
Juliol-Agost-Setembre 2017 353Preu: 16€
Subscripció anual: 48€

Catalunya
Construcció

El tema

TECNOLOGIA

Entrevista a Ramon Espel i
Carles Farràs, aparelladors
de la Sagrada Família de
Barcelona ... pag 112

EL TEMA

Lliurament de la XIV edició
dels Premis Catalunya
Construcció que organitza
el caateeb ... pag 8

PROFESSIÓ

Taula rodona sobre
deontologia professional i
codi ètic dins del Congrés
de les professions ... pag 68

CULTURA

Una visita de tardor a la
casa d’estiueig de Josep
Puig i Cadafalch a
Argentona ... pag 144

©
 F

ot
o:

 R
af

ae
l V

ar
ga

s

Atenció al Client

Atenció al Client

R E H A B I L I T A C I Ó
C O N S T R U C C I Ó

RECONSTRUINT VALORS

CONSTRUCCIÓ I REHABILITACIÓ 4ARK
ÉS UNA EMPRESA FORMADA PER TÈCNICS I

PROFESSIONALS ESPECIALITZATS EN LA
REHABILITACIÓ, LA RESTAURACIÓ, ELS REFORCOS
ESTRUCTURALS, L’EFICIÈNCIA ENERGÈTICA I EL

MANTENIMENT INTEGRAL D’EDIFICIS

Gran Via de les Corts Catalanes, 684 Entl. 1ª
08010 Barcelona
T. 93 603 50 40
F. 93 603 50 42
www.4ark.es

El Tema
XIV Premis Catalunya
Construcció

Carles Cartañá / Pàg. 8

Ideòleg de la ciutat
Josep Olivé / Pàg. 36

La Nit de la Construcció
en imatges

Carles Cartañá / Pàg. 39

Crèdits:

L’Informatiu 353. 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. Vicepresident 2n: Josep M. Forteza. 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. VOCALS: Josep Linares i Natàlia Crespo. DIRECTOR GENERAL: Joan Ignasi Soldevilla

Professió
Saló Construmat

Maite Baratech / Pàg. 44

3a cimera europea BIM
Jaume Moreno / Pàg. 56

El Parlament aprova
la Llei d’Arquitectura

Carles Cartañá / Pàg. 64

Deontologia
professional i codi ètic

Jaume Moreno / Pàg. 68

Professionals certificats
Jaume Moreno / Pàg. 72

La figura del tècnic
de capçalera

Jordi Marrot / Pàg. 76

La transició cap a una
energia neta

Jordi Marrot / Pàg. 78

Fem créixer la professió
Josep Maria Forteza / Pàg. 84

Centre de
Documentació

Pàg. 88

Destaquem...

Construmat 20 anys
Maite Baratech / Pàg. 44

L’obra de la Sagrada Família
Cristina Arribas / Pàg 112

Editorial
Llei de l’Arquitectura

Jordi Gosalves / Pàg. 7

Cultura
Premis FAD d’arquitectura
i interiorisme

Carles Cartañá / Pàg. 140

La casa imprevisible
F. Xavier Baladia / Pàg. 144

Els ‘sèniors’ reivindiquen
el seu espai

Maite Baratech / Pàg. 152

Activitats culturals
i socials

Carles Cartañá / Pàg. 157

La foto
Mercat Central

Simon Garcia / Pàg. 162

Escanegeu el codi
amb el vostre
smartphone i

podreu accedir a
L’informatiu

Patrocinador preferent del Caateeb

Tècnica
Centre de Formació de
Martorell: un edifici híbrid
Elisabet M. Serra i Jordi Olivés / Pàg. 90

L’energia de la biomassa
Xavier Álvarez del Castillo / Pàg. 102

Producció de calor amb
biomassa a Sant Sadurní
d’Anoia

Anna Moreno / Pàg. 106

Sagrada Família:
el compte enrere d’una
obra acabada
Cristina Arribas i Josep Olivé / Pàg. 112

APPS projectes i
seguiment d’obra

Raúl Heras / Pàg.122

Empresa
Recalç de terreny sota
fonaments

Geosec / pàg 126

Impermeabilització a
l’embassament de San
Juan

Propamsa / pàg 128

Solucions de control per a
instal·lacions

Standard Hidráulica / pàg 130

Escalfament elèctric de
paviments

Schlüter Systems / pàg 131

Viure en el paisatge
Technal / pàg 132

Guia activa
Pàg. 136

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:

ETS UN BON

PROFESSIONAL
Fes que ho sàpiga tothom

SEGUEIX-NOS A:

@acp_es

AVALADA PER:

APAREJADORES MADRID

EDIFICACIÓ ARQUITECTURAI

L'Agència de Certificació Professional (ACP)

és l'entitat encarregada d'emetre un segell distintiu de

la qualitat, la capacitat i la competència d'un professional

del sector de l'edificació per a la realització

del seu exercici laboral.

Visita la nostra web i coneix quines són les certificacions

a les quals pots optar que més s'ajusten al teu perfil.

www.agenciacertificacionprofesional.org

 7L’INFORMATIU DEL CAATEEB
Setembre 2017

EDITORIAL
Legislació

Editorial

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

El passat 28 de juny, el Parla-
ment de Catalunya va aprovar
la Llei de l’Arquitectura, una

norma pionera a l’Estat espanyol i
també a Europa, ja que la llei fran-
cesa que se n’ocupa, no és una llei
específica i concreta com aquesta
que ara s’aprova i que pretén posar
en valor l’arquitectura, entesa com
un dels més importants àmbits de
la cultura catalana.

La Llei té com a objecte establir
mesures de foment i impuls de
la qualitat de l’arquitectura i l’ur-
banisme, de la contractació, de la
redacció de projectes, de la direcció
i l’execució de les edificacions i de la
urbanització dels espais públics, i
reforçar la transparència i la publici-
tat de la contractació pública, entre
d’altres qüestions.

En aquesta Llei, el nostre Col·legi
hi ha estat molt implicat, no en la
redacció inicial, en la qual no es va
comptar amb la nostra participació,
sinó en el llarg procés posterior de
proposta d’esmenes, negociació i
millores, per tal de defensar en tot
moment el paper rellevant que el
nostre col·lectiu professional, els
arquitectes tècnics, desenvolupa
perquè els projectes esdevinguin
una realitat construïda i mesurable
en qualitat, temps i cost.

Un paper que duem a terme en
defensa de la millora final del pro-
jecte constructiu en benefici dels
interessos públics i privats i, en defi-
nitiva, de la societat.

Feina ben feta i
de qualitat
Estic convençut que al final d’aquest
procés n’hem sortit reforçats com a
col·lectiu, amb una presència a la Llei
que ens ubica al mateix nivell que la
resta de col·lectius professionals que
participen en el procés de produc-
ció de l’arquitectura. Entenem que
d’aquesta manera en surt beneficia-
da la ciutadania, amb una regulació
que posa per davant de tot la qualitat
i la feina ben feta.

Els aparelladors són els primers inte-
ressats a defensar la bona arquitec-
tura, però l’arquitectura amb majús-
cules, no només es pot referir a la
“creació arquitectònica”, sinó que no
pot haver bona arquitectura si no hi
ha una bona execució, un bon man-
teniment, etc.

Ara ens toca a tots nosaltres com a
professionals, amb una bona praxi,
un exercici responsable, promoció

de la professió, formació continuada
i orientació cap a l’excel·lència, seguir
creixent com a col·lectiu. I amb el Col·
legi al nostre costat fent promoció del
nostre treball, facilitant-nos el nostre
dia a dia professional i defensant els
nostres interessos com en aquest
cas de la negociació de la Llei de l’Ar-
quitectura.

Entre tots farem créixer la professió:
en qualitat, en visibilitat, en reconei-
xement i també, perquè no, en nom-
bre de professionals.

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

“No pot haver bona arquitectura si
no hi ha una bona execució”

L’INFORMATIU DEL CAATEEB
Setembre 20178

EL TEMA
Nit de la Construcció

XIV Premis
Catalunya
Construcció
Els guardons es van lliurar en el marc de la Nit de la
Construcció que organitza el Caateeb i celebrada
el passat 6 de juliol al Barcelona Nautic Center
Carles Cartañá / @CarlCartanya / © Fotos: Candidatures PCC i Chopo

Seu corporativa del despatx d’advocats Cuatrecasas a la Diagonal 191 de Barcelona

 9L’INFORMATIU DEL CAATEEB
Setembre 2017

EL TEMA
Nit de la Construcció

El paisatge mariner del Barce-
lona Nautic Center va acollir el
passat 6 de juliol la cerimònia

de lliurament de la 14a edició dels
Premis Catalunya Construcció, que
va tenir lloc en el marc de la Nit de
la Construcció organitzada pel Caa-
teeb i a la qual hi van assistir prop
de 500 persones, professionals i
empresaris del sector de la cons-
trucció.

En la categoria de Direcció d’exe-
cució de l’obra, el jurat va premiar
Jesús Hernando i Daniel Fernández,
de l’empresa GCA Arquitectes, per
la construcció de l’edifici d’oficines
ubicat a Diagonal, 191 al districte
22@ de Barcelona, nova seu de la
firma d’advocats Cuatrecasas. En
el seu veredicte, el jurat va destacar
“el nivell de qualitat aconseguit en la
construcció d’un edifici de promoció

privada que ha hagut d’adaptar els
processos d’execució a les difícils
condicions de partida plantejades
pel client”.

En la categoria de Direcció integrada
de projecte, el premi ha estat atorgat
a David Morros, de Dalmau+Morros
Tècnics, per la reforma i adequació
de la Sala Becket, obrador internaci-
onal de dramatúrgia, ubicada al barri
del Poblenou de Barcelona.

El jurat destaca en el seu veredicte
“la dificultat en la gestió del projecte
que ha representat el difícil encaix
d’una arquitectura que podem qua-
lificar com a artesania, amb una pla-
nificació marcada i un pressupost
ajustat, tot respectant moltes de les
restes de l’edifici antic. El resultat és
una obra amb segell propi i de refe-
rència per a la ciutat”.

La nova Sala Becket al barri del Poblenou de Barcelona

Espai Bombers
Parc de la
Prevenció de
Barcelona

 �Intervenció en edificis
En la categoria d’Intervenció en
edificació existent, s’han atorgat
dos premis ex aequo. El primer se
l’han endut Miquel Roldán, Mercè
Berenguè i Enric Peña per l’Espai
de Bombers-Parc de la Prevenció
de Barcelona. En aquesta obra, el
jurat ha valorat molt positivament
“un projecte sorprenent amb un
resultat que és senzill només en
aparença, que intervé amb respecte
pel preexistent, posant-lo en valor i
al mateix temps amb valentia, amb
una proposta estructural agosarada
i que tot i això presenta formes equi-
librades i sense estridències”.

El segon premi ex aequo en aques-
ta categoria d’Intervenció en edifi-
cació existent ha estat concedit a
Laia Renalies, Carles Serrano, Leti-
cia Soriano, Roger Such i Baldomer
Ric per l’Església de Santa Maria
de Vilanova de la Barca (Segrià).
El Jurat ha destacat “la gran sen-
sibilitat amb la qual s’ha actuat en
aquesta obra, que aborda amb intel·
ligència i alhora amb humilitat l’im-
portant repte de retornar a la vida un
edifici històric pràcticament en estat
de ruïna. Es tracta d’una església
gòtica destruïda pels bombardejos
durant la Guerra Civil. La intervenció
s’ha fet amb un pressupost ajustat
que ha obligat a adoptar solucions
enginyoses amb materials senzills,
amb els quals s’aconsegueixen els
objectius d’adequació a un nou ús
i alhora de respecte al patrimoni
monumental”.

