’ls. La concessió per
part de la Generalitat de Catalunya de la Creu de Sant Jordi al

Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de
Barcelona és sense cap mena de dubte un d’ells.

Aquest reconeixement ho és a la trajectòria d’una institució capdavante-
ra en la recerca de l’excel·lència en el camp de la construcció i l’edificació,
que alhora ha estat pionera en la promoció i defensa de la catalanitat i
la cultura del país i sempre impulsada per un col·lectiu inquiet i valent.

Conjugant l’activitat de promoció i millora dels professionals, que aglu-
tina amb el lideratge tècnic en el sector de la construcció i la millora de
la qualitat de vida dels ciutadans, el nostre Col·legi sempre ha desenvo-
lupat una activitat cívica fermament compromesa amb el país. Com a
membre actiu del que s’anomena societat civil, el Caateeb ha dut una
intensa tasca de projecció ciutadana i promoció cultural al llarg dels
seus més de 75 anys d’història.

És per això que avui ens hem de felicitar tots, perquè entre tots i durant
tots aquests anys hem construït una institució que mereix el més alt
reconeixement del Govern de Catalunya. El meu sentit agraïment i
record, també, per a tots els companys i companyes que al llarg dels
anys i des de la responsabilitat de la presidència i de les diferents juntes
de govern han fet gran el Caateeb.

Jordi Gosalves i López
President del Col·legi d’Aparelladors, Arquitectes Tècnics

i Enginyers d’Edificació de Barcelona

La Creu de Sant Jordi
La Creu de Sant Jordi és un dels
màxims reconeixements que pot
rebre una persona o institució per
part de la Generalitat de Catalunya.
La distinció es va crear l’any 1981
amb el fi de reconèixer persones
físiques o jurídiques que, pels seus
mèrits, hagin prestat serveis desta-
cats a Catalunya en la defensa de la
seva identitat o, més generalment,
en el pla civil i cultural.

Aquest any també han resultats dis-
tingits amb aquest guardó persones
com ara Fina Birulés, Ramon Boixa-
dós, Eusebi Casanelles, Josep Cuní,
Josep Maria Pou, Borja de Riquer o
Miquel Valls, entre d’altres. Quant a
les entitats, a més del CAATEEB han
estat distingides la Fundació Joan
Maragall, Caves Llopart, els Col·legis
d’Advocats de Mataró i de Figueres
o la Fundació Privada Espai Guino-
vart.

La Junta de Govern del CAATEEB
considera que aquesta distinció
pertany a tots aquells que han con-
tribuït a fer gran la institució al llarg
dels seus 75 anys d’història. Per
això, la comitiva que va represen-
tar el CAATEEB en l’acte solemne al
Saló de Sant Jordi va estar formada
per l’actual president, Jordi Gosal-
ves; l’expresident viu més antic,
Jordi Sabartés i l’expresidenta més
recent, Maria Rosa Remolà. També
hi van assistir al Palau de la Gene-
ralitat Maria Àngels Sánchez, vice-
presidenta primera; Josep Cullell en
representació de les delegacions;
Andrea Fernández Albizuri en repre-
sentació dels companys més joves
i Jordi Puig en representació dels
treballadors del CAATEEB.

Trobareu un ampli reportatge a:

L’INFORMATIU DEL CAATEEB
Maig 20178

ESPECIAL
Creu de Sant Jordi

La Creu de Sant Jordi

Una institució al servei
de la professió i del país
© Fotos: Chopo i Arxiu Caateeb

Aquest article pretén recollir, de
forma breu i sintètica, alguns
dels mèrits més destacats en

la història del Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona (Caateeb),
una institució capdavantera en la
recerca de l’excel·lència en el camp
de la construcció i l’edificació, que
alhora ha estat pionera en la pro-
moció i defensa de la catalanitat i la
cultura del país. Conjugant l’activitat
de promoció i millora dels professi-
onals que aglutina amb el lideratge
tècnic en el sector de la construcció
i la millora de la qualitat de vida dels

La seu central del Caateeb, al carrer Bon Pastor de Barcelona

ciutadans, sempre ha desenvolu-
pat una activitat cívica fermament
compromesa amb el país. Com a
membre actiu del que s’anomena
societat civil, el Caateeb ha dut una
intensa tasca de projecció ciutada-
na i promoció cultural al llarg dels
seus més de 75 anys d’història.

75è aniversari
El Col·legi d’Aparelladors ha celebrat
recentment el seu 75è aniversari.
Fundat l’any 1940 amb un enfoca-
ment clarament propi de l’època i

dins l’àmbit geogràfic de “los territo-
rios de Cataluña y Baleares”, ja cap
a finals del franquisme va desenvo-
lupar una tasca valenta i continua-
da treballant per a la modernització
del país i la defensa de les llibertats
i la democràcia, sempre des d’una
sòlida catalanitat que el va portar a
impulsar iniciatives que encara avui
són exemple de compromís amb
el país, la societat i el sector. Actu-
alment representa un col·lectiu de
7.500 professionals i prop de 200
societats professionals.

 9L’INFORMATIU DEL CAATEEB
Maig 2017

ESPECIAL
Creu de Sant Jordi

La democràcia i la
catalanitat com a
elements essencials
Ja en època del dictador van ser
moltes les diferents accions que
des del Col·legi es van impulsar de
manera més o menys discreta, fins
i tot subversiva. Aquestes anaven
des de donar acollida i suport a ini-
ciatives de joves estudiants i recents
llicenciats que, comptant amb el
suport d’algun professor, volien
influir en l’Escola Universitària rea-
litzant i convocant espais de debat i
reflexió, fins a dur a terme una tasca
continuada per influir en les insti-
tucions de l’època. Va ser cèlebre
la conferència que, el desembre
de 1975, el líder sindical Marcelino

Portada del llibre commemoratiu dels 75
anys del Caateeb

Detall del cartell de Josep Guinovart per al Congrés de Cultura Catalana editat pel
Caateeb l’any 1975

Camacho va donar a la seu del Col·
legi, la primera després de sortir de
la presó; les cròniques de l’època
expliquen com el governador civil
de Barcelona no es va atrevir a sus-
pendre l’acte davant de l’allau d’as-
sistents que van col·lapsar l’auditori.

El català, llengua oficial
de la institució
De seguida que el context legal i
l’aprofundiment en el coneixement
de la llengua ho van permetre, es
va adoptar el català com a llengua
oficial de les publicacions i comu-
nicacions de la Institució, la qual
cosa va exigir -i segueix exigint- una
especial atenció per part dels seus
components per donar-li la dignitat
i correcció que la llengua necessita.
Avui això s’interpreta amb normali-
tat però cal destacar com en el seu
moment va ser un veritable repte
que sens dubte ha contribuït a la
normalització del vocabulari d’un
sector molt influït per castellanis-
mes i més recentment per expres-
sions i vocables de les més variades
llengües, especialment de l’anglesa.

El centre de documenta-
ció Josep Renart
L’any 1991 es va crear el Centre de
Documentació Josep Renart del
Col·legi d’Aparelladors, Arquitec-

La revista del Caateeb L’informatiu,
escrita sempre en català, ha estat un
instrument de divulgació del coneixement i
també de relació professional

Taller infantil de conscienciació ambiental
Amb la casa sí que s’hi juga

tes Tècnics i Enginyers d’Edifica-
ció de Barcelona i des d’aleshores
s’ha nodrit amb totes les novetats
editorials del sector, acumulant un
patrimoni bibliogràfic que és refe-
rent per als professionals d’aquest
àmbit i que, des d’un punt de vista
més anecdòtic però prou significa-
tiu, fins i tot és utilitzat com a servei
de documentació per part de novel·
listes. Cal destacar la participació
decisiva que el Centre de Docu-
mentació Josep Renart va tenir en

001_PORTADA_v3.indd 1 23/9/16 13:18

Gener-Febrer-Març 2017 351Preu: 16€
Subscripció anual: 48€

©
 F

ot
o:

 C
ho

po

Intervenir en el
patrimoni

rehabilitaCió

EL TEMA

Pere Macias i Oriol
Altisench parlen amb
L’informatiu sobre la
connexió del tramvia per
la Diagonal ... pàg. 10

PROFESSIÓ

La III Cimera Europea bim
tindrà lloc els dies 25 i 26
de maig en el marc de
Barcelona Building
Construmat ... pàg. 40

TECNOLOGIA

Rehabilitació de dos
palaus medievals per a la
ubicació del Museu de les
Cultures del Món a
Barcelona ... pàg. 64

CULTURA

Els nous skateparks
s’integren en l’espai públic
i generen enriquidores
dinàmiques socials
i urbanes ... pàg. 116

001_PORTADA_v4.indd 1 10/2/17 18:45

L’INFORMATIU DEL CAATEEB
Maig 201710

ESPECIAL
Creu de Sant Jordi

l’elaboració del Diccionari visual de
la construcció, editat per la Genera-
litat de Catalunya el 1994.

Implicats amb el territori
Conscients que l’activitat que es
desenvolupa des del Col·legi no
podia quedar-se en l’àmbit de la
ciutat de Barcelona on té la seva seu
central, la Institució ha desenvolu-
pat una continuada tasca d’implan-
tació al territori de les comarques
barcelonines, posant a disposició
dels seus integrants i de la socie-
tat en general sis seus territorials
des d’on s’ofereix a la ciutadania els
seus serveis, la promoció professio-
nal, la formació, l’assessorament i la
tasca de difusió cultural, esdevenint
veritables cèl·lules actives i trans-
missores de la força de la institució
i del seu col·lectiu de professionals.

Aparador de cultura
L’activitat cultural del Col·legi sem-
pre ha donat suport i ha estat pla-
taforma de projecció de la feina
d’artistes i creadors de primer nivell,
molts d’ells en un moment en el que
encara no eren els grans referents

que amb el pas del temps han aca-
bat sent, creadors que han expo-
sat la seva obra o han creat peces
úniques per celebrar efemèrides i
esdeveniments. Han passat per les
nostres seus artistes tan destacats
com Antoni Taulé, Robert Llimós,
Francesc Abad, Antoni Miralda,
Carlos Pazos o Perejaume, tots els
quals han llegat una mostra de la
seva obra a la Institució, cosa que
ha permès la creació d’un important
patrimoni artístic.

Patrimoni cultural de
referència
Segurament l’exemple més para-
digmàtic d’aquest compromís amb
l’art va ser l’encàrrec a Joan Brossa
perquè dissenyés la façana de la
seu actual de Barcelona, al carrer
Bon Pastor 5, una proposta artís-
tica excepcional que va anomenar
Poema visual per a una façana i que,
des de fa més de 20 anys, acoloreix
la ciutat de Barcelona amb el seu
ball de lletres i el llagost majestuós
d’acer que ens contempla des del
terrat, fets amb la col·laboració de
Josep Pla-Narbona. Posteriorment
aquesta obra es va completar amb

La Delegació d’Osona-Moianès del Caateeb a la Rambla Passeig de Vic

Fragment del Poema visual per a una
façana de Joan Brossa i Josep Pla-
Narbona

La revista CAU. La cultura i la formació
com a eines per millorar la vida de les
persones

l’Escultura de llum amb què l’arqui-
tecta tècnica Carme de la Calzada i
l’artista Jaume Barrera van convertir
el carrer Bon Pastor en una veritable
obra d’art sobre la qual poder inte-
ractuar tot passejant.

La revista CAU
(Construcció Arquitec-
tura Urbanisme): una
publicació compromesa

 11L’INFORMATIU DEL CAATEEB
Maig 2017

ESPECIAL
Creu de Sant Jordi

Lliurament dels Premis Catalunya Construcció al Mercat
dels Encants de Barcelona

En una iniciativa sense precedents
en el seu moment, el Col·legi va edi-
tar a partir de 1970 i fins a 1982 la
revista CAU (Construcció Arquitec-
tura Urbanisme), una revista com-
promesa caracteritzada per un gra-
fisme excel·lent, que tot i la seva for-
mulació tècnica, a la pràctica recollia
articles de gran càrrega social i polí-
tica de joves redactors comprome-
sos que més endavant esdevindran
personalitats tan conegudes com
Manuel Campo Vidal, Fabricio Cai-
vano, Mercè Sala o Manolo Vázquez
Montalbán, esdevenint una publi-
cació de referència en un sector i en
una societat que estava delerosa de
canvi i de llibertat i, alhora, necessi-
tada de coneixement.

En la seva última etapa, un cop nor-
malitzada la situació democràtica i
cultural del país, CAU va emprendre
un gir molt més tècnic sense deixar
de ser una revista de referència. Des
de la seva desaparició no ha sorgit
cap altra iniciativa comparable.

Lideratge tècnic al
sector de la construcció
El Col·legi d’Aparelladors, Arquitec-
tes Tècnics i Enginyers d’Edificació
de Barcelona, lluny de permetre que
la intensa activitat cultural, demo-
cràtica o social duta a terme desviés
el focus d’atenció de la vessant tèc-
nica que justifica la seva existència,
ha promogut, liderat i consolidat ini-
ciatives que fomenten la qualifica-
ció dels professionals i la seva feina,
i que a més de facilitar-los les eines
que els ajuden en la seva tasca dià-
ria, han pretès també fomentar la
innovació, esdevenint una entitat
que presta serveis de qualitat als
seus integrants.

Cal destacar aquí iniciatives histò-
riques com la fundació el 1969 de
CEDESCO (Centre d’Estudis de la
Construcció), germen del posterior
Institut de Tecnologia de la Cons-
trucció de Catalunya (ITeC) fundat
l’1 d’agost de 1978), que després ha

pres el seu propi camí; l’edició de la
revista L’informatiu, una publicació
clau del sector creada sota el con-
cepte de premsa professional i que
ja porta 25 anys d’èxit al seu darrera
o l’organització dels Premis Catalu-
nya Construcció, de caràcter obert
i multidisciplinari, que ja celebren
la seva XIV edició de manera inter-
rompuda des de la seva creació i on,
en diferents categories, es reconeix
la tasca dels equips tècnics per la
qualitat en el desenvolupament de
les seves funcions professionals.

A través d’aquest enllaç podeu accedir a la
publicació commemorativa dels 75 anys del
Caateeb:

Prop de 2.000 persones van celebrar els 75 anys del Caateeb
a la Basílica de Santa Maria del Mar de Barcelona

Descobreix tots
els serveis

del CAATEEB
i els avantatges

d'estar col·legiat

···

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

> Validació i Registre
> Ocupació
> Agència de Certificació Professional
> Consultoria i Suport tècnic
> Assessoria Jurídica
> Formació
> Activitats professionals i sectorials
> Assegurances
> Activitats culturals i participatives
> Avantatges per als col·legiats
> Atenció al col·legiat
> Comunicació, web i mèdia
> Revista L’informatiu

Informa’t a: www.apabcn.cat

Amb el suport de:Segueix-nos a:

···

···

Seu central a Barcelona
Delegacions a Granollers, Manresa, Mataró, Terrassa, Vic i Vilafranca del Penedès

 13L’INFORMATIU DEL CAATEEB
Maig 2017

EDITORIAL
L’Informatiu

Editorial

Per què bim no
pot esperar?
Jordi Gosalves
President del Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Barcelona (Caateeb)

Cal un canvi de rumb
i implantar una
cultura del treball
eficient i transversal
entre tots els agents,
en benefici del pro-
jecte comú i posant al
centre de tot l’usuari

En aquest moment es parla
molt de la importància de la
implantació dels sistemes col·

laboratius en el sector de la cons-
trucció, fonamentats en els principis
del bim i del Lean construction. Però
és lògic que també puguin aparèixer
dubtes respecte a la seva implanta-
ció, i fins i tot reticències respecte als
beneficis i als veritables motius de la
seva necessitat.

El nostre Col·legi ha estat pioner en
la promoció i difusió del bim, amb
iniciatives com l’organització de
l’European bim Summit, la vicepre-
sidència de buildingSMART Spanish
Chapter, la formació bim de qualitat o
la participació activa en la comissió
Construïm el Futur a Catalunya i la
Comisión bim a Espanya. La decisió
ha estat fruit d’una profunda reflexió
i el camí iniciat té uns objectius clars,
que transcendeixen el nostre espec-
tre professional i que és bo exposar
ben clarament.

La modernització del sector. En un
moment que es consolida una ten-
dència a la reactivació hem d’apos-
tar perquè ho faci en el camí de l’efi-
ciència, la modernitat, la transpa-
rència i la sostenibilitat. No podem
repetir els errors del passat. Cal
industrialitzar el sector tal com ho
fan la resta de països sense renunci-
ar a la qualitat. Ara és el moment de

fer evolucionar la construcció cap a
un model comparable als països de
referència.

Hem de treballar de manera col·
laborativa. Aquesta és una de les
mancances més importants en
tot projecte constructiu, en el qual
cada agent actua sense pensar que
forma part d’un engranatge i els
aparelladors en patim les conse-
qüències de manera molt directa en
la direcció d’execució de les obres.
Cal un canvi de rumb i implantar una
cultura del treball eficient i transver-
sal entre tots els agents, en benefici
del projecte comú i posant al centre
de tot l’usuari.

Tots els agents som igual d’impor-
tants. La tasca en col·laboració i
amb el suport de les tecnologies de
modelat virtual fan imprescindible
la participació des de l’inici de tots
els agents que intervenim en un

projecte constructiu, tot aportant el
nostre valor afegit i coneixements,
sense preeminències de ningú sinó
en règim d’igualtat. Aquest és un
model de treball que reconeix des
de la fase de concepció el veritable
paper imprescindible dels nostres
professionals, i que cal assolir sense
dilacions.

Explotació responsable i
eficient dels edificis
La fase que millor es beneficia d’un
projecte fet amb BIM, és sense cap
dubte la d’explotació, en la qual es
concentra la major part dels costos
i les usabilitats. El modelat virtual del
projecte i la gestió de la informació
que s’hi incorpora marca un abans
i un després en l’explotació eficient
de l’edificació, ja que no oblidem que
és la fase més llarga del cicle de vida
d’un edifici i per tant de consum més
gran de recursos.

Per modernitat, responsabilitat i
transparència, no podem perme-
tre’ns retardar la implantació de bim
per fer els nostres habitatges, equi-
paments i infraestructures més efi-
cients i més sostenibles.

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

Descobreix tots
els serveis

del CAATEEB
i els avantatges

d'estar col·legiat

···

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

> Validació i Registre
> Ocupació
> Agència de Certificació Professional
> Consultoria i Suport tècnic
> Assessoria Jurídica
> Formació
> Activitats professionals i sectorials
> Assegurances
> Activitats culturals i participatives
> Avantatges per als col·legiats
> Atenció al col·legiat
> Comunicació, web i mèdia
> Revista L’informatiu

Informa’t a: www.apabcn.cat

Amb el suport de:Segueix-nos a:

···

···

Seu central a Barcelona
Delegacions a Granollers, Manresa, Mataró, Terrassa, Vic i Vilafranca del Penedès

ESPECIAL
Tecnologia

L’INFORMATIU DEL CAATEEB
Maig 201714

EL TEMA
Construmat

Torna Construmat
La digitalització i les noves tecnologies conduiran al sector a
un nou model de creixement
Carles Cartañá / @CarlCartanya / © Fotos: BBConstrumat

La 20a edició de Barcelona
Building Construmat, el Saló
Internacional de la Construc·

ció de Fira de Barcelona, que tindrà
lloc del 23 al 26 de maig al recinte
de Gran Via, donarà un especial pro·
tagonisme a la innovació i les noves
tecnologies, el motor del canvi que
està experimentant el sector de la
construcció. L’esdeveniment, en
el qual participaran les principals
empreses del sector, comptarà
amb un espai d’exposició (Industry
Arena), una àrea per a descobrir les
últimes innovacions (Future Arena),
un congrés (Talks Arena) i una zona
d’activitats per a impulsar noves
oportunitats de negoci i internacio·
nalització (Meetings Arena).

Amb aquesta proposta, Barcelona
Building Construmat (BBConstru·
mat) vol donar resposta a les neces·
sitats d’un sector que ha patit una
important crisi però que ja comença
a mostrar símptomes de recupera·
ció. Per això, l’edició d’aquest any
concedeix una gran importància a la
innovació i a la digitalització com a
actors de la transformació sectorial.

BBConstrumat ocuparà 13.000
metres quadrats de superfície expo·
sitiva al pavelló 2 del recinte de Gran
Via en una edició que comptarà amb
una àmplia mostra representativa
de tots els segments que integren

El pavelló de la innovació en l’anterior edició del certamen

L’anterior edició de BBConstrumat va mostrar clars símptomes de recuperació

 15L’INFORMATIU DEL CAATEEB
Maig 2017

EL TEMA
Construmat

la cadena de valor del sector de la
construcció. El certamen té una
previsió de creixement del 20% res·
pecte a l’última edició del 2015. La
directora del certamen, Ione Ruete
ha afirmat que BBConstrumat vol
esdevenir “una cita imprescindi·
ble on el sector se senti reconegut,
pugui descobrir les últimes novetats
i tendències i pugui trobar oportuni·
tats de negoci que permetin accedir
a nous mercats internacionals”.

 �Quatre àrees temàtiques
La vintena edició de Barcelona Buil·
ding Construmat es vertebrarà al
voltant de quatre àrees temàtiques:
Industry Arena, un gran espai d’ex·
posició comercial, un gran aparador
de la realitat de la construcció actual;
Future Arena, més de 2.000 metres
quadrats on la innovació serà la
gran protagonista amb un format
dinàmic en el qual s’abordaran les
fases que conformen el cicle de vida
de la construcció des del projecte
fins a la rehabilitació; Talks Arena, el
punt de debat i de transferència del
coneixement, en què hi haurà tres
congressos en els quals es tractarà
l’habitatge social, l’economia circu·
lar i la innovació; i Meetings Arena,
plataforma de contactes de negoci,
que comptarà amb el Fòrum Con·
tract Nacional i Internacional, Fòrum
d’Inversió, Brokerage Event, Fòrum
d’Ocupació i el servei d’assessora·
ment internacional, entre d’altres
activitats.

El Fòrum Contract Nacional i Inter·
nacional serà coordinat pel Col·legi
de Dissenyadors d’Interiors de
Catalunya amb l’objectiu de posar
en valor la feina dels dissenyadors

d’interiors. En el Fòrum Contract
participaran professionals del dis·
seny d’interiors i empresaris de tot el
món, especialment del sector hote·
ler, tot i que també hi haurà repre·
sentants del sector comercial i retail.

 �European bim Summit
Una de les activitats més destaca·
des que se celebraran en el marc
de BBConstrumat serà la tercera
edició de l’European bim Summit
(ebs), organitzat pel caateeb, bim
Academy i buildingSMART Spanish
Chapter, en el qual es presenta·
ran les últimes novetats d’aquesta
nova metodologia de treball col·
laborativa, el modelatge de infor·
mació de construcció (bim, per les
sigles en anglès), de generació i
gestió de dades d’un edifici durant
tot el seu cicle de vida. El conveni de

Barcelona Building
Construmat aposta
per la innovació com
a motor del canvi
sectorial

Acte de signatura de l’acord entre els organitzadors de l’EBS i BBConstrumat amb
Maria Eugènia Martín, Jodi Gosalves, Josep Jonàs, Ione Ruete i Ignasi Pérez Arnal

col·laboració entre les entitats orga·
nitzadores de l’ebs i BBConstrumat
es va signar el passat novembre,
amb l’objectiu d’unir esforços per fer
avançar la construcció en el camí de
la innovació tecnològica.

Així mateix, Barcelona Building Bar·
celona organitzarà, conjuntament
amb el Col·legi d’Arquitectes de
Catalunya La Setmana de l’Arqui·
tectura, una sèrie d’activitats com
ara tallers, debats, cicle de cinema,
exposicions o rutes d’arquitectura.
Finalment, la 17a edició dels Pre·
mis BBConstrumat, que comptarà
amb les categories d’edificació,
obra civil, material o producte inno·
vador, projecte o servei innovador i
millor estand, completarà l’oferta de
BBConstrumat 2017.

L’autor: Carles Cartañá és arquitecte
tècnic, col·legiat núm. 6.600 i director de
L’Informatiu.

Més informació BB Construmat

Una de les activitats
més destacades que
se celebraran en el
marc de Construmat
serà la tercera edició
de l’European bim
Summit (ebs)

L’INFORMATIU DEL CAATEEB
Maig 201716

EL TEMA
Construmat

El Col·legi ha participat des del
1993 de manera ininterrom·
puda en la principal cita del

sector de la construcció de l’Estat
espanyol. En aquesta edició estarà,
un cop més, al costat de les insti·
tucions i les empreses per mostrar
al públic professionals i als ciuta·
dans el paper de l’aparellador com
a expert en les diferents fases del
cicle de l’edificació i en la rehabili·
tació i manteniment com a tècnic
de capçalera dels edificis. També
mostrarà el conjunt de serveis que
presta tant als professionals com
als ciutadans en general. Com en les
edicions anteriors, l’espai del caa·
teeb aglutinarà una àmplia oferta
expositiva d’empreses de produc·
tes i serveis per a la rehabilitació, des

El caateeb a Construmat

Carles Cartañá / @CarlCartanya / © Foto: Chopo

del diagnòstic a la reparació de les
patologies, aïllament tèrmic i acús·
tic, rehabilitació energètica i millora
de la sostenibilitat en els edificis
existents.

 �Estand del caateeb
dedicat al BIM

En anteriors edicions de Constru·
mat, el caateeb havia tingut una
major presència amb diversos
estands de caire més especialitzats,
a més de la seva participació institu·
cional. La rehabilitació i la construc·
ció sostenible havien estat alguns
dels principals àmbits d’interès.
També en aquesta edició els apare·
lladors seran doblement presents,
en aquesta ocasió amb un segon

estand dedicat específicament a
mostrar les novetats que ofereix
el Building Information Modelling
(bim), el nou mètode de treball que
revolucionarà els processos de la
totalitat del cicle de la construcció
del futur.

Finalment i igual com en les edici·
ons anteriors, els aparelladors seran
protagonistes amb l’organització
de fòrums de debat. Es faran unes
sessions tècniques sobre segure·
tat i salut en la construcció i, a més,
Construmat esdevindrà el marc
per a la celebració de la III edició de
l’European BIM Summit (ebs), que
organitza el caateeb conjuntament
amb BIM Academy i buildingSMART
Spanish Chapter.

L’estand del caateeb a BBConstrumat en l’edició del 2015

 17L’INFORMATIU DEL CAATEEB
Maig 2017

EL TEMA
Construmat

Durant el certamen
es presentaran els
darrers avenços
de les experiències
més innovadores
d’aquest nou
mètode de treball

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.

Durant el certamen es presentaran
els darrers avenços i les experièn·
cies més innovadores d’aquest nou
mètode de treball basat en la gestió
de la informació generada durant el
cicle de vida d’una construcció, des
que es projecta fins a la seva explo·
tació i manteniment, i que ha esde·
vingut indispensable per obtenir un
procés constructiu dirigit a la millora
de la qualitat, eficiència i eficàcia en
qualsevol projecte, obra d’edificació
i obra civil.

III Cimera Europea bim

Jaume Moreno / @emetent / © Foto: Chopo

La cimera es dirigeix a tècnics i res·
ponsables de les administracions
públiques, promotors, despatxos
d’arquitectura, enginyeries, con·
sultories de serveis, proveïdors
de materials, fabricants, project &
construction managers, directors
d’execució d’obra i facility mana·
gers i constructors, entre d’altres,
que són els prescriptors que mar·
quen i marcaran el rumb del sector

de la construcció. L’empresa Roca
participarà per tercer any consecu·
tiu en l’European bim Summit (ebs)
com a patrocinador principal.

La tercera edició d’aquest esdeve·
niment reunirà rellevants professi·
onals del sector de la construcció i
desenvoluparà un complet progra·
ma per obtenir, compartir i generar
coneixement a través de ponències,
casos d’estudi, networking i works·
hops.

L’ebs, que comptarà aquest any
amb França com a país convidat,
ha unit esforços amb BBConstru·
mat per promoure un sector de la
construcció més eficient amb l’ús
de bim. En l’anterior edició de 2016,
la cimera va congregar 57 ponents i
va esgotar la totalitat de les places
disponibles.

Imatge d’una de les sessions plenàries de l’European BIM Summit 2016

L’INFORMATIU DEL CAATEEB
Maig 201718

EL TEMA
Construmat

Actualment conviuen a Euro·
pa tres estratègies diferents
sobre l’ús del Bim, que han

estat presentades de forma conca·
tenada en cadascuna de les cime·
res celebrades. En la primera edició
(EBS15), Brian Skripac va explicar
com als Estats Units han estat
fonamentalment dues professions
-arquitectes i contractistes- les que
han posat en marxa el procés Bim, a
part de la gran aportació que la GSA i
l’US Army Corp of Engineers han rea·
litzat al Bim en ser el més grans pro·
motors i constructors d’aquest país.
Una disciplina ha estat la liderada per
una institució, l’American Institute of
Architects (AIA) que, representant a
100.000 professionals, va identificar
el Bim com el ressort per transformar
la mateixa professió, necessitada
de la introducció gradual i ràpida de
les noves tecnologies que aporten el
digital i el mòbil. L’altre és l’AGC, The
Associated General Contractors of
America, que volia eliminar l’exces·
siva judicialització de cada projecte
constructiu un cop s’acabava.
Per contra, Gran Bretanya va utilitzar
una estratègia totalment diferent. I
va ser Mark Bew qui va fer una expli·
cació completa en la segona edició
(EBS16). L’estratègia del Govern bri·
tànic tenia una altra visió. Es basava
en el ple compromís polític per fer

European BIM Summit 2017

Ignasi Pérez-Arnal / @iperezarnal i Jaume Moreno / @emetent / © Imatges: es.BIM (1)

sortir de la vella economia un sector
necessitat de nous objectius. Fran·
cis Maude, Minister for the Cabinet
Office va presentar en 2011 una
estratègia per a la seva implantació
i va canviar la dinàmica i l’actitud
necessària de tota la cadena de valor
per crear noves maneres de treballar
d’una forma col·laborativa i més efi·
cient. Amb un clar objectiu d’arribar
a liderar la manera de treballar amb
Bim, amb un termini fixat: 4 anys, que
es van complir el dia 6 d’abril de 2016,
un mes i mig després de la celebració
de l’EBS16.
Així doncs, la primera estratègia
era canviar la manera de treballar
de dues professions ben diferents.
La segona optava per l’obligació al

canvi. I en aques·
ta propera edició
EBS17, analit·
zarem el model
f r a n c è s . U n
model basat en
el gran canvi de
paradigma que
suposarà l’adop·

ció del digital. I de com digitalitzar
tota la indústria, a la seva manera,
com tradicionalment ho ha fet la
cultura francesa. Abans d’internet,
França ja gaudia de la connexió entre
ordinadors, el Minitel, desenvolupat
ja a finals dels anys 70. Ara no vol
canviar només el sector de la cons·
trucció, sinó que la seva estratègia
es basa en el canvi total de la seva
indústria i el primer pas comença per
la seva administració.

 �El Bim a Catalunya i
Espanya

A la primera edició de l’EBS, que va
comptar amb el patrocini principal
de Roca, es va presentar el Manifest
BimCAT Barcelona, signat i avalat per
5 administracions públiques dife·
rents. L’ITeC va agafar el testimoni i
amb el consorci de 40 institucions
que representen el teixit del sector de
la construcció s’ha desenvolupat un
full de ruta que fou presentat el 22 de
març de 2017 per començar a activar
les 88 accions necessàries per al seu
desenvolupament.
A partir del Manifest BimCAT Barce·
lona, el Ministerio de Fomento va

(1) Les imatges que il·lustren aquest article pertanyen a la publicació Bim en 8 puntos.
Todo lo que necesitas conocer sobre Bim, editat per es.Bim

 19L’INFORMATIU DEL CAATEEB
Maig 2017

EL TEMA
Construmat

delegar en l’enginyeria INECO la posa·
da en marxa del que es coneix com
Estrategia Nacional Bim es.Bim on el
Caateeb va liderar el grup de treball
per crear el seu primer document
publicat sobre el significat de què era
el Bim.
Cal destacar també la situació al
País Basc, que enfoca el seu inte·
rès pel Bim amb una idea i objectius
diferents, més enfocat a la compo·
sició del seu teixit industrial, mate·
rialitzant-ho en una presència més
important dels fabricants i manu·
facturadors per portar el sector cap
a una construcció més industrialit·
zada.
D’altra banda, la Unió Europea ja va
aprovar fa tres anys la directiva sobre
el Bim que afectarà la manera de lici·
tar i treballar els projectes per l’admi·
nistració pública. A Espanya el seu ús
serà obligatori, segons les previsions,
a partir de l’any 2018.

 �Novetats de la tercera
edició

•• La primera gran novetat és que
l’EBS17 se celebra en el marc
d’una fira que mou més de 50.000
professionals del sector en tres
dies i mig (23-26 maig), el Bar·
celona Building Construmat.
L’acord amb Fira de Barcelona ha
permès ubicar l’EBS17 i ocupar el
seu auditori de 500 places i dues
sales de 100 persones més per
donar cabuda a una altra novetat:
la posada en marxa de sessions
paral·leles per tal de amplificar el
nombre de casos d’estudi.

•• La presència de França com a
país convidat és la segona nove·
tat. Amb un pla dotat de 20 mili·
ons d’euros dedicat a la creació

de tot un seguit d’accions, projec·
tes, estudis, premis... per divulgar
i desenvolupar els entorns Bim.
França l’utilitzarà com a contri·
bució a la nova transició que ha
de fer el país per convertir tota la
seva indústria a una economia
digital. El Govern francès presen·
tarà enguany la seva estratègia
anomenada Plan de Transition
Numérique dans le Bâtiment o
PTNB.

•• A més en aquesta edició incor·
porem el Bim4FM, el Bim aplicat al
facility management. La raó és
clara: la fase dedicada a la gestió
del cicle de vida -la fase que ano·
menem Gestió i Manteniment (en
anglès O&M que significa Opera·
tions and Maintenance)- suposa
com a mínim 60 vegades el cost
del projecte i representa una des·
pesa en un edifici o infraestructu·
ra que representa, també com a
mínim, 3 vegades la seva cons·
trucció.

•• La quarta innovació de l’EBS d’en·
guany és que començarà un dia
abans amb un esdeveniment
enfocat i dedicat als estudiants
universitaris i de formació pro·
fessional que es coneix com Bim·
4Students. Dimecres 24 de maig
durant dues hores, es presentarà
de la mà dels seus propis artífexs

i d’una manera molt didàctica
què és el Bim, com els afectarà en
el nostre país i de quina manera
impulsa a la nova indústria de la
construcció. Acabarà amb un
workshop que està tenint un èxit
extraordinari en tots els països
nòrdics i anglosaxons: com fer Bim
jugant al conegut videojoc Mine·
craft que supera ja els 40 milions
de jugadors.

•• Finalment, s’ha creat un grup de
col·laboradors acadèmics que
reuneix universitats i centres de
formació reglada de tota Europa
que ja compta amb un centenar
d’universitats adherides.

 �Principals temes de debat
La cimera començarà amb una
panoràmica del Bim arreu d’Europa i
del nostre país. Es tracta d’una sessió
imprescindible per als professionals
espanyols ja que se’ls informarà dels
terminis de temps en que el Bim es
farà obligatori arreu de l’Estat.
A continuació es mostraran projec·
tes reals amb Bim, tot analitzant els
seus beneficis i les dificultats sorgi·
des. Tres sessions paral·leles afron·
ten el repte de poder explicar en una
tarda les estratègies d’implantació
pel Bim, la implementació del Bim en
projectes d’enginyeria civil -quel·
com que està apareixent en aquests
moments-, com el Bim entra en el
sector educatiu, noves APP i hard·
ware que explota fins al límit, com
utilitzem les darreres tecnologies
per treballar en els edificis més vells i
antics per restaurar-los... per passar
a continuació a sessions dedicades a
la part final del cicle d’una construc·

L’INFORMATIU DEL CAATEEB
Maig 201720

EL TEMA
Construmat

El bim en 8 punts

Com a conseqüència del compromís
assumit després de la celebració de la
primera edició de l’European bim Sum·

mit l’any 2015, el Govern de l’Estat va conformar
una comissió anomenada es.BIM, promoguda pel
Ministeri de Foment per a la implantació de BIM en
el procés constructiu a Espanya. Aquesta implan·
tació es realitzarà a través de l’establiment de requisits BIM en les lici·
tacions públiques. La comissió es va establir el 14 de juliol de 2015.

Forma part de la comissió una representació de tot el sector de la
construcció, tant del sector públic com de la iniciativa privada. El seu
principal objectiu és l’increment de la productivitat en el sector de la
construcció i la reducció dels costos de les infraestructures al llarg de
tot el seu cicle de vida.Per això caldrà establir una estratègia per a la
promoció de l’ús de bim en l’àmbit professional i docent, posicionar
Espanya com a referent internacional, promoure la innovació, analit·
zar les millors pràctiques arreu i establir un full de ruta.

El caateeb hi participa activament en els grups de treball que agrupen
els ministeris que hi estan relacionats, entitats i empreses del sector i
col·legis professionals. Un d’aquests grups, dirigit per Jordi Gosalves,
president del caateeb, ha preparat el primer document de difusió titu·
lat El bim en 8 puntos, una publicació pensada per a la divulgació que,
amb un llenguatge entenedor, explica què és bim, els avantatges del
seu ús, el seu grau d’utilització arreu del món, com s’ha de gestionat el
canvi a bim i com el bim pot esdevenir una oportunitat de futur.

Aquest document divulgatiu es troba disponible al Centre de Docu·
mentació del caateeb.

European BIM
Summit Barcelona
2017

ció: la gestió i operació aprofitant els
models Bim generats facilitant el seu
manteniment.
Finalment es debatrà sobre el gran
repte que té Bim: com s’insereix en
les polítiques per gestionar ciutats
i donar veritable sentit a les smart
cities i com actua de frontissa amb
l’anomenada Indústria 4.0.

 �Ponents principals
La present edició de l’European Bim
Summit compta amb un planter de
66 conferenciants i moderadors d’alt
nivell, com ara Bertrand Delcambre,
director del CSTB i delegat pel minis·

tre Manuel Valls per endegar el pla
de transició digital a França; Ferran
Falcó, que dirigeix la comissió inter·
departamental Bim de la Generali·
tat de Catalunya, presentarà com
aquest ens preveu la seva adaptació
al Bim; Hélène Gobert, premi Bim d’or
2015 i directora del projecte de l’Eco·
le Normale Supérieure (ENS) a Paris-
Saclay.
També es podran conèixer algunes
de les experiències Bim més inte·
ressants a Suècia de la mà de Daniel
Ahnsjö’s de SWECO, com ara l’estació
de metro a Hamerby dins Estocolm,
feta a partir d’ un procés participatiu.
Altre convidats destacats són la

Senior Project Manager de Cannon
Design, Christine Cavataio, pre·
sentant el CHUM, el major hospital
d’Amèrica del Nord i que s’ubica a la
ciutat de Montreal; Esa Halmetoja
provinent del referent mundial com
a gestora Bim d’immobles, Sennate
Propperties a Finlàndia (que gestiona
9.700 edificis i 6,2 milions de metres
quadrats); i Martin A. Fischer de la
Stanford University, que explicarà el
concepte i aplicació del VDC (Virtual
Design and Construction).

 �Activitats paral·leles
La present edició de l’European Bim
Summit comptarà amb un mar-
ketplace per posar en contacte els
professionals amb les empreses i
un Brokerage Event així com un Ele·
vator Bim Pitch on els professionals
aprendran a presentar-se a si matei·
xos d’una manera adequada. Els par·
ticipants podran gravar el seu vídeo i
en 2 minuts exposar les seves com·
petències i experiència Bim perquè el
puguin difondre a les xarxes socials i
promoure el seu vídeo perfil.

 �Bim i les professions
Bim és una metodologia que afectarà
tots els rols professionals del sector
de l’edificació, des del promotor fins
l’obrer de la construcció, des dels
tècnics fins els industrials, des dels
encarregats d’obra fins els instal·
ladors.
I no només això, sinó que Bim està
creant noves funcions professio·
nals, com és el cas del Bim manager,
un perfil que no existia ara fa un parell
d’anys i que actualment és un dels
més demandats a les ofertes de tre·
ball i també dels que més es demana
un reconeixement objectiu a través
d’entitats com ara l’Agència de Cer·
tificació Professional (ACP).

 21L’INFORMATIU DEL CAATEEB
Maig 2017

EL TEMA
Construmat

La innovació que els entorns
bim produeixen en l’àmbit de
la seguretat i salut va ser el

tema de debat de la sessió orga·
nitzada pel caateeb el 9 de febrer
i presentada per la vicepresidenta
del caateeb, Maria Àngels Sánchez.
Quatre visions diferents van abordar
les darreres investigacions sobre la
incorporació del bim en la seguretat
i salut en fase de projecte i d’execu·
ció.

Les conclusions són clares: la
necessitat d’incorporar el coordina·

La seguretat i salut
es configura com la
vuitena dimensió del bim
El procés col·laboratiu que propicia el bim
incorpora el coordinador de seguretat i salut
Ignasi Pérez-Arnal / @iperezarnal / © Fotos: Westudio

dor de seguretat i salut en el procés
col·laboratiu que propicia bim, la
necessitat de pensar la seguretat i
salut durant tot el cicle de vida d’una
construcció –des del projecte fins
al manteniment– i la darrera, molt
important, les possibilitats d’oferir
noves oportunitats laborals a través
del que generarà bim com a nous
serveis.

Va obrir la sessió Ione Ruete, direc·
tora de Barcelona Building Cons·
trumat, presentant la nova aposta
que Fira Barcelona farà sobre la

digitalització i les noves tecnologies
que han de convertir-se en el motor
del sector de la construcció. Com a
proposta de valor que ha d’involu·
crar la innovació, el coneixement i el
negoci, va presentar l’Espai bim, un
espai que juntament amb les àrees
dedicades a la indústria, al futur, a
les trobades de negoci i al debat,
es crea amb base a un acord entre
BBConstrumat i el comitè organit·
zador de l’European bim Summit,
format pel caateeb, buildingSMART
Spanish Chapter i bim Academy i
que ha d’ajudar al futur d’aquesta
indústria a adquirir el compromís i
la complicitat de tots els agents que
intervenen en el sector de la cons·
trucció per seguir avançant.

 �BIM4Safety, el BIM per
reduir l’accidentalitat

Mikel Borràs, del departament de
R+D+i de l’enginyeria IDP, ubicada a
Sabadell i que compta amb més de
500 tècnics repartits per 5 països, va
descriure el programa BIM4Safety.
Aquest és un programa emmarcat
en els projectes reptes del Minis·
teri de Foment, dotat de 860.000€
i que dins l’àmbit de la simulació
de processos per la millora de la
presa de decisions s’enfoca al que
poden introduir les tecnologies d’in·
formació i comunicació –com ara
bim - per desenvolupar sistemes
de monitorització per a la millora de

Maria Àngels Sánchez, vicepresidenta del CAATEEB va presentar l’EBS Day sobre el BIM i
la seguretat i salut

L’INFORMATIU DEL CAATEEB
Maig 201722

EL TEMA
Construmat

Ione Ruete, directora de BBConstrumat, va presentar l’Espai BIM del certamen

la seguretat en la fase d’execució
d’edificis i també d’infraestructures
civils.

El repte és reduir el nombre d’ac·
cidents i l’eliminació de riscos uti·
litzant bim i reduir els costos sani·
taris associats a les baixes. I que
d’aquesta manera es pugui opti·
mitzar la productivitat, millorant el
coneixement creat per a la monito·
rització i supervisió, tot organitzant
els treballs a través de plataformes
visuals. El projecte es basa en crear
sensors adequats (implementant
tecnologies millors que el Blueto·
oth i el Wifi com el UWB per captu·
rar dades de posicionament i de les
accions que s’estan produint) per
crear accions correctores i preven·

tives el més aviat possible (sistema
expert automatitzat i big data pro·
vinent de la sensorització de tota
l’obra) durant la fase d’operació.

 �El bim, nova eina dels
capítols de CSI

Així és com es podria descriure la
intervenció de Carmelo López, de la
Escuela de Ingeniería y Arquitectura
de la UNIZAR-Universidad de Zara·
goza (única universitat a tot l’Estat
espanyol que ajunta enginyeria i
arquitectura en un únic departa·
ment) que es dedica a la reconstruc·
ció d’accidents des de 2008.
Els resultats d’una reconstrucció
d’accidents laborals s’utilitzen com
a proves judicials o documentació

de casos que han succeït a perso·
nes. I és aquí quan els videojocs
entren en joc. En una primera fase
pericial es recull tota la informació
que s’utilitzarà en una fase tècnica
de modelització 3D de l’escenari
on va succeir l’esdeveniment que
s’ha de reconstruir tot estudiant la
vestimenta, l’entorn i les accions.
La coreografia de l’esdeveniment
passa a una fase informàtica intro·
duint la informació geomètrica de la
persona i els seus moviments fins a
simular el que ha passat.

De fet, per simular un accident és
necessari la consecució de diferents
tecnologies i programaris com ara
la digitalització de persones, els
drons, dispositius de realitat vir·
tual, software d’animació, captura
de moviment... Es va obrir el debat
sobre quin és el tècnic més adequat
per fer la reconstrucció d’un acci·
dent: un inspector laboral, un arqui·
tecte tècnic... i no un informàtic o un
creador de videojocs. Perfils nous a
incorporar en les properes sèries de
la popular CSI.

 �Programaris fàcils,
programaris bim

En una sessió pràctica i real time,
Julio Calle va aprofundir sobre les
capacitats d’un programari que
permet fàcilment simular i mode·
lar els objectes que intervenen a
l’obra. Quelcom que es fa feixuc
normalment, amb aquest tipus de
programari salva projectes fets en
diferents formats que és difícil agru·
par-los en un sol model.

La potència d’un programari com
SketchUp de la plataforma Trimble
es resumeix en la capacitat per con·
juntar so, dibuix, foto, vídeo i dades
alfanumèriques en un model i en
un sol programa que permet xuclar
qualsevol format. Associar infor·
mació a la capacitat de dibuixar/
modelar amb una eina molt senzilla
encara que les dades siguin de gran
complexitat sembla permetre ja la

 23L’INFORMATIU DEL CAATEEB
Maig 2017

EL TEMA
Construmat

democratització del bim. De fet el
segon premi de BIMTecnia, atorgat el
desembre passat a Valladolid, va ser
per a un equip de la Universidad de
Cuenca que desenvolupava el seu
modelat amb aquesta plataforma.

 �Nova York, ciutat pionera
des de 2012

Victòria Piera, responsable de segu·
retat i salut del caateeb, va descriu·
re el programa pioner i reconegut de
la ciutat de Nova York. Amb el nom
de 3D Site Safety Plan permet al NYC
Department of Buildings presentar
plans de seguretat de construcció
i demolició en 3D utilitzant entorns

BIM. El sistema de gestió està tan
avançat que permet l’aprovació
dels plans automàticament des de
la web. Obligat per a la construcció
o demolició d’edificis de més de 10
plantes, per a restauracions d’edificis
de més de 15 plantes o que ocupin
més de 9.300m2... però també d’uti·
lització voluntària, permet abreujar
l’atorgament de llicències ja que és
un pas previ a la llicència d’obres.

I això es pot entendre perfectament
quan veiem el que contempla: visu·
alització de l’emplaçament en 3D,
visualització de la planificació de
la construcció en 4D, identificació
dels riscos potencials i la planifica·
ció dels fluxos de treball en la fase
de projecte; mentre que en la fase
d’execució s’avaluen les condicions
de treball, les maneres en què es for·
marà el treballador i la programació
de tasca individual, quelcom oblidat
en les construccions en la nostra
latitud. I quelcom pel que haurem de
treballar.

L’autor: Ignasi Pérez Arnal és arquitecte i
socidirector de BIM Academy

Els assistents recullen amb dispositius mòbils les informacions més interessants
de la sessió

Un instant de la presentació a càrrec de Julio Calle

Carmelo López, Mikel Borràs, Julio Calle i Vicky Piera componen la taula de debat

L’INFORMATIU DEL CAATEEB
Maig 201724

EL TEMA
Construmat

El Caateeb va acollir del 3 al 6
d’abril el Building Smart Inter·
national Summit, la cimera

anual d’aquesta associació d’em·
preses i experts sobre Bim amb
representació arreu del món. El seu
principal objectiu és fomentar l’efi·
càcia en els processos constructius
a través de la interoperabilitat basa·

Trobada internacional
BIM al CAATEEB

da en l’ús d’estàndards oberts sobre
Building Information Modeling, per
arribar a nous nivells en reducció de
costos i temps d’execució i incre·
ment del nivell de qualitat.

La cimera va reunir més de 250
experts provinents dels capítols
de cadascun dels països sota la

coordinació del capítol espanyol.
Al llarg dels debats es van estudiar
els darrers desenvolupaments d’in·
fraestructures, construcció i gestió
d’edificis, nous estandards digitals,
bases de dades, noves àrees d’es·
pecialitat, etc.

La cloenda va tenir lloc a l’espai
Roca Gallery amb una sessió dedi·
cada a la indústria Bim i la presen·
tació d’experiències d’èxit. La ses·
sió va ser presidida per Íñigo de la
Serna, ministre de Foment; Josep
Rull, conseller de Territori i Soste·
nibilitat de la Generalitat; Sergio
Muñoz, president del capítol espa·
nyol de Building Smart; Xavier Tor·
ras, brand communication manager
de Roca i Jordi Gosalves, president
del Caateeb i vicepresident de de
BuildingSMART Spanish Chapter.

Imatge del grup internacional d’experts al carrer Bon Pastor

El president Jordi Gosalves junt al ministre de Foment, el conseller de
Territori i el president de buildingSMART Spanish Chapter

Terres de l’Ebre

L’INFORMATIU DEL CAATEEB
Maig 201726

PROFESSIÓ
El futur a debat

Quin camí ha de seguir la pro-
fessió per tal d’afrontar els
reptes de futur? Com han

de ser els despatxos dels tècnics
del futur? Amb aquests interro-
gants s’organitzà al Col·legi, a final
de març, una taula rodona de debat
amb què es volia reflexionar i abor-
dar els desafiaments i dubtes d’una

Professionals
del futur
Taula rodona per reflexionar sobre una professió que es
transforma per adaptar-se als reptes del futur
Maite Baratech / @Maite Baratech / © Fotos: Westudio

professió en constant transforma-
ció i que, tots ho sabem, canviarà
encara més en els pròxims anys.
Per aquest motiu es van convidar
vuit professionals a posar veu a uns
neguits més o menys generalitzats,
però també a punts de vista diversos
que responen a diferents moments
professionals i geogràfics.

En començar, tots coincidien que en
la professió “no hi ha més remei que
anar cap a una estructura professi-
onalitzada i més forta, única mane-
ra de superar els cicles d’expansió
i retracció del sector i de mantenir
el seu coneixement i expertise”, en
paraules de l’arquitecte tècnic, pro-
ject manager de Tècnics G3 i vice-

D’esquerra a dreta i de dalt a baix, Alejandro Soldevila, Maite Baratech (periodista), Josep Camps, Albert Pons, Josep Maria
Forteza, Colin Finlayson, Natàlia Crespo, Oriol Marín i Diana Calicó

 27L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
El futur a debat

president segon del Col·legi, Josep
Maria Forteza.

Seguint el fil, l’enginyer de camins
i quantity surveyor de Castiel Colin
Finlayson va matisar que això
dependrà també del tipus de feina
que es faci. I tot i haver feines que
requereixin del professional autò-
nom, “com a clients privats petits,
particulars, la tendència és de tre-
ballar en equip, uns equips cada cop
més grans i especialitzats”.

 �Mentalitat de botiguer amb
estructura de multinacional

Continuant amb els matisos, l’ar-
quitecte tècnic en exercici liberal a
la consultoria CBA, Josep Camps,
va dir que “dependrà de l’estructura
que vulguis per a la teva empresa”
perquè “si vols ser un professional
autònom segurament tindràs el teu
mercat”. Aquest mercat però, serà
molt acotat, i afegí: “el mateix mer-
cat t’empeny a crear aliances” com
les Unions Temporals d’Empresa
(UTEs) “a què t’obliguen les pròpies
pliques per treballar en contractes
no excessivament grans”, i que dei-
xen fora els despatxos aïllats. Per
això “has de tenir mentalitat de boti-

guer però amb estructura de multi-
nacional gairebé”, es a dir, capacitat
de sumar-se a estructures, no sem-
pre UTEs.

Per la seva banda, l’arquitecte tècnic
d’Aquidos Oriol Marín resumia l’ac-
tual panorama: “el mercat ha canvi-
at molt, amb nous inversors, nous
requeriments, despatxos que hem
hagut de marxar fora...” i una men-
talitat que, parafrasejant a Josep
Camps, “ha de ser de botiguer, en
el sentit que tots tenim un negoci i
volem la màxima rendibilitat, però
amb un mercat que ens obliga a
ser multidisciplinaris”, amb petits
encàrrecs particulars que han de
ser compatibles amb els de les mul-
tinacionals.

Més contundent es va mostrar l’ar-
quitecte tècnic i facility manager del
Grup TBA, Albert Pons, per al qual “la
figura del llop solitari desapareixe-
rà” i “el futur de la professió passa
per l’especialista”. Ell mateix, va dir,
n’és un exemple, i apel·là a les ali-
ances, que “seran sí o sí” fins i tot
per atendre els clients petits, en un
escenari de menys costos que obli-
garan a treballar per volum. L’arqui-
tecta tècnica de Batlle & Roig, Diana
Calicó, viu des del principi de la seva

Natàlia Crespo:
“ens han demanat
noves figures, poc
tractades aquí i ens
hem especialitzat en
funció del client que
ens ha vingut”

Josep Camps:
“si vols que
t’encarreguin feina
no és per la teva titu-
lació sinó per la teva
competència”

Josep M. Forteza:
“en un sector molt
descompensat, amb
molta gent al carrer,
hi ha un excés de mà
d’obra disposada a
fer la feina per molt
menys del que val”

trajectòria en aquest context de
multidisciplinarietat: “tot i ser petits
al principi sempre hem tocat moltes
tecles i això és el que ens ha permès
aguantar la crisi”. Amb la caiguda
de la contractació pública, que va
arrossegar les empreses que treba-
llaven pel sector públic, l’empresa
ha treballat força “en feines de pla-
nejament, d’avantprojecte i estudis,
amb la qual cosa vam poder tirar
endavant”.

 �Especialització segons el
tipus de client

En altres casos, l’especialització ha
vingut de la mà dels clients estran-
gers: “ens han demanat noves figu-
res, poc tractades aquí i ens hem
especialitzat en funció del client que
ens ha vingut”, explicava l’arquitecta
tècnica i coordinadora de seguretat i
salut d’SGS Tecnos, Natàlia Crespo.
Els encàrrecs de grups estrangers
ens han dut “a especialitzar-nos en
un tipus molt concret de client, el de
retail, que necessita que en dues
setmanes puguis enderrocar, mun-
tar i acabar una botiga, inclòs mobi-
liari i roba, un client estil low-cost on
la teva coordinació és a anys llum

L’INFORMATIU DEL CAATEEB
Maig 201728

PROFESSIÓ
El futur a debat

d’allò a què estàvem acostumats, i
amb uns protocols molt marcats i
estrictes”, on cada dia de venda per-
dut és un trasbals per al seu compte
de resultats.

“Aquest tipus de client és molt més
exigent”, apuntava l’arquitecte tèc-
nic de Kommo/Design Studio, Ale-
jandro Soldevila. “Tenen la norma-
tiva molt més en compte”, rematà
Calicó, “però amb un ritme de treball
al qual no estem habituats”, adver-
tia Crespo. L’exigència és un dels
factors que va remarcar Soldevila
del nou client estranger, per al qual
el seu despatx gestiona llicències
d’obra, llicències d’activitats i altres
tràmits per poder obrir. En el seu cas,
no obstant, treballa per a un tipus de
client més petit i ha detectat que el
seu nivell d’exigència “ara és molt
més alt” que temps enrere “perquè
està copiant el que veu dels ger-
mans grans, perquè necessita fac-
turar i vendre”. També és cert, va dir,
que en altres aspectes, que per a tu
poden ser fonamentals, és molt poc
exigent, com el reforç d’una estruc-
tura, per exemple.

 � La relació amb
l’Administració

Un altre tipus de client que està ater-
rant a casa nostra juntament amb
les cadenes de retail és el dels fons
de capital, que compren pisos per a
reformar, “que no tenen un timing
tan accelerat”, segons Crespo, i que
saben el cost i temps dels projectes.
En aquest sentit, Pons considera
que al client “se l’ha de formar”, refe-
rint-se explícitament a l’Administra-
ció, que comença a entendre la feina
del facility manager “després de sis
anys de picar pedra”, per la qual cosa
els professionals han d’explicar com
es fan i com funcionen les coses.

Molt han canviat les coses en
aquests últims anys. Després d’una
etapa que qualificà de “seguidisme
dels arquitectes”, un salt important
va ser, segons Josep Camps, el
que es produí quan l’Administració
pública va començar a licitar per
separat les direccions d’execucions
d’obra. I en l’actualitat, “si vols que
t’encarreguin feina no és per la teva
titulació sinó per la teva competèn-
cia”. I afegí: “Jo vull que em vinguin a

Segons Alejandro
Soldevila, els
aparelladors haurien
de saber alinear-se
i “saber explicar que
el nostre servei és
durador, diferent, de
qualitat, i la qualitat
té un preu”

Per a Oriol Marín,
“hem passat de
treballar en l’ofici de
la construcció a fer-
ho en el del negoci
de la construcció”,
on el que es busca
és el màxim benefici

buscar pels meus serveis, perquè en
la meva societat hi ha gent capaci-
tada”, fins i tot per auditar projectes
de tercers, i aquesta creu que és la
següent fase en l’evolució dels des-
patxos professionals. “Jo entenc el
despatx com una consultoria”, afir-
ma Camps. “Vens serveis però amb
una qualitat molt determinada” afegí
Pons.

 � Valor afegit diferencial
De fet, aquesta és la tendència que
ara arriba a casa nostra però que ja
està consolidada en altres països
del nostre entorn, “on no cal que
diguis que ets arquitecte tècnic per-
què és una figura que no existeix”,
recorda Calicó. Redundant en la
mateixa idea, Oriol Marín va dir: “al
final el que et compren és saber d’on
vens, què has fet i les teves capaci-
tats per gestionar processos”, men-
tre que Josep Camps considera una
pèrdua d’energia discutir, aquí, com
ens diem.

Cal, doncs, poder aportar un valor
afegit diferencial “de la resta de la
competència que el client té sobre
la taula”, segons assenyalà Crespo,
cosa que fa que la seva empresa
tingui un departament d’innovació
“que es dedica senzillament a pen-
sar què podem fer bé. La innovació
és bàsica, podem fer el mateix que
la resta però amb un servei dife-
rent i complint les mateixes, o més,
expectatives dels clients”. Aquesta
visió, comuna a tots els de la taula,
es va començar a gestar durant la
crisi, en uns moments “en què no
estàvem acostumats a vendre’ns,
a fer currículums i presentacions”,
concreta Marín. Hi havia feina per a
tothom...

 � Honoraris professionals
Un tema que no podia faltar al debat,
que Forteza es va atrevir a suggerir i
que va generar moltes mostres d’in-
dignació i preocupació compartida,
és el dels honoraris professionals:
“és un sector molt descompensat,

 29L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
El futur a debat

amb molta gent al carrer, hi ha un
excés de mà d’obra disposada a fer
la feina per molt menys del que val”,
la qual cosa, continuava Forteza, “fa
que promotors i administracions se
n’aprofitin, amb preus rebentats” i
desvirtua la feina que es pugui fer
des d’un despatx, sigui el despatx
que sigui, amb marges petits i uns
salaris ridículs. “Avui cobro la meitat
del que cobrava el 2006, i treballo per
aquest preu o no ho faig”, denuncià
Forteza.

Per continuar, va lamentar que les
empreses han de convèncer amb
promeses de futur els professionals
amb talent perquè acceptin uns
salaris baixos. El risc, aleshores, és
la fugida d’aquest talent quan rep
millors ofertes, per exemple, d’una
promotora. Segons el vicepresident
del Col·legi, és un fenomen que no es
repeteix a la indústria amb els engi-
nyers, amb sous molt més alts. “De
cada 20 ofertes a què em presen-
to, en 18 vaig al doble que la resta”,
exposà indignat.

Així les coses, “el futur on és?”, es
preguntà Josep Camps després
de valorar el retrocés viscut pels
professionals en reconeixement i
honoraris. No ha passat el mateix
amb la responsabilitat, que no ha
deixat de créixer. Encara que sigui

difícil capgirar aquesta precarietat,
Natàlia Crespo opina que “la clau
està en educar el client”. Ella ha vis-
cut, i viu, en el camp de les coordina-
cions de seguretat, “que estan molt
mal pagades” i de vegades no arri-
ben a cobrir costos. L’Administració,
va dir, és la primera que ofereix unes
condicions molt baixes. “Nosal-
tres intentem cobrir despeses” i en
ocasions han renunciat a projectes.
“Hem de saber dir que no, perquè la
responsabilitat que tenim, fins i tot
penal, no ens l’acabem.”

“El problema que tenim és que el
mercat, sobredimensionat, s’ha
omplert de franctiradors i de clients
encarregadors molt poc professio-
nals, que no donen valor a la nostra
feina”, va insistir Josep Maria For-
teza. Ara bé, Finlayson creu que els
clients no donen valor a funcions
tradicionals de l’arquitecte tècnic.
En canvi, són més ben valorades les
que provenen, per exemple, del cli-
ent internacional i la inversió forana
“que potser educaran el sector”. “Si
no hi ha proposta de valor, el client
no ho pagarà”, continuà l’enginyer.

Colin Finlayson: “si
no hi ha proposta de
valor, el client no ho
pagarà”

Diana Calicó opina
que “la col·laboració
amb altres professi-
onals del sector ha
existit sempre, però
ara es busca una re-
lació més constant
per generar equip”

 �Canvi de mentalitat
Malgrat la foscor del panorama,
Soldevila va oferir una mica de llum
al final del túnel. Al seu parer, de la
mateixa manera que, com a con-
traposició al món low cost estan
proliferant empreses i negocis de
quilòmetre zero, gairebé artesanals,
que treballen a mida del client i són
acceptats gràcies a la pedagogia
de fa anys, els aparelladors haurien
d’alinear-se i “saber explicar que el
nostre servei és durador, diferent, de
qualitat, i la qualitat té un preu”. Hem
de ser els primers a explicar, va dir
Soldevila “que fem un vestit a mida,
hem de saber donar valor a la feina
nosaltres mateixos”. Aquesta peda-
gogia, difícil en el cas del client parti-
cular, ha de ser possible en el cas de
grans empreses i administracions.
No comparteix aquesta idea l’Albert
Pons: “al client no el canviarem”
després d’acceptar, segurament per
necessitat, unes condicions que no
hauríem d’haver acceptat.

Quant a la col·laboració amb altres
professionals del sector, Calicó va
dir que “la col·laboració ha existit
sempre, però ara es busca una rela-
ció més constant per generar equip”.
“En el nostre cas, prosseguí, sempre
ha estat positiva i hem tingut una
bona relació”. Aquesta relació ha
de ser bona amb l’arquitecte, amb
l’enginyer... i amb la constructora,
remarcà Calicó, “a qui tradicional-
ment hem vist com a l’enemic” per-
què nosaltres treballàvem buscant
la millor qualitat i la constructora
perseguia la rendibilitat. Creu Calicó
que s’ha de saber valorar la feina de
la constructora i que el sentiment
d’equip també l’incorpori, cosa que
redundaria en una reducció de pro-
blemes durant la construcció.

Oriol Marín està d’acord que cal que
els diferents agents treballin plegats
“des del minut u”, com ja es comen-
ça a fer amb el conjunt d’industrials,
tot i que “al darrere hi ha d’haver un
client que ho entengui”.

L’INFORMATIU DEL CAATEEB
Maig 201730

PROFESSIÓ
El futur a debat

 � Especialitzats o generalis-
tes?

En el que no es va arribar a acord és
a definir si el despatx del futur ha de
comptar amb professionals espe-
cialitzats o bé formats amb esperit
generalista. Albert Pons defensava
“l’especialització de la professió”
i empreses amb equips pluridis-
ciplinaris o bé amb xarxes de rela-
cions amb despatxos experts en
diferents disciplines (geotèrmia,
instal·lacions, paisatgisme, interi-
orisme...). I seran despatxos grans,
deia Forteza, d’acord amb el que
succeeix fora, “amb grans estruc-
tures, amb departaments formats
per especialistes de cada branca i
amb oficines més petites, especi-
alitzades que, pel tipus de client, es
relacionen plegats per a feines con-
cretes”.

Es tornava, d’aquesta manera, a
l’evidència de la competència per
sobre de la titulació, “i els nostres
titulats han de pensar a especialit-
zar-se” .

Per la seva banda, Calicó advertia
del fet que “si t’especialitzes t’arris-
ques que si no hi ha feina de la teva
especialitat no pots treballar” i apos-
tava per despatxos on “al marge de
ser especialistes, hem de saber una
mica de tot, amb capacitat de mobi-
litat”, una filosofia compartida per

Oriol Marín i rebutjada per Natàlia
Crespo i Josep M. Forteza “perquè
per a mi va en detriment de la quali-
tat del servei”.

En aquesta especialització, que és el
futur, Soldevila veu un altre risc, “el
perill que el col·lectiu desaparegui”,
es dilueixi i es passi a formar part
d’una associació petita de l’especi-
alització corresponent.

Per a Oriol Marín, “hem passat de
treballar en l’ofici de la construcció
a fer-ho en el negoci de la construc-
ció”, on el que es persegueix és el
màxim benefici. Va ser un moment
de polèmica i contrastos, amb els
pros i contres dels despatxos alta-
ment especialitzats i aquells més
generalistes. En aquest sentit, Colin
Finlayson afegí un altre punt a la
reflexió: “l’empresa gran pot tenir
especialització, l’empresa petita no,
i potser l’especialització està en la
demanda”.

Amb independència d’apostar per
l’especialització o per una concep-
ció generalista, Josep Camps va
destacar la capacitat de l’aparella-
dor “de cohesionar en una obra tots
els agents que hi participen. El nos-
tre ADN és que sabem relacionar-
nos, perquè ens hi hem vist obligats,
amb el barret que ens toqui portar,
això tant se val”.

 � Evolució a diferents
velocitats
I en la part final del debat, un adver-
timent: no és el mateix treballar en
entorns urbans internacionals, amb
grans projectes, estructures grans
i clients multinacionals, que en un
entorn comarcal, amb clients i pro-
jectes petits, que estan en una fase
diferent de la construcció. “Quin per-
centatge d’intervencions professio-
nals necessita tot això de què hem
parlat?”, es preguntà Marín, referint-
se a especialistes de nivell internaci-
onal en ascensors o en façanes, per
exemple, i recordà que “a les dele-
gacions, i a la mateixa Barcelona, la
realitat és ben diferent, la professió
no és només Hollywood”.
En conclusió, “hi haurà dues veloci-
tats, o tres, o quatre, i hem de saber
donar resposta a aquestes dife-
rents velocitats d’evolució”. En el
tinter, i com a proposta per a futurs
debats, van quedar temes com la
certificació professional, el baix
nombre d’inscripcions als estudis
d’arquitectura tècnica i els perjudi-
cials canvis de nom que ha patit la
professió en les últimes dècades,
entre d’altres.

L’autora: Maite Baratech és periodista

Albert Pons defen-
sava “l’especialitza-
ció de la professió”
i empreses amb
equips pluridisci-
plinaris o bé amb
xarxes de relacions
amb despatxos
experts

 31L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Universitat

El Caateeb va participar amb
un estand al Saló de l’Ense-
nyament que es va celebrar

del 22 al 26 de març al recinte de
Montjuïc de la Fira de Barcelona
i que va rebre la visita de més de
75.000 persones. La iniciativa s’in-
clou dins del pla d’acció que té com
a objectiu promocionar entre els
joves, pares i professors la profes-
sió d’arquitecte tècnic i contribuir a
incrementar d’aquesta manera les
matriculacions a les escoles d’ar-
quitectura tècnica i edificació.

L’estand del Caateeb va mostrar la
riquesa d’una professió molt ben
coneguda i valorada dins del sector
de la construcció però menys cone-
guda entre la societat, tot i que el
grau en Arquitectura Tècnica i Edifi-
cació dona accés a un ofici amb una
llarga tradició i alhora innovadora i
que compta amb un amplíssim ven-
tall d’oportunitats laborals i d’espe-
cialització.

Hi van participar totes les escoles
que imparteixen el grau a Catalunya
com són l’EPSEB (UPC), la Universi-
tat de Lleida, la Universitat de Giro-
na i l’Escola La Salle (URL). Es van
mostrar els perfils professionals
de l’arquitectura tècnica, els quals
es desenvolupen dins d’un sector
atractiu i dinàmic i amb grans rep-
tes de futur com l’adaptació a les
noves tecnologies o la sostenibilitat
i l’eficiència energètica dels edificis.

El CAATEEB participa al
Saló de l’Ensenyament
La iniciativa forma part del pla d’acció per promocionar la profes-
sió d’arquitecte tècnic i els estudis de grau entre els més joves
Carles Cartañá / @CarlCartanya / © Fotos: Chopo

La campanya del Caateeb compta
amb diverses eines de promoció i
divulgació com ara la pàgina web
www.arquitecturatecnicaiedifica-
cio.cat promoció a través de les

Futurs estudiants d’arquitectura tècnica junt amb el Tec i la Nica a l’estand del CAATEEB

Tres noies interessades pels estudis
universitaris d’arquitectura tècnica

xarxes socials, publicitat en mitjans
electrònics, edició de vídeos i altres
materials divulgatius. Es va iniciar a
l’octubre passat i tindrà continuïtat
durant tot l’any 2017.

L’INFORMATIU DEL CAATEEB
Maig 201732

PROFESSIÓ
Universitat

La investigadora i professora
Inma Rodríguez Cantalapiedra
va prendre possessió el passat

14 de març del càrrec de directora de
l’Escola Politècnica Superior d’Edifi-
cació de Barcelona (EPSEB), prenent
així el relleu al capdavant del centre
docent a Francesc Jordana, director
des del juny del 2008. Rodríguez va
resultar elegida en les votacions del
20 de febrer, en què era candidata
única i va obtenir el 87,8 % dels vots
emesos. L’informatiu entrevista la
nova directora, que a més d’arqui-
tecta tècnica col·legiada al Caateeb
és doctora en Ciències Físiques, per
tal de conèixer les prioritats de l’equip
de govern que li permetin afrontar els
importants reptes del món universi-
tari i els estudis del Grau d’Arquitec-
tura Tècnica i Edificació.

Podria fer-nos un breu apunt
dels principals reptes que té
avui plantejats l’EPSEB?
“En aquests moments el repte principal
que té l’Escola és la captació de l’inte-
rès i el talent per les nostres titulacions:
graus en Arquitectura Tècnica i Edifica-
ció i en Enginyeria en Geoinformació i
Geomàtica. La matrícula d’estudiants
nous a l’escola presenta valors allu-
nyats del nombre de las places ofer-
tes. S’han fet accions adreçades als
estudiants de secundària, batxillerat i
cicles formatius de Grau Superior per
tal d’informar-los adequadament del

ventall de sortides professionals que
tenen al seu abast i perquè identifiquin
la professió com una bona oportunitat
pel seu futur.

“Per altra banda, és indispensable
seguir millorant en la formació al més
alt nivell. En aquest moment oferim
dos màsters universitaris en Cons-
trucció Avançada en l’Edificació i en
Gestió de l’Edificació i un màster inte-
runiversitari en Seguretat i Salut en
el Treball. Per últim, la nostra escola
assoleix alts nivell de recerca i parti-
cipa en el desenvolupament de tesis
doctorals presentades als programes
de doctorat de Tecnologia de l’Arqui-
tectura, de l’Edificació i de l’Urbanis-
me, de Sostenibilitat, de Enginyeria de
la Construcció, d’Enginyeria Sísmica i
Dinàmica Estructural i d’Administra-
ció i Direcció d’Empreses. La UPC està
en el top 10 mundial en Tecnologia de
l’Edificació i Construcció del ranking
CWUR per subject”.

El món universitari ha hagut
d’adaptar-se a les directrius
marcades pel procés de
Bolonya. Considera que
aquesta adaptació ha donat
pas a una etapa d’estabilitat?
“El procés de Bolonya ha estat una
reforma universitària molt enriquidora
per a la titulació d’Arquitectura Tècni-
ca. Durant anys no han estat fàcilment
accessibles els més alts nivells uni-

versitaris per als nostres titulats. Per
arribar-hi s’havien de cursar noves
llicenciatures. Aquesta reforma ens ha
donat projecció i accés a tots els nivells.
La societat actual demana professio-
nals que transmetin el coneixement
científic del moment.

“El pla d’estudis actual, iniciat amb
aquest procés, ha donat les respos-
tes que s’esperava d’aquell moment,
encara que s’ha desenvolupat durant
una crisi en el sector. Aquesta crisi ha
donat lloc a altres oportunitats que no
hem de menysprear i és per això que
ara cal un nou pla que respongui a
aquestes noves oportunitats. El nos-
tres titulats han pogut fer estàncies a
altres universitat, amb beques Eras-
mus o dobles titulacions, que ens han
permès observar la realitat d’altres
centres. Crec que ha arribat el moment
de finalitzar l’anàlisi que aquest últim

Inma Rodríguez:

“Els nostres estudiants
han d’estar preparats pels
canvis continus”
Entrevista a la nova directora de l’EPSEB
Carles Cartañá / @CarlCartanya / © Fotos: EPSEB

“La societat actual
demana professio-
nals que transmetin
el coneixement
científic del
moment”

 33L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Universitat

any s’ha fet a la nostra escola i propo-
sar un pla de estudis nou que inclogui
les millores detectades”.

Les professions tècniques
i en particular l’arquitecte
tècnic viuen importants
transformacions. Considera
que l’Escola prepara
de manera adequada i
actualitzada els professionals
del futur?
“Efectivament, la societat canvia molt
ràpidament i nosaltres hem de donar
resposta a aquesta nova situació. Els
nostres estudiants han d’estar prepa-
rats pels canvis continus. En particular,

des de l’Escola, hem volgut donar res-
posta a l’adopció de aquestes noves
tecnologies col·laboratives (BIM) oferint
cursos d’aprenentatge als estudiants i
professors i incloent-lo en els estudis
de grau i màster, però és veritat que és
necessari un nou replantejament per
preparar els professionals del futur”.

A més de la seva tasca docent,
vostè ha realitzat una intensa
tasca investigadora i de
divulgació científica. Quin
paper juga l’EPSEB en l’àmbit
de la recerca?
“En totes les societats avançades
les universitats juguen el paper de

formar al més alt nivell la seva gent.
Però aquesta funció no és l’única que
desenvolupen. Dediquen gran part
del seu esforç a la recerca i a la trans-
ferència de coneixement a la societat.
L’EPSEB ha de jugar un fort paper en la
recerca en la tecnologia de l’edificació i
en la millora dels processos i la gestió.
Actualment l’Escola publica nombro-
sos articles en revistes de recerca de alt
prestigi i llibres.
A més a més, transfereix el coneixe-
ment a la societat en forma de patents,
congressos i serveis. Una aposta per la
recerca pot aportar un benefici directe
sobre la creació de llocs de treball de
qualitat, a més d’ingressos per a la
societat que l’envolta”.

En la candidatura d’Inma Rodríguez l’acompanya-
ven alguns dels membres de l’equip de direcció
anterior, els quals, juntament amb altres de nova

incorporació, ocuparan els càrrecs següents: Joaquin
Montón, secretari acadèmic; Vicenç Gibert, sotsdirec-
tor d’Estratègia Institucional i Relacions amb Empre-
ses; Ana Lacasta, sotsdirectora de Recerca, Doctorat

i Promoció dels Estudis; Jesús Abad; cap d’estudis de
Màsters i Relacions Internacionals; Juan José Rodrí-
guez, sotsdirector acadèmic i cap d’Estudis d’Arquitec-
tura Tècnica i Edificació; Rogelio López, cap d’estudis
d’Enginyeria en Geoinformació i Geomàtica i del Màster
de Seguretat i Salut en el Treball; i Kàtia Gaspar, sotsdi-
rectora de Qualitat i Estudiantat.

L’INFORMATIU DEL CAATEEB
Maig 201734

PROFESSIÓ
Universitat

La professió viu actualment
una crisi de vocacions i el
nombre de matriculacions ha
patit un descens considerable.
Segons la seva opinió, què ha
motivat aquest descens?
“Jo crec que la crisi de vocacions és
deguda, fonamentalment, a la cri-
sis del sector. Els nostres estudiants,
majoritàriament, volen ser professio-
nals de l’edificació i en la seva absència
busquen altres sortides professionals.
Quan el sector millori, com ara està
passant, els estudis d’arquitectura
tècnica revifaran”.

Com valora la iniciativa del
Caateeb de fomentar la
professió i els estudis de grau?
“Aquesta pàgina web mostra les
grans capacitats que pot desenvo-
lupar un arquitecte tècnic en edifica-
ció. La nostra expertesa s’adapta als
reptes del moment expressats pel
president a la darrera editorial L’in-
formatiu: la gestió de les dades i la
informació, el treball col·laboratiu, el
control econòmic, l’aprofitament dels
recursos, la gestió energètica eficient
i la intervenció sobre el construït, amb
una solvència tècnica contrastable”.

Quina col·laboració creu que
hauria d’existir entre l’escola i
el col·legi professional?
“Al meu programa electoral ja vaig
expressar la necessitat d’anar ple-
gats amb el Col·legi, atès que són
els primers que detecten les noves
necessitats de formació i ens poden
assessorar en les estratègies a seguir.

Per altra banda, la nostra escola vol
fomentar la relació amb les empre-
ses del sector per crear sinergies en la
creació de talent”.
“No voldria deixar passar l’ocasió per
reivindicar, que tot i les dificultat que
hem sofert durant aquest darrers
anys, seguim representant i formant
un professional imprescindible en la
societat i estic segura que en aquests
nous reptes tecnològics tindrà un
paper encara més rellevant. El futur el
sabrem construir amb èxit”.

L’autor: Carles Cartañá és arquitecte tècnic
i director de L’informatiu

“La recerca pot
aportar un benefi-
ci directe sobre la
creació de llocs de
treball de qualitat”

“Tot i les dificultats,
seguim representant
i formant un profes-
sional imprescindi-
ble en la societat”

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

 35L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Activitats

Un total de 92 candidatures
s’han presentat a la XIV edi-
ció dels Premis Catalunya

Construcció, els guardons que con-
voca el Col·legi d’Aparelladors de
Barcelona (Caateeb) cada any amb
l’objectiu de reconèixer l’esforç dels
professionals i empresaris del sec-
tor i premiar les persones que amb
el seu treball han contribuït a millo-
rar la qualitat, la gestió, la sostenibi-
litat, la innovació i la seguretat de la
construcció a Catalunya.

El sector de la construcció respira
l’optimisme que provoca la recu-
peració en l’activitat i ja prepara el
seu futur en el que haurà d’afron-
tar importants transformacions en
l’àmbit tecnològic i de procediments
de gestió. En el últims anys, tot i la
greu situació de crisi, els professio-
nals han dut a terme obres de gran
qualitat que denoten un alt grau de
professionalitat i rigor. El nivell de
participació en aquesta edició dels
premis ha estat elevat, un any més,
entre els professionals que opta-
ran al premi en els seves diferents

92 candidats als
Premis Catalunya Construcció
La identitat dels guanyadors es farà pública a La Nit
de la Construcció que se celebrarà el dia 29 de juny
Carles Cartañá / @CarlCartanya / © Fotos: Barcelona Nautic Center

categories. La més disputada serà
la d’Intervenció en edificis existents,
amb 29 candidatures; seguida per la
d’Innovació, amb 18. A la categoria
de Direcció d’execució d’obra opten
17 candidatures i 10 en la categoria
de Coordinació de seguretat i salut.
La categoria de Direcció integra-
da de projecte o project manager,
que es va estrenar l’any passat ha
rebut 4 candidatures, mentre que al
Premi al treball final de grau, moda-
litat reservada als recent titulats, hi
optaran 14 treballs. Les obres de
referència de les candidatures pre-
sentades es troben repartides arreu
de Catalunya i conformen bona part
de la millor obra feta al nostre país
en els anys 2015 i 2016.

 �La Nit de la Construcció el
29 de juny

En els propers dos mesos, un jurat
multidisciplinari valorarà totes les
candidatures presentades, en farà
una selecció i determinarà els fina-
listes en cadascuna de les categori-
es. La identitat dels guanyadors es
donarà a conèixer en el transcurs

de La Nit de la Construcció, que
enguany se celebrarà el dia 29 de
juny al Barcelona Nautic Center, un
espai a tocar del mar que sorprendrà
i en qual podrem celebrar l’arribada
de l’estiu.

El jurat de la 14a edició dels Premis
Catalunya Construcció està format
per Josep Maria Forteza, arquitec-
te tècnic i project manager; Eduard
Gascón, arquitecte; Xavier Font,
enginyer de camins, canals i ports;
Josep Camps, arquitecte tècnic;
Celestí Ventura, arquitecte tècnic i
promotor immobiliari; Natàlia Cres-
po, arquitecta tècnica i coordina-
dora de seguretat i Jordi Gosalves,
president del Caateeb i alhora pre-
sident del jurat.

Més informació:

www.apabcn.cat/premis

El Barcelona Nautic Center acollirà la celebració de La Nit de la Construcció

L’INFORMATIU DEL CAATEEB
Maig 201736

PROFESSIÓ
El futur a debat

Professionals certificats
musaat crea una beca social per facilitar
l’accés a la certificació professional
Jaume Moreno / @emetent / Fotos: Musaat i Arxiu

MUSAAT considera
que el fet d’estar en
possessió de la cer-
tificació professional
suposa una dismi-
nució del risc dels
seus assegurats

La mútua asseguradora musaat ha creat una beca social amb la què
bonificarà amb 200 euros als primers 15 mutualistes interessats en
obtenir la certificació professional d’acp en qualsevol dels seus certi-

ficats i categories. La campanya per adherir-se a aquest descompte roman-
drà oberta fins a l’1 de juliol.
Aquesta beca forma part del conveni de col·laboració signat entre musaat
i l’Agència de Certificació professional (acp) signat el passat octubre. Els
mutualistes amb pòlissa de responsabilitat civil d’arquitecte tècnic i que dis-
posin d’un certificat en vigor d’acp, a més de beneficiar-se d’un descompte
del 15% en l’assegurança de responsabilitat civil i d’un descompte en les
tarifes de certificació, podran ara sol·licitar aquesta bonificació a musaat
per obtenir la seva certificació professional.

 �Professionals amb menys risc
La mútua atén criteris de confiança en el desenvolupament professional i
considera que el fet d’estar en possessió de la certificació professional supo-
sa una disminució del risc dels seus assegurats. L’acord signat a l’octubre
també permet als mutualistes de musaat amb pòlisses de responsabili-

PROFESSIÓ
Certificació

 37L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
El futur a debat

tat civil interessats en certificar-se, beneficiar-se d’un
descompte del 5% en les tarifes inicials de certificació.
Aquest descompte serà acumulable a la deducció del
6% que ja s’aplica als membres dels col·legis professio-
nals adherits a acp.
L’Agència, entitat de gestió independent promoguda
pels col·legis d’aparelladors de Barcelona i Madrid i
que compta amb la col·laboració de col·legis repre-
sentants del 63% de la professió arreu de l’Estat espa-
nyol, proporciona una certificació professional lligada
al compliment d’uns requisits d’experiència, formació

i coneixements i experiències professionals, així com a
un codi ètic i deontològic. Per tant, suposa un element
de seguretat i confiança en el desenvolupament del tre-
ball que representarà per a musaat una garantia quant
a qualificació, experiència i resultats dels professionals
assegurats, el que redundarà en un menor risc associat
al seu treball. Amb aquesta iniciativa musaat ofereix als
seus assegurats l’oportunitat de potenciar el seu currí-
culum i millorar la seva competitivitat i prestigi.

L’autor: Jaume Moreno és periodista

L’Agència de Certificació
Professional (acp) ha
posat en funcionament la

seva nova pàgina web, on a més
de donar informació completa
sobre l’acp i les certificacions,
els interessats en obtenir aquest
reconeixement poden inscriure’s
i fer les gestions necessàries per
obtenir el reconeixements dels
seus coneixements i competèn-
cies específiques.

La nova pàgina web www.agen-
ciacertificacionprofesional.org
millora l’experiència dels visi-
tants i simplifica els processos
d’inscripció i autoavaluació dels
usuaris. A més, l’acp ha renovat
la seva presència a les xarxes
socials mitjançant dues noves
pàgines a Linkedin i Facebook,
que s’afegeixen a les ja existents
de Twitter i el canal Youtube.

acp és l’única agència capaci-
tada per donar cobertura a tots
els nivells d’especialització en
l’àmbit de l’edificació al nostre
país i compta amb el suport del
Consejo General de la Arquitec-
tura Técnica (cgate). A l’Estat
espanyol existeix un rang mínim
d’especialitats del sector de
la construcció cobertes per la
certificació professional. acp

apareix per pal·liar aquesta situació
i donar cobertura al professional a
nivell nacional i internacional.
Els certificats professionals de
l’acp garanteixen l’especialització
dels seus posseïdors i atorguen un
valor diferencial dins del sector de la
construcció, la qual cosa incremen-
ta la seva competitivitat en el mercat
professional i de cara als mecanis-
mes internacionals de certificació ja
existents.
acp és una entitat independents
i imparcial, els seus certificats

garanteixen i demostren que
els professionals que els tenen
disposen d’unes competències
mínimes i segueixen un progra-
ma de formació i millora continu-
ada.
Tot el procés de certificació
desenvolupat per l’acp es guia
per criteris rigorosos, imprescin-
dibles per a dotar-lo de prestigi
nacional i internacional. Aquest
procés es desenvolupa a través
de la plataforma informàtica
accessible de de la seva web.
Senzill, de cost mínim i dissenyat
per a la màxima comoditat.
La certificació professional
oferta per l’acp converteix l’ex-
periència professional en una
eina de prestigi visible. També
permet complir amb possibles
requeriments internacionals de
contractació, garantint oportu-
nitats de mobilitat laboral inter-
nacional.

acp llança la seva nova pàgina web

Més informació a:

acp és l’única
agència capacitada
per donar cobertu-
ra a tots els nivells
d’especialització en
l’àmbit de l’edificació

PROFESSIÓ
Certificació

L’INFORMATIU DEL CAATEEB
Maig 201738

L’Agència de Certificació Professional (acp) ha
incorporat Jesús Galán com a nou director de cer-
tificació a Barcelona. En el marc de la seva nova

responsabilitat, a més d’orientar els professionals en
el camí de la certificació, Jesús Galán treballarà amb la
gerent de l’agència, Diana Tallo, per impulsar la moder-
nització del sector de l’edificació i dotar-lo del reconei-
xement i la competitivitat necessaris, que garanteixin la
competència en igualtat de condicions amb empreses
estrangeres a l’hora de buscar projectes dins i fora del
país.