En la categoria d’Innovació en la
construcció, el premi l’ha guanyat
la candidatura formada per Enric
Batlle, Joan Roig, Helena Salvadó,
Eirene Presmanes, Diana Calicó,
Elisabeth Torregrosa, Iván Sánchez
i Antoni Monté, de Batlle i Roig Arqui-
tectes, pel Sistema de drenatge d’ai-
gües pluvials al centre comercial
The Style Outlets de Viladecans. La
particularitat d’aquesta gran inter-
venció rau en el disseny d’un siste-

L’INFORMATIU DEL CAATEEB
Setembre 201710

EL TEMA
Nit de la Construcció

ma de drenatges urbans sosteni-
bles que permet aprofitar el 100%
de l’aigua de pluja del terreny i evita
el seu vessament a la xarxa, en una

que aquest projecte “serveix com a
exemple i model de com resoldre
espais que sovint s’aparten com a
residuals com són els aparcaments
de grans superfícies comercials,
que en aquest cas s’integra en el
conjunt del projecte”.

En aquesta categoria d’innovació
en la construcció, el jurat ha con-
cedit una menció especial per a
Núria Sauleda i Juan José Rosas
pel Piloedre: fonament prefabricat,
desmuntable i reutilitzable per a
estructures lleugeres, un producte
que dóna solució a problemes de
fonamentació per a les construc-
cions lleugeres o provisionals. I ho
fa mitjançant una solució que resol
de manera “intel·ligent, pràctica i fia-
ble” el procés d’instal·lació, que es
fa sense l’ús de maquinària, es pot
desmuntar fàcilment i pot ser, fins i
tot, reutilitzable.

Sistema de fonamentació Piloedre

Església de Santa Maria de Vilanova de la Barca

zona tan sensible amb els proble-
mes ocasionats per les avingudes i
desbordaments de les rieres com és
el Baix Llobregat. El jurat considera

Aparcament del centre comercial The Style Outlets de Viladecans

 11L’INFORMATIU DEL CAATEEB
Setembre 2017

EL TEMA
Nit de la Construcció

En la categoria de Coordinació de
seguretat i salut, el premi ha estat
per Annaïs Soler per la coordinació
de seguretat i salut de la Remode-
lació del pavelló municipal de la
Rambla del Carmel a Barcelona. El
jurat destaca “l’actuació professio-
nal d’una coordinadora jove que ha
hagut d’enfrontar-se contra tot un
seguit d’amenaces internes, com
l’aparició de l’amiant, externes com
l’afectació al trànsit de vianants i
altres com ara la limitació de sobre-
càrrega sobre el sostre del polies-
portiu, que va obligar a resoldre el
pas de màquines o l’emmagatze-
matge de material. El treball s’ha
desenvolupat amb professionalitat
i rigor i amb un alt nivell de qualitat”.

En aquesta categoria de coordi-
nació de seguretat i salut, el jurat
ha concedit una menció especial
per a Antonio García, Cristina Oliva,
Angel Garcés i Fulgencio Dávila pel
nou edifici de cristal·lització de sal
vacuum per compressió mecànica
a Súria, que el jurat ha considerat
com “un treball de coordinació de
seguretat impecable en una obra
industrial de gran complexitat tèc-
nica, durant tres anys i mantenint el
centre productiu en servei. L’obra ha
estat executada per dues empreses
d’àmbit internacional que han apor-
tat nous punts de vista i protocols
d’actuació en prevenció de segure-
tat que han enriquit la llarga experi-
ència de l’equip de coordinació”.

Obres al Pavelló Poliesportiu Municipal a la Rambla del Carmel

Edifici de cristal·lització Sal Vacuum a Súria

 �Treball final de grau
També es va atorgar el Premi al
Treball Final de Grau a Jordi Roca-
bert, de l’Escola La Salle pel projecte
de Rehabilitació, restauració i canvi
d’ús de la zona nord de l’antiga fàbri-
ca Can Balsach de Sabadell.

En aquesta categoria el jurat va
atorgar una menció especial per a
Rosa Maria Pérez Garcia, de l’Escola
Politècnica Superior d’Edificació de
Barcelona (UPC) per l’Estudi meto-
dològic dels sistemes SATE per a
rehabilitacions energètiques.

Els Premis Catalunya Construcció,
que organitza el Col·legi d’Apare-
lladors de Barcelona per 14è any
consecutiu, tenen com a objectiu
reconèixer l’esforç de professionals
i empreses del procés constructiu
i premiar les persones que, amb el
seu treball, contribueixen a millorar
la qualitat, la gestió, la sostenibili-
tat, la innovació i la seguretat en la
construcció. Els Premis compten
amb el suport del Consell dels Col·
legis d’Aparelladors de Catalunya i
d’Arquinfad.

El total de candidatures presentades
en aquesta 14a edició ha estat de 92,
presentades per equips i empreses
responsables de dirigir, coordinar
i projectar obres acabades durant
els anys 2015 i 2016. Després de
fer una primera selecció, el jurat va
escollir 21 finalistes en les 5 catego-
ries professionals. Per al treball final

L’INFORMATIU DEL CAATEEB
Setembre 201712

EL TEMA
Nit de la Construcció

de grau es van presentar 14 candi-
datures de les escoles d’arreu de
Catalunya, de les quals el jurat n’ha
escollit 5 com a finalistes.

Més informació a:

 �Trajectòria professional
El darrer guardó de la Nit va ser el
Premi Especial a la Trajectòria Pro-
fessional, que en aquesta edició es
va concedir a Oriol Bohigas i Guar-
diola (Barcelona, 1925), arquitecte i
urbanista, responsable de la trans-
formació urbanística de Barcelona
que va permetre a la ciutat esdeve-
nir seu dels Jocs Olímpics de 1992,
dels quals celebrem enguany el 25
aniversari.

De la seva llarga trajectòria, el jurat
ha volgut destacar, d’una banda, “el
seu paper impulsor en la regenera-
ció de l’espai públic i la construcció
de la Barcelona del segle XX, a través
de la dignificació i integració dels
barris en el teixit urbà”.

En segon lloc, també valora “la seva
tasca a favor de la reforma i moder-
nització de l’ensenyament de l’ar-
quitectura en la seva etapa al cap-
davant de l’Escola d’Arquitectura de
Barcelona”.

Més infomació a:

En les pàgines que segueixen trobareu més
informació sobre les candidatures finalistes
i guanyadores en totes les categories dels
Premis.

Guanyadors i finalistes en la categoria de direcció d’execució junt amb les autoritats

La direcció integrada de projecte va tenir 2 equips finalistes

La coordinació de seguretat i salut va reunir 4 equips finalistes

 13L’INFORMATIU DEL CAATEEB
Setembre 2017

EL TEMA
Nit de la Construcció

Els finalistes i guanyadors en la categoria d’intervenció en edificis existents junt amb
l’autoritat i el patrocinador

Els 3 equips finalistes de la categoria d’innovació en la construcció

Els 5 finalistes en la categoria del treball final de grau junt amb les autoritats

Oriol Bohigas va rebre el Premi Especial a
la Trajectòria Professional

Jurat
multidisciplinari

El jurat de la XIV edició dels Premis
Catalunya Construcció ha estat for-
mat per Josep Maria Forteza, arqui-
tecte tècnic i project manager; Edu-
ard Gascón, arquitecte; Xavier Font,
enginyer de camins, canals i ports;
Josep Camps, arquitecte tècnic;
Celestí Ventura, arquitecte tècnic i
consultor immobiliari; Natàlia Cres-
po, arquitecta tècnica i coordina-
dora de seguretat i Jordi Gosalves,
president del Caateeb i alhora pre-
sident del jurat.

L’INFORMATIU DEL CAATEEB
Setembre 201714

DIRECCIÓ DE L’EXECUCIÓ DE L’OBRA

Escola dels
Encants de
Barcelona

En la construcció de l’Escola dels Encants a prop de la Plaça de les Glòries
de Barcelona es va fer una planificació estricta de l’execució de l’obra, amb
l’objectiu de poder entrar en la data fixada per a l’inici del curs. Es va realitzar
el control del seguiment econòmic de cadascuna de les unitats per donar
resposta a les peticions de la propietat i dels futurs usuaris. Es van fer control
dels processos, materials i detalls així com les reunions amb cadascun dels
industrials. Prèviament a l’inici de cada una de les unitats d’obra, es van apor-
tar mostres, plànols de taller en cas que la unitat ho requerís, i es van elaborar
un seguit de plànols de direcció d’obra per completar la documentació inicial i
detallar els treballs als diferents industrials.

Candidata: Olga Méliz

Ubicació:
Consell de Cent / Cartagena
a Barcelona
Promotor:
Àrea Metropolitana (AMB)
i Ajuntament de Barcelona
Projecte i direcció d’obra:
Roger Méndez (amb)
Directora d’execució de l’obra:
Olga Méliz (amb)
Coordinador de seguretat i salut:
Alejandro Gárate (Paymacotas)
Constructor:
Dragados

Cap d’obra:
Miquel Aguilà

FI
N

A
LI

ST
ES

 2
01

7

 15L’INFORMATIU DEL CAATEEB
Setembre 2017

Complex esportiu
Torre Roja a
Viladecans

 L’execució del Complex Esportiu Torre Roja de Viladecans (Baix Llobregat)
respon clarament als tres objectius fonamentals d’una bona execució: no
superar el pressupost, compliment de terminis i un alt nivell de qualitat, així
com les mesures d’estalvi energètic de l’edifici incorporats al projecte. Des-
taca la inexistència d’incidències remarcables al llarg de l’execució de l’obra,
així com la bona cooperació professional que ha existit entre tots els agents
intervinents, que han facilitat la consecució dels objectius assenyalats.

Candidat: José Luis Montero

Ubicació:
Parc de la Torre Roja de Viladecans
Promotor:
Ajuntament de Viladecans
Projecte i direcció d’obra:
Brullet i Associats
Col·laboradors de projecte:
Pilar Fernández, José Ignacio Fer-
nández, Manuel Arguijo, Miquel Por-
tell i Imma Casado.
Director d’execució de l’obra:
José Luis Montero
Coordinador de seguretat i salut:
Maria Beatriz Suero (Medycsa)
Constructor:
Urbaser
Cap d’obra:
José Miguel Añón
Cap de grup:
Santiago Jiménez

FI
N

A
LI

ST
ES

 2
01

7

L’INFORMATIU DEL CAATEEB
Setembre 201716

DIRECCIÓ DE L’EXECUCIÓ DE L’OBRA

Ampliació de la
Facultat de Dret de
la Universitat de
Barcelona

La direcció dels treballs d’ampliació de la Facultat de Dret de la
Universitat de Barcelona es van fer atenent als condicionants
de temps, finançament, i adaptacions de projecte que es pro-
duïren durant el decurs dels treballs, amb l’objectiu d’encaixar
en terminis i pressupost. Va ser necessària la revisió constant
de la documentació de projecte que s’anava generant, així
com les propostes alternatives de sistemes constructiu i
materials, per poder fer viable l’execució, validant que en tot
moment es seguien complint les prestacions convingudes i
els requisits normatius i coordinant tota la informació amb els
intervinents. Es van definir solucions i eines específiques per
a determinades unitats d’obra. Es va fer recerca de variants
en la proposta de materials alternatius i els seus sistemes de
control de qualitat i precisió en la preparació i seguiment dels
treballs de replanteig.