Galán és arquitecte tècnic col·legiat a Barcelona i comp-
ta amb una dilatada trajectòria professional que l’ha dut
a participar a projectes a Espanya i Centreamèrica. Va
obtenir el grau d’Arquitectura Tècnica a la Universitat
Politècnica de Catalunya l’any 2007 i al 2009 va cursar
un Màster en Business Administration a l’Escola d’Ad-
ministració d’Empreses de Barcelona. Està especialitzat
en organització i anàlisi de punts estratègics. Al llarg de
la seva carrera ha desenvolupat càrrecs de responsabi-
litat a Ferrovial-Agroman i Michael Page International,
entre altres companyies.

 �Per què serveix la certificació
professional?

“La certificació és un segell de qualitat professional, que
avala la capacitat i competència per a la realització de
l’exercici professional davant d’empreses, institucions

Jesús Galán:
“La certificació
valida aspectes
personals, ètics
i professionals”
Entrevista al nou director de
certificació de l’acp a Barcelona

Jaume Moreno / @emetent

 �La certificació equipara els
professionals espanyols amb els dels
altres països?

“La certificació de l’acp incrementa la nostra com-
petitivitat en el mercat professional i de cara als
mecanismes internacionals de certificació ja exis-
tents. Per tant, és un mecanisme d’equiparació
amb altres professionals internacionals del sector
que ja posseeixen certificacions similars.”

 �Coneix casos de professionals o
empreses que hagin aconseguit
projectes gràcies a la certificació
professional?

“Sí, diversos companys ja certificats ens han
comentat que la seva candidatura en diferents
processos va ser triada en primera posició gràci-
es a l’aportació de valors com la professionalitat
i seguretat que la certificació havia aportat en el
procés de selecció.

És indubtable que la certificació de l’acp dóna un
valor afegit als professionals que els fa diferenciar-
se de la resta positivament i amb això, millorar les
seves expectatives de cara a futur”.

PROFESSIÓ
Certificació

 39L’INFORMATIU DEL CAATEEB
Maig 2017

i particulars tant nacionals com
internacionals.

“Per això, és el mecanisme perquè
els professionals de l’edificació i l’ar-
quitectura es posicionin favorable-
ment dins el mercat de treball actual
i aconsegueixin el reconeixement
corresponent respecte a les seves
competències.
“A més, la certificació professional
valida aspectes personals, ètics i
professionals de tots els seus can-
didats, i això confereix a la certifica-
ció un major rigor”.

 �La certificació que ofereix
acp és només per a
aparelladors?

“La certificació de l’acp és adequa-
da per a qualsevol professional de
l’edificació i de l’arquitectura que
estigui interessat en diferenciar la
seva marca o segell professional
dins el sector”.

 �Quines són les principals
transformacions que
ha patit el sector de
l’edificació en els últims
anys?

“Diferents disposicions europees
mostren una tendència a la libera-
lització dels serveis professionals
i això significa que es multiplicarà
la competència en igualtat de con-
dicions amb professionals menys
capacitats.

“En un mercat cada vegada més
competitiu i internacional, s’exigeix
que acreditem les nostres compe-
tències. La certificació professional
és una forma de millorar la nos-
tra ocupabilitat i d’avalar la nostra
especialització i vàlua professional
davant els nostres clients, adminis-
tracions o en processos de selecció
de personal perquè valida la nostra
especialització”.

PROFESSIÓ
Emprenedoria

 �Recentment acp ha
modificat algun dels seus
procediments. En què
consisteixen aquests
canvis?

“Els canvis que s’han introduït en
acp sempre estan basats en el
concepte de millora contínua per
tal de adaptar-nos a les exigències
del mercat actual. Aquests canvis
inclouen l’adaptació de requisits
d’accés a la certificació, millores en
el procés de certificació i l’elimina-
ció de les quotes de manteniment
anual.” També acabem d’estrenar
la nova web, amb nova imatge i que
ens permet oferir una major i millor
informació.
“Recentment hem implementat
nous perfils com el de bim Manager
per donar resposta a les noves ten-
dències, i que en l’actualitat, estan
sent molt rellevants. En l’acp, sempre
estem pendents de les novetats que
es donen en el sector per poder adap-
tar-nos a les seves necessitats”.

PUBLI?

PROFESSIÓ
Certificació

L’INFORMATIU DEL CAATEEB
Maig 201740

PROFESSIÓ
Mercat de Treball

L’activitat d’ocupació dels
aparelladors mostra símpto-
mes de recuperació segons

el que es desprèn de les dades del
Servei d’Ocupació del Caateeb. Al
llarg de tot el 2016 el servei d’ocu-
pació ha rebut un 42% més d’ofer-
tes de treball respecte l’any anterior,
amb pujades del 69% i del 50% en el
segon i quart trimestres que són els
de més moviment al llarg de l’any.

El mercat de treball dels
aparelladors es recupera
El perfils més demandats a la Borsa de treball són els de cap
d’obra per a constructora i col·laboradors per a despatxos
professionals
Ascensió Gálvez / @SensiGalvez / © Foto: F. Xavier Baladia

Aquest ritme de creixement conti-
nua durant els primers mesos del
2017, amb un increment del 144%
al gener respecte al mateix mes
de l’any anterior (i que es manté al
febrer).

Els tipus de perfils més demandats
a la borsa de treball del Caateeb són
els de cap d’obra per a constructora
i col·laboradors per als despatxos

L’activitat tant en obra nova com la gran rehabilitació s’ha incrementat de manera sensible

S’identifiquen com a
competències
diferencials l’anglès
i el coneixement
d’eines 3d i el BIM
com a metodologia
de gestió

 41L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Mercat de Treball

Els aparelladors fan
el 51% dels
certificats d’efici-
ència energètica
i d’habitabilitat en
habitatges usats a
Catalunya

professionals que es rearmen després de la crisi per afrontar l’increment de
feina amb els recursos adequats. Aquesta demanda és desigual pels diver-
sos perfils i especialitats de la professió, amb diferències en els requeriments
respecte als demandats abans de la crisi. Així, s’identifiquen com a com-
petències diferencials els idiomes, en especial, l’anglès i el coneixement en
l’ús d’eines 3d i el al llarg de tot el 2016 el servei d’ocupació ha rebut un 42%
més d’ofertes de treball respecte l’any anteriorcom a metodologia de gestió.

 �Evolució públicació ofertes borsa de treball en línia
2006-2016

El mateix s’identifica a través de les dades del visat del Caateeb amb prop
de 12.000 obres visades el 2016 (un 3% més que a l’any anterior). Destaca,
per primera vegada des de abans de la crisi l’increment de les obres de nova
construcció i gran rehabilitació amb un +15%. D’aquestes, un 75% són obres
en les quals l’aparellador ha intervingut com a projectista i director de les
obres sense la intervenció de cap altre tècnic.
Els informes i certificacions sobre edificis existents és un altre dels àmbits
en el qual l’aparellador es situa en el primer lloc del rànquing de professio-
nals. Segons les dades del registre de certificats energètics de l’icaen i infor-
macions de l’Agència de l’Habitatge, els arquitectes tècnic realitzen el 51%
dels certificats d’eficiència energètica i d’habitabilitat en habitatges usats a
Catalunya.

 �Rànquing lloc de feina 2016

Al llarg de tot el 2016
el servei d’ocupació
ha rebut un 42%
més d’ofertes de
treball respecte l’any
anterior

L’INFORMATIU DEL CAATEEB
Maig 201742

PROFESSIÓ
Mercat de Treball

Amb l’objectiu de fer arribar la reactivació de l’acti-
vitat del sector al màxim nombre de col·legiats, el
Caateeb ha preparat un pla de renovació i reforç

de les eines del Servei d’Ocupació. En aquesta línia, ha
renovat la gestió de la borsa de treball per tal de facilitar
que els col·legiats puguin accedir millor a l’increment de
la demanda.
Per fer-ho, ha començat primer amb la implantació al
març d’una nova plataforma informàtica que permet
que el ciutadà pugui accedir, les vint-i-quatre hores
del dia i els set dies a la setmana, a l’anomenada Borsa
d’encàrrecs professionals i obtenir les dades d’un pro-
fessional assignat immediatament. En una segona fase,
seguirà amb la implantació d’un nou portal d’ofertes de
treball més modern i àgil que es preveu que es pugui
implantar abans de l’estiu.

 �Canalitzar les peticions dels ciutadans
A la borsa d’encàrrecs professionals arriben anualment
més de 1.500 peticions de ciutadans i comunitats de
propietaris que necessiten la intervenció puntual d’un
tècnic. Els encàrrecs més habituals són els informes i
dictàmens, certificats d’habitabilitat i eficiència energè-
tica, inspeccions tècniques d’edificis i projecte i direcció
d’obres menors com ara reformes de local o habitatges
i intervencions de reparació a l’edifici. Amb aquesta nova
aplicació web es pretén facilitar l’accés dels ciutadans a
la recerca d’un arquitecte tècnic col·legiat.
El col·legiat és assignat per torn, en funció del tipus de
treballs que indica que vol fer i les comarques en les que
està disposat a treballar sense afegir cost de desplaça-
ment. Tant el ciutadà com el col·legiat assignat reben
automàticament les seves respectives dades de con-
tacte per aconseguir un ràpid contacte i agilitat en fer
la feina. A la nova aplicació el col·legiat podrà accedir al
seu historial de feines assignades i consultar en quina
situació està en el torn d’assignació.

 �Disseny d’un nou portal de treball
Pel que fa al nou portal de treball s’ha arribat a un acord
amb la plataforma TalentClue que disposa d’una plata-
forma software 3.0 per a head hunters, empreses i bor-
ses de treball amb la qual treballen més de 400 empre-
ses, entitats i institucions. Aquest nou portal estarà dis-

Renovació de la Borsa
de treball del Caateeb
Ascensió Gálvez / © Foto: Chopo

ponible per a col·legiats i empreses abans de l’estiu, el
que permetrà una millor gestió de la difusió d’ofertes i
l’accés dels col·legiats.
En aquesta actualització de la cartera de candidats en
recerca activa de treball els col·legiats podran informar
la seva experiència professional segons el perfil i espe-
cialitat, i es podrà donar accés als precol·legiats a ofer-
tes de pràctiques als despatxos professionals d’apa-
relladors i, en col·laboració amb l’àrea de formació, es
gestionaran pràctiques en empreses pels alumnes de
postgraus i màsters del Caateeb.

Accediu a la nova borsa d’encàrrecs professionals:

Les intervencions en edificis són els encàrrecs més habituals

Ho pots fer
directament a
través de la

fitxa col·legial

A la nova
plataforma s'hi poden
INSCRIURE tots els
professionals liberals

que hi estiguin
interessats

Inscriu-te
i mans

a l’obra!

Certificat d’habitatge usat

Certificació energètica

Projecte i direcció d’obres menors

Inspecció tècnica d’edificis

Informes, valoracions i certificats...

Una nova plataforma informàtica permetrà que el ciutadà pugui
accedir a la borsa d’encàrrecs professionals per a liberals les 24 hores
del dia i els 7 dies de la setmana. L’assignació serà en línia i de manera
immediata.

Servei
Ocupació (

Servei d’Ocupació

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

treball@apabcn.cat · www.apabcn.cat

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

La borsa de treball
del CAATEEB

es renova
Vols fer treballs puntuals?

C

M

Y

CM

MY

CY

CMY

K

BORSA_TREBALL_2017_aparelladors_A4.pdf 1 22/3/17 12:06

L’INFORMATIU DEL CAATEEB
Maig 201744

PROFESSIÓ
Validació

El passat mes d’octubre es van complir 5 anys de
l’entrada en vigor de l’Ordenança Reguladora
dels Procediments d’Intervenció Municipal en les

Obres (orpimo) i la implantació del servei d’e-llicències
a l’Ajuntament de Barcelona. Des de l’inici de la implan-
tació del servei d’e-llicències, el caateeb és una entitat
habilitada per l’Ajuntament per emetre Informes d’Ido-
neïtat Tècnica (IIT), i en aquest període, ha tramitat més
de 17.000 informes per més d’un miler de tècnics. La
majoria corresponen a projectes redactats per arquitec-
tes tècnics col·legiats del caateeb, però també hi tro-
bem aparelladors d’altres indrets i altres tècnics com ara
arquitectes, enginyers de camins, enginyers industrials
i d’altres.

Després d’aquests primers anys, hem reflexionat sobre
l’impacte d’aquest servei sobre el nostre col·lectiu i sobre

5 anys d’idoneïtat tècnica
El caateeb ha tramitat més de 17.000 informes
corresponents a treballs de més d’un miler de tècnics
Ascensió Gálvez / @SensiGalvez / Fotos: Chopo i Arxiu

L’informe garanteix l’adequació documental i normativa dels
projectes i treballs

La major part dels informes fan referència a projectes
d’intervenció en edificis existents

la tramitació amb el Col·legi i amb l’Ajuntament i hem
preguntat als nostres usuaris a través d’una enquesta
de la que ara us presentem els resultats.

 �Projectes d’intervenció en edificis
existents

Els projectes presentats corresponen, principalment, a
actuacions en edificis existents per obres d’intervenció
en façanes, cobertes, patis i altres elements comuns
d’edificis, sobretot en plurifamiliars d’habitatges. Desta-
quen les intervencions de reparació a lloses de balcons
i baranes, impermeabilització de cobertes, reparacions
de patis interiors, canvi de finestres, substitució de bai-
xants o de muntants d’aigua. Així mateix, les interven-
cions relacionades amb la millora de l’eficiència ener-
gètica i de l’accessibilitat de l’edifici, sovint fomentats
per una recent inspecció tècnica (ite) i incentivat pels
ajuts convocats per les administracions. És el cas de les
reparacions de mitgeres, adequació de vestíbuls o instal·
lació d’ascensors.

 45L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Validació

El 87% valoren po-
sitivament que la
tramitació sigui
telemàtica i un 71%
apunta la reducció
del temps de
tramitació

Altres projectes tramitats han estat les actuacions a
l’interior de locals, ja sigui per un canvi d’activitat o de
millora de l’accessibilitat. Igualment s’han incrementat
les intervencions a l’interior d’habitatges per reforma,
segregació o canvi d’ús de local a habitatge.

 �Digitalització dels projectes i tramitació
telemàtica

La implantació de la tramitació telemàtica en les sol·
licituds de permisos d’obra a l’Ajuntament de Barcelo-
na i, en conseqüència, la gestió per part del tècnic de la
documentació per l’emissió dels informes d’idoneïtat ha
professionalitzat la gestió d’aquests processos d’inter-
venció municipal. El tècnic, com a professional expert,
s’ha adaptat al nou context complementant la seva fun-
ció davant el client, per tal de resoldre les autoritzacions
per fer les obres, que des de la implantació de l’orpimo
és, sovint, la d’actuar en representació del propietari en
la gestió dels tràmits.

Aquest és un dels aspectes més ben
valorats pels professionals: el 87%
valoren positivament que la tramita-
ció sigui telemàtica i un 71% apunta
la reducció del temps de tramitació.
Abans d’aquesta implantació, calia
preparar la documentació en paper
i només una tercera part dels col·
legiats ho feia amb format digital.
Ara ja són més de 1.000 col·legiats
els que treballen en aquest format
i han adaptat els seus mètodes al
model implantat per l’Ajuntament de
Barcelona. Actualment, molts d’ells
també apliquen aquest model en actuacions a d’altres
indrets, encara que l’ajuntament no ho requereixi.

Abans calia fer doble tràmit presencial: visar al Col·legi
i tramitar el permís d’obra a l’Ajuntament. Ara en un sol
tràmit es pot fer tot i sense necessitat de traslladar-se
ni a un lloc ni a l’altre es pot obtenir el visat, la idoneïtat
tècnica i el permís d’obres. El temps de tramitació també
s’ha reduït: tot i que està establert un termini de 15 dies
laborables per obtenir l’informe d’Idoneïtat, el caateeb
ho revisa en un màxim de 2.

 �Projectes homogenis i estructurats
Un dels principals reptes de la implantació de la Idoneïtat
tècnica era aconseguir que els projectes s’estructurin de
forma homogènia tot i l’àmplia casuística d’actuacions
d’obra. El sistema de consulta prèvia i les guies de pro-
jecte regulen el contingut tècnic dels projectes i la resta

de documentació que cal aportar pel permís d’obres i
l’obtenció de l’IIT. Aquest estàndard s’està fent exten-
siu a projectes elaborats a d’altres municipis per volun-
tat del mateix tècnic que s’ha habituat a treballar amb
aquesta estructura formal i valora els seus avantatges.

De l’enquesta que el caateeb ha enviat als tècnics usu-
aris del servei d’idoneïtat tècnica, se’n desprèn que una
àmplia majoria considera que la presentació dels seus
projectes han millorat en qualitat i que això repercuteix
en el posicionament del col·lectiu davant aquest tipus
de treballs. Això és ben vist també per les administra-
cions, les quals reconeixen que, amb les revisions fetes
en el procés d’idoneïtat tècnica, s’ha reduït el nombre de
requeriments per deficiències emesos per les entitats
municipals i això fa reduir substancialment el temps de
tramitació.

 �Perspectives de la Idoneïtat tècnica
El servei d’Idoneïtat tècnica evoluciona a partir de la

delegació de funcions que fan les
administracions públiques. El caa-
teeb és entitat habilitada de l’Ajun-
tament de Barcelona en el proces-
sos d’intervenció per a l’obtenció
de permisos d’obres i, també, del
Consorci Metropolità de l’Habitatge
(cmh) per l’obtenció de subvenci-
ons. I fa gestions per generalitzar
aquest model a d’altres municipis,
ja sigui per delegació municipal o bé
de forma voluntària a partir de la sol·
licitud del tècnic o del client.

Després de diversos anys de validació de les ite per
delegació de l’Agencia de l’Habitatge de Catalunya, s’ha
incorporat com a valor afegit al visat la comprovació
voluntària de la seva idoneïtat tècnica i, fins ara, la majo-
ria dels col·legiats que visen aquest treballs sol·liciten
també la validació d’idoneïtat tècnica. Aquesta validació
es realitza a partir dels paràmetres de control consensu-
ats amb l’Agència i que permet reduir el risc de requeri-
ments per deficiències per incoherència o insuficiència
formal.

El 80% dels col·legiats consultats mostren interès en
estendre aquest model als projectes d’obres a d’altres
municipis i, des del Col·legi treballem per incloure-ho
com a valor afegit al visat col·legial.

L’autora: Ascensió Gálvez és arquitecta tècnica col·legiada núm.
6.245. Postgraduada en direcció d’empreses de la construcció i
direcció general d’empreses per eada. És la directora de Serveis al
col·legiat i del Servei d’ocupació del caateeb.

L’INFORMATIU DEL CAATEEB
Maig 201746

PROFESSIÓ
El futur a debat

La validació d’idoneïtat tècnica
consisteix a revisar la sufici-
ència i coherència de la docu-

mentació del projecte en funció de
les actuacions previstes i la com-
provació de la justificació de deter-
minades normatives d’aplicació,
especialment aquelles relaciona-
des amb la seguretat i habitabilitat
si s’escau, com ara el CTE-DB-SUA
o el DB-SI, el decret d’habitabilitat,
entre d’altres. La revisió representa
un control de qualitat del projecte
que dona garanties al client i a l’Ad-
ministració. Aquest control previ al
de l’Administració és cada cop més
valorat pel mateix professional que
prefereix entregar el projecte al cli-
ent un cop validat pel Col·legi, amb
les garanties del visat i la idoneïtat
tècnica.

Els processos d’intervenció muni-
cipal per obres tendeixen a règims
de comunicació, on a través de
declaracions responsables el pro-
fessional assumeix tota la respon-
sabilitat sobre la documentació que
entrega i allò que projecta i declara.
En aquests casos, disposar de la
validació d’un tercer que assumeix
mitjançant la revisió part de la res-
ponsabilitat és també una garantia
de suport al professional, que rebrà

En què consisteix la validació
d’idoneïtat tècnica?
Ascensió Gálvez

en aquest procés l’assessorament
de tècnics especialistes en la vali-
dació tècnica dels projectes d’acord
als paràmetres normatius de l’Ad-
ministració pública.

 �Unificació de criteris
El caateeb conjuntament amb la
resta d’entitats col·laboradores de
l’Ajuntament que desenvolupen
aquesta tasca treballen de forma
contínua en la unificació dels parà-
metres de control tècnics del pro-
jectes i així poder influir mitjançant
la formació i la divulgació en aquells
aspectes que, sovint, són objecte de
deficiències en els projectes i, així
mateix, en temes d’interpretació de
la normativa d’aplicació que es vali-
da en la revisió dels projectes.

La consultoria d’idoneïtat tècnica
dona suport al professional en la
elaboració de projectes i la resta
de documentació tècnica que cal
presentar. I redacta guies d’inter-
pretació amb casos pràctics que
faciliten la tasca del professional.

Un 75% dels professionals consul-
tats valoren positivament la tasca
d’assessorament del Col·legi i un
65% recomanarien aquest servei a
altres col·lectius.

El coneixement directe dels parà-
metres de control dels projectes
que es revisen faciliten la labor
divulgativa i formativa del caateeb,
augmentant la funció consultora del
Col·legi davant la intervenció muni-
cipal. Ara, abans de realitzar un pro-
jecte, el tècnic acudeix al Col·legi a
consultar aspectes que abans havia
de consultar a l’ajuntament. En oca-
sions, quan és necessari, el Col·legi
intermèdia amb l’entitat municipal
en aquells aspectes que poden ser
objecte d’interpretació normativa
donant suport al professional per
respondre a requeriments per defi-
ciències o resoldre aspectes relacio-
nats amb el compliment normatiu.

Més informació:

PROFESSIÓ
Validació

La revisió representa
un control de
qualitat del projecte
que dona garanties
al client i a
l’Administració

C

M

Y

CM

MY

CY

CMY

K

SERVEI_VALIDACIO_plafo_1_impremta.pdf 1 14/07/15 18:56

L’INFORMATIU DEL CAATEEB
Maig 201748

PROFESSIÓ
Urbanisme

En aquests moments de transició del model immo-
biliari i reconfiguració dels estàndards anteriors,
convé recordar l’alt grau de participació que té el

nostre col·lectiu (aparelladors, arquitectes tècnics i engi-
nyers d’edificació) en el camp de l’urbanisme.

L’urbanisme és una matèria multidisciplinària en la qual
participen diferents perfils professionals amb diferents
intensitats i rols, però tots necessaris al cap i la fi. Arqui-
tectes, enginyers, advocats urbanistes, economistes,
sociòlegs, polítics, tècnics municipals, fedataris de l’Ad-
ministració, i professionals diversos, entre d’altres, i com
demostrarem en aquest article, els arquitectes tècnics.

 �En l’àmbit acadèmic i normatiu
La pròpia formació dels arquitectes tècnics a les univer-
sitats, upc per exemple, inclou temaris i coneixements
d’urbanisme, tenint aquests un pes de 5 crèdits i 125
hores d’impartició en aquesta matèria. S’aborden dife-
rents camps de l’urbanisme, tenint força incidència els
relatius a la gestió, sistemes d’actuació, sistemes d’exe-
cució urbanística, llicències i disciplina urbanística entre
els més rellevants.

Cal recordar que el marc regulador que determina les
atribucions professionals i les matèries que cal inclou-
re als programes acadèmics universitaris que habiliten
per a l’obtenció del títol dels arquitectes tècnics, Orden
ECI/3855/2007, de 27 de diciembre, por la que se esta-
blecen los requisitos para la verificación de los títulos
universitarios oficiales que habilitan para el ejercicio de

L’urbanisme i
l’arquitectura
tècnica
Francesc Martínez Peña / © Fotos: Helena Castro

La formació i legislació que regula
les atribucions professionals de
l’arquitecte tècnic, permet la seva
intervenció en la realització de
tasques molt diverses
relacionades amb l’urbanisme

la profesión de Arquitecto Técnico, entre diferents conei-
xements que s’interelacionen amb l’urbanisme derivats
de la pròpia execució de les obres d’edificació i urbanit-
zació, inclou les següents referències al món de l’urba-
nisme: Anexo, apartado 3, objetivos: Competencias que
los estudiantes deben adquirir; apartado 8: Gestionar el
proceso inmobiliario en su conjunto. Ostentar la repre-
sentación técnica de las empresas constructoras en las
obras de edificación.

Aquesta competència entronca directament amb el
món de l’urbanisme, ja que no es pot entendre la ges-
tió del procés immobiliari sense tenir coneixements en
urbanisme. El procés immobiliari està compost tant
per solars finalistes com per finques inicials o solars no

 49L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Urbanisme

consolidats i per tant caldrà gesti-
onar la seva transformació jurídica
per esdevenir edificacions finals.
Tanmateix, a la mateixa Orden
ECI/3855/2007, mòdulo Gestión
urbanística y Economía aplicadas,
competencias que deben adqui-
rirse: Conocimiento del marco de
regulación de la gestión y la discipli-
na urbanística.

 �En l’àmbit de la professió
La formació de l’arquitecte tècnic
i la normativa que regula les seves
atribucions professionals i les com-
petències reals que adquireixen, fan
que aquesta titulació sigui molt ade-
quada per assumir diferents perfils
professionals on els coneixements
sobre l’urbanisme juguen un paper
molt important. Al mercat laboral es
troben de forma molt habitual els
arquitectes tècnics desenvolupant
les tasques pròpies de:
1.	 Tècnics de l’Administració,

directors tècnics i gerents d’im-
mobiliàries.

2.	 Project managers.

3.	 Representants en juntes de
compensació.

4.	 Taxadors.
5.	 Perits.
6.	 Tècnics de despatxos i gabinets

d’arquitectura i enginyeria

 �1.- Tècnics de
l’Administració

A més de totes les feines i funci-
ons que depenen dels arquitectes
tècnics en les diverses adminis-
tracions, ajuntaments, Generalitat,
diputacions, empreses municipals,
etc, com per exemple, llicències
d’obres, expedients de ruïna, control
de les pròpies obres i les contracta-
des moltes d’elles d’obres d’urba-
nització, etc, on totes requereixen
de coneixements en urbanisme,
hi ha una dada molt contundent
que subratlla l’important rol dels
arquitectes tècnics en l’urbanisme
a les administracions públiques;
a la majoria dels municipis petits
i mitjans, de menys de 5 mil habi-
tants, que és on es genera de veritat
l’urbanisme, les competències en

urbanisme depenen de l’ arquitecte
tècnic municipal.

 �2.- Directors tècnics i
gerents d’immobiliàries

En aquest perfil, molt comú en els
arquitectes tècnics, i des de la meva
pròpia experiència laboral, cal dis-
posar de sòlids coneixements en
matèria urbanística.

A la pràctica, un director tècnic o
gerent d’una promotora immobi-
liària haurà de gestionar aquests
actius, tant si es tracten de solars
finalistes per a la correcta interpre-
tació dels drets edificatoris i usos
admesos de la figura de planeja-
ment de la que en deriven, com si
són finques en procés de trans-
formació urbanística fins a asso-
lir la condició de solars on caldrà
participar i gestionar el procés de
reparcel·lació de les finques, a través
de la promotora, del fons d’inversió,
de l’entitat financera, o de les dife-
rents formes de propietat que poden
haver-hi.

L’INFORMATIU DEL CAATEEB
Maig 201750

PROFESSIÓ
Urbanisme

 �3.- Project managers
Un project manager en el sector
immobiliari no és complet si no té
coneixements d’urbanisme, i en
especial en els aspectes de ges-
tió urbanística. Haurà de liderar un
procés de transformació urbanís-
tica, sigui des de finques inicials o
bé sobre solars no consolidats, i
difícilment ho farà amb la solvèn-
cia i eficiència que requereix si no té
coneixements d’urbanisme. Des de
fa molts anys el caateeb imparteix
ininterrompudament el màster Pro-
ject manager en edificació i urba-
nisme, on aquesta matèria té un lloc
destacat i imprescindible.

 �4.- Representats en juntes
de compensació

És molt freqüent en un procés de
transformació urbanística, la majo-
ria via reparcel·lació sota el sistema
d’actuació de compensació bàsica,
que el director tècnic o gerent de la
immobiliària o d’altres tipus de pro-
pietat, hagi d’ocupar un càrrec a la
Junta de Compensació amb la con-
seqüent responsabilitat que com-
porta haver de desenvolupar aquest
rol. Fins i tot pot donar-se la situació

de què l’arquitecte tècnic, en la seva
responsabilitat de director tècnic o
gerent de la immobiliari, fruit de ser
el majoritari en aquest polígon o
sector, hagi d’assumir el càrrec de
president de la Junta, sent ja la seva
responsabilitat màxima. És obvi que
els coneixements de l’urbanisme
revertiran en una millor solvència
del professional que desenvolupi
aquesta important funció.

 �5.- Taxadors
Moltíssim taxadors són arquitectes
tècnics, i en el desenvolupament
diari de les seves tasques, han de
valorar solars finalistes o finques
en procés de transformació urba-
nística, i per tant han d’interpretar
el planejament urbanístic per a fer
els seus càlculs i valoracions amb el
rigor i coneixements que requereix
la confecció del document de taxa-
ció.
A més, encara que siguin solars
finalistes tindran uns drets edifica-
toris i uns usos permesos que ema-
nen d’una figura de planejament
que caldrà conèixer i contrastar a fi i
efecte de la seguretat urbanística de
dita taxació.

 �6.- Perits
En aquest camp professional, siguin
perits de part o judicials, és clau en
el desenvolupament dels litigis, la
pericial per al resultat final de la sen-
tència. Moltes pericials són encarre-
gades a arquitectes tècnics.

El caateeb aporta anualment als
jutjats els seus llistats de tècnics i
aquests aborden aspectes que inci-
deixen en el camp de l’urbanisme,
valoracions de finques, expedients
de ruïna, patologies en urbanitzaci-
ons, controvèrsies de valoracions
en execucions d’infraestructures i
vialitat, etc... el camp és molt ampli.

 �7.- Tècnics de despatxos
d’arquitectura,
construcció i enginyeria

Als propis despatxos i gabinets tèc-
nics d’arquitectura i enginyeria, on
es redacten els planejaments, els
projectes d’urbanització, les direc-
cions d’obra d’urbanitzacions, o
d’altres camps de l’urbanisme, hi ha
multitud d’arquitectes tècnics parti-
cipant en aquestes tasques.

Cal ressaltar que en aquests des-
patxos acostuma a ser un arqui-
tecte tècnic qui s’encarrega de la
important tasca de la confecció i
posterior seguiment del pressupost
de l’obra urbanitzadora.

 �En conclusió
La formació i legislació que regula
les atribucions professionals de l’ar-
quitecte tècnic, permet la seva inter-
venció en la realització de tasques
molt diverses relacionades amb
l’urbanisme, des de la participació
en projectes de planificació i gestió
urbanística, fins a la realització de
projectes i direccions d’execució
d’urbanització.

L’autor: Francesc Martínez Peña, és project
manager - enginyer d’edificació / Vitrubio
arquitectura & project mangement SL

L’INFORMATIU DEL CAATEEB
Maig 201752

PROFESSIÓ
Assessoria tècnica

Ajuts a la rehabilitació
a la ciutat de Barcelona
Hi ha zones i barris de la ciutat que requereixen una atenció
especial i reben ajudes específiques més elevades
Manuel Segura / © Foto: Helena Castro i © gràfics: Generalitat de Catalunya

El passat 28 de març de 2017
va ser publicada al DOGC 7338
una nova convocatòria d’ajuts

per a la rehabilitació d’edificis d’ús
residencial i d’habitatges a la ciutat
de Barcelona del Consorci de l’Habi-
tatge de Barcelona.
Aquesta convocatòria compta amb

una dotació pressupostària inicial
de 12 milions d’euros corresponents
a les aportacions de l’Ajuntament
de Barcelona, que formen part de la
previsió total d’imports de subven-
cions de 46,4 milions d’euros que la
Ciutat de Barcelona destinarà a la
convocatòria 2017 de subvencions.

Les ajudes publicades al dogc cor-
responen només a la convocatòria
general per a la concessió de sub-
vencions adreçades a comunitats
de propietaris i a propietaris d’edifi-
cis d’habitatge d’ús residencial per a
la rehabilitació d’elements comuns,
i habitatges, amb l’objectiu de

 53L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Assessoria tècnica

fomentar la rehabilitació del parc existent d’edificis i habitatges a Barcelona,
amb especial atenció a les obres de rehabilitació energètica.

La convocatòria d’ajuts publicada ofereix els següents percentatges de sub-
vencions amb els topalls que s’indiquen al quadre.

10% per a ascensors.
•• Can Clos: ajut extraordinari del

25% per a obres Llei de barris
•• Ciutat Meridiana: 25% addicional

per a ascensors.
•• Pla Dintres: en el cas d’actuaci-

ons en els elements comuns la
subvenció serà del 50% amb un
topall de 60.000€.

•• Pròximament, percentatges de
subvencions pels edificis situats
dintre de les superilles. Increment
del percentatge previst per a cada
actuació en la convocatòria en
un 10% i el topall de subvenció en
10.000€ per actuació.

 �L’Illa Eficient
L’Illa Eficient neix per a estimular una
manera nova d’abordar els projec-
tes de rehabilitació sostenible i esta-
blir un model global i multidiscipli-
nari de l’habitatge. Delimitada per la
Gran Via de les Corts Catalanes, els
carrers de Calàbria, de la Diputació i
de Viladomat, vol convertir els ciu-
tadans en protagonistes actius del
procés de canvi del seu habitatge.

El percentatge de subvenció és del
100% pels projectes i del 50% per les
obres de estalvi energètic conjuntes
amb altres.

 �Àrea de conservació i
rehabilitació

Per permetre una intervenció excep-
cional en zones en risc de fractura
social, la Llei del dret a l’habitatge
preveu l’Àrea de Conservació i Reha-
bilitació. Un dels seus objectius
principals és que la millora del parc
d’habitatges es tradueixi en un espai
públic de més qualitat.

Actualment, com a Àrea de Conser-
vació i Rehabilitació, la Comissió
Permanent del Consorci només té
assenyalada l’àrea de rehabilitació
de Sant Ramon al districte de Ciutat
Vella on la subvenció serà del 50%
amb un topall de 12.000€.

Font: Ajuntament de Barcelona

Per les seves característiques, hi ha
zones i barris de la ciutat que reque-
reixen una atenció especial; per
aquest motiu, es destinen ajudes
específiques o més elevades que a
la resta de Barcelona. En l’actualitat,
a Barcelona, hi ha tres tipologies de
zones urbanes a les quals s’assig-
nen ajudes especials:

 �Conjunts urbans
Són polígons d’habitatge d’especial
interès amb convenis particulars de
rehabilitació.

•• Canyelles i sud-oest del Besòs:
85% amb ajuts cohesió social
fins 100%. Convocatòria espe-
cífica.

•• Turó de la Peira: en el cas d’actu-
acions de patologies estructurals
es concedirà la quantia de sub-
venció més beneficiosa d’entre
la prevista en aquesta convoca-
tòria o la prevista en la convoca-
tòria que es va aprovar per a l’any
2010.

•• Baró de Viver i sud-oest del
Besòs: ajuts complementaris del

Font: Ajuntament de Barcelona

L’INFORMATIU DEL CAATEEB
Maig 201754

PROFESSIÓ
El futur a debat

 �Quatre punts a tenir en
consideració a l’hora de
demanar subvencions

Abans d’iniciar una intervenció en la
que el vostre client us faci l’encàrrec
de fer el tràmit de sol·licitud d’una
subvenció, us aconsellem que revi-
seu els punts següents de la vostra
obra i de la documentació a presen-
tar, tant per la sol·licitud de llicència/
comunicat d’obres com per dema-
nar la subvenció.

Primer. Compliment de les condi-
cions generals per accedir a la sub-
venció.

•• Edificis construïts abans de 1992,
excepte per a obres de millora en
l’accessibilitat i per a actuacions
d’eficiència .

•• Edificis en què el 70% de la super-
fície de l’edifici, exclosa la planta
baixa no destinada a habitatge, i
la superfície sota rasant, estigui
destinada a habitatge habitu-
al. (En cas de no arribar al 70%
esmentat, únicament es podran
acollir als ajuts els habitatges
destinats a residència).

•• Pressupost mínim de 750 €
(excepcions segons convocatò-
ria).

•• Disposar de l’informe d’avaluació
de l’edifici (Informe d’inspecció
tècnica de l’edifici (IITE) + certifi-
cat energètic).

•• Obres no iniciades.

Segon. Possibles subvencions o
ajuts addicionals.
Les subvencions per a diferents
actuacions recollides a la convo-
catòria es podran acumular entre
sí. A més a més, hi ha una sèrie de
subvencions addicionals i/o com-
plementàries dintre de la mateixa
convocatòria que poden ser acumu-
lables depenent de la intervenció o
del barri o zona on es realitzi.

Tercer: Adequació del PEM, el PEC i
el pressupost protegible a la inter-
venció.
L’article 12.1 de les bases especifi-

ca que el pressupost protegible als
efectes del càlcul de la subvenció
estarà constituït en cada una de les
actuacions previstes i segons cada
programa d’ajuts, pel pressupost de
contracte de l’empresa o les empre-
ses, pel cost de les obres, el cost
de les llicències o autoritzacions
administratives, els tributs que gra-
vin les actuacions (excepte aquells
que tinguin caràcter recuperable),
les despeses generals i el benefici
industrial, els honoraris tècnics i, si
s’escau, els costos de la diagnosi i
estudis tècnics previs a l’elaboració
del projecte. En el cas d’acollir-se al
programa de projectes i direccions
d’obra s’exclourà del pressupost
protegible la subvenció atorgada.

A les mateixes bases l’article 12.2
especifica que l’import del pres-
supost que consta en la llicència,
comunicat o assabentat munici-
pal de les obres serà el que deter-
minarà el pressupost protegible
d’obres, amb independència dels
pressupostos d’execució material
presentats. Per al càlcul del pressu-
post protegible no s’acceptarà l’im-
port d’execució material descrit en el
projecte tècnic visat.
A efectes del càlcul del pressupost
d’execució material, en cap cas es
consideraran com a cost les quan-
titats que superin el cost decla-
rat en l’impost de construccions,
instal·lacions i obres, quan aquest
s’escaigui.

Per últim, l’article 19.2 de les bases

especifica que només s’acceptaran
variacions sobre el pressupost inici-
alment presentat quan siguin supe-
riors al 10% del pressupost anterior-
ment aprovat i estiguin motivades
per noves partides d’obra degudes
a causa sobrevinguda, prèvia comu-
nicació al Consorci i adequació del
permís d’obres, si s’escau. Aquest
punt actualment està portant pro-
blemes de justificació de la subven-
ció i us recomanen que feu la con-
sulta als tècnics de Paisatge Urbà
abans de liquidar els imports de
l’ICIO dels permisos d’obres.

Quart. Condicions especials de l’in-
forme dels serveis tècnics del Con-
sorci.
Tots els programes inclosos en la
convocatòria d’ajuts, i d’acord amb
les Bases Reguladores aprovades
per la Junta General del Consorci
de l’Habitatge de Barcelona el 17
de desembre de 2009, el Consorci
emetrà un informe tècnic previ a
l’inici de les obres en el que s’indica-
ran les actuacions que cal realitzar
per accedir als ajuts. Les actuacions
que es marquin com a obligatòri-
es, tindran el caràcter d’indispen-
sables. El seu incompliment serà
causa de denegació de la totalitat
de la subvenció. La resta d’actuaci-
ons tindran caràcter recomanable i
el seu incompliment suposarà una
reducció en el percentatge de sub-
venció.

L’autor: Manuel Segura és arquitecte tècnic,
col·legiat 8.120 i director de l’Àrea Tècnica
del caateeb

Font: Consorci de l’Habitatge de Barcelona

PROFESSIÓ
Assessoria tècnica

 55L’INFORMATIU DEL CAATEEB
Maig 2017

PROFESSIÓ
Assegurances

Assegurança per cobrir la
incapacitat permanent total
professional
Per què és interessant?
Aparelladors Serveis Professionals Corredoria d’Assegurances

En algunes ocasions us heu parat a pensar la dife-
rència entre els termes incapacitat o invalide-
sa? Quina diferència hi ha entre aquestes dues

expressions que semblen sinònimes? Si acudim a la
normativa per solucionar el dubte, resulta que no queda
clar. Per exemple, en la Llei de contracte d’asseguran-
ça, s’indica que “s’entén per accident la sessió corporal
que produeixi invalidesa (Art. 100)”, però una mica
més endavant, en l’art. 104 indica que “la determinació
del grau d’invalidesa que derivi de l’accident s’efectuarà
després de la presentació del certificat mèdic d’incapa-
citat.”

Per la seva banda, el text refós de la Llei General de la
Seguretat Social (RD8/2015), classifica els graus d’in-
capacitat (art .194), a les següents:

•• Incapacitat permanent absoluta
•• Incapacitat permanent total professional
•• Gran invalidesa

No només la normativa de la Seguretat Social no resol,
sinó que ens genera un altre dubte, que és la diferència
entre “absoluta” i “total”. Partíem d’una qüestió, i ja en
tenim dues. Per no despistar molt
més del que ho fan les lleis, hem de
pensar en què la invalidesa és més
un terme mèdic. No obstant això, la
incapacitat és la conseqüència d’una
invalidesa. Potser no s’és vàlid, però
no necessàriament s’està incapaci-
tat. O sí, però ¿en quin grau?
Vegem un exemple. Si una persona
treballa com a mecànic i perd un dit
del peu, resulta que té una invalide-
sa, però no necessàriament resulta estar incapacitat.
Però si anem traient més dits, la persona invàlida que
inicialment només coixejava esdevé incapacitada. Però
incapacitat ¿absolut o total? Per solucionar aquesta
confusió, anem a substituir total per professional. Ara
millor? És a dir, que si anem traient dits al nostre mecà-

Si tenim l’oportunitat
de cobrir la incapaci-
tat permanent total,
no cal dubtar en
fer-ho

nic, arribarà un moment en què tingui una incapacitat
professional (total) perquè no podrà exercir la seva pro-
fessió, però sí d’altres. I finalment podrà arribar a estar
incapacitat absolutament perquè no podrà exercir cap
activitat professional.