Candidat: Miquel Griera

Ubicació:
Diagonal, 684 a Barcelona
Promotor:
Universitat de Barcelona (ub)
Projecte base:
Soria-Quintana i Lacomba-Setoain
Projecte definitiu i direcció
d’obra:
Jordi Marcé
Director d’execució de l’obra:
Miquel Griera
Coordinador de seguretat i salut:
José F. Berrocal
Constructor:
Acciona-Sorigué (ute)
Cap d’obra:
Antonio Subirada

 17L’INFORMATIU DEL CAATEEB
Setembre 2017

Edifici corporatiu
al Campus
Diagonal 22@

L’edifici corporatiu d’oficines de Diagonal 191 es va dissenyar com un volum
pur i minimalista, responent a la necessitat particular d’edifici homenatge a
aquesta via principal de Barcelona. Amb capacitat de més de 1.000 persones
i un programa funcional repartit en dues torres d’11 i 18 plantes arriba als 72 m
d’alçada oferint un contrapunt icònic. Cal destacar-ne l’adaptació de la direcció
a la planificació prèvia dels treballs, així com a una reducció de terminis sobre-
vinguda. També el suport en els canvis de projecte de construcció ascendent-
descendent, el canvi de façana a un sistema modular o la subdivisió de l’obra
en 4 paquets. Destaca finalment la supervisió per aconseguir la certificació
Leed Gold, la coordinació de tots els integrants i el treball en equip.

Candidats: Jesús Hernando
i Daniel Fernández

Ubicació:
Diagonal 191-195. Campus Audiovi-
sual 22@ de Barcelona
Promotor:
Diagonal 191 SL
Project manager:
Jesús Andrés (ágora gestión)
Projecte i direcció d’obra
Josep Juanpere i Josep Riu de Mar-
tín (gca)
Col·laboradors del projecte:
jss, Bac, Ferrer (façanes)
Directors d’execució de l’obra:
Jesús Hernando i Daniel Fernández
Coordinador de seguretat i salut:
Raúl Zapater
Constructor:
comsa sau

Cap d’obra:
Germán Gomà

Premi

L’INFORMATIU DEL CAATEEB
Setembre 201718

DIRECCIÓ DE L’EXECUCIÓ DE L’OBRA

Seu central de
Pull&Bear a Narón
(A Corunya)

En aquesta obra s’ha aconseguit una gran qualitat constructi-
va amb un temps d’execució molt reduït: 27.500 m2 d’edifica-
ció i 7.200 m2 d’urbanització en 18 mesos, gràcies a la meto-
dologia de treball emprada. Des de la percepció del projecte
es va fer recerca de sistemes constructius que permetessin el
compliment d’exigència de qualitat i temps. Alhora es desen-
volupà un estudi continuat del projecte amb els industrials
que van executar els treball, fent un estudi en profunditat en
fase de taller. L’objectiu s’aconsegueix gràcies a la recerca
de solucions industrialitzades i elements prefabricats i en el
fet d’iniciar el seu estudi i direcció d’execució en un procés de
preconstrucció treballant al detall en el taller.

Candidata: Diana Calicó

Ubicació:
Narón, A Coruña
Promotor:
Pull&Bear
Projecte i direcció d’obra:
Enric Batlle, Joan Roig i Albert Gil
Col·laboradors del projecte:
static Ingeniería, dm Ingenieros
Director d’execució de l’obra:
Diana Calicó
Coordinador de seguretat:
sgs Tecnos
Constructor:
goa-Invest
Cap d’obra:
Eduardo Monsalve

 19L’INFORMATIU DEL CAATEEB
Setembre 2017

Sala Beckett,
obrador
internacional de
dramatúrgia

El projecte s’ubica a l’antiga Cooperati-
va de Consum Pau i Justícia al barri de
Poblenou de Barcelona, un club social
molt present en la memòria dels veïns
d’aquest barri. L’edifici s’ha adaptat al
nou programa requerit: un teatre i centre
de dramatúrgia, un lloc per celebrar la
creació teatral. La dificultat en la gestió
del projecte ha estat poder encaixar una
arquitectura molt manual, tot respectant
moltes de les restes de l’edifici antic, amb
una propietat més de la vessant artística
que tècnica, un pressupost molt ajustat
i una limitació de termini marcada. El
resultat és una obra amb segell propi i de
referència per a la ciutat de Barcelona.

Candidat: David Morros

Ubicació:
Pere IV, 228 de Barcelona
Promotor:
Fundació Sala Beckett
Project manager:
Dalmau+Morros Tècnics
Projecte i direcció d’obra:
Flores & Prats Arquitectos
Estructura:
Manuel Arguijo
Col·laboradors del projecte:
Marc Comas (enginyeria de teatre),
Oriol Arau (acústica) i Jose Luís Her-
nández (aj Ingeniería)
Director d’execució i coordinador
de seguretat:
Xavier Badia (Vinclament)
Constructor:
Beta Concret
Cap d’obra:
Miquel Gràcia

DIRECCIÓ INTEGRADA DE PROJECTE

Rehabilitació
de 127 edificis a
Algèria

Candidats: Oriol Marin,
Jordi Jané, Josep M.
Gordi, Carles Bárcena,
Aleix Jané, Núria Gar-
cia, Alícia Dotor i Carles
Tuca

Projecte integral d’intervenció en l’eix cívic, cultural
i econòmic més important de la ciutat de Skikda
(Algèria). La intervenció inclou mesures d’interven-
ció urgents inicials, consolidació estructural, obres
necessàries de reparació interior i rehabilitació de
l’envolupant de 127 edificis agrupats en 24 illes que
configuren la totalitat del carrer. El projecte combina
estudis de caràcter general (estudi històric, estudi
cromàtic, caracterització de materials i sistemes cons-
tructius, etc.) amb els més específics edifici per edifici
(aixecaments, diagnosi i projectes de rehabilitació),
junt amb una aportació de valor afegit: la transferència
de coneixement i tecnologia en el marc d’un conveni
universitat-empresa entre Aquidos i la upc.

Ubicació:
Carrer Didouche Mourad a Skikda
(Algèria)
Promotors:
Ministeri de l’Habitatge i Oficina de
Planificació i Gestió Immobiliària de
Skikda (opgi)
Project managers:
Oriol Marin, Carles Bárcena, Carles
Tuca i Alicia Dotor
Projecte i direcció d’obra:
Oriol Marín, Jordi Jané, Josep M.
Gordi, Carles Bárcena, Aleix Jané i
Núria Garcia (Aquidos Arquitectes
Tècnics i Gestió)
Directors d’execució de l’obra:
Oriol Marin, Carles Bárcena, Carles-
Tuca, Marta Monsó, Minerva Embu-
ena, Roger Ubals i Carlos Ramos

Premi

L’INFORMATIU DEL CAATEEB
Setembre 201720

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Sala Beckett,
obrador
internacional
de dramatúrgia

El projecte s’ubica a l’antiga Cooperativa de Consum
Pau i Justícia al Poblenou de Barcelona, un club
social molt present en la memòria dels veïns d’aquest
barri. L’edifici s’ha adaptat al nou programa: un teatre
i centre de dramatúrgia, un lloc per celebrar la creació
teatral. El procés de disseny s’ha realitzat amb un
gran respecte cap a l’antic club social, estudiant els
espais i la decoració existents per que tornessin a
estar presents en la atmosfera del nou centre. Tots els
intervinents van entendre que la propietat volia “que
els fantasmes no marxessin de l’edifici” desmuntant,
recol·locant, reparant, rehabilitant cada un dels materi-
als d’un antic edifici en el qual s’aplicava un canvi d’ús
que comportava actuacions estructurals molt impor-
tants per guanyar la capacitat en les sales de teatre.
El resultat és una obra amb segell propi i de referència
per la ciutat de Barcelona.

Candidats: David Morros, Xavier
Badia, Marc Comas, Oriol Arau,
Manuel Arguijo, Miquel Gràcia, Ricard
Mayol, Ricard Flores i Eva Prats

Ubicació:
Pere IV, 228 Barcelona
Promotor:
Fundació Sala Beckett
Project manager:
Dalmau+Morros Tècnics
Projecte i direcció d’obra:
Flores & Prats Arquitectos.
Estructura:
Manuel Arguijo

Col·laboradors del projecte:
Marc Comas (enginyeria de teatre),
Oriol Arau (acústica) i Jose Luís Her-
nández (aj Ingeniería)
Director d’obra:
Flores & Prats Arquitectos
Director d’execució de l’obra i coor-
dinador de seguretat:
Xavier Badia (Vinclament)
Constructor:
Beta Concret
Cap d’obra:
Miquel Gràcia

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

 21L’INFORMATIU DEL CAATEEB
Setembre 2017

Rehabilitació
del pavelló de
Sant Salvador de
l’Hospital de Sant
Pau

 Al llarg del segle XX, el pavelló de Sant Salvador de l’Hospital de la
Santa Creu i Sant Pau va patir, com la resta de pavellons, un seguit
d’intervencions interiors fruit de les necessitats sanitàries, que varen
malmetre la seva volumetria, revestiments i estructura. Com a conse-
qüència del desplaçament de les activitats hospitalàries al nou edifici
l’any 2009, es decideix adaptar el pavelló com a espai expositiu central
de tot el recinte. L’obra presentada és la segona i darrera fase de la
rehabilitació integral i engloba les actuacions arquitectòniques i muse-
ogràfiques al pavelló. Les intervencions s’han projectat i executat amb
quatre principis fonamentals: rehabilitar íntegrament els revestiments
per retornar los la bellesa original, incorporar sense impacte visual
totes les instal·lacions que necessita un museu, generar les circulaci-
ons pels perímetres de les sales per tal que els visitants tinguin la visió
propera de la pell interior amb tota la seva riquesa i, finalment, col·locar
els elements expositius com a mobles centrals sense tocar el conteni-
dor i, per tant, reflectint el respecte al mateix.

Candidats: Carles
Gelpí, Carles Buxadé,
Joan Margarit, Àgata
Buxadé, Ramon
Ferrando i Vicenç Font

Ubicació:
Recinte Històric de l’Hospital de la Santa
Creu i de Sant Pau
Promotor:
Fundació Privada Hospital de la Santa
Creu i Sant Pau
Project manager:
Gestió d’obres Fira 2000 fphsp

Projecte:
Carles Gelpí, Carles Buxadé, Joan Mar-
garit, Àgata Buxadé i Ramon Ferrando
(2bmfg Arquitectes)
Col·laboradors projecte:
Andreu Pérez (instal·lacions). Ignasi Cris-
tià i Guió Daniel (museografia)
Director de l’obra:
Carles Gelpí
Director d’execució de l’obra i coordi-
nador de seguretat:
Vicenç Font (Font-Grau)
Constructor obra civil:
natur system
Constructor instal·lacions:
sogesa
Producció proposta expositiva:
ute Croquis/Sono
Caps d’obra:
Pere Galceran (natur system) i Ferran
Valero (sogesa)

L’INFORMATIU DEL CAATEEB
Setembre 201722

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Centre d’Art
Contemporani de
Barcelona

Es tracta de la intervenció en un
edifici industrial per transformar-lo
en la seu del Centre d’Art Contem-
porani de Barcelona. La interven-
ció realitzada és la part central del
Centre d’Art que organitza el seu
funcionament i alhora l’identifica.
És una operació complexa tant
funcionalment com constructi-
vament, que amb tecnologies
avançades dóna resposta a les
sol·licituds demandades i alhora
respecta i posa en valor l’edifici
preexistent i els seus elements
patrimonials.