I una persona gran invàlida? És aquella persona que
no solament no pot exercir cap professió, sinó que
necessita l’ajuda d’una altra persona per a les activi-
tats més bàsiques de la nostra vida diària. Llavors, què

ens cobreix l’assegurança? Doncs
ens cobreix la incapacitat perma-
nent, que és la que hem vist que ens
genera una pèrdua econòmica per
no poder treballar en la nostra pro-
fessió habitual (total) o directament
no poder treballar en res (absoluta).

És més probable que el nostre
mecànic de l’exemple tingui aviat
una incapacitat professional, molt

abans que l’absoluta. Per això és difícil trobar al mer-
cat d’assegurances la cobertura d’incapacitat total, o
resulta ser molt cara. Pensem en la infinitat de situaci-
ons que poden derivar en una incapacitat professional.
Si tenim l’oportunitat de cobrir la incapacitat permanent
total professional, no cal dubtar en fer-ho. Encara que

L’INFORMATIU DEL CAATEEB
Maig 201756

PROFESSIÓ
Assegurances

no és habitual, al mercat, hi ha pòlisses de vida que ens
cobreixen la incapacitat permanent total per a la profes-
sió habitual, per la qual cosa és molt interessant infor-
mar-se, ja que ens podem trobar en aquesta situació
molt més fàcilment que en una invalidesa permanent
absoluta.

 Imports de la Seguretat Social pels
pensionistes per incapacitat
La major prestació la perceben els pensionistes per
gran invalidesa, seguits pels pensionistes per incapa-
citat permanent absoluta i en últim lloc els pensionistes
per incapacitat permanent total professional. Els pen-
sionistes per incapacitat permanent total professional
cobraran un 55% de la seva base reguladora, els pen-
sionistes per incapacitat permanent absoluta un 100%
de la base reguladora i els pensionistes per gran invali-
desa cobraran un 100% més un suplement del 50%. El
següent quadre mostra els diferents percentatges de la
base reguladora per al càlcul de la pensió d’incapacitat.

Incapacitat permanent total per a la profes-
sió habitual
(Menors de 55 anys)

55% de la base
reguladora

Incapacitat permanent total qualificada
(Només per a majors de 55 anys)

75% de la base
reguladora

Incapacitat Permanent Absoluta per a tot
treball

100% de la base
reguladora

Gran Invalidesa 150% de la base
reguladora

En resum, en cas de produir-se una incapacitat perma-
nent total professional, l’import de la prestació pública
rebuda pot arribar a ser només el 55% de la base regu-
ladora. Per això, l’assegurança de vida que incorpori
aquesta cobertura, és el complement perfecte per evi-
tar que en cas de produir-se una incapacitat permanent
total per a la professió habitual, els meus ingressos es
vegin reduïts de manera important.

 Incapacitat permanent per a autònoms
A les prestacions de la Seguretat Social per a autònoms
es considera incapacitat permanent la situació del tre-
ballador en la qual, després d’haver estat sotmès al trac-
tament prescrit i haver estat donat d’alta mèdicament,
presenta reduccions anatòmiques o funcionals greus,
que previsiblement són definitives i disminueixen o anul·
len la seva capacitat laboral.

El Règim Especial per a Treballadors Autònoms de la
Seguretat Social reconeix la prestació per incapacitat
permanent per als treballadors autònoms en els matei-
xos termes i condicions establerts en el règim general
amb algunes peculiaritats. La prestació per incapacitat
permanent està destinada a cobrir la pèrdua de ren-
des salarials d’aquells autònoms que no puguin seguir

treballant en haver-se vist afectats per una malaltia o
accident que els incapaciti per a l’exercici professional
de forma presumiblement definitiva. En tots els casos,
excepte si la incapacitat és derivada d’un accident, s’exi-
girà un mínim d’anys de cotització segons els casos.
Quan la invalidesa permanent derivi d’accident, per tenir
dret a la pensió, cal acreditar un mínim de 60 mesos de
cotització, dins dels 10 últims anys.

 Incapacitat permanent total professional
La pensió d’incapacitat permanent total professional
s’incrementarà en un 20% de la base reguladora que es
tingui en compte per determinar la quantia de la pensió,
sempre que el pensionista:

•• Tingui una edat igual o superior als 55 anys. Si el
reconeixement inicial de la pensió s’efectua a una
edat inferior, l’increment s’aplicarà, prèvia sol·licitud
de l’interessat, des del dia 1 del mes següent a aquell
en què el treballador compleixi els 55 anys, sempre
que en aquesta data compleixi els requisits exigits en
els dos punts següents. Si el dret a l’increment neix en
un any natural posterior al del reconeixement inicial
de la pensió, a aquesta, incrementada amb el 20%, se
li aplicaran les revaloritzacions que haguessin tingut
lloc des de la data indicada.

•• No exerceixi una activitat retribuïda, per compte d’altri
o propi, que doni lloc a la seva inclusió en qualsevol
dels règims de la Seguretat Social. L’increment de la
pensió quedarà en suspens durant el període en què
el treballador obtingui una feina o efectuï una activitat
lucrativa per compte propi que sigui compatible amb
la pensió d’incapacitat permanent total professional
que percebi.

•• No tingui la titularitat d’una explotació agrària o marí-
tima pesquera, o d’un establiment mercantil o indus-
trial com a propietari, arrendatari, usufructuari o un
altre concepte anàleg.

 La pensió d’incapacitat permanent total
podrà ser substituïda per una quantitat a
preu fet:

•• Si deriva de contingències comunes, equivalent a 40
mensualitats de la base reguladora d’aquestes con-
tingències, sempre que l’interessat exerceixi aques-
ta opció dins dels 30 dies següents a la declaració
d’incapacitat. S’entendrà efectuada l’opció en favor
de la pensió vitalícia, quan el treballador tingui com-
plerta l’edat de 60 anys en la data en què es tramiti la
prestació.

•• Si deriva de contingències professionals, equivalents
a 40 mensualitats de la base de cotització del treba-
llador en la data del fet causant de la prestació.

Més informació: www.aspcorredoria.cat

L’INFORMATIU DEL CAATEEB
Maig 201758

Centre de documentació

Llibres

BIM en 8 puntos : todo lo que necesitas
conocer sobre el BIM / [responsable:
Jordi Gosalves López ... [et al.]]
[S. l.] : [Gobierno de España, Ministerio de
Fomento], 2016
R30679 - 02.06.02 BIM

Fuera de ordenación : estudio práctico
para técnicos y juristas que tengan que
enfrentarse a esta institución / Paulo
López Porto, Diana García Rodríguez
Santiago de Compostela : Iuris Utilitas,
2016
R30675 - 22.01.00 Lop

Instalaciones eléctricas en el diseño
de edificios : problemes resueltos de
instalaciones eléctricas = electrical
installations in building design : solved
exercises on electrical installations /
Roberto Alonso González Lezcano ...

[et al.]
Madrid : ediciones asimétricas, 2016
R30670 - 07.04.00 Ins

Elements de la casa tradicional /
Ramon Ripoll Masferrer
Girona : BRAU, 2016.
R30662 - 72.067(467.1)

Instalaciones de iluminación en el
diseño de edificios : problemes resu-
eltos de instalaciones de iluminación
= lighting systems in building design
: solved exercises on lighting systems
/ Roberto Alonso González Lezcano ...
[et al.]
Madrid : ediciones asimétricas, 2017.
R30663 - 07.04.01 Ins

Accessibilitat / Lluís Roig Alonso
Tarragona : Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers d’Edifi-
cació de Tarragona, 2016.

R30660 - 721.011-056.26 Roi

El Modernisme a Tarragona / Josep
Maria Buqueras Bach ; fotografies:
Txema Morera Iglesias ; coordinació:
Verònica Tapias Zaragoza
Tarragona : Silva, 2015.
R30654 - 72.035.93(467.141.5) Buq

Arquímedes 2016 / Álvaro de Fuentes
Ruiz
Madrid : ANAYA, 2015.
R30661 - 02.06.01 Fue

Recordando a Coderch: incluye proyec-
to inédito la Herencia / [Pati Nuñez,
Elina Vilá]
Barcelona : Librooks, 2016.
R30646 - 72(Coderch) Nuñ

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

 59L’INFORMATIU DEL CAATEEB
Maig 2017

Anuario estadístico del mercado inmo-
biliario español 2016 / [R.R. de Acuña
& Ass.]
Madrid : R.R. de Acuña, 2016.
R30610 - 24.01.02 Acu

The Damp house / Jonathan Hetreed
Marlborough : The Crowood Press,
2015.
R30321 - 10.02.05 Het

Selvas de comida en la ciudad : una
visión de la agricultura desde la arqui-
tectura / Julio E. Pérez Díaz
Teruel : EcoHabitar, 2016.
R30609 - 712.4 Per

Articles de revista

“Un regard éclairant sur le BIM”. CSTC
Contact, (Mars 2017), núm. 1, p. 5-10.

MUSAAT.- “Soportes / pilares de hor-
migón armado”. Cercha, (Febrero 2017),
núm. 131, p. 58-63.

RUIZ GORRINDO, Fèlix, AGUADO DE
CEA, Antonio, SERRAT I PIÈ, Carles.- “De
la asignación directa a la contrastaci-
ón estadística : escala de gravedad de
daños en edificios”. Cercha, (Febrero
2017), núm. 131, p. 64-67.

GALÁN PENALVA, Antonio.- “¿Son
necesarios los ensayos a gran esca-
la para evaluar la reacción al fuego?”.
Emergencia 112 magazine, (Enero-
Febrero 2017), núm. 13, p. 44-46.

MONLEÓN, Teresa, ALONSO, Jesús.-
“Humedades por condensación y
contaminación microbiológica en el
interior de una vivienda”. Ecohabitar
: bioconstrucción consumo ético per-
macultura y vida sostenible, (Primavera
2017), núm. 53, p. 38-41.

BRUFAU NIUBÓ, Robert.- “Análisis
histórico del comportamiento estruc-
tural de una viga sometida a flexión”.
Quaderns d’Estructures : dijous a l’ACE,
(Desembre 2016), núm. 57, p. 7-22.

MARROT I TICÓ, Jordi.- “La calidad de
aire interior en los edificios de vivien-
das”. Instalador, El : revista técnica de
climatización refrigeración energías
agua e instalaciones, (Diciembre 2016),
núm. 546, p. 24-33.

HERAS DE LOS RÍOS, Jorge.- “Plena
competencia en la instalación de
ascensores : ley y jurisprudencia ava-
lan al arquitecto técnico”. BIA, (Invierno
2016), núm. 291, p. 56-61.

“Control de calidad de los tableros de
partículas y de densidad media MDF”.
Boletín de información técnica : AITIM,
(Noviembre- Diciembre 2016), núm.
304, p. 70-75.

LÒPEZ BLÁZQUEZ, Alejandro.- “Mate-
riales de construcción y SQM”. Ecoha-
bitar : bioconstrucción consumo ético
permacultura y vida sostenible, (Prima-
vera 2017), núm. 53, p. 28-30.

Legislació

Mesures fiscals, administratives,
financeres i del sector públic i de cre-
ació i regulació dels impostos sobre
grans establiments comercials, sobre
estades en establiments turístics,
sobre elements radiotòxics, sobre
begudes ensucrades envasades i sobre
emissions de diòxid de carboni.
Llei 5 de 28 de marzo de 2017 ; Depar-
tament de la Presidència (DOGC núm.
7340, 30/03/2017)

Convocatòria general d’ajuts per a la
rehabilitació d’edificis d’ús residencial
i d’habitatges a la ciutat de Barcelona
per a l’any 2017.

Anunci de 16 de febrero de 2016 ; CON-
SORCI DE L’HABITATGE DE BARCELO-
NA (DOGC núm. 7338, 28/03/2017)

Llibre sisè del Codi civil de Catalunya,
relatiu a les obligacions i els contrac-
tes, i de modificació dels llibres primer,
segon, tercer, quart i cinquè.
Llei 3 de 15 de febrero de 2017 ; Depar-
tament de la Presidència (DOGC núm.
7314, 22/02/2017) (Correcció d’errades:
DOGC núm. 7329 / 15/03/2017)

Recursos web

Herramientas manuales: criterios
ergonómicos y de seguridad para su
selección / [Elaborado por: Teresa
Bayona ... [et al.] Madrid : INSHT, 2016.
Recurs web. http://www.insht.es/Ins-
htWeb/Contenidos/Documentacion/
FICHAS%20DE%20PUBLICACIONES/
EN%20CATALOGO/SEGURIDAD/Her-
ramientas%20manuales.pdf

Manual de accesibilidad para espacios
públicos urbanizados del Ayuntamien-
to de Madrid / [dirección: Gerardo San-
tiago Villares ; textos: M. Cruz Blanco
Velasco ... [et al.]]. Madrid : Montea-
baria, 2016. Recurs web. http://www.
madrid.es/UnidadesDescentraliza-
das/UrbanismoyVivienda/Urbanismo/
PUBLICACIONES/Manual%20de%20
accesibilidad%20en%20la%20web/
Manual%20accesibilidad%20para%20
espacios%20p%C3%BAblicos%20
urbanizados%202016.pdf

Sistemas de protección pasiva contra
incendios en la edificación : conceptos
generales y clasificación / [Coordinador:
Jordi Bolea]. Madrid : TECNIFUEGO-
AESPI, 2017. Recurs web. http://www.
tecnifuego-aespi.org/GuiaProteccion-
Pasiva/GuiaProteccionPasiva.pdf

Código de normativa catrastral /
Selección y ordenación: Ministerio de
Hacienda y Administraciones Públi-
cas. Dirección General del Catastro
Ministerio de la Presidencia. Boletín
Oficial del Estado. Madrid : Secretaría
General Técnica (Centro de Publica-
ciones) del Ministerio de Hacienda y
Administraciones Públicas : Agen-
cia Estatal Boletín Oficial del Estado,
2017. -- Recurs web. https://www.
boe.es/legislacion/codigos/codigo.
php?id=113&modo=1¬a=0

L’INFORMATIU DEL CAATEEB
Maig 201760

TÈCNICA
Anàlisi d’obra

Set vides
té el convent
Rehabilitació de l’antic Convent de Santa Anna d’Alcover
com a Convent de les Arts
Cristina Arribas / © Fotos: Joan Forns

El terme convent (del llatí conventus, assemblea o
congregació) procedeix originalment de l’assem-
blea romana, on els ciutadans es reunien amb

finalitats administratives o de justícia. Posteriorment,
passà a utilitzar-se, fonamentalment, en un sentit religi-
ós relatiu al monaquisme. Com a primera accepció, un

convent és un establiment religiós, generalment cristià,
on els clergues porten una vida religiosa en comunitat.
A diferència dels monestirs, els convents solen estar
integrats a les poblacions, i els religiosos no hi viuen en
clausura, sinó en contacte amb el poble.

Vista general del nou Convent de les Arts

 61L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

Des dels inicis de la història, l’arqui-
tectura religiosa ha estat present.
Des dels menhirs prehistòrics fins
a arquitectures més actuals. Des de
grans conjunts monumentals fins a
petites ermites. Sol coincidir però,
que els emplaçaments d’aquestes
arquitectures (excloent-t’hi la dels
dos darrers segles) no es troben
situades en indrets qualsevol. Això
fa que siguin arquitectures de gran
presència, fites, o edificis estratègi-
cament visibles.

El convent de Santa Anna manté
certa distància del poble, però es
tracta d’un edifici arrelat inten-
sament en el paisatge d’Alcover.
Forma part del teló de fons que
observa el viatger quan s’aproxima
a la població, vingui d’on vingui. Es
situa al vessant de la muntanya del
Calvari, als contraforts de la Serra de
Prades. Així doncs, ens trobem en
un punt elevat i fora del nucli urbà.
És un cas únic d’antic convent de
fora muralla al Camp de Tarragona.
Està declarat Bé d’Interès Nacional.

Ens trobem davant
d’una arquitectura
silenciosa, una sèrie
d’accions que no
interfereixen en la
naturalesa de l’antic
convent

Fitxa tècnica
Nom de l’obra: Rehabilitació de l’antic Con-
vent de Santa Anna d’Alcover per a equipa-
ment cultural

Ubicació: Ctra. de Mont-ral d’Alcover

Promotor: Ajuntament d’Alcover

Autors del projecte: Joan Figuerola, Joan C.
Gavaldà i Jordi J. Romera

Col·laboradors del projecte:

1a etapa: Marc Figuerola, arquitecte; Joan
Cavallé, tècnic de gestió cultural; Ester
Magriñá, estudi històric (Museu d’Alcover);
Màrius Vendrell, estudi de materials; Ferran
Mauriz, anàlisi de revestiments pictòrics,
Ruben Pallejà i Enric Vilalta, arqueòlegs

2a etapa: Marc Figuerola i Mireia Cer-
vantes, arquitectes; Arnau Barquer i M.
Eulàlia Subirà, antropòlegs; Joan Forns,
fotògraf; Ruben Pallejà, arqueòleg; Josep
Gil, enginyer de climatització; Luís Conde,
estudi acústic; Joan Cámara, il·luminació
(Luxiform); i David Ferré, enginyer de teleco-
municacions

Directors d’obra: Joan Figuerola, Joan C.
Gavaldà i Jordi J. Romera

Directors d’execució de l’obra: Joan Alonso
i Joan Batet, arquitectes tècnics

Coordinadors de seguretat i salut: Joan
Alonso i Joan Batet, arquitectes tècnics

Constructors:

1a etapa: Constecnia 3, SL

2a etapa: Ute Azuche 88 SL i Construccions
Josep Arenas, SL

Caps d’obra:

1a etapa: Josep Lluís Garriga

2a etapa: Gabriel Tell

Data d’acabament de l’obra: maig de 2014

Finalista als Premis
Catalunya Construcció
2015 en Intervenció en
edificació existent

Vista aèria de l’emplaçament del
Convent, fora del nucli urbà

Aixecament de les parets perimetrals de l’església del convent

És a Europa, continent amb una història sedimentada durant segles, on el
fenomen de la reutilització ha assumit un paper rellevant en l›àmbit de la
pràctica arquitectònica.

Malgrat que la revolució de la reutilització va començar a Estats Units als
anys setanta, aquesta creuà l’Atlàntic, i es començà a reconvertir antigues
fàbriques abandonades i altres tipologies fins que en els anys 80, el movi-
ment adquirí major entitat. Des d’aleshores, amb molts exemples que podrí-
em citar, la reutilització és una solució ecològica i cada cop més present en la
regeneració alternativa urbana i dels territoris. D’altra banda, és una solució
de gran potencial poètic i generadora d’emocions.

L’INFORMATIU DEL CAATEEB
Maig 201762

TÈCNICA
Anàlisi d’obra

El Convent de les Arts d’Alcover s’ha estrenat com a
residència artística. L’exconvent franciscà del segle XVI,
després d’anys d’estat de ruïna, s’ha rehabilitat i conver-
tit en un gran equipament cultural que acull artistes en
ple procés creatiu.

El convent es va fundar l’any 1582, en l’emplaçament
que ocupava l’ermita de Santa Anna. L’any 1836, amb
la desamortització, l’edifici passà a ser propietat muni-
cipal. Després, fou hospital de pobres, habitatges parti-

culars per a famílies amb necessitats, escola, fàbrica de
teixits, caserna de la guàrdia civil i dipòsit municipal de
vehicles abandonats, ja en 1920 i fins al 1973 en què es
va abandonar. Fou aleshores que s’inicià un procés de
degradació que donà lloc a tota una sèrie d’esfondra-
ments i pèrdues que van fer que en el 2008, esdevingu-
és una ruïna. L’Ajuntament d’Alcover es proposà aturar
aquell procés de degradació proposant la redacció d’un
pla director per tal de recuperar els valors patrimonials
del conjunt conventual i la seva reutilització com a centre
cultural.

Claustre del convent

Imatges de l’estat previ a la intervenció

Imatge interior de la nau central de l’església i
actual sala polivalent

Les parts més remarcables del conjunt són l’església i, sobretot, el claustre. L’església és de planta rectangular, d’una
sola nau amb vuit capelles, comunicada per una porta amb el claustre de planta quadrada i format per dos pisos de
galeries, amb arcs de mig punt que donen a les cel·les.

 �Rehabilitació arquitectònica i funcional
Des de la redacció del pla director el 2008 fins a la recent
inauguració com a centre cultural el mes de març de
2016, s’han anat desenvolupant diverses fases d’inter-
venció:

•• La primera fase fou entre 2010-2011 i consistí en
una rehabilitació estructural del conjunt i de l’esglé-
sia, de la que només restava dempeus part dels seus
murs perimetrals. Reforços estructurals, nous forjats,
noves cobertes que ressegueixen la volumetria de les
inicials, nuclis d’accés verticals per poder acollir el
programa funcional previst al pla director, etc.

•• La següent etapa, 2012-2014, consistí en la rehabi-

litació funcional del claustre i la sala polivalent. Des-
prés vindria una fase de rehabilitació funcional de la
zona conventual i una darrera, d’urbanització de l’en-
torn.

En totes aquestes etapes es tracta de recuperar l’arqui-
tectura materialment, com a presència i amb la seva
capacitar evocadora i més poètica, per una banda, però
també aconseguir un ressorgir funcional per tal de man-
tenir la seva raó de ser en un moment ben diferent del
que fou el seu naixement al segle XVI.
Així doncs, als antics espais conventuals esdevenen
nous usos, un antic convent franciscà convertit en cen-
tre cultural, un centre d’activitat artística amb una sala

 63L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

de programació estable, residència
artística, etc.
El centre ha tingut en compte tres
experiències com són Can Farreras,
Centre d’Art i Natura als Pirineus,
Can Serrat International Center de
Barcelona o la Cité International des
Arts de París.

 �Estratègia d’intervenció,
l’autenticitat: rehabilitar
temps i espai

L’estratègia i mètodes emprats
parteix del principi bàsic de l’auten-
ticitat: veritable criteri de referèn-
cia a l’hora de redactar el projecte
de rehabilitació. Autenticitat en les
tècniques i materials constructius,
autenticitat en la carta de colors,
autenticitat en la conformació dels
espais, en els significats, les imat-
ges... res fals o, almenys, res fals que
no s’expliqui que ho és. Calia que el
projecte materialitzés els valors que

Nau de l’església amb coberta rehabilitada.

Imatge actual de la nau amb mateix punt de vista

Escales en cantonada per accedir als
espais superiors de serveis

l’edifici atresora, mantenint el seu
caràcter conventual i esperit fran-
ciscà. Des del punt de vista espa-
cial, calia, primer de tot, explorar
les possibilitats que amagaven els
espais originals. Es tindrà especial
cura en trobar el lloc adequat per
a cada nova funció, i tant en el dis-
seny como en els nous materials
emprats, hi haurà consonància amb
la preexistència i mantenint l’auste-
ritat i la senzillesa que caracteritza-
va l’arquitectura conventual amb el
seu ús religiós.

Aquesta intenció tan ben aconse-
guida possibilita quelcom sorpre-
nent i singular: la perfecta coexis-
tència entre les noves activitats
culturals i artístiques i l’espai on es
desenvolupen aquestes, dins l’es-
tructura renaixentista amb petjades
conventuals ja no es prega, es crea.
Crec que les intervencions dutes
a terme en l’antiga església, con-
vertint-la en sala polivalent, és una
clara mostra de quins eren els cri-
teris d’intervenció: un cop analitzats
els carreus, morters, estucs i pintu-
res murals, es decideixen deixar vis-
tos, fins i tot amb les seves llacunes,
mutilacions i altres ferides.

L’INFORMATIU DEL CAATEEB
Maig 201764

TÈCNICA
Anàlisi d’obra

El nou espai polivalent de l’antiga església respecta la
singularitat d’un espai amb llenguatge clàssic conser-
vant les restes arquitectòniques i ornamentals existents,
despulles del seu llarg període d’abandó, fent entenedo-
res les noves aportacions arquitectòniques que hi con-
viuen amb els elements històrics.

La recuperació de la cornisa que circumda la nau, les
arrancades dels arcs i les petjades sobre els murs de les
voltes i llunetes que cobrien la nau de l’església posen
en valor el llenguatge clàssic de l’antic espai sacre,
cobert amb voltes de canó i llunetes entre arcs torals.
Ens trobem davant d’una arquitectura silenciosa, una
sèrie d’accions que no interfereixen en la naturalesa de
l’antic convent. La proposta opera de manera sigil·losa,
aconseguint una simbiosi poètica entre l’existent i la
intervenció.

Amb l’exemple del Convent de les Arts d’Alcover podem
constatar com la rehabilitació arquitectònica i funcional
d’un edifici no comporten necessàriament una ruptura
entre l’existent i el nou, sinó que més aviat aporta noves
relacions espacials i temporals: renovada vida al con-
vent.

L’autora: Cristina Arribas és arquitecta.

Vista de les capelles laterals de la nau

Recuperació de la cornisa que circumda la nau

 65L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

Un ambicionat equipament cultural
amb vocació dinamitzadora
Jordi Olivés / © Fotos: Joan Forns

Un volgut equipament per
incentivar la creació i difusió
cultural, amb vocació trans-

versal i multidisciplinària. Les inter-
vencions han permès posar l’edifici
parcialment en ús, dotant-lo d’una
gestió amb empenta i vocació per
activar una nova centralitat en el
territori proper, tot oferint una pro-
gramació estable d’arts escèniques,
música i exposicions. Compta amb
una situació privilegiada, als afores
del municipi d’Alcover, que té poc
més de cinc mil habitants, junt a l’eix
Reus-Tarragona i al costat de la línia
de tren d’alta velocitat, en la cruïlla

Alçat.

dels camins a Valls i Montblanc, i a
la porta d’entrada a la serralada de
Prades.
L’operació és el resultat dels tre-
balls de rehabilitació que s’han anat
desenvolupant a l’antic Convent de
Santa Anna, partint d’una edifica-
ció en avançat estat de degradació
sobre la qual s’ha promogut un pla
director per a la seva recuperació i
utilització per a activitats culturals.
En una primera etapa es van realitzar
les obres de consolidació estructu-
ral i rehabilitació de la coberta, amb
un pressupost d’1.9M€. Posterior-
ment s’ha desenvolupat una sego-

na etapa per a la configuració d’una
sala polivalent i auditori a la nau cen-
tral de l’antiga església, la rehabilita-
ció del claustre, el condicionament
dels accessos i espais comuns, i la
configuració de les àrees exteriors
d’aparcament. Resta per comple-
tar en fases posteriors el condicio-
nament de les altres dependències
de l’edificació, que es preveu ade-
quar per a allotjament o estades de
producció i formació artística, com
una reinterpretació en analogia
amb l’antiga funció de l’edifici com
a convent.

L’INFORMATIU DEL CAATEEB
Maig 201766

TÈCNICA
Anàlisi d’obra

 �Sala, claustre i accessos. Els elements
constructius

L’edifici ha recuperat la volumetria, s’han reconstruït les
cobertes amb incorporació d’aïllament, s’han reforçat
els murs i forjats dels diferents nivells amb bigues de
fusta i revoltó ceràmic, i s’han conformat els nuclis de
comunicació i escales per a la seva adequació funcional.
Les circulacions i serveis generals s’articulen al voltant
del pati central que es desenvolupa a dues altures, amb
un tractament auster que reflecteix l’estil franciscà de la
construcció. Des d’allí s’accedeix a la sala auditori i a tots
els altres cossos del conjunt edificat. En el revestiment
dels murs del claustre es reprodueix un especejament
de carreus, d’igual manera que succeïa en l’original. La
renovació realça el ritme de voltes i arcs de la porxada
circumdant.

L’edifici de l’església es troba parcialment damunt roca,
amb un sol força humit que recull l’escorrentia de la
muntanya. Els elements decoratius com motllures i cor-
nises s’han restaurat quan això ha estat possible, i en els
trams en què ha desaparegut se n’ha reproduït uns frag-
ments a fi de situar l’antiga traça i explicar l’ordre renai-
xentista. Els treballs s’han desenvolupat sota una acu-
rada direcció de l’obra, efectuant un seguiment constant
de les actuacions sobre les preexistències, avaluació de
materials i determinació de solucions a emprar.

 �Equipament, tecnologia, i contribució
geotèrmica

En el presbiteri se situa la plataforma que conforma l’es-
cenari, que es troba a nivell elevat respecte la resta de la
nau. Al damunt es munta una superestructura auxiliar
que permet equipar l’escena amb una pinta on soste-
nir l’equipament escènic, i s’organitzen unes passeres
tècniques amb engraellats metàl·lics per a circulació
i accés a les instal·lacions. L’espai compta amb una
instal·lació de ruixadors com alternativa a la disposi-
ció de teló tallafocs. La sala s’equipa amb un conjunt
de butaques retràctils que es poden retirar per a un ús

Plànol arqueològic del desmuntatge de nivells i estructures i
excavació fins a la pedra natural

flexible de l’espai. S’ha fet un estudi acústic per contro-
lar la qualitat sonora i s’han instal·lat uns alerons sus-
pesos del sostre que proporcionen reflexió per la cara
inferior i absorció de la reverberació per la cara superior.
La qualitat acústica es pot modular també amb unes
cortines absorbents desplegables que augmenten la
intel·ligibilitat de la paraula i de certs efectes musicals.
S’ha efectuat també l’estudi d’un sistema d’il·luminació
regulable que permet adequar la sala a diferents efectes
visuals i formats conforme al seu ús polivalent.

A l‘exterior es configura una gran plaça davant l’entrada

 67L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

al conjunt edificat que enllaça amb
el viari i absorbeix les diferències de
rasant. Sota la plaça es construeix
un soterrani aprofitant el desnivells
del terreny, on s’ubiquen les sales
tècniques per a la centralització
de les instal·lacions, allunyant els
equips dels espais interiors i orga-
nitzant la distribució de clima amb
conductes enterrats.

La instal·lació incorpora una contri-
bució energètica de geotèrmia per a
recolzament de les bombes de calor
en la producció de calor/fred per a
la climatització, i que aporta 60 Kw
dels 135 Kw que es calculen com a
demanda necessària en el supòsit
de ple rendiment de l’edifici.

Ubicació de la sala d’instal·lacions de clima i geotèrmia sota la plaça i distribució conductes enterrats

 �Distribució del cost
En 1a etapa el pressupost fou
d’1,38M €, i es divideix de manera
similar entre les intervencions de
consolidació estructural de cober-
tes i forjats intermedis amb estruc-
tura de fusta (48%) i els treballs de
renovació de coberta amb incor-
poració d’aïllament, estanquitat de
l’envolupant, i sanejament (46%).
Cadascun d’aquests dos macro-
lots representen, per a un àmbit
d’intervenció de 3.137m2, una reper-
cussió de 212€/m2 i de 202€/m2 res-
pectivament. La intervenció inclou
també el traçat d’una instal·lació
elèctrica i d’il·luminació general.
La suma del conjunt de l’operació
suposa una inversió de 440€/m2 en

valor PEM (524€/m2 de PEC).
Per a la segona etapa el pressupost
ascendeix a 1,56M €, i s’inverteix en
l’àmbit de superfície que es con-
diciona per a l’ús de sala cultural i
serveis generals, que abasta una
fracció edificada de 1.540m2. Els
imports no inclouen l’equipament
escènic i dotació de butaques i
mobiliari. Els costos es reparteixen
en dos grans lots coherents amb la
naturalesa dels treballs, amb una
fracció del 38% i una repercussió de
383€/m2 cadascun, corresponents
al lot de revestiments i acabats, i al
lot d’instal·lacions. El 24% restant
el componen estructures auxiliars
(11,6%) , divisòries (4%), treballs
complementaris (6%) i seguretat
i salut (2.4%). En la part d’obra els

L’INFORMATIU DEL CAATEEB
Maig 201768

TÈCNICA
Anàlisi d’obra

capítols de major incidència com-
porten una repercussió de 179 €/m2
relatius a la restauració de revesti-
ments històrics, i de 73 €/m2 corres-
ponent als paviments. En les instal·
lacions la climatització (inclosa geo-
tèrmia) repercuteix en 234 €/m2, i
l’electricitat i il·luminació en 74€/m2.
En conjunt, el còmput de l’etapa
de condicionament per a equipa-

ment cultural suposa una inversió
de 1010€/m2 en valor PEM (1.202
€/m2 de PEC). Aquestes ràtios afe-
gides als treballs de primera etapa
de consolidació estructural i cober-
tes dedueixen una inversió total de
1450€/m2 PEM per a obra acabada.
Extrapolant aquest valor suma
ambdues fases, equivaldria a un
pressupost de 2.23 M€ (PEM) per

condicionar l’auditori i serveis gene-
rals, per a una disponibilitat d’afo-
rament de la sala de 15 files de 10
butaques a la nau i altres 50 places
al cor, amb una inversió de l’ordre
d’onze mil euros per espectador
(PEM).

L’autor: Jordi Olivés és arquitecte tècnic,
col·legiat 7.240.

 Mitjans de seguretat i salut: 2,49%
 Treballs preliminars: 7,78%

 Inst. elèctrica i il·luminació: 3,30%

 Mitjans auxiliars: 2,47% Drenatges i prot. humitat: 10,05%

 Desmuntatges: 10,05%

 Canals i sanejament: 2,27%

 Obra fàbrica murs i voltes: 7,05%

 Tractaments murs i forats: 6,10%

 Cobertes: 27,54%

Etapa 1. Distribució pressupost

Etapa 2. Distribució pressupost

 Estructures de fusta: 16,34%

 Recalçats, pantalles i lloses: 4,57%

 Treballs preliminars: 1,32%

 Mitjans auxiliars: 3,07%

 Desmuntatges: 1,63%

 Mov. Terra i fonaments: 5,77%

 Estructura metàl·lica: 4,04%

 Forjats i lloses: 1,80%

 Tancaments i divisòries: 4,08%

 Revestiments: 5,30%

 Paviments: 7,26%

 Restauració revestiments: 17,69%

 Restauració estructures: 0,93%

 Elements acústics: 1,65%

 Fusteria fusta i vidres: 3,02%

 Fusteria metàl·lica: 2,00%

 Projeccions i senyalització: 0,05%

 Equipament: 0,30%

 Sanejament i aigua: 0,62%

 Lampisteria i sanitaris: 1,19%

 Instal. elèctrica i lluminàries: 7,34%

 Climatització i geotèrmica: 23,21%

 Seguretat contraincendis: 0,13%

 Telecomunicacions: 4,88%

 Reg i jardineria: 0,24%

 Seguretat i salut: 2,49%

 69L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

ANTIC CONVENT DE SANTA ANNA D’ALCOVER

1a ETAPA PLA DIRECTOR. OBRES D’URGÈNCIA. CONSOLIDACIÓ, ESTRUCTURA I COBERTES

Capítol Import % €/m2 Suma lots % €/m2

Treballs preliminars 107.335,10 7,78% 34,22

Mitjans auxiliars 34.039,70 2,47% 10,85

Desmuntatges 138.625,20 10,05% 44,19

Obres de fàbrica en murs i voltes 97.350,10 7,05% 31,03

Estructures de fusta 225.430,15 16,34% 71,86 estructura

Recalçats, fonamentació, pantalles i lloses formigó 63.010,20 4,57% 20,09 665.790,45 48,25% 212,24

Cobertes 380.000,00 27,54% 121,13

Tractaments de murs i forats 84.209,65 6,10% 26,84

Canals, baixants i sanejament horitzontal 31.380,00 2,27% 10,00 coberta

Drenatges i paviments protecció de la humitat 138.719,80 10,05% 44,22 634.309,45 45,96% 202,20

Instal·lació elèctrica i il·luminació bàsica 45.600,20 3,30% 14,54 general

Mitjans de seguretat i salut 34.300,00 2,49% 10,93 79.900,20 5,79% 25,47

Pressupost d’execució material 1.380.000,10 439,91
Pressupost execucució per contracte
(+19%, sense IVA) 1.642.200,12 523,494

Superfície construïda (m2) 3.137,00

2a ETAPA DEL PLA DIRECTOR. REHABILITACIÓ PER EQUIPAMENT CULTURAL

Capítol Import % €/m2 Suma lots % €/m2

Treballs preliminars 20.577,13 1,32% 13,36

Mitjans auxiliars 47.767,05 3,07% 31,01 previs

Desmuntatges 25.328,92 1,63% 16,44 93.673,10 6,02% 60,81

Moviments de terra, fonamentació i murs 89.846,52 5,77% 58,32

Estructures i elements metàl·lics 62.823,17 4,04% 40,78 estructures

Forjats i lloses 28.069,87 1,80% 18,22 180.739,56 11,62% 117,33

Tancaments, divisòries i ajudes 63.493,52 4,08% 41,22 compartim. 4,08% 41,22

Revestiments 82.489,33 5,30% 53,55

Paviments 112.898,57 7,26% 73,29

Restauració revestiments històrics 275.288,44 17,69% 178,71

Restauració estructures històriques 14.394,28 0,93% 9,34

Estructures i elements acústics 25.654,30 1,65% 16,65

Fusteria de fusta i vidrieria 46.945,19 3,02% 30,47

Fusteria metàl·lica 31.153,82 2,00% 20,22 rev.acabats

Proteccions i senyalitzacions 801,68 0,05% 0,52 589.625,61 37,89% 382,76

Equipament 4.620,19 0,30% 3,00

Instal·lació de sanejament i abastament d’aigües 9.605,29 0,62% 6,24

Instal·lació de lampisteria, sanitaris i complements 18.507,90 1,19% 12,01

Instal·lació elèctrica, emergències i lluminàries 114.173,28 7,34% 74,12

Instal·lació de climatització, ventilació i geotèrmia 361.183,63 23,21% 234,46

Instal·lació de seguretat contraincendis 2.085,42 0,13% 1,35

Instal·lació de telecomunicacions 75.885,67 4,88% 49,26 instal·lacions

Instal·lació de xarxa de reg i jardineria 3.739,46 0,24% 2,43 589.800,84 37,90% 382,87

Seguretat i salut 38.744,34 2,49% 25,15 seg.i salut 2,49% 25,15

Pressupost d’execució material 1.556.076,97 1.010,138
Pressupost d’execució per contracte
(+19%, sense IVA) 1.851.731,59 1.202,06

Superfície construïda (m2) 1.540,46
Suma repercussió €/m2 PEM total 1 i 2 etapa: 1.450,05

Suma repercussió €/m2 PEC total (sense IVA) 1 i 2 etapa: 1.725,56

L’INFORMATIU DEL CAATEEB
Maig 201770

TÈCNICA
Anàlisi d’obra

Sintonia perfecta
entre espai, mobiliari i
il·luminació
Disseny, tecnologia, experiència i professionalitat
s’uneixen a Luxiform Il·luminació sota un nou con-
cepte de la llum

Disseny, tecnologia, experièn-
cia i professionalitat s’unei-
xen a Luxiform Il·luminació

sota un nou concepte de la llum.
L’empresa aposta pel canvi, rein-
ventant-se i adaptant-se a les últi-
mes tendències en matèria d’il·
luminació, oferint un servei especi-
alitzat, amb la realització d’estudis
lumínics rigorosos per a cada cas
en particular, i d’aquesta manera,
aconseguir la llum òptima.

Disposa de dos showrooms espe-
cialitzats i de gran prestigi en l’àm-
bit nacional i únics a la província
de Tarragona, on descobrir peces
exclusives de fabricants de renom,
i gaudir de les possibilitats que ofe-
reix la tecnologia més avantguar-
dista referent a disseny, eficiència i
estalvi energètic. Un espai on la tec-
nologia LED és actualment la gran
protagonista.

Luxiform treballa amb primeres
marques reconegudes i de llarg
recorregut que ens donen una
tranquil·litat i seguretat a l’hora de
vendre els seus productes. Des dels
clàssics fins a les peces més inno-
vadores. Comptem amb material
tècnic, lluminàries tècniques, deco-
ratives, d’exterior, vial... Tot això
suma un total de 300 marques que
van des de les més reconegudes
a les més assequibles per satisfer
necessitats de tota mena.

A més de la venda de tot aquest
material oferim altres serveis com
ara estudis d’eficiència energètica,
càlculs lumínics, simulacions 3D,
situacions sobre plànol dels punts
de llum, assessorament...

 �Els professionals
L’equip consta de diversos professi-
onals de la il·luminació, projectistes
i interioristes. Els nostres professio-
nals i la nostra experiència en el sec-
tor ens permeten oferir el millor pro-
ducte amb les millors garanties: un

TÈCNICA
Espai Empresa

 71L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

TÈCNICA
Espai Empresa

LUXIFORM
Ctra. Alcolea, 25
43205 REUS
Tel. 977 328 556
info@luxiform.com
www.luxiform.com

producte que coneixem a la perfec-
ció. Des del punt de vista més tèc-
nic, proposem aquelles lluminàries i
fonts de llum més adequades. sem-
pre tenint en compte l’efectivitat, el
rendiment i la eficiència energètica,
en la qual actualment la tecnologia
LED té un paper molt important; ja
que no sempre ha de ser la solució
més òptima, també s’estudia la ren-
dibilitat.

A nivell decoratiu, les nostres pro-

Luxiform

Luxiform Il·luminació és una empresa especialitzada en la distri-
bució i realització de projectes d’il·luminació que actua al mercat
des de l’any 2000. L’empresa, liderada per David Pàmies, Lluís
Dalmau i Joan Cambra, ha sabut mantenir-se ferm durant tota
la seva trajectòria davant les adversitats de cada moment.

Des de la seva fundació, fa més de deu anys, Luxiform s’ha
anat posicionant com una empresa sòlida en el sector de la il·
luminació, distribuint tot tipus d’aparells d’il·luminació i realit-
zant projectes de gran envergadura i prestigi: des catedrals, edi-
ficis històrics, edificacions públiques, hotels, bars, restaurants,
locals d’oci, comerços, fins a habitatges particulars.

El client, la seva satisfacció i la seva comoditat són pilars bàsics
amb els que treballem dia a dia. Conèixer al màxim les seves
necessitats, l’espai a il·luminar i el seu ús és indispensable per
determinar la il·luminació més adequada. Tractem a cada client
de forma personalitzada, adequant-nos a les seves necessitats
i oferint les millors solucions d’acord al seu estil i al seu pressu-
post. Oferim orientació a tots els nostres clients, des del punt de
vista més tècnic fins al més decoratiu.

postes van d’acord a les tendències
i estils més actuals. Tenim en comp-
te colors, materials, dimensions,
formes, etc, segons els ambients i
el tipus de projecte a il·luminar. Bus-
quem una sintonia perfecta entre
espai, mobiliari i il·luminació, sem-
pre tenint en compte la relació entre
bellesa i funcionalitat.