Candidats: Francesc Bacardit,
Manuel Ruisánchez, Òscar Garzón i
Laura Gálvez

Ubicació:
Sant Adrià, 20 Barcelona
Promotor:
bimsa

Project manager:
Oscar Garzón
Projecte i direcció d’obra:
Francesc Bacardit i Manuel Ruisánchez
Col·laboradors projecte:
Miquel Àngel Sala (estructures), Pep
Malgosa (pressupostos i ess) i M. Lluïsa
Sánchez (jss Instal·lacions)
Directors d’execució de l’obra:
Oscar Garzón.
Col·laboradora direcció d’execució:
Laura Gálvez (sgs Tecnos)
Coordinadora de seguretat i salut:
Lidia García Vidal
Constructor:
Grup Mas Edificació
Cap d’obra:
Ramón Batlle

 23L’INFORMATIU DEL CAATEEB
Setembre 2017

Església de Santa
Maria de Vilanova de
la Barca

L’antiga església de Vilanova de la Barca (Segrià) és un edifici gòtic
del segle XIII que va quedar parcialment destruït el 1936 a causa dels
bombardejos de la Guerra Civil Espanyola. Des de llavors, l’església
es trobava en un estat de ruïna general i només conservava l’absis de
la capçalera, alguns fragments dels antics murs de les naus i la façana
occidental. L’objectiu principal de la intervenció ha consistit en la restitu-
ció de la forma original de l’església i la seva transformació en una nova
sala d’ús polivalent. La part més important del projecte s’ha concentrat en
el cobriment de l’espai interior. Des de l’exterior, el projecte restableix la
percepció original del volum de l’antiga església mentre que a l’interior, es
recupera la forma espacial de la planta basilical i l’atmosfera de descans i
introspecció de l’espai sacre original.

Candidats: Laia Renalias,
Carles Serrano, Leticia
Soriano, Roger Such i
Baldomer Ric

Ubicació:
Raval de la Creu, 25 Vilanova de la
Barca (Segrià)
Promotors:
Ajuntament de Vilanova de la Barca i
Generalitat de Catalunya
Project management:
Institut Català del Sòl
Projecte i direcció d’obra:
Laia Renalias, Carles Serrano, Leticia
Soriano i Roger Such (Alea Olea arqui-
tectura i paisatge)
Col·laboradors de projecte:
Campanyà i Vinyeta Serveis d’Arquitec-
tura (càlcul d’estructura)
Director d’execució de l’obra i coordi-
nador de seguretat:
Baldomer Ric
Constructors:
ute Construccions Jaén-Vallés i Urcotex
Inmobiliaria
Cap d’obra:
Maria Jaén

Premi

L’INFORMATIU DEL CAATEEB
Setembre 201724

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Urbanització de
l’entorn del Baluard
del Migdia de
l’Estació de França
(fase II)

 El projecte planteja com a objectius fonamentals la integració de l’espai urbà
de l’entorn de l’estació de França i de l’antic Baluard del Migdia dins del recor-
regut per a vianants de Ciutat Vella. Aquesta intervenció permet connectar dos
barris del centre urbà, històricament desconnectats en aquest punt: el barri de
la Ribera i el barri de la Barceloneta. Indret d’una gran rellevància històrica, s’ha
dut a terme una intervenció arqueològica amb importants troballes de diferents
èpoques de la ciutat. El projecte d’urbanització inclou la pavimentació de tota la
zona, enllumenat públic diferenciat per zones i jardineria, amb una intervenció
que ha permès posar en valor les restes arqueològiques existents, connectar
els dos barris de Ciutat Vella i dotar a la ciutat d’un nou espai públic.

Candidats: Lola Domènech,
Conxita Balcells i Modest Mor

Ubicació:
Ciutat Vella (Barcelona)
Promotor:
Bagursa. Ajuntament de Barcelona
Project manager:
Mor Arquitectura Tècnica
Projecte:
Lola Domènech i Conxita Balcells
Col·laboradors del projecte:
Manel Fernandez, Nuno Almeida,
Oriol Ribes i Alex Flores
Directora d’obra:
Lola Domènech
Director d’execució de l’obra:
Modest Mor
Coordinadora de seguretat i salut:
Laura Curià
Constructor:
ute sacyr-scrinser
Cap d’obra:
Josep Pinsach

 25L’INFORMATIU DEL CAATEEB
Setembre 2017

Espai Bombers Parc
de la Prevenció de
Barcelona

El projecte ha consistit en la rehabilitació integral, conservació i adequació
dels elements tipològics més importants de l’antic parc de bombers del
carrer Lleida de Barcelona, pioner a Espanya i construït amb motiu de l’Ex-
posició Internacional del 1929, en una peça integrada a la xarxa d’espais
culturals Montjuïc, muntanya dels museus. Per albergar el nou programa
s’ha ampliat la superfície un 30%, s’ha optimitzat l’espai de circulació i s’ha
incrementat la permeabilitat visual entre les diferents naus. La transforma-
ció es concentra en la substitució de la nau posterior: de 2 plantes s’amplia
a 4. Constructivament i estructuralment, se substitueix el mur de maó cec
frontal al pati per una cortina de perfils metàl·lics de la qual pengen els tres
nous forjats i la coberta.

Candidats: Enric Peña, Mercè
Berengué i Enric Peña

Ubicació:
c/ Lleida 30 de Barcelona
Promotor:
Gerència de Prevenció, Seguretat i
Mobilitat, Ajuntament de Barcelona
Autors del projecte:
Miguel Roldán i Mercè Berengué
Col·laboradors projecte:
Vicenç Sanz, Zana Bosnic, Marc Rifà,
David Bravo, Dora Filipovic, Nika Keller,
Juanjo Perez Jarque i Andrea Lupiac
Director de l’obra:
Miguel Roldán
Director d’execució de l’obra:
Enric Peña (at3 Oller-Peña)
Coordinador de seguretat i salut:
Francisco Juárez
Constructor:
ute Tarraco - Soler
Cap d’obra:
Gemma Feliu

Premi

L’INFORMATIU DEL CAATEEB
Setembre 201726

INTERVENCIÓ EN EDIFICACIÓ EXISTENT

Rehabilitació
de casa entre
mitgeres a Sant
Feliu de Llobregat

Es tracta de la rehabilitació d’una casa antiga i senzilla del centre històric de
Sant Feliu de Llobregat. La intervenció es basa en la conservació de la com-
posició, la volumetria i l’estructura originals de la casa i en l’enderroc selectiu
dels paraments interiors i de l’escala per a realitzar una nova distribució que
s’adeqüi a les necessitats de l’habitant, una millora de la il·luminació natural
i una millora de l’envoltant energètica de l’edifici. L’objectiu material de la
rehabilitació és conservar al màxim les solucions existents de l’edificació.
Només es modifiquen aquelles que han perdut la seva capacitat estructural i
es mantenen tots els elements o solucions malgrat s’hagin deformat o alterat
superficialment amb el temps. Això provoca un contrast material entre l’antic i
el modern, i entre les solucions i acabats originals versus els nous, posant en
valor la senzillesa de l’arquitectura tradicional.

Candidats: Claudi Aguiló i
Albert Domingo

Ubicació:
Carretera de Laureà Miró, 268 Sant
Feliu de Llobregat
Promotor:
Client privat
Projecte:
Claudi Aguiló i Albert Domingo
(dataae)
Col·laboradors del projecte:
Oriol Vidal enginyeria (instal·
lalcions), Raül Sebastian (amida-
ments i pressupost), Adrià Goula
(fotografia obra acabada)
Director d’execució de l’obra i
coordinador de seguretat:
Claudi Aguiló (dataae)
Constructor:
Arcadi Pla i Sinergia Serveis Cons-
tructius
Cap d’obra:
Marcos Muñoz (Arcadi Pla) i Raül
García-Jordà (Sinergia Serveis
Constructius)

 27L’INFORMATIU DEL CAATEEB
Setembre 2017

COORDINACIÓ DE SEGURETAT I SALUT

Reforma i ampliació
de l’edifici ‘La
Rotonda’

Conjunt de nous
equipaments a
l’antiga fàbrica
Alchemika

La rehabilitació de l’emblemàtic edifici La Rotonda, a l’Avingu-
da del Tibidabo de Barcelona, ha estat un projecte especial i
complex per la seva envergadura amb 19.900 m2 construïts,
pressupost de 14, 9 M €, durada de 60 mesos, elevada dificul-
tat executiva i singularitat arquitectònica. El resultat ha estat
notable per la qualitat final de l’obra i mínima sinistralitat. El
projecte reflecteix el compromís de l’equip i de l’empresa per
la prevenció de riscos, amb la integració en cada unitat d’obra
de les mesures de protecció més adequades, la participació i
implicació de tots els contractistes i l’equip tècnic facultatiu en
la recerca de les millors solucions, així com la col·laboració de
cadascun dels treballadors en la seva pròpia seguretat.

Construcció d’un edifici multifuncional al recinte de l’antiga fàbrica de plàs-
tics Alchemika, al Camp de l’Arpa de Barcelona, mantenint les façanes de
l’antiga fàbrica. El nou edifici acull escola bressol, centre de dia, biblioteca i
residència, amb superfícies de 10.500 m2 i cost de 16, 8 M €. És un projec-
te unitari que s’ha acabat licitant per fases amb tres contractistes. Destaca
la complexitat de la fase d’estabilització del solar per evitar danys a l’edifici
adjacent i a la façana antiga, així com la gran quantitat de sistemes cons-
tructius i de mitjans auxiliars utilitzats. Alguns dels equipaments han entrat
ja en funcionament amb l’obra encara en marxa, de manera que s’han
hagut d’adoptar mesures preventives i de coordinació d’activitats per a
evitar que l’obra afectés els usuaris.

Candidats: Alberto Roás, Jordi
Cabedo, Albert Bastús i Josep
Miquel Garrell

Candidat: Jesús
Fernández
Antolín

Ubicació:
Passeig Sant Gervasi / Avinguda
Tibidabo de Barcelona
Promotor:
La Rotonda Donca (Nuñez i
Navarro)
Projecte i direcció de l’obra:
Alfredo Arribas Arquitectes Asso-
ciats
Col·laboradors del projecte:
pgi Engineering
Directors d’execució de l’obra:
Xavier Alonso Nogués i departa-
ment d’execució d’obra de N&N
amb Daniel Soria, Miguel Usero,
Miguel Navarro i Xavier Diaz.
Coordinadors de seguretat i
salut:
Alberto Roás i departament qsm de
n&n amb Jordi Cabedo, Albert Bas-
tús i Josep Miquel Garrell.
Constructors:
Hercal Diggers, Encofrados Cas-
tell, Zelcons i Trac Rehabilitació
Caps d’obra:
Carlos Moreno, Francisco Mesa,
Francesc Sánchez i María Artigot

Ubicació:
Sant Antoni Maria Claret / Guinardó / Indústria
a Barcelona
Promotor:
Barcelona d’Infraestructures Municipals (bimsa)
Projecte i direcció de l’obra:
Jordi Oliveras, Núria Oliveras i Elian Peña (Oli-
veras Boix Arquitectes)
Col·laboradors del projecte:
boma, jg Ingenieros, Eradio Larosa, artec3, Fer-
rés Arquitectes, Elena Mostazo,
Tecnics g3 i Anna Sodupe.
Directors d’execució de l’obra:
Óscar Garzón (sgs Tecnos)
Coordinador de seguretat i salut:
Jesús Fernández Antolín
Constructors:
ute urcotex-losan, Vías y Construcciones
i Ferrovial Agroman
Caps d’obra:
Arantxa Gil, Alejandro Milla i Juan Pumar

L’INFORMATIU DEL CAATEEB
Setembre 201728

COORDINACIÓ DE SEGURETAT I SALUT

Remodelació del
pavelló municipal a
la Rambla del Carmel
de Barcelona

Actuació completa a l’interior de l’edifici amb treballs a gran alçada, en espais
confinats, espais reduïts, obertura de forats a l’estructura existent per a la cre-
ació d’accessos nous, ubicació de noves escales fetes in situ i prefabricades.
Tota una diversitat de tasques a executar que ha fet aparèixer a l’obra una gran
varietat d’empreses que s’han hagut de coordinar adequadament. La ubicació
de l’obra ha comportat una forta interferència amb la vida del carrer i per tant
afectació a tercers, així com la mobilitat interior. Es va fer una notable actuació
de desamiantat de l’edifici existent. L’obra havia de durar 9 mesos i es va acabar
acaba en 16, també per motius de projecte, ja que es van fer dues modificaci-
ons en el transcurs de l’obra que varien substancialment el pressupost i la dura-
ció. Tot i la durada i dificultat de l’obra no es va produir cap incident ni accident
durant l’obra.

Candidata: Annaïs Soler

Ubicació:
Ciències, 40 de Barcelona
Promotors:
Institut Barcelona Esports / Barcelona
d’Infraestructures Municipals (bimsa)
Projecte:
Jordi Adell amb modificació d’Albert
Brufau i Albert Cusó
Col·laboradors del projecte:
Tomeu Clar i Xavier Dolz (modificació)
Director d’obra:
Albert Brufau
Director d’execució de l’obra:
Xavier Dolz
Coordinadora de seguretat i salut:
Annaïs Soler
Constructor:
ute Pavelló Rambla Carmel
Cap d’obra:
Xavier Lladó

Premi

 29L’INFORMATIU DEL CAATEEB
Setembre 2017

Nou edifici de
cristal·lització de sal
a Súria

Treballs amb una durada de 3 anys per prevenir els riscos en l’execució d’un
singular edifici de producció industrial de nova construcció. Es va coordinar el
nou projecte amb el centre productiu en servei, evitant que les afectacions de
les obres, posessin en perill el centre de producció i també protegint els treba-
lladors dels riscos existents. Va caldre una important actuació de la coordinació
de seguretat per aconseguir aquest objectiu en una obra de gran complexitat
estructural, per això es va promoure l’aplicació de tècniques d’inducció a la pre-
venció, amb xerrades curtes toolbox. S’han mantingut uns índex d’accidents
excel·lents per a la magnitud i complexitat de l’obra i es va mantenir l’activitat del
centre productiu sense produir cap impacte.

Candidats: Antonio García, Cristina
Oliva, Angel Garcés i Fulgencio Dávila

Ubicació:
c/ Afores de Súria (Bages)
Promotor:
icl amb participació d’Akzo Nobel
Project manager:
Josep Cuadros
Projecte:
Boutefeu
Col·laboradors del projecte:
Stephanie Courant
Director d’obra:
Joan Llena (applus)
Director d’execució de l’obra:
Joan Mir (applus)
Coordinació de seguretat i salut:
Antonio García, Cristina Oliva, Ángel
Garcés i Fulgencio Dávila
Constructor:
hpd-Veolia Water
Cap d’obra:
Adelino Duran i Ruben Abrisqueta
hpd-Veolia Water

Menció

Especial

L’INFORMATIU DEL CAATEEB
Setembre 201730

INNOVACIÓ EN LA CONSTRUCCIÓ

Piloedre, fonament
prefabricat,
desmuntable i
reutilitzable per a
estructures lleugeres

Envà Wallinvent
per a separació
d’ambients

Els Piloedres® són fonamentacions prefabricades pensades
per ser una alternativa per a estructures lleugeres a les tipolo-
gies tradicionals. Estan dissenyats amb criteris d’ecoeficiència
amb un òptim ús dels materials que el componen, a més de
ser desmuntables i reutilitzables. Impliquen un mínim impacte
en el punt d’instal·lació, essent de fàcil i ràpida instal·lació
mitjançant maquinària manual. Està format per quatre barres
d’ancoratge al terreny inclinades i entrellaçades entre sí. Un
bloc de formigó armat connecta les barres per la part superior
i incorpora els mecanismes de connexió amb l’estructura. En
la instal·lació del Piloedre® no s’ utilitza injecció de beurada ni
morters de ciment.

Wallinvent és una paret divisòria amb la mateixa aparença i característiques
que una construïda a la manera tradicional. L’usuari no expert pot muntar-la i
desmuntar-la ell mateix d’una manera fàcil, ràpida i neta. Mitjançant un siste-
ma modular estandarditzat sense fer ús d’eines, ni nivell, ni cargols podrem
moure i recol·locar el nostre sistema d’envans sense deixar rastre ni alterar
el sostre ni el terra. Aquest sistema de divisòries pot ajustar-se a qualsevol
espai i geometria en planta i tots els elements que el conformen son reutilit-
zables. El sistema integra portes de pas, conduccions interiors de electricitat
i dades, i s’hi poden instal·lar interruptors i endolls i fins i tot aïllament acústic
en l’interior de l’envà per insonoritzar la sala. És reutilitzable, desmuntable,
amb grans possibilitats estètiques, no deixa rastre al terra ni al sostre.

Candidats: Núria Sauleda
i Juan José Rosas

Candidat: Enrique Ibáñez

Empresa: 2pe Pilotes

Empresa: Wallinvent

Menció

Especial

 31L’INFORMATIU DEL CAATEEB
Setembre 2017

Sistema de drenatge
d’aigües pluvials
al centre comercial
The Style Outlets de
Viladecans

Treball realitzat per a l’execució del
sistema de drenatges d’aigües pluvials
en una obra de 45.400 m2 d’edificació i
41.500 m2 d’urbanització. La particula-
ritat de la intervenció rau en el disseny
d’un sistema de drenatges urbans sos-
tenibles (suds) que permet aprofitar el
100% de l’aigua de pluja de la parcel·la
i evita el seu vessament a la xarxa, en
una zona tan sensible amb els proble-
mes ocasionats per les avingudes i
desbordaments de les rieres. El sistema
de drenatge inclou la infiltració directa
d’aigua de pluja al subsòl, la recàrrega
del freàtic, la recuperació d’aigües de
les cobertes per al reg de la jardineria
i l’acumulació d’aigües en estrats
porosos de les bases dels paviments i
dels parterres, a base de llits de graves
de diferents granolumetries, així com
elements especials d’alta capacitat de
retenció d’aigua que permeten la seva
infiltració temps després dels episodis
de pluja.

Candidats: Enric Batlle,
Joan Roig, Helena Salvadó,
Eirene Presmanes,
Diana Calicó, Elisabeth
Torregrosa, Iván Sánchez i
Antoni Monté

Ubicació:
Centre comercial Viladecans The Style
Outlets
Promotor:
Promcat Alternativa
Project manager:
Bovis Project Management
Projecte i direcció d’obra:
Batlle I Roig Arquitectes
Col·laboradors del projecte:
Static Ingenieria i pgi Enginyeria
Directora d’execució de l’obra:
Diana Calicó
Coordinador de seguretat i salut:
Elisabeth Torregrosa
Constructors:
sacyr, Moix
Cap d’obra:
Javier Astasio

Premi

Rehabilitació,
restauració i canvi
d’ús de la zona nord
de l’antiga fàbrica
Can Balsach

Rehabilitació integral
d’una masia a Pujalt

L’actuació del projecte és fa sobre l’antiga fabrica
tèxtil de Can Balsach, al barri de la Creu Alta de
Sabadell, que és troba en aquets moments en
desús i en fase de deteriorament. L’edifici està cata-
logat i es patrimoni històric industrial datat a principis
del segle XX. El projecte consta d’actuacions com
ara obra nova, rehabilitació, restauració i conser-
vació. Al mateix temps s’han tingut molt presents
al llarg de tot el procés aspectes com el respecte
pel medi ambient, la no generació de residus, el
consum mínim de CO2 durant l’execució de l’obra i
l’eficiència energètica de l’edifici final. La complexi-
tat del conjunt de tots aquests factors i aspectes en
un sol projecte, comporta un detallat programa de
control, de gestió, de organització i de tenir molt clar
el resultat final que es vol assolir.

L’objectiu és fer un estudi exhaustiu
per dur a terme la rehabilitació integral
d’una masia del segle XVII, ubicada a la
població de Pujalt (Anoia). Es va realit-
zar amb tres capítols: investigació, tèc-
nica i gestió, els quals es mostren poc
a poc des de la globalitat al detall. La
masia es troba ubicada en una població
marcada pels contrastos meteorolò-
gics, amb primaveres i tardors plujoses
i curtes, i hiverns llargs amb tempera-
tures mitges de 4ºC,es troba en un ter-
reny argilós amb un pendent molt suau,
al nord de la parcel·la deixant un terreny
no edificat al seu davant. Es composa
de quatre edificacions amb una super-
fície total construïda de 745,28 m2 i
1.432,96 m2 de terreny. El projecte té la
voluntat d’adequar l’ús d’habitatge uni-
familiar als nous requeriments.

Candidat: Jordi Rocabert i Puigtió.
La Salle Arquitectura.
Tutor: Enric Peña

Candidata: Agnes
Ademà Llobret.
La Salle
Arquitectura.
Tutors:
Enric Peña,
Xavier Badia,
Lluis Ortador
i Elisabeth Sala

Premi

L’INFORMATIU DEL CAATEEB
Setembre 201732

TREBALL FINAL DE GRAU

Estudi metodològic
dels sistemes sate
per a rehabilitacions
energètiques

El treball està enfocat en la realització d’un estudi metodològic dels sis-
temes d’aïllament tèrmic per l’exterior (sate) que avui dia podem trobar al
mercat i, més concretament, se centra en els diferents materials aïllants
amb els que el podem dur a terme. El treball està estructurat en cinc blocs
que comprenen des dels components que formen el sate i la seva correcta
posada en obra, fins a comparatives entre els materials aïllants quant a les
seves prestacions, sostenibilitat e impacte ambiental mitjançant un recull
de dades obtingudes de diferents fonts. Altres punts interesants que s’es-
tudien al treball són avaluar quins espessors necessitaríem segons el cte
dels materials estudiats per les zones climàtiques de Catalunya i un recull
de fotografies que mostra l’estat actual d’edificis rehabilitats amb sate per
veure com es comporten amb el pas del temps.

Candidat: Rosa Maria Pérez García.
epseb-upc.
Tutores: Anna Lacasta i Montse Bosch

 33L’INFORMATIU DEL CAATEEB
Setembre 2017

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

Menció

Especial

Anàlisi i
caracterització de la
terra del Domo de la
Universitat de Lleida

Estudi d’unions
cargolades en
formigó sotmeses a
fatiga

Anàlisi en profunditat de la terra utilitzada durant la construcció del
Domo ubicat al camp de pràctiques de la Universitat de Lleida. S’es-
tudia el comportament i les propietats d’aquesta terra, utilitzada com a
material estructural principal d’aquesta petita construcció, per arribar
a conèixer i caracteritzar aquest material. Durant tot el treball es rea-
litzen assajos seguint la normativa une. L’objectiu és arribar a obtenir
valors fiables i reals de la granulometria, plasticitat, captació d’humitat,
densitat, cohesió, angle de fregament intern, resistència a compressió
i tracció del material. Com a valors principals, podem destacar l’estudi
de la terra crua com a material de construcció. Un material poc utilitzat
en països desenvolupats i altament industrialitzats actualment, però
molt present en països amb menys recursos i on la possibilitat d’acon-
seguir materials de construcció recau únicament en els recursos natu-
rals del seu entorn.