L’INFORMATIU DEL CAATEEB
Maig 201772

TÈCNICA
Anàlisi d’obra

Campus Diagonal-Besòs
La direcció integrada de projecte d’una realització de gran
complexitat i de gran transcendència urbana
Josep Benedito, Xavier Bardají, Gaspar Costa, Iolanda Martínez, Ignacio Sánchez, Maria José Pacheco i Víctor
Bertran / © Fotos: Ignacio Sánchez Zárate

TÈCNICA
Praxi

 73L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

El nou Campus Diagonal Besòs
és un complex acadèmic i de
recerca en l’àmbit de l’engi-

nyeria industrial endegat per la Uni-
versitat Politècnica de Catalunya
(upc) per constituir un futur espai
de referència internacional en la
docència, recerca i innovació en les
àrees de les tecnologies químiques,
de materials, biomèdica i de l’energia.
L’àmbit del complex que s’ha posat
en marxa està format per 3 edificis
universitaris: 2 de recerca més 1
edifici mixt docència-recerca que
ha d’allotjar la nova seu de l’Escola
d’Enginyeria de Barcelona Est, anti-
gament ubicada al carrer Urgell de
Barcelona. Inclou també una àmplia
zona comuna sota-rasant que
comunica els edificis en les seves
plantes soterrades (PS-2, destinada
a aparcament i PS-1, amb el progra-
ma d’activitats complementàries a
la docència i la recerca). Completa
l’abast del projecte la urbanització
del Campus Obert i les grans infra-
estructures de serveis, (galeries
d’instal·lacions, centre de proces-
sament central de dades, xarxes de
mitja i baixa tensió, xarxa Districli-
ma, etc.) que garanteixen el funcio-
nament de tot el conjunt.
Els treballs de direcció Integra-
da d’aquestes obres han suposat
un autèntic repte per a l’exercici
d’aquesta disciplina atesa la com-
plexitat dels particulars supòsits de
partida de l’operació. La seva viabi-
litat general va exigir un intens tre-
ball previ d’integració i d’anàlisi de la
viabilitat i compatibilitat de tots els
seus components.

 �Finançament i gestió de
costos

Un aspecte cabdal que ha condicio-
nat el disseny i el desenvolupament
de tot el procés, ha estat l’heteroge-
neïtat del finançament del projecte.
El projecte ha estat finançat per un
gran nombre de fons de diferents
procedències, cadascun d’ells, de
tipologia, abast, durada, condicions
d’ús i objectius diferents.
Cada fons estava destinat especí-
ficament a parts concretes del pro-
jecte, en períodes de disposició de
crèdit temporalment definits i amb
requeriments de seguiment, con-
trol i justificació diferents. És a dir,
no s’ha disposat d’un finançament
global homogeni per a tota l’opera-
ció ni al llarg la durada dels treballs.
Això va exigir, per tant, un complex
exercici previ de planificació (Pla
de Finançament del Campus) que
pogués donar garanties de la com-
patibilitat conceptual i temporal
dels ajuts i que permetés encaixar
l’abast, el termini i les característi-
ques particulars de cadascun d’ells
amb l’objectiu particular pel qual va
ser atorgat i, a la vegada, amb l’ob-
jectiu final previst, la construcció del
campus.

Es va dur a terme un pla de gestió
de riscos específic, amb l’objectiu
de minimitzar els seus impactes
(matriu). Els treballs d’integra-
ció i planificació del finançament
van incloure els treballs previs de
recerca dels programes d’ajuts al
finançament de diferents instituci-
ons, així com la preparació de pro-
jectes de sol·licitud d’aquest ajuts,
el suport per l’elaboració dels seus
convenis i, posteriorment, el segui-
ment i control del flux del crèdit i la
justificació parcial i final de la utilit-
zació dels diferents fons.
Aquesta fase prèvia iniciava el grup
de processos de planificació, de
seguiment de tràmits i gestions
administratives i de seguiment i
control de la despesa en l’àrea de
costos.

 �Contractació i gestió de
les adquisicions

La planificació de la gestió de con-
tractació s’ha adaptat a les caracte-
rístiques de partida del projecte. Es
tracta d’una promoció pública lliga-
da a les normes de la contractació
administrativa del sector públic. En
aquest context, la planificació de la
contractació s’ha adaptat:

Només l’extrema
cura en el control
dels terminis va
permetre garantir la
seqüenciació dels
treballs en les dates
planificades

TÈCNICA
Praxi

L’INFORMATIU DEL CAATEEB
Maig 201774

TÈCNICA
Anàlisi d’obra

1.	 A les exigències imposades per cada fons de finan-
çament. Es van haver de licitar els serveis (redacció
de projecte, direccions d’obra i d’execució, coordi-
nacions de seguretat i salut, control de qualitat, etc)
i les obres en tantes fases i tants lots com les carac-
terístiques del finançament imposaven.

2.	 A les exigències marcades per la legislació de con-
tractes del sector públic i les vinculades a la legisla-
ció de subvencions i ajuts públics.

3.	 A les exigències de compatibilitat tècnica dels
projectes. Es va establir una divisió per lots i fases
de projecte que conciliés les necessitats d’abast
(import) i de termini d’execució de cada finança-
ment amb les d’autonomia i coherència tècnica dels
projectes.

Aquesta complexitat ha implicat, necessàriament, la
redacció de múltiples expedients de contractació, amb
els seus corresponents plecs de licitació per obres i ser-
veis, que reflectissin aquestes circumstàncies i que deli-
mitessin, de forma clara i concisa, les responsabilitats i
els objectius de cada fase.

La planificació de les contractacions va requerir l’anà-
lisi exhaustiva de necessitats, l’establiment de criteris i
tipologies de contractació, la planificació per fases i lots,
l’establiment de les restriccions, i l’anàlisi de riscos, en
una primera etapa, i l’avaluació d’ofertes, la confecció
de propostes de contractació, el seguiment de l’evolució

dels contractes, la gestió de les incidències i modifica-
cions i el tancament dels contractes, en la etapa final.

Un altre fet que va exigir la continua adaptació del pla de
gestió d’aquest projecte ha estat el fet de comptar amb
dos promotors diferents durant la vida del projecte. La
primera part va ser promoguda directament per la upc
(alhora propietari) i l’ última, per Infraestructures.cat. La
direcció integrada d’rqp ha estat el fil conductor de les
dues etapes. El canvi de promotor ha exigit l’adequació
de la gestió d’algun dels grups de processos per l’adap-
tació a la naturalesa i als entorns administratius i proto-
cols de cadascun d’ells.

En total, per l’execució del campus, s’han confegit, licitat,
adjudicat i dut a terme 82 expedients de contractació:
Obra 16
Redacció de projecte 15
Direcció d’obra 10
Direcció d’execució d’obra 14
Coordinació de seguretat i salut 13
Seguiment de control de qualitat 16
Contractes menors complementaris 13
Total expedients de contractació 82

 �Gestió del temps
Més enllà de les dificultats de la planificació i de la gestió
del cronograma, derivades de la necessitat d’ajustament
dels períodes d’execució de les activitats amb les fites

TÈCNICA
Praxi

 75L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

temporals imposades per les con-
dicions del finançament, el treball de
seguiment i control (expedient per
expedient) va resultar essencial per
garantir la marxa de les obres sense
interrupcions.
Atès que la construcció de cada edi-
fici s’havia dividit en diferents fases
autònomes en si mateixes (la majo-
ria de les vegades amb adjudicataris
diferents), només l’extrema cura en
el control dels terminis va perme-
tre garantir la seqüenciació dels
treballs en les dates planificades.
Extrem, no cal dir-ho, imprescindible
per l’èxit de l’operació global.
En aquesta àrea, va adquirir gran
importància l’esforç de coordinació
entre els agents. Condicionats per
la indefectibilitat de l’acabament
general de les obres (imposició del
finançament), en alguna fase de
les obres de construcció van haver
de coincidir en un mateix indret i al
mateix temps, fins a 5 contractis-
tes de les obres de: els edificis A, C

i I, la urbanització i infraestructures
generals i el centre de processa-
ment de dades del Campus.
La coexistència dels treballs de
totes aquestes obres feien previsi-
ble un gran nombre d’interferències
que podien haver acabat tenint inci-
dència en els terminis inicialment
previstos. La planificació detallada
i la coordinació continuada va per-
metre l’execució de tots els treballs
en les condicions de seguretat pre-
ceptives i en la seqüència i els termi-
nis previstos.

 �Gestió dels interessats,
comunicacions i
coordinació

Un dels aspectes cabdals dels tre-
balls de direcció integrada d’aquest
projecte ha estat la gestió dels inte-
ressats/implicats. El projecte ha
estat impulsat per les entitats que
conformen el Consorci del Cam-
pus Diagonal Besòs, constituït per
la upc, Generalitat de Catalunya,

Ajuntament de Barcelona, l’Ajunta-
ment de Sant Adrià del Besòs, Àrea
Metropolitana de Barcelona, Consell
Comarcal del Barcelonès, Consorci
del Besòs i Universitat de Barcelona.
Alhora, l’impuls i la gestió patrimoni-
al del Campus ha anat a càrrec de la
Fundació B_tec. Com a organismes
finançadors s’hi troben la Unió Euro-
pea, ACCIÓ, Diputació de Barcelona
i Ministerio de Economia y Compe-
titividad. Els destinataris finalistes
de les infraestructures executades
representen 16 grups de recerca de
la upc, l’Institut de Recerca Ener-
gètica de Catalunya (irec), prop de
500 persones de personal docent-
investigador i al voltant de 4.000
alumnes.
Tot plegat, en un entorn urbà densa-
ment poblat de caràcter residencial
(confluència amb els veïns), i amb
la participació, en fase de construc-
ció, de 16 contractistes d’obra i de
prop de 60 tècnics, amb un pic de
600 treballadors en un mateix tall de
producció en les fases àlgides. Tots
aquests actors, amb expectatives,
interessos i graus d’influència dife-
rents. Tots ells amb necessitats de
comunicació diferents i amb un ven-
tall de requeriments propis. Aquest
escenari va comportar la posta en
marxa d’un extens pla de gestió
dels interessats i d’un pla de gestió
de comunicacions íntimament vin-
culat.
Partint d’una anàlisi dels interes-
sats (identificació, rols, interessos,
necessitats, expectatives) i amb
identificació dels interlocutors, del
mapa de relacions i de responsabi-
litats i dels mecanismes de comuni-
cació necessaris com a eina bàsica
del pla de gestió del projecte.
En aquest àmbit de gestió, s’han
desenvolupat un seguit d’activitats
al llarg de tot el procés:

•• Reunions de seguiment amb
finançadors i institucions vincu-
lades

•• Visites amb institucions impul-
sores

•• Visites i reunions de treball amb
personal docent i de recerca

TÈCNICA
Praxi

L’INFORMATIU DEL CAATEEB
Maig 201776

TÈCNICA
Anàlisi d’obra

•• Visites i reunions amb represen-
tants de l’alumnat

•• Reunions de seguiment amb
promotors (upc, Infraestructu-
res.cat)

•• Reunions amb Serveis Socials
de l’Ajuntament de Sant Adrià per
a la promoció laboral dels veïns
en situació d’atur, tot aprofitant el
potencial de les obres

•• Programació de jornades de por-
tes obertes, etc.

 �Seguiment i control de
projecte i obra

Per tal de mantenir el desitjat control
sobre el projecte i durant el desen-
volupament de les obres, rqp arqui-
tectura adopta com a estructura de
treball un tipus d’organització orien-
tada a projectes, amb les especifi-

citats pròpies adquirides amb l’ex-
periència de treball en el camp de la
gestió de projectes de planificació i
gestió en el camp de l’edificació. Una
estructura funcional on les línies de
comandament són dissenyades
per atendre projectes individuals en
forma directa. Aquest tipus d’orga-
nització, dinàmica i orgànica, resulta
l’estructura més àgil per respondre
als canvis. Es caracteritza per:

•• Unitat de comandament: El
director de l’equip de direcció
integrada del projecte té la res-
ponsabilitat i l’autoritat sobre el
projecte. Tots els membres de
l’equip dependran directament
del director del projecte.

•• Optimització de l’eficiència en la
planificació, execució i control del
projecte

•• Simplificació de les línies de
comunicació, millorant la coordi-
nació i temps de resposta al client.
Major nivell de compromís i moti-
vació en els equips.

Per tal de fer front a la complexitat
dels treballs i a les interrelacions
entre els diferents àmbits del pro-
jecte s’han format, en resposta a
l’estructura de desglossament del
treball, quatre equips sota una única
direcció. Ha estat clau, potenciar
i facilitar la comunicació entre els
equips amb la finalitat d’optimitzar
els recursos tècnics i administra-
tius. L’oficina de gestió integra tots
els equips de treball dels diferents
àmbits en un espai on es compar-
teixen les experiències, es gestionen
les situacions de crisi i es propicia la
creació d’idees en un àmbit on les
comunicacions són extremada-
ment intenses. Les lliçons apreses
són aprofitades per la resta dels pro-
jectes simultanis o futurs.

L’oficina de ges-
tió integra tots els
equips de treball
dels diferents àmbits
en un espai on es
comparteixen les ex-
periències i es ges-
tionen les situacions
de crisi

 �Seguiment dels tràmits i
gestions administratives

Durant tot el procés s’ha vetllat pel
correcte seguiment dels tràmits i les
gestions administratives amb totes
les administracions vinculades i, de
forma particular, amb l’Ajuntament
de Sant Adrià del Besòs. Per això es
va generar un servei específic, com-
post per un tècnic i un administratiu,
que amb permanent contacte amb
la direcció de l’equip i els tècnics
de la DI, ha gestionat aquesta àrea.
Fent ús de les vies de comunicació
oficials, s’ha ocupat de tots els trà-
mits d’acord amb els protocols pro-
pis de l’Ajuntament, s’ha donat res-
posta als requeriments emesos pels
tècnics municipals i s’han gestionat
els pagaments de les corresponents
taxes, dipòsits i impostos, dins dels
terminis establerts.

 �Eines de comunicació,
seguiment i registre

Al llarg de la seva trajectòria profes-
sional en l’àmbit de la direcció inte-
grada, rqp ha anat desenvolupant
les seves pròpies eines de gestió i
registres específiques. El software
utilitzat ha estat dissenyat i progra-
mat per rqp, fet que li ha permès la
seva actualització i millora continua,
pràcticament a temps real, en la
mesura que l’experiència ho anava
aconsellant.
1.	 Plataforma de Gestió en Xarxa

de RQP2
El seguiment i control de projectes i
obres, així com la tramitació admi-
nistrativa vinculada, s’ha recolzat
en la utilització de la Plataforma de
Gestió en Xarxa RQP.2. Es tracta
d’un aplicatiu informàtic configurat
sota els principis de telegestió (con-

TÈCNICA
Praxi

 77L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

Fitxa tècnica
Nom de l’obra: Campus Diagonal-Besòs
de la UPC
Ubicació: Sant Adrià del Besòs
(Barcelonès)
Promotor: UPC/ Infraestructures.cat
Project manager: RQP Arquitectura
Autors del projecte:
Caceres Arq & Espinàs i Tarrasó
Ingenieria y Construcciones Catalonia
Martinez Lapeña -Torres Arquitectos
Master SA de Ingeniería y Arquitectura
Espanyola
MMI Gestió d›Arquitectura i Paisatges
Robert Terradas Muntañola
Static Ingeniería
Col·laboradors del projecte:
Consulting Oficina Técnica Lluís J. Duart
Ayesa Ingeniería y Arquitectura
Direcció d’obra:
Caceres Arq & Espinas i Tarrasó
Ingenieria y Construcciones Catalonia
Martinez Lapeña -Torres Arquitectos
Master SA de Ingeniería y Arquitectura
Espanyola
MMI Gestió d’Arquitectura i Paisatges
Direcció d’execució de l’obra:
AT3 Oller-Peña
Aumedes DAP
Badia & Pastor
Citrotech
Fahe Consulting Arquitectura
Grup Nou Arquitectura i Gestió
Tècnics-G3
Valeri Consultors
Coordinadors de seguretat i salut:
Laborsalus Salud Laboral
SGS Tecnos
Tulpan Intermediació
Constructors:
Acsa Obras e Infraestructuras & Dragados
Comsa
Copcisa & Vias y Construcciones ute
Copisa Constructora Pirenaica
Dragados
Emte
Ferrovial Agroman
Obrascon Huarte Lain
Dragados y Geotecnia y Cimientos
Vías y Construcciones

El Campus Diagonal-Besòs ha obtingut el
Premi Catalunya Construcció 2016 en la
categoria de Direcció Integrada de Projecte

sultes i interacció des de qualsevol
dispositiu i en qualsevol moment)
que garanteix la coordinació i la fia-
bilitat de tota la documentació i de
les comunicacions que es generen
en el procés de redacció de projecte
i el de construcció de les obres.
Per a cada expedient de contracta-
ció s’ha generat una plataforma
particular amb privilegis d’accés i
edició per a tots els intervinents, en
funció de les seves responsabilitats.
rqp ha gestionat cadascuna de les
plataformes i, juntament amb el pro-
motor, ha tingut accés a la totalitat
de les plataformes. La utilització
intensiva de la plataforma, com a
eina de comunicació i seguiment, ha
configurat, al final de cada procés, el
registre definitiu dels documents i
els processos.
2.	 Gestor d’expedients RQP.3
L’altra aplicació sobre la que s’ha
recolzat la gestió ha estat el Gestor
d’Expedients RQP.3. Aquest soft-
ware, configurat sobre una estruc-
tura de base de dades relacionals,
constitueix una peça essencial
de l’arquitectura del sistema de
gestió de qualitat d’rqp. L’aplica-
ció, on s’ingressen totes les dades
administratives i contractuals dels
expedients, possibilita el seguiment

i el control de les fites del procés de
contractació en tots els seus àmbits
sensibles (expedients de licitació,
dades econòmiques, agents, termi-
nis, documents de cada fase, etc.), a
la vegada que actua com a gestor i
registre de l’arxiu de documentació
de la totalitat de l’expedient. Creat
per controlar les ineficiències inhe-
rents al procés constructiu, es una
excel·lent eina per a la planificació
estratègica i pel control d’objectius
del projecte.
La concentració de totes les dades
rellevants dels expedients de con-
tractació en una mateixa platafor-
ma ha atorgat a l’equip de gestió una
visió completa i actualitzada de tots
els paràmetres que els condicionen,
el que ha permès una més equilibra-
da i més ràpida presa de decisions.
Aquest gestor d’expedients està
vinculat a l’aplicatiu de gestió eco-
nòmica d’RQP.1 (també software
propi de rqp) sobre el que s’ha fet
el seguiment, control i registre de
la totalitat de l’activitat de despesa
de les obres del campus (control de
costos).

Els autors: Josep Benedito, Xavier Bardají,
Gaspar Costa, Iolanda Martínez, Ignacio
Sánchez, Maria José Pacheco i Víctor
Bertran són professionals de la firma Rqp
Arquitectura

TÈCNICA
Praxi

L’INFORMATIU DEL CAATEEB
Maig 201778

TÈCNICA
Anàlisi d’obra

Una part del nou Campus
Diagonal Besòs de la upc
va entrar en funcionament

el passat setembre i per a la ciutat
representa molt més que un cen-
tre universitari per esdevenir un eix
transformador del territori. L’in-
formatiu entrevista l’equip que ha
desenvolupat la direcció integrada
d’aquest projecte (RQP Arquitectu-
ra) amb el qual van guanyar el Premi
Catalunya Construcció 2016 en
l’apartat de project management.

“La direcció integrada
de projecte és un treball
d’equip”
Entrevista a l’equip d’RQP Arquitectura responsable de la
direcció integrada del Campus Diagonal-Besòs
Carles Cartañá / @CarlCartanya

L’equip del despatx RQP Arquitectura

Què ha representat
la direcció d’aquest
projecte en la trajectòria
professional d’RQP
Arquitectura?
“La direcció integrada del Campus
Diagonal Besòs col·laborant amb
la UPC, primer, i amb infraestructu-
res de la Generalitat de Catalunya,
després, ha representat l’oportuni-
tat de participar en primera línia en
totes les fases del procés des de la

concreció de la idea, anàlisis d’alter-
natives, estudis previs, planificació
i programació fins a la posada en
marxa de l’equipament.

“La nostra col·laboració anterior
amb la UPC en la direcció del cam-
pus a Barcelona i Castelldefels i amb
Infraestructures de la Generalitat
en tasques de projecte i direcció
d’obres d’equipaments importants
ha facilitat la realització del nostre
treball”.

TÈCNICA
Praxi

 79L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

Quines van ser les dificultats
més importants en aquest
projecte?
“Les circumstàncies pressupostàri-
es en les quals s’ha produït el procés
que va des de la presa de decisions
inicials per part d’un conjunt d’orga-
nismes de l’Administració pública
fins a la posada en marxa del cam-
pus han estat singularment com-
plexes. La creació d’un nou campus
de la UPC al Besòs sobre la Diago-
nal, a l’altre extrem del campus de
Pedralbes, ha implicat la Generalitat
de Catalunya, UPC, Diputació de Bar-
celona, Consell Comarcal i els Ajun-
taments de Barcelona i Sant Adrià

del Besòs.
“La important modificació de l’esce-
nari econòmic, que ha incidit direc-
tament en les possibilitats pressu-
postàries de les administracions
encarregades del seu finançament,
va afectar a la viabilitat del projec-
te global inicialment plantejat. La
voluntat de mantenir els objectius
acadèmics, urbanístics i socials que
caracteritzen aquesta actuació en
un nou escenari que implicava una
reorientació i un redimensionat del
projecte ha estat clau per a la seva
viabilitat.”

Ha estat una operació
complexa...
“La dificultat que ha representat
l’adaptació dels projectes durant el
procés constructiu per tal d’assolir
un objectiu parcial coherent con-
sistent en tres edificis funcionals,
constructivament i ambientalment
integrats i mantenint la viabilitat de
fases subseguides de la resta dels
equipaments, ha requerit un impor-
tant esforç de coordinació amb
els diversos usuaris, universitats i

administracions que dona una idea
de la complexitat de l’operació.

“Les característiques del solar, amb
la presència d’un nivell freàtic que
afecta els dos soterranis i la pre-
sència en el solar d’una importan-
tíssima galeria de transport elèctric
i el veïnatge immediat de les voltes
del gran dipòsit interceptor d’ai-
gües pluvials veí van introduir més
requeriments extrems pel que fa a
l’estabilitat del terreny i condicionar
el procés constructiu”.

Quins són els principals
avantatges que aporta al
client una bona direcció
integrada de projecte?
“D’acord amb la nostra experiència a
través de la participació en projectes
complexos, un resultat final satis-
factori exigeix aprofitar des de l’inici
els avantatges que es deriven d’una
anàlisi de caràcter tècnic previ, de
les necessitats quantitatives i quali-
tatives, de les disponibilitats econò-
miques i dels circuits administratius

TÈCNICA
Praxi

“Les circumstàncies
pressupostàries en
les quals s’ha pro-
duït el procés han
estat singularment
complexes”

L’INFORMATIU DEL CAATEEB
Maig 201780

TÈCNICA
Anàlisi d’obra

que permeti un encaix viable i fiable
entre els requeriments, les condici-
ons físiques, legals i administratives
del lloc i les possibilitats tècniques i
constructives, i l’establiment realis-
ta de terminis parcials i globals per a
una determinada operació. Aques-
tes tasques preliminars realitzades
amb el coneixement i l’experiència
d’un project manager qualificat
poden marcar la diferència entre
l’èxit i el fracàs del procés que pot
naufragar en cada fase: concurs,
projectes, licitació, etc. Això, per si
sol, justifica la presència i participa-
ció del project manager.

“Una anàlisi correcta de l’abast glo-
bal d’una operació que contempli
a temps tots els factors que, d’una
altra manera, es plantejarien ino-
portunament i inevitable durant el
procés de realització, és clau per un
resultat òptim”.

Quin complement de
formació requereix un tècnic
que vulgui introduir-se en
aquest camp de treball?
“La formació específica. L’experi-
ència professional en tasques de
programació funcional, el conei-
xement de la normativa tècnica i
administrativa (especialment en el
cas de les actuacions en el sector
públic són essencials). La posada
al dia permanent del coneixement
de les noves tècniques, imprescin-
dible en aquest àmbit, així com el
coneixement sòlid de les eines de
control de temps, cost i qualitat i de
les tècniques BIM-Gestió pel que fa
a la formació acadèmica”.

Aquest cas
exemplifica com
cap altre en la nos-
tra llarga experiència
l’aportació que re-
presenta un project
manager

El jurat dels Premis
Catalunya Construcció us
va concedir el guardó en
l’edició 2016. La direcció
integrada de projecte és un
treball d’equip?
“És clarament un treball d’equip,
un equip format per tècnics que no
només tenen una acreditada expe-
riència professional, sinó també una
llarga trajectòria de col·laboració
amb RQP en treballs de gestió per la
construcció d’altres campus univer-
sitaris a Catalunya.

“Hem tingut un arquitecte amb
aquestes característiques al davant
de cada un dels 4 projectes princi-
pals, apart de l’equip que s’ocupa de
la gestió dels temes tècnics, pressu-
postaris i administratius associats
al procés de construcció del nou
campus.

“Aquest cas exemplifica, com cap
altre en la nostra ja llarga experièn-
cia en el camp de la gestió i suport

tècnic per a la realització de grans
equipaments, l’aportació que repre-
senta un project manager en el
procés d’estudi, projecte, licitació,
execució, certificació i posada en
marxa d’un complex edificat, fins al
punt d’haver representat un factor
determinant per a la seva viabilitat.
Tothora que les complexitats deri-
vades de la multiplicitat d’agents,
de fonts i sistemes de finançament
d’usuaris, etc, han assolit un màxim
com a conseqüència de les circum-
stàncies a què ens hem referit”.

La voluntat de
mantenir els
objectius acadèmics,
urbanístics i socials
ha estat clau per a la
seva viabilitat

TÈCNICA
Praxi

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

L’INFORMATIU DEL CAATEEB
Maig 201782

TÈCNICA
Coneixements

Acústica arquitectònica
i condicionament d’espais
Relació dels locals amb els usuaris i el seu entorn
Gaspar Alloza/ @arcustic / © Imatges: Foter

L’acústica dels espais sem-
pre ha condicionat la nostra
experiència com a usuaris

d’aquests, haguem estat o no cons-
cients. Ara, els nous marcs norma-
tius, així com la creixent sensibi-
litat vers el factor acústic per part
dels usuaris i/o gestors ha posat
aquesta disciplina en el focus d’al-
guns projectes, especialment en els

El disseny acústic d’un espai afectarà tant als propis nivells de soroll com a la manera en què aquests es propagaran

casos de nous locals i noves acti-
vitats, subjectes a l’obtenció de la
corresponent llicència d’activitats
(inclós el compliment de la OMA, CTE
DB-HR...).
Aquests canvis normatius han
ajudat (i ajudaran) a la millora dels
comportaments acústics dels
locals, especialment a nivell d’aï-
llaments mínims amb el veïnatge

i l’exterior d’aquest, però es tant o
més important el correcte disseny
acústic d’aquests per a millorar l’ex-
periència d’ús en els seus potenci-
als usuaris. Un bon disseny acústic
millorarà la seva experiència i gene-
rarà usuaris fidels i satisfets, poten-
ciarà el propi servei donat i asse-
gurarà una bona relació dels locals
amb el seu entorn.

 83L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Coneixements

En aquest article intentarem explicar
d’una manera básica els paràmetres
que intervenen en el bon funciona-
ment acústic d’un local, distribució
d’usos i activitats, aïllament d’aquest
amb el veïnatge, normatives implica-
des i punts crítics a destacar.

 �Acústica dels espais
interiors

Són diversos els factors que hem
de tenir en compte a l’hora d’afron-
tar l’estudi acústic d’un espai. El pri-
mer d’ells, i potser el més obvi és el
soroll produït per les activitats i les
instal·lacions. Aqui és on entra en
joc el primer concepte: els nivells de
pressió sonora (SPL) amb els que
haurem de treballar.

CONCEPTES:
•• Nivells de Pressió Sonora (SPL)

El soroll produït per les activitats i
les instal·lacions (pròpies i alienes)
generarà uns Nivells de Pressió
Sonora (SPL, mesurat en decibels,
dB) al local, i en conseqüència a
fora d’aquest, que juntament amb
el programa previst i les normatives
implicades definiran els requisits
d’aïllament necessaris per a cada
activitat. És interessant apuntar
que els nivells d’SPL, expressats en
decibels (dB), són de tipus logarít-
mic (de relació exponencial), per la
qual cosa un nivell SPL de 90dB no
serà un soroll el doble de fort que un
nivell SPL de 45dB, sinó que la seva
sonoritat serà aproximadament 4,5
vegades més alta (per cada +10dB
es duplica la sonoritat).

El segón factor a tenir en compte,
donat que afectará directament
tant als propis nivells de soroll com
a la manera en què es propagaran
dintre de l’espai en questió, será el
propi disseny acústic del local, o el
condicionament dels espais que el
conformen.

CONCEPTES:
•• Condicionament acústic

(o acústica de sales)
El disseny acústic dels espais defi-
nirà entre altres el temps de rever-
beració (TR), la corba tonal, la defi-
nició (o intel·ligibilitat de la paraula) i
claredat musical d’aquests. També
servirè per resoldre focalitzacions,
reflexions especulars, zones d’om-
bra, etc. Si aquest disseny es fa amb
base a un programa d’usos definit
crearà el context adequat per una
òptima comunicació i experiència
d’usuari en ells. Per tal d’assolir els
objectius acústics del projecte es
podran utilitzar diferents eines per
corregir les condicions inicials del

L’acústica dels
espais sempre ha
condicionat la nostra
experiència com a
usuaris d’aquests,
haguem estat o no
conscients.

Croquis-exemple d’una solució d’aïllament tipus box in box

propi espai: mampares, baffles,
superfícies o panells absorbents,
difusors i ressonadors, sostres,
terres i divisòries acústics etc, que
podran formar part del propi mobi-
liari i disseny final del local.

No menys important (de fet el més
important a nivell de compliments
normatius) seran els aïllaments
acústics que necessitarem, entre
espais propis i entre espais pro-
pis i aliens, tant a soroll aeri con a
nivell de transmissió de vibracions,
la “insonorització dels espais”, tal
com s’anomena comunament.

CONCEPTES:
•• Aïllament acústic (o insonorit-

zació d’espais)
El disseny de les solucions cons-
tructives utilitzades (masses i
composicions) definirà els aïlla-
ments aconseguits, a soroll aeri i a
transmissió de vibracions (també
estructurals) dels quals resultaran
els nivells d’immissió sonora que es

L’INFORMATIU DEL CAATEEB
Maig 201784

TÈCNICA
Coneixements

transmetran als espais adjacents,
sent molt important posar atenció
a l’eliminació de ponts acústics. Per
tal d’assolir els objectius d’aïllament
de projecte, el disseny podrà utilitzar
diferents eines: trasdossats tècnics,
sostres aïllats acústicament, sis-
temes multicapes, terres flotants,
divisòries, portes i visors acústics,
dispositius antivibracions, pantalles
acústiques, silenciadors, solucions
box in a box, etc...

D’altra banda, una correcta planifica-
ció dels usos, tipus i quantitat d’usu-
aris, horaris i activitats a integrar en
els espais també serà clau per a la
eficiència acústica d’aquests.

CONCEPTES:
•• Pla d’usos i activitats (o progra-

ma d’us)
És molt important fer una correcta
anàlisi de les activitats que es duran
a terme en els diferents espais: una
o múltiples activitats, compatibles o
incompatibles acústicament i tipus
de comunicacions i relacions entre
elles. És igualment important tenir

en compte la quantitat i tipus de
persones que participaran, els ele-
ments auxiliars que es faran servir
(reforç electroacústic, maquinà-
ria...), així com els seus horaris de
funcionament, entrades, sortides i
possible coincidència en el temps
d’aquestes entre elles i amb altres
activitats.

Tots aquests conceptes, de fet la
combinació de tots ells, condicio-
naran per una banda l’experiència
d’usuari, la comunicació entre els
diferents agents i activitats i la sen-
sació de confort als espais, així com
per altre banda, els nivells d’immis-
sió a l’exterior del local, tant al carrer
com als habitatges i locals veïns, que
definiran la relació amb el seu entorn.

 �Tipus d’espais
Hi ha un pas previ molt important en
el que sovint no participem com a
tècnics però que condiciona abso-
lutament l’abast de l’estudi acústic
(i el cost final de les intervencions
derivades en el cas de l’adequació

d’aquest), aquest és la tria de l’espai
adient per a cada activitat.
Alguns dels paràmetres que condi-
cionaran la intervenció son: superfí-
cie, obertures (necessitat o no d’il·
luminació natural), distribució, alça-
des, volums, solucions constructi-
ves utilitzades, ubicació (soterrani,
a peu de carrer o en alçada, adjacent
a habitatges, altres activitats, instal·
lacions sorolloses...).

En aquest sentit sempre hem
d’aconsellar una visita prèvia al local
amb el tècnic i/o consultor acústic
per tal de valorar adequadament la
seva idoneïtat abans de la tria d’un
local, de la mateixa manera que és
necessari també fer una consulta
als serveis tècnics municipals per
aclarir si el pla d’usos del districte en
qüestió permet aquest tipus d’acti-
vitat a l’emplaçament triat.

I dit això, quines serien les especi-
ficitats a tenir en compte respecte
a les diferents activitats a encabir
dintre d’un local? Quines diferènci-
es (o no) tenen a nivell acústic les

Un del principals requisits acústics d’un restaurant hauria de ser que sigui un espai adient per a la conversa.

 85L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Coneixements

diverses activitats? Probablement
la més òbvia és definir si es tracta
d’una activitat sorollosa i per tant
tindrem un requissit d’aïllament
superior, però hi ha moltes més,
quasi tantes com tipus d’activitat:

EXEMPLE PRÀCTIC:
•• Restaurant vs sala exposicions

En el cas d’un restaurant és clau
el propi soroll de l’activitat i de les
seves instal·lacions, maquinària
específica, ubicació d’aquestes, etc,
així com dins dels seus requisits
creiem que hauria d’estar que fos
un espai adient per a la conversa,
així com la necessitat d’un mínim (o
alt) confort acústic. Per aconseguir
aquests objectius l’estudi acústic
haurà de preveure entre altres uns
temps de reverberació continguts,
amb tractaments diferenciats per
zones, un nivell d’aïllament alt res-
pecte a l’exterior d’aquest, però pot-
ser també entre les zones de servei
i/o d’instal·lacions i les zones públi-
ques del local.

A l’altra banda tenim el cas d’una
sala d’exposicions on podria ser
clau la necessitat de silenci en l’acti-
vitat, així com el fet que acostuma a
tractar-se d’espais multiconfigura-
bles. Per aconseguir aquests objec-
tius l’estudi acústic haurà de pre-
veure també en aquest cas un nivell
d’aïllament alt respecte a l’exterior

d’aquest (tot i que en aquest cas no
és una condició normativa com sí ho
és en el cas dels restaurants), pero
també segurament seran necessà-
ries solucions ocultes o mòbils, així
com tenir molta cura amb el soroll
de les instal·lacions existents per
mantenir el silenci al seu interior.

 �L’estudi acústic i la
normativa implicada

La realització d’un estudi d’impac-
te acústic de qualitat és en molts
casos (cada vegada més) un requi-
sit imprescindible per a l’obten-
ció d’una llicència d’activitats en
la majoria de municipis. Tot i que
aquest requissit depèn de les cor-
responents ordenances municipals,
la Llei Autonómica 16/2002 de 28 de
juny i el seu desenvolupament del
reglament, Decret 176/2009 de 10
de novembre, estableix en qualse-
vol cas uns límits d’immissió sono-
ra interior i exterior produïda per les
activitats, així com els continguts
mínims que tindran els estudis d’im-
pacte acústic. De fet, la majoria d’or-
denances municipals estan basa-
des o fan referència a aquesta Llei,
d’obligat compliment a Catalunya.
L’Ordenanca de Medi Ambient de
Barcelona (última revisió al BOPB del
28 d’abril de 2014), en el seu capítol
4 sobre contaminació acústica, és
la que regula a la ciutat de Barce-

lona. En els casos de gran reforma,
canvis d’ús i obra nova (casos amb
necessitat de projecte d’arquitectu-
ra), aquests locals, a més de complir
les ordenances i normatives asse-
nyalades estaran regulats pel Codi
Tècnic de l’Edificació (CTE) així com
pel Reial decret 1371/2007, pel qual
s’aprova el document bàsic DB-HR
Protección frente al ruido del CTE. El
CTE DB HR és un document d’obligat
compliment que regula i categoritza
les solucions constructives utilitza-
des en la construcció amb relació
al seu comportament acústic com
a conjunt (tenint en compte tant les
vies directes de transmissió com les
vies indirectes), la qual cosa és una
novetat respecte a les lleis anteriors.
Estableix els mètodes de càlcul a
emprar i els límits normatius a tenir
en compte en cada cas.

L’objectiu de l’estudi acústic d’un
projecte d’activitat és el d’analitzar
totes les variables acústiques que
afecten a la implantació i desenvo-
lupament d’una activitat en un espai
concret (nivells d’emissió, soluci-
ons constructives, normatives...),
així com hauria de ser un pas previ
imprescindible per assegurar el cor-
recte funcionament d’aquesta, així
com la seva correcta implantació
en un entorn concret, per tal d’evitar
posteriors conflictes o problemes
amb administració i veïns, així com

Una sala d’exposicions ha de preveure
que l’activitat desenvolupada pot requerir
silenci.

L’INFORMATIU DEL CAATEEB
Maig 201786

TÈCNICA
Coneixements

minimitzar els costos addicionals
d’acondicionament o aïllament
acústic.
Aquest estudi acústic ha d’incloure
l’estudi d’impacte acústic de l’activi-
tat (que pot incloure càlculs teòrics,
sonometries prèvies i posteriors,
mesuraments específics o de l’ac-
tivitat en funcionament, etc...) i ens
permetrà encaixar-la dintre de la
normativa de referència.

Però no només això, l’estudi acús-
tic també ens hauria de permetre
optimitzar el disseny dels espais,
les solucions constructives utilitza-
des així com l’acústica dels espais i
els aïllaments entre aquests i amb
l’exterior del local, que definiran el
seu valor afegit, la relació amb els
usuaris i el seu entorn, activitats
colindants, veïns, administracions,
potencials clients...

 �Valor afegit acústic
Més enllà dels compliments nor-
matius, el valor afegit aportat per
una bona acústica en els locals es
una eina essencial en la fidelització
d’usuaris i clients i garantia de la
bona relació amb l’entorn.

El comportament acústic d’un local
defineix en gran mesura la nostra
experiència vital com a usuaris en
aquest espai: La nostra sensació de
confort, el correcte aïllament dels

diferents espais i activitats, la cor-
recta comunicació amb els nostres
interlocutors, la màxima qualitat en
l’audició musical, la comprensió del
nostre entorn sonor per tal de gaudir
d’ell… es tornen generadors d’usua-
ris i/o clients fidels i satisfets.

Per altre banda, el correcte aïlla-
ment de la nostra activitat respecte
a l’exterior ens permetrà una bona
relació amb els nostres veïns, acti-
vitats adjacents i administracions,
així com evitarà conflictes i refor-
çarà la integració del nou espai en el
seu carrer, el seu barri i la seva ciutat
com a garantia d’una bona relació
amb l’entorn.

L’autor: Gaspar Alloza és arquitecte tècnic,
col·legiat 11.078. Emprenedor i apassionat
de la música, va crear l’empresa Arcústic,
consultoria especialitzada en acústica
arquitectònica.

Més informació a: www.arcustic.com

Quadre indicador dels nivells límit d’immissió interior produït per les activitats segons el decret 176/2009

Ordenança de Medi ambient de la
ciutat de Barcelona
Des de l’Àrea Tècnica del CAATEEB us volem recordar que el
passat dia 24 de març de 2017 va entrar en vigor l’obligació
de presentar abans de l’atorgament de la llicència de primera
ocupació els certificats de les mesures d’aïllament in situ dels
edificis de nova construcció i rehabilitacions integrals segons
l’article 45-1.4 de l’Ordenança de Medi Ambient de Barcelona.
Tanmateix volem recordar-vos que el mateix dia 24 de març
també va finalitzar el termini perquè els aires condicionats exis-
tents s’adaptessin als requeriments establerts a l’article 45-2
de la mateixa Ordenança.

Informació:
www.apabcn.cat/Documentacio/areatecnica/legislacio/1105001.pdf

El comportament
acústic d’un local
defineix en gran
mesura la nostra
experiència vital
com a usuaris en
aquest espai

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
Maig 201788

TÈCNICA
Anàlisi d’obra

Millor a casa estar
Restauració de la façana modernista de
la Casa Coll i Regàs de Mataró
Anna Moreno / © Imatges: Chopo i Joan-Fèlix Martínez

En la celebració dels 150 anys
del naixement de Josep Puig i
Cadafalch ens endinsem en el

modernisme mataroní, de la ma de
Joan-Fèlix Martinez i Torrentó. pro-
ject manager i director d’execució
de la restauració de la més rellevant
de les cases que va construir Puig
a la seva ciutat natal. Joaquim Coll
i Regàs, un d’aquells industrials del
tèxtil de final del XIX i començament
del XX li va encarregar a Puig i Cada-
falch l’any 1898.

Joan-Fèlix ens espera puntual a
les quatre de la tarda davant de la
renovada façana, en el número 55
del carrer Argentona, al centre de

Mataró. El carrer Argentona devia
ser una d’aquelles vies que sortien
del Mataró d’entre muralles cap a la
població veïna d’Argentona, al nord-
oest de la ciutat. És un carrer que
respira a través dels seus edificis
aquells temps de desenvolupament
industrial i prosperitat, i on les cases
es disposaven ben recolzades unes
amb les altres, perpendiculars a la
carretera, entre mitgeres i amb uns
patis orientats a sud, allargats jar-
dins, que arribaven fins al llindar de
la finca del carrer oposat.

Entrem de seguida a l’edifici i en
Joan-Fèlix ens comença a explicar
amb tot detall l’origen del l’encàrrec.

L’origen de
l’encàrrec de la
Casa Coll i Regàs
comença
precisament amb
una consulta sobre
unes humitats en el
soterrani de l’edifici

TÈCNICA
Patrimoni

Façana de la Casa Coll i Regàs del carrer Argentona de Mataró

 89L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

Els aparelladors Jaume Floriach i Joan-Fèlix Martínez durant la visita a la casa

L’acompanya en Jaume Floriach,
arquitecte tècnic que també ha par-
ticipat en la direcció de la rehabilita-
ció i coordinador de seguretat. En
Joan-Fèlix ens explica amb orgull
que és el col·legiat 5.233 amb 39
anys de professió a les seves esque-
nes. La seva trajectòria professio-
nal, molt vinculada a la rehabilitació
i a la seva ciutat l’ha portat fins aquí,
fins al privilegi de poder intervenir en
un edifici catalogat com a Bé d’Inte-
rès Cultural l’any 2000 i mostra de
l’arquitectura modernista que Puig i
Cadafalch, va deixar a la seva ciutat.

Ja de ben jovenet va iniciar-se en
un primer aprenentatge fet en els
tallers: de fusteria, de mecànica o
fins i tot de paleta; aprenent des dels
oficis aquesta part del construir on
les mans deixen el llapis i el paper i
agafen la matèria per manipular-la
i combinar-la, allà on el dibuix ja no
cal perquè l’escala és 1:1. Ell ens ho
explica convençut de què aquesta
forma d’apropar-se als oficis li ha
permès comprendre a fons l’obra i
ser proper a la gent que, en definitiva,
fa créixer els edificis.

Ja com a aparellador, col·labora
durant vint-i-cinc anys amb els
arquitectes Rosend Julià i Xavier
Petit en nombroses obres, i és d’allà
d’on arrenca el seu llançament pro-

fessional que li propicia les futures
relacions amb clients de la comar-
ca. Va establir contacte més tard
amb Manel Salicrú i Puig, apare-
llador i historiador local, fundador i
president del Museu Arxiu de Santa
Maria. Amb ell contrasta opinions,
especialment en conceptes de
rehabilitació amb parets de tàpia; i
només escoltant el seguit d’anècdo-
tes que té per explicar, no hi ha dubte
que n’és un expert.

Sempre com a lliberal ha pogut tre-
ballar des del propi despatx, espe-
cialitzat en projecte i direcció de
rehabilitacions, obra nova i perícia.
També ens explica que per sort, ha
pogut sobreviure a la darrera crisi, i
ho diu amb la boca petita, conscient
de l’esforç que molts companys han
hagut de fer per tirar endavant en
aquests temps. És membre del Con-
sell de Patrimoni de l’Ajuntament de
Mataró, vocal de la Junta de Govern
del caateeb i delegat del Col·legi al
Maresme, però sobretot em sem-
bla un home inquiet i curiós, que ha
sabut compaginar el munt de ves-
sants que ens ofereix la professió: la
de projecte, la de direcció d’execu-
ció, la perícia i la intervenció sobre el
patrimoni. Creu amb fermesa que
la figura del tècnic de capçalera és
molt necessària i aposta per aques-
ta relació especialista-pacient, on

La primera mirada
fa recordar la casa
Amatller de Barce-
lona, també obra de
Puig i Cadafalch

TÈCNICA
Patrimoni

amb pocs recursos i una opinió
experta, es poden resoldre infinitat
de incidències abans no es generin
grans problemes.

Joan-Fèlix Martínez i Torrentó esti-
ma la seva ciutat i la seva gent, i els
mataronins sembla que també se
l’estimen bé, pel continu aturar-se
de coneguts o clients, durant l’esto-
na que som al carrer: que la gent de
la teva ciutat s’aturi per saludar-te
és un bon símptoma. Penja del seu
currículum nombroses rehabilita-
cions de masies dins el catàleg de
Patrimoni Arquitectònic de Mataró:
Can Guanyabens, la Masia Comte
de Caralt, la Masia Múgica..., la
impremta Minerva, o les rehabilita-
cions en les excavacions de Torre
Llauder i l’antiga Iluro. Sembla com
si aquesta fos la seva especialitat,
tot i que hi ha també una llarga llista
d’obra nova fins i tot fora de Mataró.

 �Una consulta sobre
humitats

L’origen de l’encàrrec de la Casa Coll
i Regàs comença precisament amb
una consulta sobre unes humitats
en el soterrani de l’edifici. El motiu:
una petita reixeta que es solia posar

L’INFORMATIU DEL CAATEEB
Maig 201790

TÈCNICA
Anàlisi d’obra

passat el pedrís, per recollir l’ai-
gua de pluja, que el portal de fusta
escorria cap a l’interior de la casa.
Aquesta reixeta, connectada als
claveguerons del soterrani restava
saturada de pols i falta de manteni-
ment; s’havia tornat del tot inefecti-
va i així l’aigua va començar a humi-
tejar els murs del soterrani. Aquest
és l’exemple perfecte que justifica
la figura del tècnic de capçalera. No
calen grans projectes, només expe-
riència i ofici per analitzar, observar
i ser capaç de diagnosticar aquests
inconvenients que tantes vegades
ens presenten els usuaris.

A partir d’aquest punt, es comença a
analitzar el sistema de recollida d’ai-
gües de la casa i es detecten d’altres
problemes relacionats amb els bai-
xants de fosa que afecten directa-
ment la conservació de la façana.
També es detecten esquerdes que
cal cosir, una part important dels
estucs bufats o massa deteriorats
per l’erosió de l’aigua de pluja. Cal
fer una estudi per aturar i avaluar tot
aquest seguit de patologies.

L’encàrrec prové de la Fundació
Iluro, actual propietària de l’immo-
ble. La Iluro (pren el nom del poblat
romà 120 aC-110 aC), és una fun-
dació privada amb finalitats soci-
oculturals. L’any 1909 els fills de
Joaquim Coll i Regàs van vendre
la casa a la família Fondevila que la
va ocupar fins a l’any 1963, en què
els Fondevila la varen traspassar a
la Caixa d’Estalvis i Mont de Pietat
de Mataró. Durant la revolució de

1936 la casa va ser ocupada i a par-
tir del 1939 intervinguda per l’exèrcit
convertint-se en residència d’algu-
na autoritat militar important del
moment. Caixa Laietana va ostentar
la propietat fins a ser absorbida per
Bankia el 2013 i finalment és la Fun-
dació Iluro qui hereta el patrimoni de
l’antiga Caixa Laietana.

No és d’estranyar que després de
passar per tantes mans la casa
necessiti una posada al dia i una
revisió, sobretot de les parts més
exposades, tot i que el seu estat
actual sembla força bo, i els interiors
ben conservats.

Tot i que els interiors estan molt ben
conservats, les parts més exposa-
des com són façanes i cobertes,
requerien d’una restauració que
aturés la degradació d’estucs i ele-
ments de pedra i revisés canals de
coberta, lluernaris i teulada.

 �Restauració de la façana
La primera etapa només recull la
restauració de la façana i la instal·
lació d’una línia de vida a la molt
inclinada coberta interior. En prime-
ra instància es va consultar a uns
estucadors de Mataró: Estucats

Alsina, que van fer una anàlisi molt
detallada de l’esgrafiat existent, fent
les trepes sobre paper kraft per fer
l’estergit posterior, amb tècniques
pròpies de l’època.

Cal dir que val la pena consultar
la pàgina de facebook d’aquesta
empresa perquè s’aprecien treballs
de molta qualitat que avalen quatre
generacions d’estucadors i que han
deixat sobre les façanes de Mataró
i la comarca obres tan ben executa-
des com interessants. Per raons que
ara no venen al cas, l’estucat final es
va encarregar a Estucos Oriol Gar-
cía igualment, grans professionals
d’aquesta tècnica i que han assolit
amb èxit l’encàrrec.

La façana respira aires neogòtics,
i recorda en molts aspectes a la
Casa Amatller de Barcelona: en les
finestres lobulades, el capcer central
esglaonat que remata la façana, els
treballs de pedra de Montjuich, les
aplicacions ceràmiques i la forja de
reixats i baranes. És una façana car-
regada d’eclecticisme on es recullen
estils medievals barrejats amb influ-
ències nord-europees i mossàrabs.
Eren moments de transformació
en els que calia projectar una nova
imatge mitjançant una arquitectu-

Es va optar per la
solució de repicar
i refer de nou tot
l’estuc de façana re-
produint escrupolo-
sament tot el dibuix
original

TÈCNICA
Patrimoni

 91L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

ra moderna, que poses de manifets
l’empenta recuparada de la societat
catalana, prenent les arts i oficis
com a base d’aquest estil nou, influït
pels precedents europeus.

Els treballs en pedra són d’Eusebi
Arnau qui fent al·legoria del món tèx-
til disposa: La Filosa, -sobre la porta
principal-, una noia que entre el fus i
les balances està filant la llana, el gat
que s’entreté juganer amb un cab-
dell de llana, aranyes teixint la tera-
nyina, papallones sortint del capoll
de seda, una llebre amb un drap i fins
i tot un mico vestit de frac que sim-
bolitza aquell moment de ruptura i
revisió científica que va significar la
teoria de l’evolució darwiniana del

XIX. Els tant interessants treballs de
reixats i forja es deuen molt proba-
blement al taller de Manuel Ballarín,
el mateix que el de la Casa Amatller.
La façana respira aires neogò-
tics, com sol passar amb les obres
modernistes del primer temps, car-
regades d’eclecticisme que recull
estils medievals barrejats amb influ-
ències nord-europees i mossàrabs.

Eren moments de transformació, en
els quals es volia potenciar les arts i
oficis d’aquest estil nou, influït pels
precedents europeus. Cal destacar
els importants treballs en pedra de
Montjuïc de l’escultor Eusebi Arnau:
La Filosa, --sobre la porta princi-
pal--, una noia que entre el fus i les

La figura de Coll i Regàs

Joaquim Coll i Regàs, el
client, era un industrial del
tèxtil d’aquell temps en

què ja funcionaven les primeres
màquines de vapor, en un Mata-
ró que des de 1848 comptava
amb ferrocarril (el primer de la
Península), en què milers d’im-
migrants provinents de sud de
la Península havien deixat les
seves terres en busca de pros-
peritat.

Medalla d’or a l’Exposició Uni-
versal de Barcelona l’any 1888,
era l’amo d’una fàbrica de roba
de cotó per a samarretes i roba
interior que exportava per Espa-
nya, Europa i arreu del món; una
indústria que va ser pionera en
el reconeixement de prestacions
socials envers els seus treballa-
dors, una indústria regentada
probablement per un home de
progrés, innovador i modernis-
ta, capaç de fer perdurar el seu
negoci fins a l’any 1970 amb el
nom Casarramona i Coll.

Joaquim Coll havia de viatjar
molt per vendre el seu producte
arreu del món i veure prospe-
rar el seu somni, però en devia
acabar una mica fart de tant
anar i venir i va demanar a Puig
i Cadafalch que li deixés escrit
amb dues aplicacions de cerà-
mica allò que ora en la façana
dividit en sengles plafons: Molt
bo és viatjar i Millor a casa estar.
També a dintre, al peu de l’es-
cala en trobem una que diu: La
casa que es treballa, no hi falta
la palla; tanta dita em fa pensar
en el caràcter ben bé d’aquells
homes fills de la Revolució
Industrial, rectes i treballadors,
agosarats i d’estricte moral.

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Maig 201792

TÈCNICA
Anàlisi d’obra

Aquesta restaura-
ció és el millor inici
del 150è aniversari

del naixement de Puig i
Cadafalch i esperem que
la recuperació d’aquest
testimoni modernista tan
valuós per a la ciutat i per
a la cultura catalana no
s’aturi, i que la Fundació
Iluro pugui seguir promo-
vent aquest tipus d’acci-
ons tan importants.

La llarga i intensa vida de
Josep Puig i Cadafalch (1867-1956), va permetre que ens dei-
xés un llegat ampli no només en arquitectura, sinó també en
literatura, art, història i estudis polítics i culturals del nostre país.
La llista és llarguíssima.

Fill de Joan Puig i Bruguera i Teresa Cadafalch i Bogunyà, ell
fabricant de puntes de seda i ella provinent de la pagesia, vivien
en una modesta casa al Carreró, una casa encara dempeus,

150 aniversari del naixement de Puig i Cadafalch

 Un interior de la Casa Coll i Regàs

balances està filant la llana, símbol actual de la ciutat; el
gat que s’entreté juganer amb un cabdell de llana, ara-
nyes teixint la teranyina, papallones sortint del capoll de
seda, una llebre amb un drap i fins i tot un mico vestit de
frac que simbolitza aquell moment de ruptura i revisió
científica que va significar la teoria de l’evolució darwi-
niana del XIX.

La primera mirada fa recordar la Casa Amatller de Bar-
celona, també obra de Puig i Cadafalch, en alguns dels
seus elements com les finestres lobulades, el dentat que
remata la tribuna central o els treballs en pedra, les apli-
cacions ceràmiques i la forja de reixats i baranes, treball
de Manuel Ballarín.

En començar les feines de restauració de la façana, Joan
Fèlix Martínez es va trobar amb fàbriques esquerdades
que calia cosir, amb peces metàl·liques encastades, que
per oxidació, havien fet malbé la pedra i les fàbriques
ceràmiques que les contenien. Els estucs esgrafiats
de la façana principal estaven molt desgastats en les
parts altes per l’erosió de la pluja, o desenganxats del
suport base amb importants bufaments, deguts a vies

sense un especial valor arquitectònic que l’Ajunta-
ment de Mataró està estudiant quin ha de ser el seu
futur. Educat a Madrid (Ciències Físiques i Matemà-
tiques) fou arquitecte per l’Escola Provincial d’Arqui-
tectura, alumne d’Elies Rogent i Domènech i Monta-
ner; historiador de l’art i home de política.

Al 1892 és nomenat arquitecte municipal de Mataró
i fins a la dictadura de Primo de Rivera (1923-30)
construeix l’edifici d’Els Quatre Gats, la Casa Coll
i Regàs, la casa d’estiueig per a la seva família a
Argentona, Can Seguí del Cros, Casa Amatller, Casa
Macaya, Casa Trinxet, la Casa de les Punxes, Casa
Serra i la Fàbrica Casaramona entre d’altres moltes
obres.

A les eleccions de novembre de 1901, Puig és elegit
regidor de la Lliga Regionalista a l’Ajuntament de
Barcelona (1901–1906) integrat a la comissió de
Foment i Cultura, des d’on es va implicar directa-
ment en les millores de la qualitat dels serveis als
ciutadans: especialment de la xarxa de clavegue-
ram i de l’asfaltat de la Gran Via i del Passeig de

TÈCNICA
Patrimoni

 93L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

d’aigua. Va haver-hi moments de nervis i de poc dormir,
ens explica el tècnic, quan des del Centre de Restauració
del Patrimoni de la Generalitat de Catalunya es va dema-
nar l’aturada de l’obra per tal de valorar si l’opció de refer
tot l’estuc era la més adequada, o com a alternativa, era
possible actuar des del vesant conservador mitjançant
injeccions de resines en els intersticis de les clofes per
preservar aquells estucs originals de l’any 1898 (quasi
120 anys).

Finalment, i de manera consensuada es va optar per la
solució de repicar i refer de nou tot l’estuc de la façana;
això sí, reproduint escrupolosament tot el dibuix original,
així com els colors i la tècnica emprada a base de super-
posició de capes de morters de calç pròpia dels estucs
d’aquell temps. El resultat és molt satisfactori, garantit
per la mà d’un professional de l’estuc, d’un artesà com
els de l’època que, diria, garanteix 120 anys més de pro-
tecció.

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

TÈCNICA
Patrimoni

Gràcia. L’any 1902, fomenta la creació de la Junta Autò-
noma de Museus que va crear el museu Arqueològic al
Parc de la Ciutadella.

Regidor de l’Ajuntament de Barcelona, diputat a les
Corts Espanyoles, diputat provincial i president de la
Mancomnitat de Catalunya entre 1917 i 1924. Especi-
alista en art romànic de fama internacional i promotor
de les excavacions d’Empúries a partir de 1908, i res-
taurador de les esglésies visigòtiques de Sant Pere a
Terrassa.

Amb la dictadura va amagar tot el seu arxiu personal
amb documents de la Mancomunitat, de Prat de la Riba
i el seu treball com a arquitecte, en una doble paret de
casa seva, conscient de possibles represàlies. Després
de la Guerra Civil va estar exiliat a França entre 1936 i
1942 però sembla que va ser impossible aturar-lo, i va
emprendre l’estudi del Romànic de la Catalunya del
Nord. Al tornar de l’exili se li va prohibir exercir d’arqui-
tecte i es va dedicar a organitzar vetllades literàries i
actes culturals semiclandestins.

Va emprendre la reconstrucció de l’Institut d’Estudis
Catalans i entre 1949 i 1954 i va publicar tres volums
sobre escultura romànica a Catalunya. Professor a la Sor-
bona, a Cornell i Harvard, i a l’Insitut d’Art et Archéologie
de París, i doctor honoris causa de diverses universitats
(Friburg, París, Barcelona i Tolosa).

Una curiositat d’aquelles que et trobes quan aprofondei-
xes en la història: el panot que fa la forma de flor que tan
sovint trepitgem per la ciutat té l’origen en un disseny en
pedra de Josep Puig i Cadafalch per un paviment a l’en-
trada de la Casa Amatller.

Detall de l’esgrafiat del sostre

El panot de Barcelona

L’INFORMATIU DEL CAATEEB
Maig 201794

TÈCNICA
Anàlisi d’obra

Resum de patologies existents
en la façana de la Casa Coll i Regàs

Vista coberta banda oest

Esquerdes a la façana al carrer

Vista finestres banda Oest segona planta

Vista canal de coberta banda est

Pèrdua de ceràmiques vidriades

Detall xemeneia banda oest

Vista canals part posterior façana

TÈCNICA
Patrimoni

 95L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Anàlisi d’obra

Joaquim Coll i Regàs, ma-
taroní, industrial, filantrop i
catòlic, és un d’aquells per-
sonatges que sense saber
ben bé perquè la historio-
grafia ha oblidat. Era el meu
rebesavi. La seva història
comença a mitjan segle
XVIII quan, Antoni Regàs i
Borrell, inventor i enginyer,
inicia una fàbrica de filatu-
res que els seus nebots fan
créixer tot especialitzant-la
en la fabricació de gènere
de punt i mitgeria.

La fàbrica que hereta Joaquim Coll del seu oncle serà ja una de
les fàbriques més importants de Mataró. L’any 1898 compta amb
uns 600 treballadors i treballadores. Es casa el 1880 amb Mag-
dalena Surià i ténen cinc filles i un fill, Joaquim Coll Surià, és l’avi
de la meva mare. A mitjan segle XIX la revolució industrial havia
provocat un nou ordre econòmic, social i laboral. Junt al creixent
liberalisme econòmic i la inexistència de límits en l’exercici del
capitalisme, la necessitat de protecció dels treballadors es fa
tan evident que esclata un debat que amararà tots els cercles
polítics i intel·lecuals de l’època. És l’anomenada qüestió social.

Les recomanacions que es desprenen de l’encíclica papal (el
Papa Lleó XIII llença l’any 1891 l’encíclica Rerum Novarum),
encaixen amb el pensament de Joaquim Coll, molt afí a un ca-
tolicisme d’arrel social. I engegarà una sèrie de mesures que
protegiran els seus obrers en qüestió de drets laborals i sani-
taris. D’entre aquestes mesures destaquen la cobertura de la
baixa maternal de les obreres casades en un mes abans i un
mes després de donar a llum, la protecció davant dels riscos
laborals a la seva fàbrica i l’implementació de la setmana an-
glesa en què la setmana laboral acabava dissabte al migdia.

El colofó a aquesta història d’èxits i -imaginem- satisfaccions,
el posa la casa que el seu amic d’infància, Josep Puig i Cada-
falch li construïrà a Mataró. Una joia del modernisme, acolo-
rida, lluminosa i vital que malgrat tot, ell va viure ben poc. El
1904 moria deixant les cinc filles i el fill, orfes de mare i de pare.
Títols, medalles i honors, junt amb el seu record, es guarden avui
en una carpeta a casa de la meva mare, una de les seves besné-
tes. De moment només hem fet que obrir-la i deixar que respiri.

L’autora: Clara Mas i Casals és historiadora, rebesnéta de Joaquim Coll i Regàs

Teixint drets
socials

Joaquim Coll i Regàs

L’INFORMATIU DEL CAATEEB
Maig 201796

xença i és plenament assumit per la
naixent burgesia industrial catalana
que dibuixa de nou el país. En arqui-
tectura, el Modernisme retroba l’ar-
quitectura gòtica medieval, repre-
sentativa dels moments de màxim
esplendor de la història de Catalu-
nya, i combina la gran tradició cons-
tructiva catalana amb l’escultura,
els oficis artístics i les arts aplicades,
a més d’utilitzar el ferro com a nou
element estructural. El simbolisme,
els motius vegetals, l’asimetria i el
moviment caracteritzen el disseny
i la decoració.

El Modernisme a Mataró té el nom
de l’arquitecte mataroní Josep Puig i
Cadafalch, protagonista de les prin-
cipals actuacions arquitectòniques
modernistes a la ciutat i de la major
part dels actes cívics, culturals i polí-
tiques del moment. És possible que,
per tot això, Joaquim Coll i Regàs li
encarregués el projecte de la seva
casa, avui convertida en símbol de
la ciutat.

 �Joaquim Coll i Regàs
Va néixer a Mataró l’any 1855. El
seu pare i el seu avi Coll eren sas-
tres. L’avi matern Feliciano Regàs
era fabricant. Joaquim Coll i Regàs
va continuar l’empresa del seu avi i
dels seus oncles materns que, a la
vegada, era successora de la creada
a l’inici del segle XIX per l’enginyer
Antoni Regàs i Borrell, qui va inven-
tar una màquina de filar. L’empresa
es va iniciar al carrer d’en Moles 9,
després va passar a la plaça de
Cuba, i més endavant es va traslla-
dar a uns edificis de nova planta al
carrer de la Mercè, actualment Camí
Ral, a l’indret de l’avinguda Recoder,
que també tenien un cós edificat al
carrer de Churruca. La fàbrica Coll

La Casa Coll i Regàs
Manel Salicrú i Puig (1) / © Fotos: Chopo

Vestíbul d’entrada amb la gran claraboia envidrada

El Modernisme és el corrent
cultural europeu que marca la
fi del segle XIX i l’inici del segle

XX. Abasta totes les arts i, a la vega-

da, representa també una manera
de viure. Conegut a Europa com
a Art Nouveau o Modern Style, a
Catalunya coincideix amb la Renai-

TÈCNICA
Patrimoni

 97L’INFORMATIU DEL CAATEEB
Maig 2017

i Regàs tenia el nom comercial de
Sobrino de Antonio Regàs.

L’any 1880, Joaquim Coll i Regàs es
va casar a l’església de Sant Josep
amb Magdalena Surià i Prats. El
matrimoni va tenir sis fills. I va deci-
dir de construir una casa familiar.
Per això, l’any 1896 va comprar
dues cases al carrer d’Argentona i
immediatament edificà la seva de
nova planta d’acord amb el projecte
redactat per l’arquitecte Josep Puig
i Cadafalch, que quedà enllestida
l’any 1898.

Instal·lada la família Coll a la nova
casa, no tingué gaire sort. Primer
morí la mare i Joaquim Coll es casà
en segones núpcies amb Dolors
Jaumandreu i Frigola. I molt aviat,
l’any 1903, quedà afectat d’una
malaltia mental que l’incapacità. Va
morir a Barcelona l’any 1904.

Detall del remat de façana que recorda altres projectes de l’arquitecte mataroní

 �La Casa Coll i Regàs del
carrer d’Argentona

El 12 de maig de 1897 Pere Comas,
paleta, veí de Mataró, va demanar
permís a l’Ajuntament per renovar
totalment les cases núm. 55 i 57 del

carrer d’Argentona, les dues cases
que Joaquim Coll i Regàs havia
adquirit l’any anterior. Tot i el text
de la sol·licitud de llicència, l’obra
consistia en l’enderrocament de les
dues cases existents i la construc-
ció d’un edifici de nova planta, com
s’aprecia expressament en els plà-
nols del projecte que acompanyen
la petició del permís d’obra.

Curiosament, aquests plànols del
projecte són signats per l’arquitecte
Antoni Gallissà (Barcelona, 1861-
1903). No es coneix el perquè, tot i
que potser es podria relacionar amb
el passat recent de Puig i Cada-
falch com a arquitecte municipal de
Mataró (1892-1896). Amb tot i això,
l’autoria de Puig i Cadafalch com a
projectista de l’obra ha estat sem-
pre manifesta, i és confirmada en la
monografia L’oeuvre de Puig i Cada-
falch editada l’any 1904 a Barcelo-
na, que inclou la totalitat de l’obra
de l’arquitecte des de l’inici del seu
treball fins a l’any 1904 ja esmentat.

El projecte inclou un edifici de qua-
tre plantes, soterrani, planta baixa ,
primer pis i golfes, tot construït de
bell nou. Els plànols del projecte
comprenen la façana, un esquema

Les escales que comuniquen les
diferents estances

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Maig 201798

de la secció i les plantes baixa i pis;
no hi figuren ni la planta soterrani,
ni la planta de les golfes. El planeja-
ment seguia la tradició dels casals
de la burgesia urbana de Mataró, i en
aquest sentit és l’únic casal cons-
truït a la ciutat en època modernista.
La planta baixa era la planta noble.
Un ampli vestíbul, obert a l’entra-
da des del carrer, donava accés a
la planta pis, en un àmbit il·luminat
per una extensa claraboia . Després
venien les zones de vida familiar,
el menjador, la cuina i el dormitori
principal, amb toilette o bany annex,
dependències encarades a la faça-
na posterior a través d’una gale-
ria coberta, des de la qual, a través
d’una gran terrassa, s’accedia al
jardí, de dimensions considerables
perquè les cases del carrer d’Argen-
tona tenien, i encara tenen, els horts
o patis més llargs de Mataró.

El vestíbul també comunicava amb
un corredor de servei, que rebia llum
a través d’un celobert i que arribava
fins a la cuina. Des de la cuina, una
escala comunicava amb la plan-
ta soterrani, on cal pensar que hi
havia situats els dormitoris del ser-
vei domèstic, els magatzems i les
dependències pròpies del servei de
la casa, la calefacció, les carbone-
res, les llenyeres...

 �Dormitoris amb bany
La planta pis era la planta dels dor-
mitoris, dos dels quals tenien bany
adjunt, i eren repartits a l’entorn de
dues sales, una a la banda del carrer,
que donava a la magnífica tribuna,
i l’altra a la part posterior, on també
hi havia una espaiosa terrassa. Les
golfes es devien utilitzar com a zona
de magatzem i possiblement d’es-
tenedors. Des de les golfes s’acce-
dia a la torre miranda o mirador, que
permetia l’observació del mar i del
terme, com a la majoria dels casals i
cases mataronines.

Detall de la claraboia vista des del terrat

Detall de l’esgrafiat amb motius ornamentals aquàtics

El jardí era ordenat a l’entorn d’un
estany central i a la part posterior,
com a la majoria de les cases mata-
ronines, hi havia el cobert amb els
safarejos, que comunicava amb la
cotxera, situada en unes cases del
carrer d’Amàlia que també eren pro-
pietat d’en Joaquim Coll i Regàs, en
les quals hi havia, a més, l’estable de
les cavalleries i molt possiblement
l’habitatge del cotxer.

La casa es va construir amb estruc-
tura tradicional, formada amb
parets d’obra i forjats amb perfils de
ferro, a excepció de la planta soter-
rani que parcialment es va fer amb
estructura metàl·lica. La teulada
és suportada per encavallades de
fusta, que li donen les característi-
ques pendents que permeten for-
mar el gran celobert central de la
planta pis. Les bigues de la teulada
són de fusta, probablement proce-
dents de les cases antigues.

 �La façana i les escultures
d’Eusebi Arnau

La façana del carrer, de ritme neo-
gòtic, va incorporar la socolada, el
portal, la gran tribuna de la planta
pis i tots els finestrals amb pedra
de Montjuïc, esculturada per Euse-
bi Arnau (Barcelona 1864-1934),
amic i col·laborador constant de

TÈCNICA
Patrimoni

 99L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Patrimoni

Puig i Cadafalch. La filosa que coro-
na i completa el portal d’entrada és
avui símbol de la ciutat de Mataró.
La façana es va acabar amb esgra-
fiats i aplacats de rajoles decorades,
que ressalten sobretot en el gran
frontó sobre la tribuna. Un ràfec a la
catalana remata l’edifici. Les reixes
dels finestrals de la planta baixa,
possiblement obrades a Barcelona,
als tallers de Manuel Ballarin, col·
laborador habitual de l’arquitecte,
incorporen peces característiques
de la maquinària del gènere de punt.

Puig i Cadafalch cuidà especial-
ment els acabats de la planta noble.
Esgrafiats i aplacats de ceràmica
s’alternen harmoniosament en la
decoració de les parets i en alguns
trams dels sostres. L’escala princi-
pal és feta de marbre en les esteses,
que són complementades amb
peces ceràmiques en les alçades.
El gran vestíbul que dóna accés a
l’escala s’amplia visualment amb
la incorporació, a cada banda, de
columnes de marbre, amb capitells

decorats amb motius vegetals, que
suporten falsos arcs escalonats,
repetits més d’una vegada a l’edifici.
La barana de l’escala, de ferro forjat,
incorpora elements modernistes.

Els esgrafiats del vestíbul de l’esca-
la incorporen a una banda un vai-
xell, possible expressió del comerç,
i a l’altra la roda dentada símbol de
la indústria. Els paviments són de
mosaic hidràulic, possiblement fet
per la casa Escofet de Barcelona.
Al despatx hi destaca la llar de foc,
decorada amb esgrafiats i rajoles
decorades. Al vestíbul del menjador,
el rentamans de marbre presideix
i dóna contingut a l’estança. Els
esgrafiats de les parets del menja-
dor representen ànecs, oques i cigo-
nyes sobre una línia d’aigua, repre-
sentativa d’un estany. A la planta
pis, a excepció de la caixa d’escala,
els acabats són més senzills, parets
i sostres pintats i paviments de
mosaic hidràulic. La fusteria, de dis-
seny modernista, incorpora vidres
emplomats i, en la pantà baixa, es

complementa amb aplacats cerà-
mics.

 �La casa d’un fabricant
tèxtil

Puig i Cadafalch era molt consci-
ent que construïa una casa per a un
fabricant tèxtil. Per això, a tot arreu,
en esgrafiats, vidres emplomats i
rajoles, hi introdueix com a emble-
ma una flor, que cal suposar és la
flor del cotó, i la roda dentada de la
maquinària tèxtil. Seran la simbolo-
gia heràldica de la casa, expressada
gràficament en l’arbre genealògic
de la llar de foc, conjuntament amb
les inicials JCR. Les inicials JC i l’es-
cut de Catalunya són també en les
rajoles que contornegen la pica de
la galeria.

Això a part, dues llegendes escrites
en rajola decorades, totes dues par-
tides en dos trams, una a la façana
del carrer i l’altra al vestíbul de l’es-
cala de la planta pis, resumeixen la
filosofia de l’edifici. A la façana es

Detall de les golfes on es pot observar l’estructura de coberta

L’INFORMATIU DEL CAATEEB
Maig 2017100

llegeix Molt bo és viatjar – millor a
casa estar. Aquí cal dir que Joaquim
Coll i Regàs viatjava contínuament
a Espanya i a Europa. I a l’accés de
l’escala del pis es pot llegir La casa
que es treballa – no hi falta gra ni
palla, precisament en la zona que és
també l’accés al menjador.

 �El mestre d’obres i la
construcció de l’edifici

Pere Comas, paleta o mestre
d’obres, veí de Mataró, va demanar
la llicència d’obres a l’Ajuntament
de la ciutat. Però no tenim cap altra
dada sobre la construcció de l’edi-
fici, tot i que es pot pressuposar
que la feren paletes mataronins.
També és possible que la part d’es-
tructura metàl·lica hagués anat a
càrrec d’operaris de Mataró, ja que
a l’època a la ciutat hi havia empre-

ses metal·lúrgiques amb capaci-
tat per fer-la. Però els treballs de
pedra natural, els acabats interiors
i sobretot els esgrafiats els devien
fer les empreses barcelonines que
a l’època treballaven habitualment
amb Puig i Cadafalch.

Hi ha constància que Puig i Cada-
falch dissenyà mobiliari. Fins i tot les
finestres de la façana de planta pis
del carrer d’Argentona disposaven
de gelosies, elements típicament
mataronins. Però dissortadament
no s’han conservat ni el mobiliari,
ni les gelosies. A l’entorn de 1910 es
produí una modificació de la planta
pis, cal suposar sense intervenció
de Puig i Cadafalch. S’unificà la sala
de la tribuna amb el dormitori annex
i es formà un únic espai que incor-
pora un cel ras amb decoració d’estil
imperi.

Actualment, gràcies a les restaura-
cions fetes durant els anys setanta
del passat segle, tant la planta baixa,
com la planta pis, són en bon estat
de conservació i manteniment.
Però a la mateixa època que es van
suprimir la cuina i els banys, es van
formar els actuals nuclis de serveis
sanitaris, i es van eliminar diverses
divisions de la planta pis. També
es van fer desaparèixer la pràctica
totalitat de les separacions de la
planta soterrani per tal d’aconseguir
uns espais més lliures. L’any 1987,
en l’espai del jardí, s’hi va construir
l’edifici del club de jubilats Jaume
Terrades i Company. L’actual mobi-
liari i les lluminàries, amb alguna
excepció, no són originals.

Avui, la casa és propietat de la Fun-
dació Iluro.

Més informació:

www.casacolliregas.cat

(1) Extracte de l’article La Casa Coll i Regàs, de Manel Salicrú i Puig.
Publiquem aquest treball històric en homenatge al company que va
morir el 20 de juny de 2015. Nascut a Mataró, Manel Salicrú va gaudir
d’alt reconeixement com a professional i també com a historiador
local i fundador del prestigiós museu Arxiu de Santa Maria i Centre
d’Estudis locals de Mataró. L’article està publicat en la pàgina web de la
Fundació Iluro, a la qual agraïm la seva gentilesa i el permís per a la seva
publicació a L’informatiu.

TÈCNICA
Patrimoni

http://www.casacolliregas.cat

ANTES DESPUÉS

ELIMINE DEFINITIVAMENTE
LAS HUMEDADES POR CAPILARIDAD

¿La humedad sube por sus paredes?
¿Salta la pintura y aparecen desconches?

Usted tiene humedades por capilaridad

HS-221

La nueva solución revolucionaria que
elimina de forma definitiva, rápida y
radicalmente más barata el origen
de las humedades.

› EFICAZ
› FÁCIL INSTALACIÓN
› BAJO COSTE
› EVITA ENFERMEDADES
› SEGURO

GARANTIZADO

Si en un año no está
satisfecho le devolvemos
su dinero. Garantía de
reparación de 15 años.

Amplia gama de equipos para proteger bajos o sótanos de 50m2 a 2.500m2

info@humitat-stop.com
www.humitat-stop.com699 929 832HUMITAT-STOP

L’INFORMATIU DEL CAATEEB
Maig 2017102

TÈCNICA
Sistemes i materials

Els edificis recolzats en
parets de càrrega i el sisme
Funcionament de la fàbrica davant dels terratrèmols
Gemma Muñoz / © Fotos: Xavier Juan Ortega i altres

L’estructura, esquelet de l’edifici, té un paper relle-
vant en l’espai arquitectònic alhora que sustenta, i
transmet totes les càrregues de l’edifici al terreny.

Un clar exemple és el sistema estructural de parets de
càrrega, sistema extensament emprat fins a mitjan del
segle passat, que configurava el disseny de l’edifici i dis-
tribuïa les càrregues extraordinàriament repartides en
la fonamentació.

Actualment els murs portants encara configuren la
majoria de la nostra trama urbana i rural. Aquest model
funciona sobretot isostàticament, on les biguetes des-
cansen directament sobre murs, i els nusos adquireixen
un reduït grau hiperestàtic (menor de 0,30), només pro-
duït pel propi pes de la paret superior en cas d’existir.

A l’article La verificació d’estructures de paret de càrrega

Imatge 1: excavació de fonamentació
continua per a parets de càrrega

Imatge 2: descens de càrrega isostàtic

 103L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Sistemes i materials

Imatge 2: descens de càrrega isostàtic

sense cadena perimetral de L’Infor-
matiu al desembre del 2015 s’expli-
ca el seu funcionament. Aquestes
estructures al no localitzar lligat a
la mateixa alçada del sostre, repar-
teixen principalment càrrega i redu-
eixen la transmissió de moments a
la fàbrica de maó, però a la vegada
també minven la seva resistència
davant les càrregues horitzontal, i en
especials les de sisme, per manca
de lligat del conjunt.

Per la diagnosi d’edificis de parets
de càrrega, una lectura molt interes-
sant és la del manual Recomanaci-
ons per al reconeixement, la diagno-
si i la teràpia d’estructures de fàbrica
de maó, realitzat a l’ITEC per Josep
M. Genescà Ramon i Joan Ramon
Rosell i Amigó. Aquest treball però,
no contempla les patologies provi-
nents dels esforços horitzontals, tal i

Imatges 3 i 4: transmissió de càrregues horitzontals

Imatge 5

 �Tipologies fonamentals funcionals de murs de càrrega1

Tot seguit s’enumeren les tipologies de murs portants més essencials davant la resistència a accions horitzontals:

Sistema Esquema Descripció
Sistema
cel·lular
de murs

El seu funcionament davant del sisme és molt bo ja que trans-
met les càrregues verticals a tots els murs, aconseguint una
estructura rígida del sistema vertical.
Aquest sistema és però, molt poc comú, a causa de l’elevat
pes de la llosa i per tant de l’elevada transmissió de càrregues
verticals als murs. El seu cost a causa de la llosa també és
excessiu produint que sigui una estructura molt poc utilitzada.
És però uns dels sistemes més òptims davant les càrregues
horitzontals.

1. Tesi doctoral Anàlisi de la resposta d’edificis de parets de càrrega davant de sisme i vent.
Autor: Marc Renart i Vila. Tutor: Pere Roca Fabregat.

com el propi document indica, ja que
aquestes sol·licitacions són compli-
cades i difícils de valorar.

Tot i la dificultat de verificació de la
resistència d’aquestes estructures
davant del sisme, hi ha uns certs
criteris bàsics a contemplar, que
ajuden a comprendre el seu funcio-
nament estructural. Aquests depe-
nen bàsicament de la forma arqui-
tectònica i estructural de l’edifici, i
ajuden al tècnic a saber quins casos
són més òptims i quins presenta-
ran més confliCTEs. Per aquesta
raó s’ha estructurat el sistema de
parets de càrrega en tipologies que
garanteixen una millor resistència
davant les accions horitzontal, que
moltes vegades s’havia realitzat per
tradició, sense tenir en compte que
són fonamentals pel seu adequat
funcionament estructural.

L’INFORMATIU DEL CAATEEB
Maig 2017104

TÈCNICA
Sistemes i materials

Sistema Esquema Descripció
Disposi-
ció doble
de murs
transver-
sals

En aquest tipus d’estructures s’hi barreja la direcció dels
sostres. D’aquesta manera per una banda obtenim la façana
oberta a l’exterior i entrada d’il·luminació, i d’altra banda
murs perpendiculars resistents que rigiditzen el conjunt de
l’estructura enfront d’accions horitzontals.
Aquest sistema es va començar a realitzar a partir dels anys
40, on s’exigia una arquitectura més oberta a l’exterior.
Però just a la inversa és el sistema més utilitzat en el tipus
“Eixample” de Barcelona, on la façana funcionava com ele-
ment resistent, i en la zona interior el sostre recolzava en el
nucli de comunicació. Tot i que el funcionament òptim, és la
col·locació de murs portants perpendiculars a façana, la barre-
ja del sentit del recolzament del sostre millora notablement la
rigidesa d’aquest enfront les accions horitzontals.

Dispo-
sició
simple
de murs
transver-
sals

La disposició simple de murs transversals està conformada
per estructures de murs paral·lels en què les parets de càrrega
són perpendiculars a l’eix longitudinal de l’edifici, la façana.
L’estabilitat longitudinal global del sistema s’obté per mitjà
d’un passadís de parets com mostra la figura. Aquest tipus
d’estructura és adequada per a hotels i hospitals que tenen un
gran nombre d’habitacions idèntiques.
La col·locació de parets de càrrega en el sentit perpendicular
a la profunditat més reduïda i amb major esveltesa millora la
seva resistència als esforços horitzontals.
Les parets longitudinals que configuren el passadís han de ser
també resistents ja que el format de calaix millora la inèrcia
del conjunt.

Disposi-
ció com-
plexa

Estructura mixta de formigó armat i murs de càrrega: exem-
ples realitzats entre anys 50 i 70.
Aquesta tècnica s’aconseguia col·locant pilars metàl·lics o de
formigó armat en façana o en patis interiors, i en alguns casos
en ambdós costats.
La planta soterrani i la planta baixa amb estructura porticada
per alliberar la planta i poder situar les zones comercials o
garatges en elles. En certes zones, alguns d’aquests pòrtics
s’allargaven fins a les últimes plantes i formaven els anteriors
pòrtics rigiditzadors.
La col·locació d’estructura porticada augmentava la rigide-
sa del conjunt, produint més resistència davant les accions
horitzontals.
En alguns casos, el disseny de murs en L o U tal com s’indica
en la figura, també augmentava la rigidesa del conjunt de
l’estructura.

 �Els inicis de càlcul al sisme a Espanya
La norma antisísmica va ser una de les més tardanes en
implantar-se. La primera normativa sobre càrregues va
ser gairebé nul·la en la consideració sísmica en edificis
convencionals. Així que no va ser fins a l’aparició de la
Norma PGS-1 (1968) i la posterior PGS-1 (1974), que es
va exigir la consideració sísmica en la construcció de
tots els edificis, incloent els de fàbrica de maó. Tot i així,
moltes vegades en les construccions tradicionals s’ig-
norava els requeriments d’aquestes normes. A l’actuali-
tat, la norma d’obligat compliment és la NCSE-02.

 �Les consideracions de les ordenances
antisísmiques

No va ser fins l’any 1968 que en el disseny estructu-
ral d’un nou edifici s’havia de considerar la resposta
d’aquest davant les accions del sisme. L’estructura

havia de complir una sèrie de verificacions estructurals.
Però a més a més de la necessitat de calcular l’estruc-
tura per a absorbir aquestes càrregues accidentals, la
normativa realitza tot un conjunt de requeriments gene-
rals que són de gran ajuda per a l’avaluació actual d’edi-
ficis existents i el seu possible comportament en cas de
sisme.

Aquestes consideracions són generals per a tot tipus
d’estructures, a més a més l’estructura de parets de
càrrega havia de ser reforçada mitjançant encadenats
horitzontals i verticals, constituint una retícula amb ele-
ments de formigó armat o metàl·lics. Aquesta obligació
va causar que el sistema de murs entrés en desús a par-
tir d’aquest any, ja que si era necessari implantar lligats
verticals i horitzontals, el tècnic en la majoria dels casos
escollia un altre sistema com els pòrtics de formigó o
els metàl·lics.

 105L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Sistemes i materials

Només en les edificacions d’alçades menors de 12 metres, la norma accedia a prescindir dels encadenats verticals,
limitant-se l’arriostrament només als encadenats localitzats a l’alçada del sostre, sempre i quan s’arriostrin també
amb els murs portants interiors.

Norma PGS-1 (1968)

Requeriment Descripció de les consideracions Trets per afavorir la resistència al sisme
El moment
torçor

Aparició del moment torçor del conjunt de
l’edifici, en el moment de la càrrega de sisme.
Aquesta sol·licitació es pot evitar si el disseny
de l’edifici compleix les següents trets:

La simetria del disseny arquitectònic en planta de l’edifici,
com ara circular, quadrada, etc.
Les plantes sense centre de simetria (planta en L, en T, etc.)
són desaconsellables. Quan calgui emprar aquestes dispo-
sicions han de descompondre mitjançant juntes de dilatació
planes, en elements que compleixin sensiblement la condició
assenyalada.

La simetria de sobrecàrregues en planta.

Relació menor entre ample façana i profunditat edificable de
2.5.

El centre grave-
tat de l’edifici

La importància del centre de gravetat en el
centre de l’edificació.

La normativa considera que el centre de gravetat ha d’estar
màxim a una relació de 1.5 de la base.
És a dir, si, el centre de gravetat és s més 1.5 de la base,
aquest pes alçat, pot afavorir al bolcament del conjunt.

La rigidesa dels
elements

La importància de rigidesa dels elements verti-
cals per fer front a les accions horitzontals:

Normalitat de distribució de masses, ni canvis bruscos en la
rigidesa dels elements verticals.