El treball aborda, des d’un punt de vista experimental, la unió
cargolada de peces prefabricades de formigó uhpc a estructu-
res porticades d’altres materials. L’estudi de com pot afectar
a la degradació d’aquestes unions és interessant i útil, ja que
el seu desgast pot comprometre l’estabilitat del conjunt. Es fa
una introducció dels diferents cicles de càrrega en diferents
parts del món, per a l’estudi del vent en les construccions. Es
mostren els seus punts en comú, les diferències, avantatges
i desavantatges. Es defineix el desenvolupament del cicle
de càrrega de Sidgers, es defineixen les característiques i es
justifica l’elecció. Es calcula la força del vent de dues maneres
diferents, basat en coeficients de força i pressió superficial.
Finalment es narren les diferents simulacions realitzades al
laboratori abans de fer les proves definitives, per tal que un
cop aquestes es realitzin, no hi hagi complicacions i els resul-
tats siguin el més fiables.

Candidat: Roger Martí Aumedes
Universitat de Lleida.
Tutor: Josep Ramon Castro

Candidat: Marcel Venancio Sánchez.
Universitat Politècnica de Girona.
Tutor: Miquel Llorens

L’INFORMATIU DEL CAATEEB
Setembre 201734

TREBALL FINAL DE GRAU

 35L’INFORMATIU DEL CAATEEB
Setembre 2017

Oriol Bohigas és arquitecte, urbanista, assagista,
agitador cultural, polemista infatigable, docent,
polític, inspirador de la Barcelona renovada

davant els Jocs Olímpics i, probablement, la figura més
influent en l’evolució urbana d’aquesta ciutat des que
Ildefons Cerdà va dissenyar l’Eixample.

Oriol Bohigas i Guardiola va néixer a Barcelona el 20 de
desembre de 1925. Va ser educat a l’Institut-Escola del
Parc de la Ciutadella, far de la pedagogia progressista,
catalana i republicana. Allí va conèixer a Josep Martorell,
que va ser després el seu company d’estudis universita-
ris i també de despatx professional.
Al capdavant de l’estudi MBM, Bohigas va abanderar
a Catalunya la revisió contextualista del moviment
modern, produint, entre 1958 i 1959, una obra emblemà-
tica com va ser el bloc d’habitatges del carrer Pallars de
Barcelona o, després, el de l’avinguda Meridiana. Amb el
britànic David Mackay, que es va incorporar a l’equip en
1962, Bohigas i Martorell han format un dels despatxos
més longeus de Barcelona, en actiu durant uns seixanta
anys, elaborant prop d’un miler de projectes i edificant
centenars, principalment a Catalunya i Espanya, però
també en ciutats estrangeres. Entre les seves obres
s’expliquen la Fàbrica Piher, la Casa Canovelles, l’Escola
Thau, el Parc de la Creueta del Coll o els seus treballs
de planificació de la Vila Olímpica de Barcelona. I, fora
del nostre país, s’ha construït edificis en ciutats euro-
pees com Berlín, Maastricht o Dublín, o parcs en ciutats
argentines com Rosario i Còrdova.
Bohigas ha destacat també com a assagista. De 1963
data el seu llibre “Barcelona, entre el Pla Cerdà i el bar-
raquisme”. Li seguirien obres com “Contra una arqui-
tectura adjectivada” (1969), “Arquitectura de la Segona
República” (1970) o “Polèmica d’arquitectura catalana”
(1970). Menció a part mereixen les seves memòries
“Dietari de records”, amb tres volums, “Combat d’in-
certeses” (1989), “Dit o fet” (1992) i “Passar comptes”
(2012).
Ha estat professor de l’Escola Tècnica Superior d’Ar-
quitectura de Barcelona des de 1964, i director d’aquest
centre entre 1977 i 1980, en un dels seus períodes de
més brillantor i projecció.

Premi Especial a la Trajectòria Professional

Bohigas, renovador
de Barcelona
Llàtzer Moix / © Foto: Chopo

EL TEMA
Nit de la Construcció

Amb aquest perfil arquitectònic, cívic i acadèmic, Bohi-
gas va acudir el 1980 a la crida de Narcís Serra, primer
alcalde socialista de Barcelona, que li va encarregar la
transformació de l’urbs porciolista, plomada per l’espe-
culació.
La resposta a aquell encàrrec, Jocs Olímpics mitjan-
çant, és la Barcelona que avui coneixem, reestructura-
da, homogeneïtzada, dotada de rondes, amb una nova
façana marítima i convertida en model internacional.
Bohigas va ser responsable de l’urbanisme barceloní
entre 1980 i 1984, i regidor de cultura entre 1991 i 1994.
En termes culturals més amplis, ha estat l’home que va
enllaçar l’herència noucentista, en què reconeixia un
ideal de civilització, amb certa modernitat de la segona
meitat del segle XX.
Polifacètic i amb enorme capacitat de treball, Bohigas
no ha cenyit a l’arquitectura i l’urbanisme la seva acti-
vitat social: va ser també membre de la gauche divine,
president d’Edicions 62, de la Fundació Miró, del FAD i, ja
octogenari, de l’Ateneu Barcelonès.

L’autor: Llàtzer Moix és periodista

Barcelona és una ciutat amb projecció internacional

L’INFORMATIU DEL CAATEEB
Setembre 201736

EL TEMA
Nit de la Construcció

El jurat dels Premis Catalunya
Construcció ha atorgat el
Premi Especial a la Trajectò-

ria Professional d’aquest any a Oriol
Bohigas i Guardiola, arquitecte i
urbanista de llarga i reputada trajec-
tòria professional, la major part de la
qual compartida amb els seus dos
socis Josep Martorell i David Mac-
kay. L’acta del jurat explica que prin-
cipalment se li concedeix el premi
per ser responsable de la transfor-
mació urbanística de Barcelona dels
primers anys democràtics, ara fa 25
anys.

Se li dona doncs un reconeixement
com a tècnic, com a polític i com a
ideòleg. Com a tècnic perquè, amb
l’experiència ja acumulada en altres
ciutats, va saber proposar solucions
urbanes força encertades que foren

l’orígen de la Barcelona que conei-
xem ara. Com a polític perquè és de
tothom sabut que s’ha de ser polític
-en el millor sentit de la paraula-
per dur a terme una transformació
i un canvi important en qualsevol
administració, i encara més en un
ajuntament com el de la Barcelona
d’aquells moments. Va aconseguir
els canvis que es va proposar amb
una gran empenta i força, persu-
asiva sempre i a vegades fins i tot
agressiva amb els que no s’hi ave-
nien, tot s’ha de dir.

Per últim, la seva faceta d’ideòleg
perquè Bohigas és, en el seu propi
estil de definició, un ideòleg de la
ciutat, un dels millors de finals del
segle XX. Les seves propostes,
aplicades amb èxit al creixement i
consolidació de la Barcelona dels

Ideòleg de la ciutat
Josep Olivé / © Fotos: Chopo, Carles Cartañá i Albert Casanovas

Oriol Bohigas impartint una conferència dins del cicle Dinars Construcció organitzat pel CAATEEB

anys 90, eren noves (1), molt clares
i senzilles, molt raonables. De totes
elles en destacaré quatre que em
semblen les més interessants i que,
al meu parer, varen marcar més el
seu mandat.

•• 1. La ciutat s’ha de basar en
l’esquema clàssic de places i
carrers corredors, que són el
tipus d’espai amb el qual l’usua-
ri o el ciutadà s’identifica. Sense
estar completament d’acord
amb ell, ja que hi ha exemples de
ciutats modernes -o del Movi-
ment Modern per ser més preci-
sos- excepcionals com Brasília
(per posar l’exemple més clar i
conegut) o Montbau, (per posar
l’exemple més proper). He de
reconeixer que l’arquitectura i
l’urbanisme de les ciutat jardí,

 37L’INFORMATIU DEL CAATEEB
Setembre 2017

EL TEMA
Nit de la Construcció

Edifici d’oficines a la Rambla de Barcelona

de les ciutats polígon i de les ciu-
tats verticals del segle XX són, en
general, un desastre però també
ho són creixements fets a sobre o
com a teixits tradicionals de car-
rer corredor.

En realitat, la qualitat d’un nou barri,
un nou poble o una nova ciutat
depèn de la qualitat professional
dels seus dissenyadors. Però s’ha
de reconèixer que la ciutat del XIX,
i encara les dels segles anteriors,
segueixen essent vigents i atracti-
ves, en quasi tots els sentis, i és cert
que són més fàcils “d’entendre” i de
dissenyar que les altres.

La Vila Olímpica i el front litoral de
la ciutat

•• 2. A la ciutat, les parts s’han de
supeditar al tot. Els edificis al
lloc que els acull, al seu entorn, i
els creixements urbans al teixit
que els suporta i a través dels
quals es relacionen amb la ciu-
tat sencera. D’aquesta forma va
projectar Bohigas, amb els seus
socis, la Vila Olímpica que, 25
anys després, s’ha integrat per-
fectament a la ciutat (2) amb uns
espais urbans que mantenen una
alta qualitat i amb una identifica-
ció amb l’Eixample tradicional
i alhora, amb unes prestacions
més elevades en la relació habi-
tatge-espai públic, incorporant
els patis d’illa com espais verds,
amb menor densitat d’habitat-
ges, possibilitat d’aparcaments
soterrats per als vehicles, etc.

•• 3. La ciutat és per a les persones.
És a dir, per a les persones que van
a peu. Aquest postulat no és seu
sinó de tot l’urbanisme europeu
d’esquerres -que és quasi tot-
però va ser ell qui va començar a
aplicar-lo a Barcelona, fent fora
el cotxe de molts carrers i places
que no havien estat mai pensa-
des per al transit o l’aparcament i
enderrocant passos elevats i cre-
uaments projectats amb l’única
lògica del cotxe que els travessa
i que anul·laven completament
l’espai on s’emplaçaven com a
tal espai urbà (3).

Aquesta idea, afortunadament, se
segueix aplicant amb èxit a totes
les ciutats i pobles de Catalunya,
en alguns casos, lamentablement,
portada massa a l’extrem, ja que no
es pot fer renunciar completament
al ciutadà dels avantatges i como-
ditats que l’automòbil ha portat a la
nostra societat. La recuperació dels
espais públics per al ciutadà que va
a peu ha representat una fita que ara
ja trobem com a normal, però que
els que hem conegut les antigues
places i carrers envaïts per cotxes
aparcats reconeixem com a òptim
per a la bona salut de la ciutat i del
ciutadà.

Com a opinió personal, he trobat
a faltar en tots els seus projectes
urbans, tant els dissenyats des del
seu propi despatx com els planifi-

Plaça de la Virreina a Gràcia

L’INFORMATIU DEL CAATEEB
Setembre 201738

EL TEMA
Nit de la Construcció

cats des de l’Ajuntament, una dedi-
cació més important als espais de
lleure diguem-ne, reglat com ara
espais per als jocs d’infants i espais
per a la pràctica de l’esport, concre-
tament.

No sé si és per una manca d’interès
personal (no l’he sentit parlar mai
sobre esport), per tenir unes priori-
tats més urgents a cobrir, o per un
afany de concebre tot l’espai urbà
des d’un punt de vista formal -com
parlaré en el següent punt- però el
cert és que encara ara manquen a
Barcelona camps d’esports, parcs
infantils que no siguin minúsculs, i
fins i tot, trobo a faltar els descam-
pats, o espais sense forma, tan
apreciats pel director de cinema
Win Wenders, on tot és possible que
passi.

El resultat és que moltes d’aques-
tes activitats s’acaben fent (com a
necessàries que són, sobretot per
a la gent jove), en espais que no hi
estan pensats i que en pateixen les
conseqüències.

•• 4. La dignificació de la ciutat. I
el que per a mi és el més impor-
tant, de TOTA la ciutat. En el seu
mandat es varen omplir de
places cíviques, parcs i escul-
tures tots els barris de Bar-
celona, especialment aquells
apareguts entre els anys 50 i els
70 que patiren un creixement
desordenat i sense cap perso-
nalitat, anodins i alienants en
alguns casos. Va intentar que
tothom es pogués identificar i
se sentis orgullós de seu barri.