Imatge 10: esquema sisme normativa PGS-1 (1968). La
zona de Catalunya està indicada gairebé tota com a B.

Imatge 11: esquema de possible lligat per arriostrament en
sentit vertical i horitzontal.

L’INFORMATIU DEL CAATEEB
Maig 2017106

TÈCNICA
Sistemes i materials

 �L’actual norma del sisme
L’actual norma és d’obligat compliment també en refor-
mes i rehabilitació, a fi de que els nivells de seguretat
dels elements afectats siguin superiors als que posse-
eixen en la seva concepció original. És a dir, en cap cas,
en una actuació de rehabilitació es podrà reduir la seva
resistència davant al sisme. Per tant, és necessari saber

quines parts de l’estructura són essencials, per a millo-
rar l’estabilitat davant del sisme i minimitzar les actu-
acions en elles. Els requeriments generals de disseny
estructural, són però, molt similars a les anotades en la
primera norma:

 NORMA NCSE -02

Requeriment Descripció de les consideracions Trets per afavorir la resistència al sisme
El moment
torçor

Aparició del moment torçor del conjunt de
l’edifici, en el moment de la càrrega de sisme.
Aquesta sol·licitació es pot evitar si el disseny
de l’assignatura compleix els següents trets:

Forma de l’edifici: simetria i regular

S’ha de procurar una distribució uniforme i simètrica de
rigideses en planta i una variació gradual d’aquestes en
alçada. Cap element estructural ha de canviar bruscament de
rigidesa.

El centre
gravetat de
l’edifici

La importància del centre de gravetat en el
centre de l’edificació.

Disposició de masses

Si es confia amb la resistència dels esforços horitzontals a
través de murs, aquests s’han de col·locar en dues direccions,
ortogonals, en posició simètrica i preferiblement en el períme-
tre exterior de la planta.

La rigidesa dels
elements

La importància de rigidesa dels elements verti-
cals per fer front a les accions horitzontals:

Si existeixen plantes amb diferent esveltesa o diàfanes en
edificis amb la resta de plantes molt compartimentades, s’ha
de tenir en compte la diferència de rigidesa entre plantes.
En el cas de disposar els elements de gran rigidesa en forma
de nucli, és prioritari que aquest es situï en la planta en una
posició centrada (i aquest cas és el mateix que el que indica
l’antiga normativa respecte a la necessitat del centre de mas-
ses en el centre de l’edifici).

•• A més, per a estructures de fàbrica de maó,
la norma afegeix:
•	 Per complir els requisits d’índole general anterior-

ment esmenats, s’han de disposar murs resistents
en les dues direccions principals en planta de la
manera més uniforme i simètrica possible. A més a
més, s’evitaran canvis bruscos de rigidesa produïts
per canvis en els materials.

•	 En el cas de la perillositat que tenim a Catalunya,
l’actual norma exigeix una alçada màxima d’es-
tructura de murs de 4 plantes i cadascuna d’elles no
serà superior a 20 vegades el gruix del mur. No es
presentaran canvis de rigidesa per causa de vari-
acions del gruix superiors a mig cantell del sostre
en el pas d’una planta a una altra, ni per disposició
de buits molt diversos entre plantes successives.
I afegeix, una nova consideració, que en zones
de més perillositat sísmica, com és en el nord de
Catalunya (valors de ac ≥ 0,08 g), tots els elements
portants d’un mateix edifici es realitzaran amb la
mateixa solució constructiva. Així doncs, actual-
ment en aquesta zona, ja no podríem realitzar les
solucions antigues en què es combinava fàbrica de
maó i estructura porticada de formigó armat o acer,
principalment en plantes baixes.

 �Conclusions sobre les actuacions en
edificacions existents

Ha quedat clar amb els requeriments anteriorment
esmenats, que la forma de l’edifici és bàsica pel seu
comportament estructural. En el moment d’actuar en
una edificació existent caldrà sempre tenir en compte
els següents criteris:

•• Una forma quadrada o rectangular no gaire distor-
sionada millora considerablement el funcionament
estructural, i redueix considerablement el possible
moment torçor. Així mateix, l’homogeneïtat de càr-
regues en planta és fonamental per al conjunt de
l’edifici.

•• No són adequats els àtics enretirats, i encara menys
els que ubiquen àtic i sobreàtic. La col·locació del
nucli d’escala en el centre de la planta millora nota-
blement el funcionament. Així doncs, els edificis en
cantonada, a causa de la dificultat d’implantació del
nucli just al centre, sempre són més desfavorables
davant les accions horitzontals.

•• Pel que fa al disseny en alçada, el pes elevat en plan-
tes superior, provoca l’elevació del centre de gravetat
respecte al centre geomètric, i augmenta la probabi-
litat de bolc.

•• En aquest mateix sentit, les estructures de planta

 107L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Sistemes i materials

baixa, totalment buides i porticades, no funcionen
correctament a causa del canvi de rigideses entre
plantes i l’augment de centre de masses en alçada,
perillant l’estabilitat del conjunt. En aquest sentit, la
localització d’estructura porticada que lliga la totali-
tat de l’edificació, millora considerablement el conjunt
estructural.

•• La realització d’elevats estintolaments interiors
provoca canvis bruscos de rigideses entre plantes, i
redueix considerablement la resistència al sisme.

 �Conclusions sobre les actuacions en
edificacions catalogades

L’arquitecte José Luis Gonzalez considera a l’Aplicació
del CTE a les obres de restauració arquitectònica, docu-
ment d’ajuda per actuacions en edificacions existents,
que, garantir la seguretat estructural davant el sisme pot
entrar en conflicte amb la preservació del valor arquitec-
tònic del monument.

S’aconsella l’adopció de solucions alternatives que
compleixin de manera suficient amb els requeriments
normatius, ja que l’exigència de nivells de seguretat
similars als que es consideren per a noves construcci-
ons pot donar lloc a intervencions de molt alt impacte i
cost cultural.

A Itàlia i davant del sisme, la nova normativa introdu-
eix el concepte de millora pel qual, l’exigència davant de
sisme es limita a requerir que tota intervenció comporti
una millora en el comportament resistent. I l’actual nor-
mativa NCSR-02 espanyola suggereix aquest mateix
concepte. En aquesta línia, i tal com molt bé s’indica en
El comportamiento sísmico de las construcciones tradi-
cionales de paredes de obra de fábrica, de Pere Roca a la
publicació Mètode Rehabimed, a més a més, d’explicar
les lesions que sorgirien en un possible sisme, aconsella
que la restauració estructural derivi del coneixement de
les tècniques constructives locals i del reconeixement
de les seves possibles deficiències. El coneixement dels
procediments constructius locals és fonamental i ha de
guiar l’elecció de les intervencions.

És preferible que les intervencions, abans d’alterar pro-
fundament la naturalesa constructiva i resistent de les
construccions, tendeixin més aviat a controlar o mitigar
les possibles debilitats de l’edifici. La intervenció pot dis-
senyar, en coherència amb les tècniques constructives
tradicionals o històriques, perquè contribueixi a limitar
les deformacions experimentades durant el terratrèmol
o evita l’excessiva separació entre parts.

L’autora: Gemma Muñoz és arquitecta tècnica, col·legiada 10.342 i arqui-
tecta. Coordinadora del MGIC estructures de La Salle URL i professora del
Caateeb

L’INFORMATIU DEL CAATEEB
Maig 2017108

TÈCNICA
Tecnologia

Redacció directa des de
l’obra i navegadors BIM
Apps útils per al sector de la construcció (V)
Raul Heras

Hi ha moltes aplicacions per resoldre la redac-
ció de les actes de reunió, tant en fase de dis-
seny com en fase d’obra, però hem seleccionat

ArchiSnapper per la seva compatibilitat amb diverses
plataformes i la seva senzillesa i facilitat d’ús, que ens
estalviarà molt temps en la redacció d’aquest tipus de
documents.

Amb aquesta eina ens oblidarem de la càmera i la llibre-
ta, ja que amb aquesta app, directament a l’obra, podrem
començar la redacció de l’acta i l’addició de documenta-
ció gràfica amb les nostres anotacions.

ArchiSnapper permet, a qualsevol dels agents intervi-
nents a un projecte, reduir el temps que s’ha dedicat a la
redacció dels informes de camp o actes. Les caracterís-
tiques més destacades són: la redacció directa a camp,
sincronització de manera segura al núvol, edició guiada
a l’oficina i publicació del document.

Dins de l’aplicació gestionem diversos projectes, i dins
d’aquests les diferents actes. Aquest document, impres-
cindible al dia a dia de la nostra professió, es genera amb
l’estructura següent:

•• Títol de l’informe
•• Informació general del estat del projecte
•• Data i hora de l’informe
•• Les condicions climàtiques
•• Taula de contactes amb seguiment de la presència i

la distribució
•• Punts de seguiment amb documentació gràfica

adjunta

•• Taula d’observacions amb els comentaris i nombre
de l’observació, fotos amb llegendes, documents PDF,
anotacions, etc.

Les anotacions que es creen perduren en el temps fins
a quedar resoltes, d’aquesta forma, quan creem noves
actes, partirem dels punts pendents de l’informe ante-
rior.

En general, ArchiSnapper és una aplicació que resol el
propòsit de manera ràpida i àgil, però es troba a faltar
la integració directa (no mitjançant PDF) d’altres docu-
ments del projecte, com poden ser els plànols, els ami-
daments, la memòria, etc.

 109L’INFORMATIU DEL CAATEEB
Maig 2017

TÈCNICA
Tecnologia

Dades bàsiques

Nom: ArchiSnapper

Descripció breu: Informes de camp i llistes de verificació

Descripció llarga:

Permet redactar informes i fer seguiment
de llistes de verificació. Es fotografia, es
dibuixa, s’anota, es comenta, es genera i
s’envia de forma àgil.

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 4.11.2 / 2.9

Data de la versió: 10/01/2017 i 07/02/2017

Distribuïdor: Fikket BVBA i Pieter Eerlings

Web distribuïdor: http://archisnapper.com/
Captures de
pantalla: ‘imatges’

Vídeo:
https://www.youtube.com/watch?v=92-
kH7-UXVk

Classificació

Preu: o Gratuït
x Paga-
ment o Estudiant

Àmbit: o Local o Nacional x Internac.

Complexitat d’ús: x Mitja o Alta o Molt alta

Àmbit
professional:

x Generalista
o Amidament i pres-
supostos
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

 �BIMx Hyper-model
En aquesta ocasió us presentem una aplicació amb
garantia d’èxit. Aquesta app és la guanyadora, tant per
part del jurat com per part del vot popular, de la darrera
edició dels premis 2016 A+Awards com a millor aplica-
ció per dispositius mòbils.

Aquesta eina desenvolupada per Graphisoft, empresa
desenvolupadora de ArchiCAD, permet als diferents
membres de l’equip de disseny accés a plànols 2D deta-
llats i també a documentació 3D. Incorpora la potència
del bim en una interfície àgil i senzilla per a dispositius
mòbils. Aquesta aplicació posa la informació detallada
de cada component de construcció en el palmell de la
mà per facilitar la seva consulta a l’oficina i directament
a l’obra.

Les característiques d’aquest navegador bim es reforcen
amb una sèrie d’eines integrades que faciliten el treball
de disseny i consulta en qualsevol fase del projecte. El
model incorpora de forma empaquetada l’etiqueta de
cada element constructiu i de cada zona, facilitant la
consulta de les característiques detallades com poden
ser l’ús, les característiques mecàniques, les mides i
amidaments, les incidències, les fitxes tècniques, els
preus, etc. El punt fort de BIMx és la visualització suau
del model, tant en format plànol de planta, com seccions
i alçats en un entorn hipervinculat amb el model 3D.

Com és habitual en aplicacions per a dispositius mòbils
permet compartir tota la informació entre els diferents
membres de l’equip de treball, però també permet publi-
car espectaculars models, imatges o panoràmiques 360
a les xarxes socials (LinkedIn, Facebook, Twitter, etc.),
als núvols més habituals (AirDrop, Google Drive) o fins i
tot directament a un servidor d’impressió (això només
a la versió Pro). La sincronització dels enllaços permet
mantenir el model compartit actualitzat en tot moment.
Una característica que incorpora la versió professional
és l’amidament interactiu que permet mesurar i acotar

L’INFORMATIU DEL CAATEEB
Maig 2017110

TÈCNICA
Tecnologia

directament sobre el model tridimensional. Aquesta eina
pot ser molt útil durant les fases de comprovació en fase
d’execució o per facilitar la comprensió i amidament de
partides d’obra als industrials i proveïdors del projecte.

Com a guinda final, BIMx incorpora la compatibilitat amb
les Google Cardboard. Aquest component per visualit-
zació en realitat virtual dona una rica experiència immer-
siva del model.

El punt negatiu d’aquesta aplicació se l’emporten els
usuaris d’altres modeladors com l’Autodesk Revit, ja que
la compatibilitat no és directa. Igualment, la majoria de
modeladors disposen d’aquest tipus de visualitzadors
i eines per compartir, com podria ser el cas d’Autodesk
Live, però considero que no arriben al nivell d’usabilitat
d’aquest BIMx o BIMx Pro.

Dades bàsiques

Nom: BIMx Hyper-model

Descripció breu: Navegador de modelos BIM

Descripció llarga:

És un explorador per projectes 2D i 3D
(Building Information Model) amb una
estètica impressionant. Es pot navegar
pel model i consultar les característiques
dels elements modelats.

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 2017.1.682 / 2017.1.663

Data de la versió: 02/2017

Distribuïdor: Graphisoft SE

Web distribuïdor: https://www.graphisoft.es/bimx/
Captures de
pantalla: ‘imatges’

Vídeo:
https://www.youtube.com/
watch?v=dF6N7nsztBk

Classificació

Preu: x Gratuït
x Paga-
ment o Estudiant

Àmbit: o Local o Nacional x Internac.

Complexitat d’ús: x Mitja o Alta o Molt alta

Àmbit
professional:

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

o Modelatge 2D
x Modelatge 3D
x Bim
o Urbanisme
o Vademècum de
normativa
o Bancs de preus
o Bancs de
materialsL’autor: Raul Heras és arquitecte tècnic, col·legiat 10.385. Socifunda-

dor de Sinluz, Ingeniería y Arquitectura i professor del Caateeb /raul@
sinluz.com

mailto:raul@sinluz.com
mailto:raul@sinluz.com

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

+ + +0 1% 3% TAE Gratis
comissions de devolució en els teus de remuneració en compte una targeta de
d'administració i rebuts domiciliats sobre els 10.000 primers euros, crèdit i una de dèbit
de manteniment. principals i sobre les en cas de tenir saldos en MasterCard oro per

compres amb targeta estalvi-inversió superiors a titular i autoritzat.
de crèdit en comerços 30.000 euros(2).
d'alimentació.(1)

- -

El compte Expansió Plus PRO requereix de la domiciliació d’una nòmina, pensió o ingrés regular mensual per un import mínim de 3.000 euros (se n’exclouen els ingressos procedents de comptes
oberts en el grup Banc Sabadell a nom del mateix titular). Així mateix, també cal haver-hi domiciliat 2 rebuts domèstics en els 2 últims mesos.Oferta vàlida, a partir del 26 de setembre de 2016.
*Fins a un màxim de 50 euros anuals per compte, amb la quota domiciliada. L'abonament es farà durant el mes de gener de l'any següent.
1. Rebuts domiciliats que corresponguin, com a emissor, a organitzacions no governamentals (ONG) registrades en l’Agència Espanyola de Cooperació i els rebuts de col·legis, escoles bressol i
universitats carregats durant el mes. S’ha de tractar de centres docents espanyols (públics, privats i concertats) i en queden excloses les despeses d’acadèmies particulars, col·legis professionals o
despeses diferents a les d’escolarització. Tampoc s’hi inclouen les despeses en concepte de postgraus, màsters i doctorats. Operacions de compra fetes a crèdit incloses en la liquidació del mes, amb
les targetes modalitat Classic, Or, Premium, Platinum i Shopping Or el contracte de les quals estigui associat a aquest compte, en els establiments comercials d’alimentació inclosos, que es poden
consultar en la pàgina www.bancsabadell.com/compteexpansioplus. Mínim de 5 euros i fins a 50 euros al mes.
2. Per tenir accés a aquesta retribució, els titulars han de tenir un saldo mitjà mensual en el banc superior a 30.000 euros en recursos, calculat com la suma de saldos del mes anterior de: comptes a
la vista, dipòsits, renda fixa a venciment, assegurances de vida-estalvi, fons d’inversió, valors cotitzables i no cotitzables, plans de pensions, plans de previsió d’EPSV i BS Fons Gran Selecció. No es té
en compte per al còmput del saldo mitjà el saldo existent en aquest Compte Expansió Plus PRO ni en cap altre de les mateixes característiques en què els titulars siguin intervinents. Sí que es té en
consideració el nombre de cotitulars, per la qual cosa el saldo mínim existent en l’entitat com a requisit és el pres proporcionalment per a cada cotitular. No es remuneren els saldos durant el primer
mes de vida del Compte Expansió Plus PRO.
En cas que no s’assoleixi per part dels titulars el saldo mínim que dóna dret a la retribució del Compte Expansió Plus PRO, la liquidació es fa al 0 % per aquest concepte.
Rendibilitat: per al tram de saldo diari que excedeixi els 10.000 euros: 0 % TIN. Per al tram de saldo diari des de 0 fins a un màxim de 10.000 euros: 2,919 % TIN, 1,9910 % TAE (calculada tenint en
compte els dos tipus d’interès per al supòsit de permanència del saldo mitjà diari durant un any complet). Exemple de liquidació en un any: saldo en compte de 15.000 euros diaris, saldo diari sobre
el qual es remunera: 10.000 euros; freqüència 12 (mensual); interessos liquidats en l’any: 291,90 euros.

A Sabadell Professional volem treballar en PRO de vostè. Per això mantenim un acord de
col·laboració amb el Col·legi Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de Barcelona
per oferir-li uns avantatges exclusius en la contractació de productes financers.

Aquest només és un exemple, però n'hi ha molts més.
Truqui’ns al 902 383 666, identifiquis com a membre del seu col·lectiu professional,
organitzem una reunió i comencem a treballar.

Pot fer extensiva aquesta oferta als seus empleats i familiars de primer grau.

D
oc

um
en

tp
ub

lic
ita

ri.
D

at
a

d'
em

is
si

ó:
Fe

br
er

20
17

.
Co

nd
ic

io
ns

re
vi

sa
bl

es
en

fu
nc

ió
de

l’e
vo

lu
ci

ó
de

lm
er

ca
t.

S’
ap

lic
ar

an
le

s
qu

e
es

tig
ui

n
en

vi
go

ra
lb

an
c

en
el

m
om

en
td

e
la

fo
rm

al
itz

ac
ió

.

Sabadell
Professional

1 / 6
Aquest nombre és indicatiu del risc del

producte. Així, 1/6 és indicatiu de menys
risc i 6/6 és indicatiu de més risc.

Banco de Sabadell, S.A. es troba adherit al Fons
Espanyol de Garantia de Dipòsits d’Entitats de

Crèdit. La quantitat màxima garantida actualment
pel fons esmentat és de 100.000 euros per

dipositant.

» sabadellprofessional.com

L’INFORMATIU DEL CAATEEB
Maig 2017112

ESPAI EMPRESA
Rehabilitació

L’actuació de rehabilitació

•• Carrer Colom, 1 de Sabadell
•• Data finalització: gener 2017

El propòsit principal de l’obra ha
estat la reconstrucció dels balcons i
del coronament de coberta de l’edi-
fici situat entre els carrers de Colom,
de la Unió i del passatge Colom de
Sabadell. Les peces de coronament
i els faldons dels balcons han estat
completament retirats i reconstru-
ïts. Per mantenir la imatge arqui-
tectònica de l’edifici s’han utilitzat
peces prefabricades de formigó,
que reprodueixen amb total exac-
titud la forma original de cada ele-
ment. Podem destacar tres factors
d’especial rellevància en aquesta
obra: l’estudi exhaustiu de cada
peça, els sistemes de fixació en obra
i la garantia que ofereix el nou armat
en inoxidable.

Reconstrucció de balcons
i coronament a Sabadell

Procedim a omplir els motlles amb
formigó hidrofugat en massa i colo-
rant rosat per atorgar-li la tonalitat
desitjada. L’acabat és en microgrà
blanc raspat.
En aquesta part del procés, hem
prestat especial atenció a l’arma-
dura i als sistemes de fixació.

Fabricació de les peces

El primer pas consisteix en l’estudi de la forma de
cadascuna de les peces segons la distribució en obra.
Per aquesta tasca s’ha combinat el treball sobre plànol
juntament amb la presa de mides directa en obra per als
elements més complexos.
A partir d’aquí hem confeccionat els motlles de cadas-
cuna de les peces que conformen els balcons i el coro-
nament de coberta. Hem utilitzat motlles metàl·lics que
ens permeten màxima exactitud en la reproducció de
les peces. La nostra experiència en el sector i l’ús de tèc-
niques artesanals ens permet aconseguir una rèplica
idèntica, adaptant-nos als requeriments de l’obra en
quant a formes, textures, colors i acabats.

Confecció dels motlles

 113L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Rehabilitació

Carles Anton Nieto
Arquitecte de Taulí
Arquitectura

Tenint en compte l’àmplia oferta
d’acabats de façana que hi ha al
mercat, per quin motiu heu decidit
rehabilitar amb pedra artificial?
“En l’edifici a rehabilitar, d’uns 40
anys d’antiguitat, els faldons de
pedra artificial deteriorats de bal-
cons i coronament de coberta,
donen la imatge característica de
l’edifici. Per la seva qualitat arqui-
tectònica feia merèixer la reposició
de nous faldons de pedra artificial,
respectant la imatge original. “

Predecat
La Pedrosa, 12-14
Pol. Ind. La Pedrosa
08783 Masquefa, Barcelona
Tel. 93 772 77 07
Fax 93 772 77 15
info@predecat.com
www.predecat.com

Sistemes d’ancoratge i fixació a l’obra

1 2 3

4 5 6

En una obra d’aquesta envergadura
és molt important l’optimització del
procés de col·locació en obra, per tal
de respectar els terminis d’execució.
També cal complir amb total garan-
tia els paràmetres de seguretat.

L’estudi dels sistemes d’ancoratge
1 permet la màxima optimització

de col·locació 2 i d’integració en
obra. Es realitzen perforacions a
l’estructura 3 dels balcons coinci-
dents amb els espàrrecs que s’han
deixat a cada peça fabricada a taller.
Mitjançant fixació química 4 en els
orificis i morter d’alta resistència en
els frontals, es posiciona cada ele-
ment 5 en obra.

Finalment s’anivella 6 cadascuna
de les peces en la seva posició defi-
nitiva per donar la forma exterior de
l’edifici.

“Hem pogut fer una
rèplica perfecta de
la façana original
mantenint els detalls
singulars de cada
peça”

Com valores les millores
tècniques que ofereix avui en dia la
pedra artificial?
“La millora principal és la incorpora-
ció de l’armat d’acer inoxidable en el
seu interior, que evita la degradació
que tenien aquests elements per
l’oxidació de les antigues armadu-
res. També és destacable els nous
mètodes per encofrar i fabricar els
nous elements, així com la varietat
de tonalitats i acabats que es poden
obtenir.”

L’INFORMATIU DEL CAATEEB
Maig 2017114

ESPAI EMPRESA
Noves tecnologies

Nou centre
Guttmann a La
Sagrera de Barcelona
COPISA ha redactat el projecte executiu amb
tecnologia BIM, actualment en fase de construcció

El projecte s’ha portat a terme
amb la tecnologia BIM (Buil-
ding Information Modeling) i

l’edifici gaudirà del nivell de classi-
ficació ‘molt bona’ dins de la certifi-
cació BREEAM, gràcies a l’aplicació
dels criteris de construcció soste-
nible durant les fases de projecte,
execució de les obres i manteniment
posterior de l’edificació. Durant les
fases dels treballs, planificacions,
etc. de les obres, la sensibilització
i informació als veïns és constant,
fins i tot amb exposicions a l’Asso-
ciació de Veïns de La Sagrera.

 �Nou centre assistencial
Guttmann – La Sagrera

El nou centre Guttmann - La Sagre-
ra és un complex assistencial que
inclourà:

•• L’Institut de Neurociència Clíni-

Grup COPISA
Telèfon: 93 493 01 32
www.grupocopisa.com/

ca Personalitzada de Barcelona:
un projecte clinicoassistencial
innovador que pretén aportar, en
un sol espai, i de manera integral,
multidisciplinària i interdiscipli-
nària, tots els mitjans més avan-
çats disponibles avui dia per a
un diagnòstic millor i més eficaç,
tractament especialitzat i acom-
panyament de les malalties d’ori-
gen neurològic.

•• 50 apartaments tutelats, disse-
nyats expressament per a impul-
sar i facilitar la vida autònoma i
independent de persones amb
discapacitat física, problemes de
mobilitat o dependència.

•• Una cafeteria/restaurant, oberta
a la comunitat.

•• Un aparcament subterrani.

L’edifici estarà situat en part del
solar on s’ubicava l’antic Institut

Guttmann, al carrer Garcilaso 49-73,
cantonada amb avinguda Meridia-
na, al districte de Sant Andreu de
Barcelona. La superfície construïda
total serà de 16.166,55 m2, repartida
en tres plantes subterrànies, planta
baixa, entresòl i quatre pisos. Les
plantes de soterrani -2 i -3 contin-
dran l’aparcament i la planta de
soterrani -1, la planta baixa i l’entre-
sòl es destinaran principalment a la
neuroclínica, que inclourà gimnàs i
piscina de rehabilitació. Les plan-
tes de pis es destinaran als apar-
taments tutelats. A la planta baixa
també se situarà l’espai destinat a
cafeteria i restaurant.

En l’execució dels treballs de cons-
trucció es té en compte la conducta
social i mediambiental, amb la fina-
litat de protegir tant els treballadors
com els veïns de l’obra, dels possi-
bles perjudicis i desperfectes que es
puguin produir, així com de minimit-
zar les molèsties.

 115L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Impermeabilització

Impermeabilització
de l’estació de Sants
Barcelona

Davant la problemàtica sor-
gida per importants filtraci-
ons a la zona d’andanes de

l’estació de Sants (Barcelona), per
causa d’una incorrecta imperme-
abilització del paviment exterior, es
decideix aplicar el sistema d’imper-
meabilització amb base poliuretà
Morcem Cover De Grupo Puma. El
sistema consta d’una primera capa
d’imprimació (Implarest Epw) i la
posterior aplicació de la membrana
de poliuretà (Morcem Elastic PM)
armada amb el corresponent geo-
tèxtil.

Per a la seva correcta aplicació, es
fonamental un tractament adequat
del suport. En primer lloc, es rea-
litzen talls per retirar el paviment
asfàltic existent fins la capa base de
formigó; i a continuació, es reparen
les zones danyades mitjançant el
morter de reparació Morcemrest
RF 15, sempre retirant la pols i les
partícules soltes generades durant
el procés.

 �Preparació suport amb
morcemrest rf 15

Un cop tractat el suport, s’aplica mit-
jançant rodet l’ imprimació bicom-
ponent Implarest EPW, encarrega-
da del segellat dels porus i, que a la
vegada, millora l’adherència del sis-
tema al bloquejar la humitat ascen-
dent, gràcies al seu comportament
com a semi barrera de vapor.

 �Aplicació implarest epw
Passades 12 hores, s’aplica una
primera ma de Morcem Elastic PM,
molt diluïda al 25-30% amb xilè, per
embeure la col·locació del geotèx-
til multidireccional de 110 g/m2 de
gramatge. Posteriorment, s’aplica la
segona ma de Morcem Elastic PM
en sentit perpendicular al anterior,
i eliminant, mitjançant el rodet les
possibles bombolles d’aire ocluses
sota el geotèxtil.

 �Aplicació morcem
elastic pm (poliuretà)
amb geotèxtil

Un cop polimeritzat, s’obté una

d’un acurat estudi dels seus compo-
nents i qualitats.

Grupo Puma compta amb un fàbri-
ca a Catalunya, situada a la localitat
de Vilafranca del Penedès, des d’on
subministra i dóna servei a tot el
mercat català.

Grupo Puma
Francisco José Carrasco Pérez
Pol. Ind. La Palmera - Avda. de la
Palmera, 43
41700 Dos Hermanas (Sevilla)
m: +(34) 647 52 40 73
fjcarrasco@grupopuma.com -
www.grupopuma.com

membrana continua de caràcter
impermeabilitzant que compleix
el certificat DITE 11/0397, sobre la
qual es pot asfaltar després d’un
espolvoreig previ d’àrid. Mitjançant
aquest procediment, Grupo Puma
ofereix una solució òptima al pro-
blema inicial plantejat.

 �Espolvoreig d’àrid
Un cop polimeritzat, s’obté una
membrana continua de caràcter
impermeabilitzant que compleix
el certificat DITE 11/0397, sobre la
qual es pot asfaltar després d’un
espolvoreig previ d’àrid. Mitjançant
aquest procediment, Grupo Puma
ofereix una solució òptima al pro-
blema inicial plantejat.

Grupo Puma és un conjunt d’em-
preses especialitzades al món de
la construcció. El seus més de vint-
i-cinc anys d’experiència i dedica-
ció al sector ens permet oferir una
amplia gamma de productes d’ex-
cepcional i reconeguda qualitat, fruit

L’INFORMATIU DEL CAATEEB
Maig 2017116

ESPAI EMPRESA
Sistemes de calefacció

Solucions de control
per a un rendiment
òptim en sistemes
hvac

Tots els sistemes de calefac-
ció requereixen determinats
components per poder rea-

litzar la funció de transferència i
distribució de calor des de l’acumu-
lador central fins als usuaris finals.
L’equilibrat de circuits d’aigua sani-
tària, calefacció i refrigeració és una
necessitat per garantir una distribu-
ció uniforme i controlada de l’ener-
gia en tota la xarxa.

Standard Hidràulica ofereix una
completa gamma de vàlvules per
a l’equilibrat dels circuits d’aigua
calenta i freda. Amb una engega-
da molt fàcil, garanteixen l’equilibri
òptim entre el control i l’estalvi ener-
gètic.

Standard
Hidráulica
Av. Ferrería, 73-75
Pol. ind. La Ferrería
08110 Montcada I Reixac
Tels: 93 564 10 94/93 564 37 03
info@clever.com.es; info@sth.email
www.standardhidraulica.com/

Ballorex Dynamic són vàlvules de
control independent de la pres-
sió. Ideal per a instal·lacions on
és necessari un cabal constant o
àrees on és necessària una ope-
ració intermitent. Adequades per a
instal·lacions de calefacció i refrige-
ració. La vàlvula d’equilibrat dinàmic
Ballorex Dynamic pot operar com un
limitador de cabal automàtic i com
a vàlvula de control o, alternativa-
ment, sense l’actuador, simplement
com un limitador de cabal automà-
tic. Mitjançant l’actuador propor-
cional, la vàlvula de control manté
l’autoritat i la modulació de tota la
carrera.

Ballorex Vario, 751 i 751B: vàlvules
estàtiques de pas variable. Les vàl-
vules de pas variable són la forma
més econòmica de compensar cir-
cuits desequilibrats. Compatibilitat
amb l’aigua sanitària, freda i calenta.
Permet el bloqueig de l’ajust i poden
realitzar també la funció de tall.

Ballorex CIV, vàlvula d’equilibrat tèr-
mic, és una solució econòmica per
assegurar aigua calenta immediata
i reduir el desaprofitament d’aigua
als edificis amb molts locals, com
ara hospitals, hotels, edificis d’ofici-
nes i d’oci o centres esportius. Faci-
lita la neteja tèrmica com a protec-
ció contra la legionel·la.

El mesurament del consum energè-
tic és un aspecte essencial. Un cor-
recte mesurament aporta un major
grau de satisfacció a l’usuari, moti-
vant-ho a utilitzar d’una forma més
eficient el consum d’energia. Els
comptadors HeatPlus i HeatSonic
incorporen tecnologies que garan-
teix un mesurament precís i fiable.
És el dispositiu idoni per realitzar un
mesurament remot. La transmissió
per cable o per ràdio (oms) possibi-
lita una gestió senzilla de les dades
de consum.

 117L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Revestiments

Schlüter-Systems inaugura un
edifici pioner de Passivhaus

El passat dia 30 de març, es va
inaugurar a la seu de Schlüter-
Systems a Onda (Castelló),

Schlüter-OrangeBox, un nou edifici
annex al seu centre de distribució i
a les seves oficines, destinat a l’ex-
posició de producte i a l’activitat
formativa. A més, la instal·lació dels
diferents sistemes de climatització,
aïllament tèrmic i d’impermeabilit-
zació de Schlüter-Systems han per-
mès ajustar-se al rigorós estàndard
Passivhaus. Aquesta certificació
assegura un consum d’energia gai-
rebé nul de calefacció i refrigeració
de l’edifici.

El gerent de l’empresa al nostre país,
Jorge Viebig, va fer d’amfitrió de
l’acte, al qual van assistir autoritats i
nombrosos clients i col·laboradors,
a més d’una nodrida representació
internacional i nacional del fabri-
cador. Així, van estar presents en la
inauguració l’alcalde d’Onda Joa-
quín Huguet i el tinent d’alcalde de
l’àrea de Territori, Sostenibilitat i
Dinamització Àngel Luís Badenas,
els fundadors Werner i Bärbel Schlü-
ter i els directors actuals de la marca,
Marc i Udo Schlüter. Al costat d’ells,
van acudir a Onda els responsables
de les delegacions d’Itàlia, Nord
Amèrica, França, Regne Unit i Tur-
quia. Es va posar l’accent que en la
seva construcció s’hagi apostat per
la sostenibilitat, sent aquest edifici la
primera rehabilitació de la Comuni-
tat Valenciana a obtenir el certificat
de construcció sostenible Passi-
vhaus. Werner Schlüter va reafirmar
“el compromís de Schlüter-Systems
a través del nou centre OrangeBox
amb la transmissió de solucions

noves instal·lacions Schlüter-
Systems aposta, una vegada més,
per la filial espanyola com a actiu
estratègic per seguir optimitzant les
sinergies amb el sector de la rajola, i
es posiciona com una empresa cap-
davantera amb unes instal·lacions
de primer nivell que faran que la seu
d’Onda, centralitzi l’activitat forma-
tiva de Schlüter-Systems en tot el
territori espanyol.

Schlüter-Systems
Jorge Viebig, gerent
Telèfon: 96 424 11 44
www.schluter.es
www.bekotec.es
www.liprotec.es

innovadores que ajuden a construir
el futur”. Al seu torn l’alcalde d’On-
da, Joaquín Huguet, ha incidit en la
“importància de la formació i el reci-
clatge de professionals com a clau
perquè el sector innovi i estigui sor-
tint de la crisi econòmica”.

 �Edifici pioner
Tots els assistents van conèixer de
primera mà la nova infraestructura,
que consta d’una nau de 400 m2,
dividida en dues àrees, una de for-
mació i una altra d’exposició. En la
seva construcció s’ha apostat per
uns acabats en el qual prevalen
les rajoles ceràmiques instal·lades
amb sistemes de Schlüter-Systems
i com reconeix Jorge Viebig, gerent
de la companyia “ja s’ha començat
a acollir cursos per formar a profes-
sionals de la col·locació ceràmica
i esperem poder seguir aportant
solucions de professionals per
a professionals”. Amb aquestes

L’INFORMATIU DEL CAATEEB
Maig 2017118

ESPAI EMPRESA
Rehabilitació

Technal presenta
Ambial, la nova porta
plegable multiespais

En la seva cerca constant de
nous dissenys i productes
que aportin confort als usu-

aris, Technal amplia el seu catàleg
amb la nova porta plegable multies-
pais Ambial. Aquesta solució ofereix
acabats de qualitat i es caracteritza
per la seva original obertura, les
seves dimensions XXL -que poden
aconseguir els 12 metres de longi-
tud- i per les seves múltiples aplica-
cions. Està principalment destinada
a establiments oberts al públic ja
que permet, per exemple, unir total-
ment el menjador d’un restaurant o
una cafeteria amb la terrassa o amb

la piscina d’un hotel, integrant-se al
mateix temps en el paisatge. El rail
inferior, les rodes d’acer inoxidable i
els elements d’agafament (manilla
d’obertura plegable i manilles de les
fulles intermèdies “extraplanes”)
també faciliten la maniobrabilitat
als usuaris.

Una vegada tancada, la porta Ambi-
al garanteix l’aïllament -gràcies a un
coeficient Uw inferior a 1 W/m².K-,
optimitza el benestar a l’interior i
permet estalviar energia. Gràcies
als rodaments exclusius Technal,
cada fulla pot suportar un pes de

fins a 150 kg. Aquest sistema per-
met incorporar fins a 10 fulles, amb
una altura màxima de 3 metres i
amb una amplada d’1,2 m cadas-
cuna, és a dir, en total un finestral de
12 metres de llarg. La porta Ambial
permet així inundar de llum natural
restaurants, cafeteries, hotels, habi-
tatges… desdibuixant la frontera
entre interior i exterior.

Ambial ofereix també diverses con-
figuracions per adaptar-se a totes
les necessitats i multiplicar les pos-
sibilitats estructurals. És possible
configurar diferents tipus d’obertu-
res (fins a 10 fulles amb un màxim
de 5 fulles en cada costat):

•• des d’un costat per a una obertu-
ra panoràmica.

•• des del centre per marcar la sepa-
ració entre dos espais, obrint-se
en dues parts.

Per optimitzar l’espai, l’emplaça-
ment de les fulles en posició oberta
pot realitzar-se cap a l’exterior, per
conservar tota la superfície habi-
table, o cap a l’interior, per eliminar
qualsevol separació entre l’interior i
l’exterior.

ESPAI EMPRESA
Tancaments

 119

ESPAI EMPRESA
Rehabilitació

Els acabats de Ambial estan cui-
dats fins a l’últim detall per aportar
harmonia visual tant en posició tan-
cada com oberta. Els perfils estan
enrasats i la part visible es distingeix
pel seu refinament i equilibri (63 mm
en la versió estàndard i 73 mm en la
versió reforçada). Gràcies al reves-
timent negre del plec vertical de les
fulles i dels embellidors de rodes i
rodaments s’aconsegueix un aca-
bat homogeni del conjunt.

Les manilles plegables i les fulles
intermèdies faciliten l’agafament
als usuaris. També es distingeixen
pel seu disseny pla, que garanteix
una integració discreta en els mun-
tants. Per optimitzar la seguretat, és
possible incorporar una clau d’as-

Característiques tècniques AMBIAL

Aplicacions		 Fins a 10 fulles amb un màxim de 5 fulles a cada costat.
			 Obertures interior, exterior, lateral i central.
Dimensions màximes	 H 3 m x L 1,2 m / fulla
Pes màx. / fulla		 150 kg.
Mòdul			 75 mm.
Perfils de les fulles		 63 mm en versió estàndard i 73 mm en versió reforçada per a grans dimensions.
Tancament		 3 punts amb ferradura amb clau integrada
Prestacions tèrmiques	 Uw 0,95 W/m².K en vidres triples (5 fulles, L 6 x H. 3 m, Ug= 0,5)
			 Sw= 0,39; TLw= 0,53
Prestacions AEV		 AC3 E8A VC3
Esforç de maniobra		 Classe 1 (inferior a 100 N)
Resistència mecànica	 Classe 3
Resistència		 25 000 cicles (3 fulles de 150 kg per a proves)

com els que estan ubicats davant
del mar. La manilla de tipus “ros-
teix” plegable i els imants permeten
bloquejar la fulla principal i faciliten
l’obertura i el tancament, fins i tot en
els models de grandària XXL.

Totes les ferradures vénen amb
els embellidors incorporats així a
l’instal·lador no li cal realitzar cap
treball addicional i estalvia un temps
valuós a l’obra.

Els perfils i els accessoris són rever-
sibles i permeten realitzar obertures
cap a l’interior o l’exterior. Aquest
disseny garanteix l’optimització de
les existències i la facilitat de fabri-
cació.

ESPAI EMPRESA
Tancaments

L’INFORMATIU DEL CAATEEB
Maig 2017

pecte rasant, que protegeix la porta
contra qualsevol desperfecte fins i
tot en posició plegada. La porta i les
manilles s’integren a la perfecció en
el conjunt de la gamma Soleal de
Technal.

Gràcies al seu mòdul de 75 mm, que
incorpora vidres de fins a 52 mm,
ofereix prestacions que optimit-
zen el confort dels clients i del per-
sonal, tant a l’estiu com a l’hivern.
Poden aconseguir un coeficient Uw
de 0,95 W/m².K en vidres triples i
d’1,6 W/m².K en cristalls dobles (3
fulles, L 3,45 x H 2,18 m, Ug= 1,0).
La seva resistència al vent, d’apro-
ximadament 160 km/h (Classe C3),
la fa especialment adequada per
als establiments més exposats,

TECHNAL
Cami de Ca n’Ametller,18
08195 Sant Cugat del Vallés
Barcelona
Telf.: 93573776
www.technal.es

Segueix-nos a

L’INFORMATIU DEL CAATEEB
Maig 2017120

ESPAI EMPRESA
Adhesius

Noves tecnologies
pel segellat de juntes
de moviment no
preformades
Joan Xalma Esparrica
Arquitecte tècnic. Departament tècnic d’AC Marca Adhesives

 �Juntes no preformades
Si ens centrem en les juntes no
preformades i executades in situ,
presenten un conjunt de requisits
bàsics a complir: Una bona adhesió
hermètica, una bona cohesió davant
esforços de tracció, compatibilitat
amb materials de diferent natura-
lesa, un curat irreversible, una bona
recuperació elàstica, un bon factor
d’acomodament al moviment, una
bona tixotropia i un llarg període de
conservació per garantir les seves
prestacions i evitar possibles pato-
logies.

La tecnologia més utilitzada en els
darrers anys ha estat el poliuretà
base dissolvent però l’evolució de
les tecnologies de segellat han anat
introduint adhesius-segelladors
amb base polímer híbrid exempts
de VOCs (dissolvents volàtils) i
exempts d’aigua que resolen els
punts febles dels poliuretans.

Els segelladors de poliuretà tenen
pèrdua de volum i minva pel fet que
l’assecat es produeix per l’evapo-
ració dels dissolvents que conté,
amb la qual cosa cal aplicar més
producte per compensar aquesta
pèrdua o repassar la junta un cop
ha curat completament per asse-
gurar-ne una correcta aplicació.
Paral·lelament, aquests dissolvents
poden atacar i degradar materials
delicats com marbres, granits, aïlla-
ments XPS, etc.

Els edificis pateixen movi-
ments constants en els seus
elements constructius, fona-

mentacions, estructura, façanes,
cobertes, revestiments i acabats per
efectes higrotèrmics i estructurals
del terreny, i per les sobrecàrregues
d’ús a les que són sotmesos. Tots
aquests moviments es tradueixen
en tensions a les diferents parts de
l’edificació.

Si no s’executen i no es preveuen
juntes de moviment, existeix la pro-
babilitat que, per excés de tensions
en els materials, apareguin fissures
o esquerdes, que poden ser molt
greus en funció de l’amplada, pro-
funditat i l’element constructiu que
afectin.

Les juntes de moviment previstes
per evitar futures patologies cal

tractar-les amb cura per evitar filtra-
cions d’aigua i evitar ponts tèrmics i
acústics. Amb independència de la
tipologia de junta, podem utilitzar
diferents solucions constructives,
sempre respectant els criteris deta-
llats al CTE i en el marcatge CE (UNE
15.651-1 FF / C, 15.651-2 G Int / Ext,
15.651-3 S Int / Ext, 15.651-4 PW)
aplicable per segelladors no estruc-
turals.

Actualment, existeixen dues possi-
bles solucions per a la formació de
juntes de moviment, juntes precon-
formades, fixades amb sistemes
físics o la combinació de sistemes
físics i químics, i juntes no prefor-
mades i conformades in situ rea-
litzades amb productes químics de
segellat.

Les juntes de movi-
ment previstes per
evitar futures pato-
logies cal tractar-les
amb cura per evitar
filtracions d’aigua i
evitar ponts tèrmics i
acústics.

 121L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Rehabilitació

AC MARCA
ADHESIVES S.A.
Avinguda Carrilet, 293
08907 L’Hospitalet de Ll.
Telèfon: 93 260 68 00
Persona de contacte:
Joan Xalma
www.mundoceys.com

Es pot apreciar a la imatge
de l’esquerra un segellat a
façana amb un segellador
base poliuretà i a la imatge
de la dreta un adhesiu-
segellador base polímer
híbrid amb el mateix temps
de degradació. S’aprecia
l’estat del segellador entre
les diferents tecnologies.

Altres limitacions d’aquesta tecno-
logia són que el suport ha d’estar
perfectament sec, no són pintables,
amb el fred tenen tendència a enri-
gidir-se i no són resistents a la radia-
ció UV, cosa que provoca micro-fis-
sures al cordó de segellat amb el pas
del temps. Finalment indicar que els
segelladors base poliuretà tenen un
temps d’assecat molt més gran que
les noves tecnologies i malgrat dis-
posen de marcatge CE, únicament
passen les norma UNE 15.651-1 F F
/ C i 15.651-4 PW.

L’evolució de la química dels adhe-
sius-segelladors ha corregit les defi-
ciències i punts febles dels segella-
dors base poliuretà obtenint així una
opció molt recomanada pel segellat
de juntes de moviment no estructu-
rals. La tecnologia reactiva en base
polímer híbrid Ceys Total Tech, al

no contenir dissolvents ni aigua en
el seu contingut, no té minva ja que
la curació es produeix per contacte
amb la humitat i temperatura, amb
la qual cosa tot el volum de pro-
ducte que s’aplica és el que queda
garantint el perfecte segellat, evitant
filtracions i trencant ponts tèrmics i
acústics. En no contenir productes
degradants no ataca materials deli-
cats com revestiments petris i es
pot aplicar en sec, humit i fins i tot en
immersió. Ceys Total Tech adhereix
superfícies poroses i no poroses,
presenta una gran elongació (370%),
una alta capacitat mecànica (fins a
300 kg / 10cm2) i una alta resistèn-
cia a la radicació UV, resistint sense
fissures per molt més temps.

Ceys Total Tech és pintable, no rigi-
ditza a baixa temperatura i gaudeix
d’una fàcil aplicabilitat i un curat

ràpid. Disposa de marcatge CE i
passa norma UNE 15.651-1 F F / C,
15.641-2 G Int / ext i 15.651-3 S Int
/ ext.

L’elecció d’un bon adhesiu-segella-
dor evitarà patologies prematures
en parts de l’edificació a través de
les discontinuïtats en l’estructura,
façanes, cobertes, revestiments,
acabats i altres elements construc-
tius.

ESPAI EMPRESA
Adhesius

L’evolució de la
química dels adhe-
sius-segelladors ha
corregit les deficièn-
cies i punts febles
dels segelladors
base poliuretà

http://www.mundoceys.com

L’INFORMATIU DEL CAATEEB
Maig 2017122

ESPAI EMPRESA
Energia

Una major informació per al consumidor

Etiqueta energètica
d’equips de
calefacció I Acs
José Manuel Domínguez Cerdeira
Responsable de Prescripció
Adreça de Gestió de Comprats
Gas Natural Distribució SDG

 �Etiqueta de sistema
Aquesta exigència es concreta-
rà, en aquest tipus d’equips, fins a
una potència màxima de 70 kW, en
l’obligació que en tot el seu procés
de comercialització hauran d’in-
corporar d’una manera visible una
etiqueta com l’adjunta (etiqueta
d’aparell) i que al moment de la seva
instal·lació, el subministrador o
instal·lador haurà d’aportar al con-
sumidor una etiqueta de sistema, en
la qual s’avalua l’eficiència conjunta
de l’aparell amb tots els elements
addicionals que també s’instal·lin,
com són sistemes solars tèrmics,
termòstats, acumuladors o gene-
radors auxiliars com és el cas dels
equips híbrids. En essència el que es
pretén és que el consumidor pugui
disposar d’un barem fàcilment
comprensible que li permeti com-
parar solucions tecnològicament
diferents, per poder prendre la millor
decisió en termes de consum ener-
gètic.

En aquest entorn, els equips desti-
nats a aquesta fi i que empren el gas
natural com a font d’energia, tant
calderes de condensació, escal-
fadors instantanis d’aigua calen-
ta i bombes de calor a gas, siguin
aquestes d’absorció o de compres-
sió, destaquen pel seu baix consum,
és a dir, gran eficiència, una energia
econòmica en comparació d’altres
opcions habituals, com el gasoil i
l’electricitat. -

Des del passat 26 de setem-
bre de 2015, d’acord amb els
Reglaments (UE) 811/2013 i

812/2013 els equips generadors de
calor per a la calefacció i la produc-
ció d’aigua calenta sanitària, excep-
te aquells que emprin combustibles
sòlids, hauran d’exhibir en el seu
procés de comercialització unes
etiquetes que aportin una informa-
ció normalitzada sobre el consum
d’energia i, quan correspongui, una
altra informació complementària
sobre altres recursos o impactes
essencials, de manera que els con-
sumidors puguin triar productes
més eficients.

Els generadors que emprin com-
bustibles sòlids tindran aquesta
obligació a partir de l’1 d’abril de
2017, d’acord amb el Reglament
(UE) 1187/2015).

L’objectiu d’aquesta obligació, que
ja ens resulta quotidiana en altres
productes que també consumeixen
energia, com són els rentavaixelles,
les rentadores o els frigorífics, entre
d’altres, resulta de l’aplicació de la
Directiva Europea 2010/30/UE de 19
de maig de 2010, la meta de la qual
és orientar l’elecció del consumidor

en l’adquisició de nous equips, cap
a aquells que tinguin un consum
menor d’energia i altres recursos
essencials durant la seva utilitza-
ció, contribuint d’aquesta manera a
complir l’objectiu de la Unió Europea
d’incrementar en un 20% la seva efi-
ciència energètica.

Gas Natural
Distribución
José M. Domínguez Cerdeira
Telèfon: 91 589 33 97
www.gasnaturaldistribucion.com

 123L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Entrevista

Entrevista a Òscar
Grau, director tècnic
i de qualitat de
Propamsa

 �Quant als treballs de
rehabilitació de façanes,
teniu previst adaptar la
vostra carta de colors
del morter de calç, a les
diferents cartes de colors
dels municipis, o en tot
cas, és compatible dins
del vostre sistema de
producció fer colors a la
carta?

“La diversitat de colors
existents, fa molt difícil
adaptar la nostra carta de

colors a la dels diferents municipis
arreu de l’Estat. La tonalitat dels
morters de calç és molt més com-
plicada d’ajustar a diferència de les
pintures de tipus orgànic. És per això
que Propamsa facilita, a través del
seu equip de tècnics de laboratori,
l’ajustament del color a les neces-
sitats dels diferents municipis per a
cada obra en particular. De fet tenim
una àmplia carta de colors que
hem anat adaptant en funció de les
demandes dels nostres clients.”

 �Quin grau de qualificació
ha de tenir la mà d’obra en
l’ocupació de productes
especials?

“Qualsevol tipus d’aplicació de mor-
ters requereix una qualificació míni-
ma, no només necessària per als
morters especials. És cert que, per
a aplicacions de bricolatge i petites
reparacions, un particular pot rea-
litzar una bona feina, sempre i quan
segueixi les instruccions donades
pels fabricants als fulls tècnics. La
qualificació de la direcció tècnica
d’obra, igual que en moltes altres
especialitats de la construcció, és
un aspecte fonamental en l’assoli-
ment dels nivells de qualitat espe-
rats dels productes en obra, per la
qual cosa els principals fabricants
hi prestem una atenció especial.

En no haver-hi cap tipus de regu-
lació, certificació o homologació

 �Quina durabilitat podem
considerar en els
productes de reparació del
formigó?

“Els productes i sistemes per a la
reparació del formigó que fabrica
Propamsa estan basats principal-
ment en la tecnologia del ciment, al
qual afegim additius que milloren
sensiblement les seves prestaci-
ons de qualitat, oferint en tots els
casos una durabilitat superior a la
del mateix formigó.

en aquest camp, Propamsa pro-
porciona formacions específiques
a diferents aplicadors industrials
per tal de qualificar-los, en els que
anualment hi participen més de
5.000 persones. Aquestes formaci-
ons prenen molta més importància
quan estem davant de reparacions
de tipus estructural, on la correcta
aplicació dels productes, que són
molt tècnics, és fonamental per
assegurar el comportament esperat
i la durabilitat de la reparació.”

L’INFORMATIU DEL CAATEEB
Maig 2017124

ESPAI EMPRESA
Entrevista

“Són productes amb una matriu
interna molt compacta i amb una
porositat molt baixa, que en mini-
mitzen la seva degradació. A mode
d’exemple, sempre s’haurà de repa-
rar abans una zona no reparada que
una que ja ho hagi estat (estant sot-
meses a les mateixes agressions).
La norma UNE-EN 1504, que tots els
nostres morters de reparació com-
pleixen, estableix uns valors mínims
en diferents assaigs de durabilitat
que així ho garanteixen. No obstant,
el factor clau, torna a ser la direcció
d’obra especialitzada. La durabilitat
d’una reparació mal executada pot
ser molt curta. Per tant, és fonamen-
tal comptar i apostar per empre-
ses especialitzades, certificades i
homologades pels fabricants a l’ho-
ra de contractar i executar aquests
tipus de treballs, com a principal
garantia d’una correcta durabilitat
de les reparacions.”

 �Aspectes a favor i en
contra que un prescriptor
ha de conèixer dels
adhesius de base de
ciment i epoxídica?

“Els adhesius de ciment ofereixen
un ampli ventall de possibilitats
d’aplicacions en funció dels suports
i tipus de ceràmica. Però no són
resistents als atacs de tipus àcid
i tampoc són idonis per a suports
molt deformables o metàl·lics. Dins
dels adhesius de resines reactives

podem diferenciar, a nivell genè-
ric, els de tipus epoxi que són molt
resistents als atacs de tipus àcid i
tenen una gran adhesió en suports
metàl·lics, però són molt rígids, i per
tant no adients per a suports defor-
mables. Per altra banda, tenim els
de tipus poliuretà que ens ofereixen
una elevada deformabilitat i adhe-
sió.”

 �Mètodes de reparació de
revestiments monocapa?

“La reparació de qualsevol element
estètic sempre comporta una difi-
cultat elevada, degut al fet que a part
de la restitució de la funció mecàni-
ca també s’ha de restablir la tona-
litat del revestiment. En el cas dels
morters monocapa caldria diferen-
ciar dos tipus de reparació:

•• Si només cal restablir la uniformi-
tat de la tonalitat del revestiment,
caldrà simplement realitzar una
neteja amb aigua a pressió, i si

fos necessari s’hauria d’aplicar
un igualador de to.

•• En el cas d’haver de reparar
defectes per petites esquerdes
causades principalment per una
manca d’adherència al suport,
caldria eliminar la zona afectada
i restablir-la amb una nova capa
de morter monocapa. Conse-
qüentment ens apareixerà un
canvi de tonalitat entre la part
antiga i la restablerta, i per tant
haurem d’aplicar un igualador de
to.

•• En ambdós casos, també és
possible donar una nova capa de
màxim 5 mm del mateix mono-
capa per tal d’aconseguir la uni-
formitat en la tonalitat.”

 �Quin grau de confiança
els mereix la recepció de
productes mitjançant la
verificació del marcatge
CE comparativament al
que suposa l’acceptació
mitjançant distintius de
qualitat?

“El marcatge CE garanteix que un
producte compleix amb una nor-
mativa europea exigent que té en
compte, principalment, factors de
durabilitat. El marcatge CE implica
la superació d’uns estrictes assaigs
de tipus inicial i en cada fabricació
un exhaustiu Control de Produc-
ció en Fàbrica (CPF). Aquests dos
aspectes poden ser auditats exter-
nament o a nivell intern, en funció
del grau d’importància que aquell
producte té en l’obra. Aquest con-
trol de producció en fàbrica és clau
per garantir la correcta qualitat dels
productes i és un punt clau en les
auditories que es realitzen dins de
l’àmbit de la ISO 9001.Per tant, el
marcatge CE és suficient per a realit-
zar la verificació dels diferents pro-
ductes alhora de fer la seva recepció
en obra. També hi ha productes que
no estan obligats a ser auditats per
un organisme extern, i per tal de dis-

Els adhesius de
ciment ofereixen
un ampli ventall
de possibilitats
d’aplicacions en
funció dels suports i
tipus de ceràmica

 125L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Entrevista

Propamsa
Cami de Ciments Molins, s/n
Polígon Les Fallulles
08620 Sant Vicenç dels Horts
Telèfon: 93 680 60 40
propamsa@propamsa.es
www.propamsa.es

tingir-se davant de la competència
requereixen sovint d’una marca de
qualitat extra. Per altre banda, cal dir
que el marcatge CE també abasta
sistemes constructius dins de l’àm-
bit de les Aprovacions Tècniques
Europees (ETE) o els antics Docu-
ments d’Idoneïtat Tècnica.

En tot cas, considerem molt impor-
tant la confiança i fiabilitat del fabri-
cant. És important saber amb qui
fem el viatge; cal tenir en compte el
fabricant i l’aplicador.”

 �Quant al reforç
d’estructures, quines
garanties ens ofereixen
les fibres de carboni,
en referència a la seva
durabilitat, i amb quins
productes podem
protegir-les davant del
foc?

“Els sistemes de reforç estructural
basats en la fibra de carboni com
element resistent, com és el nostre
sistema Carbocomp, es van comen-
çar a utilitzar en construcció fa mes
de 25 anys, i fins a l’actualitat s’han
realitzat innombrables actuacions a
nivell mundial amb gran èxit.

El seu ús en construcció és cada cop
més intensiu ja que presenta grans
avantatges en la rehabilitació d’es-
tructures de formigó davant dels
sistemes tradicionals.

Per un altre costat, aquests siste-
mes és fan servir en altres sectors
amb exigències molt més elevades,
com poden ser el sector aeronàutic
o el naval, amb plenes garanties de
funcionament i durabilitat.”

 �Disposeu d’un servei
d’assessorament tècnic
en línia dels vostres
productes?

“Propamsa disposa d’un servei tèc-
nic qualificat amb una llarga experi-
ència per tal de donar resposta als
diferents dubtes i oferir les millors
solucions possibles als nostres
clients. Es pot accedir a aquest ser-
vei telefònicament (93 680 60 43) i
també a través del correu electrò-
nic: sat@propamsa.es. Tanmateix
el nostre servei tècnic es desplaça a
la pròpia obra per tal de poder oferir
la millor solució.

mailto:sat@propamsa.es

L’INFORMATIU DEL CAATEEB
Maig 2017126

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

02 - COBERTES

ONDULINE INDUSTRIAL
www.onduline.com/es

CHOVA
www.chova.com

URETEK
www.uretek. es

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

TRESPA
www.trespa.com

05 - TANCAMENTS I DIVISIONS

KNAUF INSULATION
www.knaufinsulation

TECHNAL
www.technal.es/es/Profesional

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

ESPAI EMPRESA
Guia activa

 127L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Guia activa

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

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

TRAMUNTANA: OBRAS, REFORMAS E
INTERIORISMO
www.tramuntana.es

10 - CONSTRUCTORES

CERTIS
www.certis.cat

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

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

L’INFORMATIU DEL CAATEEB
Maig 2017128

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

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

 129L’INFORMATIU DEL CAATEEB
Maig 2017

ESPAI EMPRESA
Diversos

4 Ark renova
amb el Caateeb
El Caateeb ha renovat el seu acord amb Ark, per
col·laborar amb la Nit de la Construcció, i el lliura-
ment dels Premis Catalunya Construcció 2017.

Som-hi renova
l’acord per a 2017
El Caateeb renova el seu acord de col·laboració
amb Som-hi per a col·laborar amb el Concert de
Nadal i la Nit de la Construcció. A la foto,Ignasi
Soldevilla, director general del caateeb (esquer-
ra) i Manel Real, gerent de Som-hi en el moment
de la signatura.

Gas Natural
Catalunya
Col·labora amb l’Àrea de Coneixement d’Energia,
Medi Ambient i Construcció Sostenible de l’àmbit
de la Formació, La Nit de la Construcció i el Tor-
neig de Golf dels Aparelladors.

Banc Sabadell col·labora
amb el Concert de Nadal
Banc Sabadell col·
labora amb el Con-
cert de Nadal orga-
nitzat pel Caateeb, que tindrà lloc a la basílica
de Santa Maria del Mar de Barcelona, el mes de
desembre de 2017.

Caixa d’Enginyers
patrocina La Nit
Caixa d’Enginyers patrocina La Nit de la Construc-
ció i també els màsters i postgraus del Caateeb.

L’INFORMATIU DEL CAATEEB
Maig 2017130

CULTURA
Arquitectura i ciutat

Zona Zero
La reconstrucció emocional d’un gran buit
al downtown de Manhattan
Cristina Arribas

 131L’INFORMATIU DEL CAATEEB
Maig 2017

CULTURA
Arquitectura i ciutat

Fa set anys, en aquesta matei-
xa secció, abordàvem l’estat
de la qüestió de la Zona Zero

de Nova York: Zona Zero, es perfila
un nou Manhattan. Ja han passat
setze anys d’aquell 11 de setem-
bre que ocasionà una gran ferida
en el teixit de Manhattan i un punt
d’inflexió en la consciència mundi-
al. Efectivament, un nou perfil de la
ciutat ja és una realitat, definint-se
la nova identitat de la Zona Zero al
lloc de la gran petjada del desapare-
gut World Trade Center. El repte de
com abordar un projecte d’aquesta
magnitud, operant amb la memòria
i la sensibilitat d’una ciutat, no està
resultant gens fàcil: l’escala emo-
cional del projecte és elevada. Calia
equilibrar la memòria de la tragèdia
amb la necessitat de mirar endavant
i fomentar un barri vibrant i dinàmic.

Com ja dèiem en el reportatge ante-
rior, Daniel Libeskind va redactar el
pla director per organitzar el conjunt.
De la proposta inicial, s’han perfilat
alguns aspectes i s’han produït
alguns canvis de rumb.

Es va decidir dedicar la meitat de la
superfície (del total dels 64.000m2)
a espai públic, definit pel Memori-
al Park i el Museu del Memorial; la
construcció d’una torre d’oficines
amb alta tecnologia i construcció
sostenible; l’obertura d’un tram de
carrer de 61 metres de carrer i vore-
ra de Greenwich street (tancada des
de 1960); dues noves instal·lacions
públiques; una nova i icònica estació
de transport; i un centre d’arts escè-
niques.

L’estudi de Libeskind s’ha coordinat
amb l’autoritat portuària de Nova
York i Nova Jersey, La Corporació de
Desenvolupament del Baix de Man-

hattan, la Ciutat de Nova York i els
arquitectes dels edificis individuals.
Els elements, finalment, han quedat
definits de la següent manera:

 �1. Memorial Park (Dues
fonts Memorial: Reflecting
absence)

Les dues fonts són obra dels arqui-
tectes Michael Arad i Peter Walker.
Són les petjades de les desapare-
gudes torres bessones, generant
dos grans buits on una constant
circulació d’aigua convida a la refle-
xió i la memòria de les víctimes de
l’atemptat de l’11S. Estan situades
exactament al lloc que ocupaven les
torres i s’han envoltat de 500 arbres,
com a símbol de vida i renaixement.

Les fonts, d’una fondària de 9,1
metres, estan recobertes amb
panells de bronze on s’inscriuen els
noms de les 3.000 víctimes que van
morir en els atemptats de l’11 de
setembre de 2001 i en l’atemptat de
1993. Cadascun d’ells pot ser loca-
litzat mitjançant un sistema electrò-
nic i una aplicació per a smartpho-
nes.

Es van inaugurar l’11 de setembre
de 2011.

 �2. Museu Memorial
Obra de l’estudi Snohetta i Davis
Brody Bond, aquest museu recull la
memòria gràfica i física dels atemp-
tats de l’11S. Es preveia inaugurar

Una solució molt en-
certada: arquitectura
i silenci.

Ubicació de la Zona Zero al Sud de Manhattan

Imatge d’una de les fonts, un any després
de la seva inauguració

L’INFORMATIU DEL CAATEEB
Maig 2017132

CULTURA
Arquitectura i ciutat

juntament amb les dues fonts, però
no va ser possible, i finalment es va
fer el maig de 2014.

 �3. Torre One World Trade
Center (Freedom Tower)

L’edifici més alt de Nova York és
l’element principal del conjunt.
És obra de l’estudi Skidmore,
Owings&Merill i es va inaugurar el 3
de novembre del 2014. Es tracta de
l’edifici més alt dels Estats Units i el
sisè més alt del món. Té 104 plan-
tes, amb una alçada de 541 metres
(1.776 peus, que coincideixen amb
la xifra de l’any de declaració de la
independència dels Estats Units).
La primera pedra es va posar el 4 de
juliol de 2004, coincidint amb el dia
de la independència del país (tot són
referències patriòtiques) i les obres
no començaren fins al 2006.

La torre s’inicia amb una base qua-
drada i a mesura que augmenta en
alçada es converteix en octògon
(girant 45º), rematant-se de nou
en forma quadrada. El resultat en
les façanes, són 8 triangles isòsce-
les. Quant a mesures de seguretat,
l’edifici es formalitza amb una base

fortificada amb murs de 91 cm de
gruix de formigó reforçat, tres líni-
es d’escales de gran amplada, una
línia d’escales exclusivament per a
bombers, ascensors, sistemes de
ruixat i filtres químics i biològics en
els conductes de ventilació. El fet
d’aquest reforç ha estat criticat per
alguns que han suggerit que la torre
reflecteix més aviat un sentiment
de por en comptes de llibertat, fins i
tot batejant-la com The Fear Tower.
Conté 80 plantes dedicades a ofici-
nes i un terrat situat a 417 metres
d’alçada que acull el nou mirador
de la ciutat. Els ascensors només
triguen 60 segons en arribar a la
planta 102.
El nom es va canviar el 2009 per One
World Trade Center. Tot i així, Fre-
edom Tower té més èxit entre els
newyorkers.

 �4. Torre Two World Trade
Center

Inicialment, el projecte fou adjudi-
cat a l’arquitecte britànic Norman
Foster, però posteriorment, el 2015,
es va readjudicar al jove arquitecte
danès Bjarke Ingels en una operació
de gran polèmica.

 �5. Torre Three World Trade
Center

Es tracta d’un projecte de l’arquitec-
te Richard Rogers i té una alçada de
329 metres, la tercera torre més alta
del conjunt.

Imatge de la Freedom Tower des de la terrassa del nou Whitney Museum. Maig 2016

Imatge de la Torre Three W.Trade Center
en construcció. Desembre 2016

 133L’INFORMATIU DEL CAATEEB
Maig 2017

CULTURA
Arquitectura i ciutat

 �6. Torre Four World Trade
Center

Dissenyada per l’arquitecte japonès
Fumihiko Maki, la quarta torre del
conjunt és un edifici amb una pre-
sència discreta, però digne, segons
les paraules de Maki. La torre es va
inaugurar, amb un permís temporal,
el novembre de 2013.

 �7. Oculus Station
La nova estació de transport, pro-
jecte de l’arquitecte espanyol San-
tiago Calatrava, és potser l’element Imatge interior de l’estació, amb intervenció lumínica de Nadal.

Imatge de l’interior del vestíbul d’accés al tren de Nova Jersey.

més polèmic del conjunt donats els
canvis de calendari i de pressupost.
Són molts els noms i les definicions
populars que han batejat el projec-
te del valencià: alguns mitjans com
The New York Times el definia com
“una nova atracció per a selfies”;
altres, com “les ales d’una au fènix
que reneix; una espina de peix; una
obra inspirada en les clàssiques
estacions de Grand Central o Pensil-
vània; l’esquelet d’un dinosaure, des
de l’exterior (fins i tot, s’ha sentit el
nom de “calatrasauri”). Té la super-
fície interior d’un camp de futbol,
sense ni un sol element estructural
entremig, un espai totalment diàfan
que dóna sensació d’espai catedra-
lici. Calatrava construeix aquesta
catedral cívica on conclouen el path
(tren de Nova Jersey), onze línies de
metro i el ferry de Staten Island.

Des del seu interior, i entre una
escletxa de vidre central, es divisa la
Freedom Tower. Aquesta escletxa
estava pensada per obrir-se cada
11 de setembre, deixant entrar els
rajos solars justament a l’hora en
què va caure la segona torre. Però,
per temes de pressupost (ja s’havia
sobrepassat per molt l’inicial) no ha

estat així. L’edifici contrasta molt
amb la fermesa i la directriu vertical
dels edificis de l’entorn. Una peça
singular, si més no. En el gran vestí-
bul monumental (al qual s’accedeix
per un porta poc representativa)
s’han instal·lat els comerços més
exclusius: una gran botiga.

Imatge de l’interior de l’estació. Desembre 2016

L’INFORMATIU DEL CAATEEB
Maig 2017134

CULTURA
Arquitectura i ciutat

 �Liberty Park
S’acaba d’inaugurar recentment
un nou parc elevat a l’estil del cone-
gudíssim High Line, des del que
es podrà contemplar la plaça del
memorial del 11S des d’una nova
perspectiva.
Aquest petit oasi verd s’eleva 7
metres sobre el nivell del carrer i es
situa on abans es trobava l’antic
edifici del Deutsche Bank, incloent
diverses passarel·les, bancs i arbrat.
També conté un gran jardí vertical
anomenat Living Wall, compost per
826 tipus de vegetació, així com un
arbre jove recollit del castanyer que
va créixer en el pati de la casa d’Anna
Frank a Amsterdam.

 �Controvèrsia conceptual
dels inicis: L’opció de la
reconstrucció

En el taulell d’una ciutat, quan falla
una peça, la inèrcia immediata ten-
deix a reomplir el buit sense parar-
se a pensar que el residu és més
valuós que l’objecte. La sensació
però, és de que res físic pot suplir el
preexistent: es va pensar en un arc
de triomf, un temple, un tòtem... i es
va iniciar tota una profunda reflexió
des de l’arquitectura. Es va organit-
zar un moviment no oficial anome-
nat The Twin Towers Alliance, amb
la voluntat de reconstruir les torres
desaparegudes. Es van recollir més
de 7.000 signatures recolzant la
reconstrucció.

Donald Trump va proposar dos
edificis bessons que s’anomenari-
en World Trade Center Phoenix: el
disseny seria similar al de les torres
bessones, però més altes, amb més
mesures de seguretat i obertures
més grans. L’element però, que més
s’identificava amb el major poder
d’evocació i el més sublim i respec-
tuós memorial a les víctimes era el
buit. I aquest serà l’element més
poètic del conjunt coordinat per
Libeskind: les dues fonts que ocu-
pen l’emplaçament exacte de les
dues torres bessones.

Detalls de l’Oculus Station i vista del procés d’obra del Liberty Park

Una solució molt encertada, crec:
arquitectura i silenci.

 �Polèmica de la Mesquita
de la Zona Zero

La idea del poderós empresa-
ri immobiliari Sharif El-Gamal de
construir una luxosa mesquita en
el 51 de Park Place, es transforma
(per pressions polítiques i socials)
finalment en un gratacels de vidre
que allotjarà habitatges d’ultraluxe.
El 2010, el promotor anunciava la
seva intenció de construir una mes-
quita en el centre de Manhattan, a
pocs metres del Wold Tarde Cen-
ter. ‘La mesquita de la Zona Zero’,
així es va batejar per la premsa. Ben
aviat va causar una gran polèmica
donat que els americans ho van
percebre com una gran ofensa (pel
fet de construir un temple musulmà
a pocs metres del focus on el grup
terrorista Al Qaeda, en nom d’Alá,

matés més de 3.000 persones i dei-
xés més de 6.000 ferits).

Finalment, Sharif El-Gamal s’ha
decidit per canviar el full de ruta.
Ara, Manhattan tindrà un nou grata-
cels en el número 51 de Park Place
aquest 2017. Un gratacels de vidre
de 203 metros d’alçada. Té previst
que el preu mitjà per apartament
arribi al milió d’euros. El futur gra-
tacels tindrà 70 pisos i ha estat
dissenyat per l’arquitecte Michael
Abboud de l’estudi d’arquitectes
neoyorquins SOMA. El gratacels
reservarà diversos dels seus pisos
per a oficines i en la planta baixa i les
primeres plantes hi haurà un centre
comercial de luxe.

El cert és que més enllà de contro-
vèrsies, Estats Units és un país lliure
on la llibertat religiosa és (almenys
ho era fins fa poc) un fet. És més,

 135L’INFORMATIU DEL CAATEEB
Maig 2017

CULTURA
Arquitectura i ciutat

l’alcalde de Nova York es va posici-
onar respecte a la polèmica sorgida
arran de la Mesquita de la Zona Zero
i va dir que negar als musulmans
el dret a construir una mesquita a
prop del lloc del World Trade Center
soscavaria els valors d’Estats Units
i danyaria la seva imatge.

 �Turisme amb encant i
respecte zero

Com ja dèiem fa set anys, la Zona
Zero va esdevenir, també dels del

minut zero una parada obligada
per a qualsevol turista. És tan turís-
ticament imprescindible com ho
són Times Square, l’Empire State
Building o l’Estàtua de la Llibertat.
Tant o més cèlebres com foren en
el seu moment les torres bessones,
ho han estat les seves cendres i el
seu record.

La Zona Zero s’ha convertit en un
centre de pelegrinatge i leitmotiv de
records variats com ara samarretes,
tasses, paraigües, imants... (vergo-
nyosament morbós. Tot i que no
afegiré cap comentari, no hauríem
d’estar orgullosos d’aquest fet, un
negoci amb respecte zero).

Així doncs, des del buit i el silenci de
les fonts, el respecte, l’homenatge
serè… a la fireta més poc agraciada
i morbosa dels souvenirs i el nego-
ci a costa de la desgràcia. Per altra
banda, el contrast entre l’extrava-
gància de l’arquitectura i el propòsit
al que serveix, monuments a egos
creatius que celebren el poder de la
construcció. A la ciutat on l’esma mai
descansa, tot segueix el seu curs.

L’autora: Cristina Arribas és arquitecta

Imatge de la nova proposta que supleix la mesquita. Arxiu SOMA

Conjunt de souvenirs entorn la Zona Zero

Vista interior de l’Oculus Station de Calatrava després d’inaugurar-se i abans d’obrir els comerços

L’INFORMATIU DEL CAATEEB
Maig 2017136

Trobada anual a
Vilanova i la Geltrú

La Delegació de l’Alt Penedès-Garraf va celebrar
la seva sisena trobada anual de col·legiats i col·
legiades. Va tenir lloc el passat 3 de febrer amb un

sopar al restaurant La Daurada de Vilanova i la Geltrú on
vam poder gaudir d’una nit de festa amb la família, els
companys i amics.

 �Trobada institucional i festiva
La trobada va ser presidida per Jaume Casas, secreta-
ri de la Junta de Govern del caateeb i Sebastià Jané,
delegat de l’Alt Penedès-Garraf. També hi van participar
Gerard Llobet, regidor d’Urbanisme, Habitatge i Medi
Ambient de l’Ajuntament de Sitges i Josep M. Martí,
regidor de Territori, Serveis Urbans i Medi Ambient,
Habitatge i Protecció Civil de l’Ajuntament de Vilafranca
del Penedès. També hi van assistir altres membres de
la Junta de Govern i de les comissions territorials, així

com un bon nombre de companys i companyes de l’Alt
Penedès i Garraf.
En el transcurs de l’acte es va donar la benvinguda
als nous col·legiats com ara en Yassine Zeiddar, Alba
Armengol, Gerard Moral i l’Ainhoa Pérez. Igualment
es va fer un petit homenatge al col·legiat amb 25 anys
d’exercici professional, Víctor Ramos i amb 50 anys de
professió, Josep Gargallo.

CULTURA
Activitats

Foto de grup dels companys de l’Alt Penedès i Garraf junt amb els seus familiars i amics

Sebastià Jané imposa la insígnia commemorativa a
 Víctor Ramos i Josep Gargallo

Carles Cartañá / @CarlCartanya / Fotos: caateeb i diversos

 137L’INFORMATIU DEL CAATEEB
Maig 2017

CULTURA
Activitats

Exposició sobre la
masia catalana

La fotografia arquitectònica
de Simon Garcia

Masia de Can Canals a Sant Martí de Provençals amb foto de
Narcís Ricart entre 1914 i 1936

Una de les imatges de l’exposició evoca la Biblioteca
del Dipòsit de les Aigües de Barcelona

La sala d’actes del caateeb va acollir al febrer i
març un recull de 29 fotografies sobre la masia
catalana, en una exposició que serà itinerant. Les

imatges formen part de l’estudi que sobre aquest tipus
d’edificació va finançar per l’industrial i mecenes Rafael
Patxot (1872-1964), que va encarregar el seu desenvo-
lupament al Centre Excursionista de Catalunya sota la
direcció de l’arquitecte Josep Danés (1895-1955).

L’objectiu de l’estudi era aprofundir en el coneixement de
la masia catalana, tot decidint fixar imatges dels masos
i el seu entorn en un ventall impressionant de fotografi-
es, amb la finalitat de publicar una gran obra, en la qual
la masia fos estudiada sota diversos aspectes: arqui-
tectura, mobiliari, indumentària i comportament humà
i social. Aquesta tasca es va iniciar l’any 1923, però va
quedar interrompuda el 1936 en esclatar la guerra i mar-
xar Patxot a l’exili.

La totalitat del fons fotogràfic consta de 7.705 imatges
d’unes 1.500 masies de Catalunya i les Illes Balears,

realitzades per fotògrafs de renom com Valentí Farg-
noli, Adolf Mas, Adolf Zerkowitz, Joan Estorch o Joan
Vilà, entre altres, de gran valor arquitectònic i etnogrà-
fic. Aquest fons va ser cedit l’any 1975 al CEC per Núria
Delétra-Carreras Patxot.

Simon Garcia és fotògraf d’arquitectura, arquitec-
te tècnic i arquitecte. Compagina la feina en un
despatx d’arquitectura amb la pràctica i la forma-

ció en fotografia. Fins al 2 de juny es pot gaudir d’una
selecció de la seva obra a la sala d’exposicions del caa-
teeb a Barcelona amb suggestives visions de l’estació
del metro L9 de Zona Universitària, el Bus Loop a Staten
Island Ferry de Nova York, l’antiga estació DISA de Las
Palmas de Gran Canària, la Fondazione Prada de Milà,
l’Auditori de Llinars del Vallès o els mercats dels Encants
i del Ninot de Barcelona. Simon Garcia ha estat guar-
donat amb 3 premis Lux en la categoria de fotografia
d’arquitectura. Una exposició que val la pena visitar.

L’INFORMATIU DEL CAATEEB
Maig 2017138

CULTURA
Activitats

Homenatge a Manuel Salicrú

Visita a la Sagrada Família

La monumental Capella dels
Dolors, una joia del barroc
ubicada a la Basílica de Santa

Maria de Mataró, va acollir el passat
3 de març l’acte de reconeixement i
homenatge al company Manel Sali-
crú i Puig, aparellador apassionat
per la història que va ser membre
de la Junta de Govern del Col·legi i
promotor de la Delegació del caa-
teeb que va morir el 20 de juny del
2016. Manel Salicrú va ser un pro-
fessional molt actiu a la seva ciutat
natal, Mataró, amb rehabilitacions
d’edificis i projectes de nova planta
i, a més, va ser una persona com-
promesa amb la ciutat i amb Cata-
lunya. Va ser membre fundador del
Museu Arxiu de Santa Maria i va tre-
ballar tenaçment per la preservació

La Junta de Govern i equip de
direcció del caateeb van fer
una visita institucional a les

obres de la Basílica de la Sagra-
da Família de Barcelona. Van ser
rebuts per Esteve Camps, president
de la Fundació Junta Constructora
del Temple Expiatori de la Sagrada
Família el qual els va fer una petita

Manel Salicrú va ser un professional compromès amb la ciutat de Mataró
i amb Catalunya.

El grup es va fer una foto junt amb el president de la Fundació i els tècnics directors de l’obra

del patrimoni artístic i per la histò-
ria local. Va participar activament
a l’Associació d’Antics Alumnes de
Santa Anna, com a fundador de la
delegació local d’Òmnium Cultu-

ral, a la revista Maresme, a la junta
de l’Escola Anxaneta i al jurat del
concurs de pessebres de l’Associ-
ació de Pessebristes, entre d’altres
manifestacions culturals.

introducció al Claustre de Montser-
rat. A continuació es va fer la visita
al conjunt del temple amb explicaci-
ons que van anar a càrrec dels tèc-
nics de l’obra Jordi Faulí, arquitecte
director i coordinador, així com dels
arquitectes tècnics Ramon Espel,
cap d’obra i Carles Farràs, cap de
producció. L’espectacularitat de

l’interior del temple va impressionar
els visitants i també les explicaci-
ons sobre les solucions tècniques
que s’han adoptat per abordar els
difícils reptes estructurals d’aquest
edifici singular. El grup es va fer una
foto de record davant les portes de la
Façana de la Glòria.

 139L’INFORMATIU DEL CAATEEB
Maig 2017

CULTURA
Activitats

40 anys del Congrés de
Cultura Catalana

El caateeb va participar en la
celebració del 40è aniversari
de la clausura del Congrés de

Cultura Catalana, organitzat per la
Fundació Congrés de Cultura Cata-

Fotografia dels representants institucionals assistents a la celebració d’aniversari a la seu de l’ICAB

Fragment del cartell realitzat per Guinovart i editat pel caateeb

lana. L’acte commemoratiu va tenir
lloc el passat 29 de març al Col·legi
d’Advocats de Barcelona (ICAB) i va
ser presidit pel conseller de Cultura,
Santi Vila.

El Congrés de Cultura Catalana es
va celebrar entre els anys 1975 i
1977 i va representar una veritable
mobilització popular en favor de la
normalització de l’ús de la llengua
i la defensa de la cultura catalana
a Catalunya, València i les Illes. El
Congrés va posar sobre la taula
l’estat de la cultura des dels ves-
sants jurídic, industrial, econòmic i
urbanístic, entre d’altres.
El Col·legi d’Aparelladors hi va tenir
una participació activa amb subven-
cions, organitzant cursets i debats i
amb l’edició d’un memorable cartell
de Josep Guinovart. També va parti-
cipar entre els anys 1975 i 1976 junt
amb altres col·legis i entitats ciuta-
danes, en l’organització de diversos
cicles de conferències sobre cultura
catalana.

L’INFORMATIU DEL CAATEEB
Maig 2017140

CULTURA
Activitats

Acollida als refugiats
i immigrants

L’Associació Intercol·legial de Col·legis Professio-
nals de Catalunya, que compta amb la participa-
ció del caateeb, i l’Ajuntament de Barcelona van

signar el passat 28 de març un conveni per facilitar el
contacte dels professionals refugiats i immigrants resi-
dents a Barcelona amb els col·legis professionals dels
seus àmbits d’especialitat i millorar d’aquesta manera
la seva inserció personal i professional a la ciutat.

L’obertura dels col·legis professionals a aquesta reali-
tat pot afavorir la relació entre iguals, l’establiment de

vincles en funció de les potencialitats de les persones i
no en funció de les seves necessitats. Volen generar-se
així ponts de relació de les persones immigrades amb
altres realitats que els puguin obrir noves oportunitats
que millorin la seva inclusió i capacitats d’ocupació, així
com la percepció que d’elles es pot tenir des del conjunt
de la societat.

L’Associació Intercol·legial representa més de 100 col·
legis professionals amb més de 250.000 col·legiats i col·
legiades de tots els àmbits professionals.

Els membres de l’Associació Intercol·legial junt amb els representants del consistori barceloní

El president del CAATEEB, Jordi Gosalves, en la sessió de Junta de
Govern del passat 20 de març, va devocal Josep Maria Forteza i Clavé
com a vicepresident segon de l’entitat, en aplicació de l’article 49 dels

Estatuts col·legials. Josep M. Forteza és arquitecte tècnic des de 1978. És
socifundador i CEO de Tècnics G3, societat de serveis professionals dedica-
da, principalment, a la realització de direcció integrada de projectes (project
management), al control econòmic de projectes (quantity surveying), així
com a la direcció i assistència tècnica de projectes i obres.

Nou vicepresident segon del caateeb

PUBLI?

 E

n les teves presentacions

 E

n
el

teu
 web

 Al teu tw

itter

Al linkedin

 En la teva i m
atge corporativa

Fes-lo teu!

Aquest
és el teu
logotip

El CAATEEB posa a disposició dels col·legiats i societats professionals
una marca personalitzada que t’identifica com a col·legiat. Fer-lo servir

és una garantia de professionalitat, indica un compromís amb una
manera de fer i un codi ètic. També vol dir que no estàs sol. Tens al

darrera una institució que et dóna suport. Una institució seriosa i amb
una llarga trajectòria.

Trobaràs el manual d'ús i normativa gràfica al web: www.apabcn.cat

C

M

Y

CM

MY

CY

CMY

K

CAATEEB_PER_A_COL·LEGIATS_A4_informatiu.pdf 1 22/3/17 12:37

L’INFORMATIU DEL CAATEEB
Maig 2017142

CULTURA
La foto

La foto

La casa que
esdevé paisatge

El projecte de la Casa Bastida rehabilita un antic habitatge unifamiliar
construït en diverses fases en el marc incomparable de la Cala de Sa
Riera a Begur. Aporta un element de façana –la bastida- un “filtre de

naturalesa ambigua” capaç de matisar la relació entre l’edifici i el seu entorn
privilegiat. Projectada pels arquitectes Ramon Bosch i Elisabet Capdeferro
i dirigida per l’aparellador Xavier de Bolòs, la casa aporta elements passius
que milloren el confort climàtic, mentre que els materials escollits responen
a la tradició constructiva del cor de l’Empordà. La Casa Bastida va ser selec-
cionada pels Premis Catalunya Construcció en l’edició 2016. CC

C

M

Y

CM

MY

CY

CMY

K

informatiu_anunci_subscriptors_2016_original.pdf 1 4/10/16 10:45

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

	112_ESPAI_EMPRESA_v4.pdf
	_GoBack