Dignificar un barri significa dotar-lo
d’equipaments, fer-hi un manteni-
ment correcte dels serveis: enllu-
menat, paviments, jardins… fer-lo
més confortable i saludable i, en el
pla social, protegir els seus habi-
tants més desvalguts per garantir
els seus drets i procurar una major
igualtat d’oportunitats (4).

Però l’estètica és més important del
que sembla perquè actua sobre la
part més bàsica del cervell humà
i facilita la seva connexió amb allò
formal de l’entorn. Per això la seva
actuació va començar per la forma,
els símbols, dotant a la Verneda una
plaça amb una escultura de Richard
Serra, el barri del Coll d’un parc -dis-
senyat al seu propi estudi d’arqui-
tectes- amb un grans instal·lació
penjada de Chillida, o recuperant per
a Nou Barris l’escultura de la Repú-
blica de Josep Viladomat a la plaça
Llucmajor, per citar-ne només tres
exemples.
Per altra banda s’entén que, en un
moment d’urgències i pocs recur-
sos econòmics com era el de l’inici
dels ajuntaments democràtics, es
decidís fer el més rendible, que era
actuar en la forma i en els espais
més representatius.

Posteriorment s’hauria d’haver
seguit dignificant els barris, tant for-
malment i simbòlicament, com en
tots els altres tipus de necessitats
que ja he enumerat, més prosai-

ques o funcionals però tan impor-
tants com les anteriors. I això es va
anar fent però va arribar un moment
en què els polítics que governaren
aquesta ciutat es varen oblidar de
continuar amb aquesta idea, insis-
tint en potenciar els llocs d’èxit i obli-
dant de nou la majoria de la ciutat,
deixant-la de banda i fent que la gent
anés deixant de sentir-se identifica-
da amb aquesta ciutat d’èxit , encara
que se seguís identificant i sentint-
se orgullosa del seu barri(5).

L’etapa de l’actual govern és encara
massa curta en el temps com per a
poder fer-ne cap judici i per saber si
la situació s’està revertint. Tornar
a una ciutat més humana i huma-
nitzada, més bella però també més
confortable, i en la qual -els seus
habitants se sentin dignes ciuta-
dans de la mateixa, una ciutat més
justa- em semblen objectius molt
atractius, revolucionaris -encara- i
pels quals segueix valent la pena
lluitar.

L’autor: Josep Olivé és arquitecte

Parc de la Creueta del Coll amb l’escultura d’Eduardo Chillida

NOTES:
(1) Noves en aplicar-se, el seu postulat feia temps que el venia divulgant, tant per ell com pel
seu entorn de l’Escola de Barcelona, però sense aplicació real fins llavors.
(2) Malgrat la barrera que significa el Zoo del Parc de la Ciutadella per connectar-se amb el
nucli antic de Barcelona.
(3) S’hi varen resistir bastant, aquí, els enginyers de trànsit municipals i li varen colar algun
gol, com la construcció de l’anella de la Plaça de les Glòries, recentment enderrocada.
(4) En aquest sentit diria que fins i tot seria important que un límit administratiu com pot ser
un terme municipal no hauria de separar ciutadans de primera o de segona
(5) Per ser justos, s’ha de dir que algunes polítiques d’ICV quan varen participar del govern
seguiren per aquest camí però el seu pes polític era escàs. I en l’etapa de Xavier Trias, alguna
cosa va intentar Vicent Guallart amb Ciutat Meridiana i altres barris marginats, però potser
per la curta durada del mandat o per la colossal empresa que representava, no va tenir gaire
repercussió, de forma que els habitants de Ciutat Meridiana segueixen sent dels que menys
se senten representats per Barcelona.

 39L’INFORMATIU DEL CAATEEB
Setembre 2017

EL TEMA
Nit de la Construcció

La Nit de la Construcció
en imatges
Carles Cartañá / © Fotos Chopo

Una recepcionista d’altura per a la Nit de la Construcció

El Barcelona Nautic Center esdevé un
indret singular per fer el lliurament dels
Premis

Lliurament dels diplomes als finalistes
del Treball Final de Grau

Tot a punt per anar a parar a les mans
dels guardonats en les diferents
categories

Els malabaristes Manos de Fuego
ens van acompanyar amb números
espectaculars d’acrobàcia i llum

Menció especial per a Rosa Maria Pérez
de l’EPSEB

Òscar Dalmau va conduir la cerimònia
amb professionalitat i bon humor

L’arribada es fa més còmode si et porten

L’INFORMATIU DEL CAATEEB
Setembre 201740

EL TEMA
Nit de la Construcció

Josep Maria Forteza lliura el premi a Jordi Rocabert pel millor
treball final de grau.

Núria Sauleda i Juan José Rosas reben menció especial en la
categoria d’innovació pel Piloedre.

El premi d’innovació que lliura Josep Farré és per a l’equip que
lidera Enric Batlle. Montserrat Ramírez va lliurar els diplomes.

Premi per a l’equip responsable de la intervenció en l’Església de
Santa Maria de Vilanova de la Barca al Segrià

Enric Peña i Mercè Berengué recullen el premi ex aequo per a la
intervenció a l’Espai Bombers Parc de la Prevenció de Barcelona

Jerónimo Mur lliura una menció especial en coordinació de
seguretat per a Àngel Garcés, Fulgenció Dávila, Cristina Oliva i
Antonio García

 41L’INFORMATIU DEL CAATEEB
Setembre 2017

EL TEMA
Nit de la Construcció

Annaïs Soler guanya el premi a la millor coordinació de
seguretat i salut

L’espectacle de llum i acrobàcies continua i alguns comencen a
preocupar-se per l’audàcia de la protagonista

Jordi Amela entrega el guardó a David Morros per la direcció
integrada de la Sala Becket de Barcelona

L’alegria de Jesús Hernando i Daniel Fernández pel guardó en
direcció d’execució de la torre Cuatrecasas de la Diagonal

Oriol Bohigas va rebre el guardó acompanyat de la seva família
i amics

Encara hi ha temps per gaudir d’un número de dansa
espectacular

L’INFORMATIU DEL CAATEEB
Setembre 201742

EL TEMA
Nit de la Construcció

El president del Caateeb Jordi Gosalves dedica unes paraules
als companys i amics que ens han acompanyat

Fa la cloenda de l’acte el secretari d’Habitatge de la Generalitat
Carles Sala

Els guanyadors dels Premis Catalunya Construcció junt amb les autoritats i els membres del jurat

El sopar és a l’exterior en un ambient
totalment mariner i amb vistes insòlites
de la ciutat

És el moment de gaudir de la vetllada
amb els amics

I ja només queda acomiadar-se
fins l’any que ve!

L’INFORMATIU DEL CAATEEB
Setembre 201744

PROFESSIÓ
Sector

Res a veure amb l’estil gairebé
faraònic dels anys noranta,
on les principals constructo-

res del país, eufòriques després dels
Jocs Olímpics, competien en dis-
seny, metres quadrats i altura dels
rètols dels seus estands; aquesta

Torna el seny,
es potencia la
sostenibilitat
En el seu vintè aniversari, Construmat reflexiona
sobre la funció social del sector i pensa el seu futur
Maite Baratech / © Fotos: Chopo

ostentació enguany no hi era, com
tampoc no hi eren els espectacu-
lars aparadors de productes sani-
taris i ceràmics. El Construmat del
vintè aniversari (que recordava
l’efemèride amb una exposició dels
seus cartells) ha virat cap a la raci-

onalitat i l’austeritat en l’espai (de
vegades massa i tot), empès per la
llarga travessia de la crisi, travessia
durant la qual es va témer fins i tot
per la continuïtat del saló. Aques-
ta edició començava amb bones
perspectives gràcies, en començar,

 45L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Sector

a les millors xifres de participació i
superfície contractada que l’any
2015 (13.800 metres quadrats, un
27 per cent més, i unes 800 marques
representades, un 33 per cent més
que el 2015).

Les empreses participants ho van
fer amb austeritat però alhora amb
una bona planificació de la seva
presència. I amb un salt qualitatiu
en innovació pel que fa a sistemes,
materials, sostenibilitat i gestió. El
saló va ser, sens dubte, reflex d’un
sector on ha irromput la robòtica a
les obres, la impressió 3D, la domò-
tica, la intel·ligència artificial i l’or-
ganització amb sistemes BIM, però
també el creixent compromís amb el
medi ambient i la reducció i màxim
aprofitament dels residus que es
generen.

Testimoni d’aquesta evolució n’és
una empresa veterana, Rehabilit,
amb Ramon Mestre al capdavant.
Parlant amb ell, i amb el seu pare,

l’aparellador del mateix nom que l’ha
precedit en el càrrec, recorda que ha
viscut aquesta evolució i ha fallat en
molt poques edicions, entre elles la
de 2015. En altres edicions va parti-
cipar a l’estand del Caateeb i aquest
2017 torna a fer-ho amb estand
propi. Un exemple que el sector
estava animat és que de seguida es
van esgotar els passis que oferien a
arquitectes i altres tècnics amb què
col·laboren. A més, l’afluència al seu
estand va ser constant i van fer molt
bons contactes entre prescriptors,
promotors, projectistes, etcètera.
L’empresa, més que centenària,
està especialitzada en tractaments
d’humitats i a Construmat va inci-
dir en la promoció dels sistemes
Mursec Eco per a humitats de capil·
laritat, “en els quals tenim moltes
expectatives” i en les impermeabi-

El vessant social de
la construcció va
tenir la seva màxima
expressió, a Cons-
trumat, al Congrés
d’Habitatge Social

litzacions de soterranis. “Són feines
complicades, se n’ha de saber molt,
ser meticulós i tenir ofici”.

 �Future Arena
Al costat d’empreses amb pedigrí
com és Rehabilit, el saló va voler
donar una oportunitat a empre-
ses emergents i va escollir un grup
d’startups del sector, de la mà de
4YFN, plataforma per a startups
del Mobile World Congress, perquè
presentessin les seves companyies,
fessin sessions de pitching davant
experts per captar possibles inver-
sors i establissin contactes amb
valor afegir. Una de les empreses
escollides era Think Productivity,
un consultor-implementador de
només cinc anys de vida, impulsat
per diversos aparelladors i que es
dedica sobretot a implantar el Last
Planner System (LPS) o sistema de
l’últim planificador.

A Construmat va apostar pel Coco-
plan, la plataforma al núvol per ges-
tionar projectes que es fan amb les
premisses de l’LPS. És un software,
explicava el seu ceo, Fernando Cer-
veró, “que busca una planificació
col·laborativa de l’obra”, seguint
el mètode Toyota que tendeix a la
reducció al mínim de les minves i on
tots els agents se senten partícips
actius del projecte. Segons Cerve-
ró, aquest software ja l’han testat
alguns dels seus clients. “Tenim

Rehabilit és una participant veterana de Construmat

La construcció, in situ, d’un estand, un exemple de les moltes possibilitats de la
impressió 3D en construcció

L’INFORMATIU DEL CAATEEB
Setembre 201746

PROFESSIÓ
Sector

visites contínuament, no ens espe-
ràvem aquesta afluència” en l’estre-
na al saló. A la mateixa zona cridava
molt l’atenció la immensa impres-
sora 3D que aixecava en temps real
un pavelló i l’evolució de la qual es
podia veure durant la visita, en una
iniciativa de Tecnalia i l’Institut d’Ar-
quitectura Avançada de Catalunya
(IAAC).

Molt interessants, i algunes força
impactants, van ser també les
novetats pel que fa als materials, en
general relacionades amb l’aprofita-
ment de residus i la sostenibilitat. Un
exemple són les propostes que es
van poder veure a la mostra Materi-
als visions, del procés a la indústria,
organitzada pel centre de materials
MaterFAD, juntament amb l’esco-
la de disseny Elisava i instal·lada
igualment a l’espai Future Arena.
Així, una de les propostes més ori-
ginals era la del treball de grau de
Sílvia Rodríguez, de l’escola Elisava;
Roríguez proposa un nou material
per a panells aïllants a partir de les
restes de la carxofa que no s’apro-
fiten a la cuina. Igualment avançada
era la proposta d’un altre alumne,
Víctor Pla, per reciclar les closques

dels musclos. Pla va contactar amb
una empresa, Stonefell, que va fer
unes rajoles a partir de les closques
triturades. Gemma Galceran, alum-
ne d’Elisava i col·laboradora del FAD
a Construmat, apuntava que “el més
interessant és que aquests projec-
tes poguessin arribar a veure la llum
i no es quedessin únicament en tre-
balls universitaris. Malauradament,
són pocs els productes proposats
que arriben al mercat”. A més dels
esmentats, en la mostra hi havia
propostes a partir d’arrels, de cabell
humà, de burilles i fins i tot de resi-
dus vessats per insectes com les
restes dels ruscos de les abelles.

Al costat dels projectes d’innovació
dels alumnes, la mostra de Mater-

Fad-Elisava incloïa projectes d’uni-
versitats i centres de recerca (Cen-
tral Saints Martins-UK, Politécnico di
Milano-IT i New Material Award-NL),
a més d’alguns productes que ja es
comercialitzen al mercat. Molt a la
vora d’aquesta mostra, i seguint en
el capítol de materials sostenibles,
en l’espai dedicat a l’economia circu-
lar, aquella que propugna un model
basat en reduir, reutilitzar i reciclar,
s’exposaven maons fets a partir de
plàstic reciclat. Amb la mateixa filo-
sofia d’aprofitament dels recursos i
l’energia participava la Plataforma
d’Edificació Passivhaus (PEP) que
promou l’estàndard del mateix nom
als habitatges, en els quals el con-
sum d’energia és gairebé nul gràcies
a una bona orientació i racionalitat
de plantejaments. Aquesta platafor-
ma, que va néixer a Espanya el 2008
de la mà de la “mare” alemanya, ja
té més de 500 membres i preveu
un creixement “exponencial” dels
habitatges que compleixen els seus
estàndards a casa nostra, una cin-
quantena actualment, de les quals
unes 40 certificades, segons ens
explicava la presidenta de la plata-
forma, Adelina Uriarte.

Els residus de carxo-
fa i les closques de
musclo, dos materi-
als que podrien tenir
una segona oportu-
nitat en construcció

Àrea d’startups, organitzada en col·laboració amb el Mobile World Congress

Espai del MaterFad, amb propostes de nous materials reciclats

 47L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Sector

Una de les principals tasques
d’aquesta plataforma és la forma-
ció a professionals en aquest camp.
D’altra banda, la filosofia de la casa
passiva ja no es limita a les cases
unifamiliars; actualment s’està
construint a Sant Sebastià un hotel
amb aquests criteris i el govern de
Navarra (tradicional defensor de les
energies renovables) promou un
projecte de 200 habitatges per a llo-
guer social.També el Govern d’Ara-
gó prepara dos projectes de rehabi-
litació en aquesta línia i a Burgos hi
haurà una llar d’infants.

 �Accessibilitat
Amb una visió que va més enllà de
la sostenibilitat es planteja el pro-
jecte de casa intel·ligent, sostenible
i totalment accessible de la Funda-
ción ONCE, que va fer parada al saló.
Es tracta d’un prototip que la tardor
passada va iniciar el seu periple
per diferents ciutats espanyoles.
A Barcelona ja hi va ser uns dies al
desembre; aprofitant Construmat
va tornar a la ciutat i ha estat tot un
èxit si fem cas de les dades de visi-
tants.

Alvaro Valdés, que ha acompanyat
l’exposició itinerant aquests mesos,
apuntava, dijous, que se supera-
ven les mil visites diàries durant el
saló, i dimecres es va arribar a les
1.300. Segons Valdés, el saló era
l’espai on la mostra havia generat
més interès, “sens dubte perquè es
tracta d’un públic molt específic”,
format per arquitectes, promotors,
aparelladors i altres prescriptors
que poden tenir una gran incidència
en la sensibilització sobre aquests

aspectes de la construcció, espe-
cialment l’accessibilitat però també
totes aquelles solucions que poden
facilitar el dia a dia de les persones
amb discapacitat.

Amb més de 100 metres quadrats
de superfície, es podien veure des de
catifes amb detecció de presència a
balises Beepcons desenvolupades
per Ilunion per facilitar a les perso-
nes amb discapacitat visual la iden-
tificació i localització dels objectes
propers, un assecador corporal, un
armari d’emmagatzematge moto-
ritzat, una cuina amb fogons regu-
lable, o un espiell digital. Aquest
era el primer cop que un habitatge
totalment accessible es mostrava
a Construmat i reivindicava, així,
que l’accessibilitat universal no és
incompatible amb el disseny.

Precisament, de les diferents parts
de la casa, Valdés va dir que era el
bany el que més cridava l’atenció;
a diferència dels serveis adaptats
que es puguin veure en restau-
rants o hotels, demostrava que les
solucions tecnològiques no estan
renyides amb l’estètica. “Tant de bo
serveixi per a la conscienciació dels
nostres polítics” afirmava Valdés, ja
que “una maqueta a escala 1:1 té un
poder de persuasió més gran” que
els plànols o imatges en 3D.

 � Tradició reconvertida
No podem oblidar, però, que les pro-
postes innovadores i avançades
conviuen, i seguiran convivint, amb
productes i sistemes tradicionals,
alguns dels quals van millorant en
prestacions, durabilitat, lleugeresa
o seguretat. Així, també hi va haver
espai per a les bastides, les pintures,
sistemes de protecció de cables, les
fixacions, les eines i els sistemes de
protecció dels treballadors, la intro-
ducció de nous materials, com el
grafè, en morters i formigons, o la
millora d’altres, com unes mosqui-
teres gairebé invisibles o uns pavi-
ments de fusta que pràcticament no
es ratllen.

En aquest sentit, també empreses
de les de “tota la vida”, com Servei
Estació, demostrava la seva capaci-
tat de reinventar-se en el seu servei
al client. A Construmat s’estrenava
amb Quality Materials. El director
comercial, Antonio Ballesta, expli-
cava el projecte: “per evitar les cues
que es formaven a l’establiment al
servei de talls, vam decidir el preta-
llat de determinat materials industri-
als i així estalviar temps”. Ara, la pre-
sentació d’aquests materials indus-
trials en uns formats més petits han
permès, a banda de reduir força les
cues que han de fer els clients per
comprar-los, descobrir que poden

La feina in situ d’una
impressora 3D,
exemple del
potencial d’aquesta
tecnologia al sector

La casa accessible, domòtica i sostenible de la Fundación ONCE va rebre força visites

L’INFORMATIU DEL CAATEEB
Setembre 201748

PROFESSIÓ
Sector

tenir aplicacions molt diferents. I
posava l’exemple del policarbonat,
que de ser utilitzat per a claraboies
ha passat a ser element d’un apara-
dor. Són materials descoberts per a
treballs escolars, per a manualitats...
i que donen moltes idees a arquitec-
tes, interioristes, dissenyadors, que
agafen idees gràcies al fet que ara
s’exposen de manera diferent, molt
més atractiva. El mateix estand era
un espai molt atractiu i acolorit que
convidava a la visita.
Ballesta es mostrava molt content
d’aquets gir que han sabut donar
a la presentació i ús els materials
i a l’excel·lent rebuda al saló, on es
podien veure des de metacrilats a
escumes, porexpans, pvcs, policar-
bonats, tubs... i els comercials que
l’atenien no donaven l’abast.

 � Solidaritat
I encara que la finalitat de tots els
expositors és vendre marca i pro-
ducte, fer contactes i estar al dia de
les tendències que mouen el sector,
també n’hi havia alguns que van
anar a la “caça” d’empreses solidà-
ries. I ho van aconseguir. És el cas
de Càritas Catalunya, que hi tenia un
estand al capdavant del qual hi havia

el fundador de Construmat i direc-
tor del saló fins el 2003, Joan Antoni
Colomines. Jubilat des d’aleshores,
la seva missió al saló era apel·lar
al cor de les empreses perquè col·
laborin en un dels projectes de l’en-
titat. En aquest cas, la construcció
d’un centre social al barri de Sin-
guerlín de Santa Coloma de Grame-
net; el centre tindrà una àrea d’acolli-
da, menjador social i espai per lliurar
aliments: “el cert és que ens ha anat
molt bé, hem fet molt bons contac-
tes i pràcticament el segon dia ja ho
teníem tot tancat”.
La fira, declarava, ens ajuda a obtenir
bons preus, contactar amb empre-
ses, aconseguir productes desca-
talogats que ens permeten estirar
el nostre pressupost...”. Alhora, es

promociona el programa Empreses
amb Cor de Responsabilitat Soci-
al Empresarial (RSC) que convida
les empreses a comprometre’s, de
manera continuada, amb les activi-
tats de Càritas.
El vessant social de la construcció
va tenir la seva màxima expressió,
a Construmat, al Congrés d’Habi-
tatge Social. En ell es van abordar,
entre altres temes, la problemàtica
del lloguer social, les eines per evi-
tar la gentrificació o la rehabilitació
com a fórmula de transforació soci-
al. L’economia circular, la segure-
tat i salut i la innovació van ser els
altres protagonistes de congressos
i debats específics.

L’autora: Maite Baratech és periodista

A Construmat s’estrenava Quality Materials, el nou servei de pretallat de Servei Estació,
que està tenint una gran acceptació i és exemple d’innovació en processos

L’arquitectura innovadora
i sostenible va protago-
nitzar la 17a edició dels

Premis Barcelona-Construmat,
que enguany van rebre 230 can-
didatures i estrenaven la col·
laboració de la Fundació Mies
van der Rohe com a comissa-
ris. Així, el projecte de La Xarxa
Espavilada d’Olot (Girona) va
rebre el premi en la categoria
d’Infraestructures. Sota aquest
original nom hi ha la primera
xarxa de climatització de Cata-
lunya que funciona a partir d’un
sistema híbrid d’energies reno-

vables (geotèrmica, fotovoltaica
i biomassa); subministra energia
a set edificis públics del centre
històric d’aquesta ciutat. El jurat
ha concedit el premi pel seu inte-
rès com a estratègia urbana per
a la millora mediambiental i per
la repercussió que pugui tenir en
altres poblacions.

Al seu torn, el Centre Cívic Vidri-
ers Planell del barri de Les Corts
a Barcelona va ser reconegut
en la categoria d’Arquitectura.
El projecte recupera elements
arquitectònics de l’antiga cris-

talleria situada en aquest barri,
qüestió que va destacar el jurat
en el seu veredicte per la discre-
ció a l’inserir-se en un barri ja
consolidat i per la sensible arti-
culació entre el nou i l’existent.

En l’apartat de Material o Pro-
ducte, el premi va recaure en el
sistema Tapial Bloc de Fetde-
Terra de Lleida; en Projecte o
Servei Innovador, el premi va ser
per al sistema Hidrotec i el premi
al millor estand l’ha rebut Almu-
milux & Metall-Lux de Banyoles
(Girona).

La sostenibilitat arriba també als Premis Construmat

 49L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Sector

To t i q u e e n a l g u n s
moments el Barcelo-
na Building Construmat

semblava un viatge al futur, hem
de tenir en compte que el saló és
un aparador de tendències, del
més nou, d’allò que tot just ara
s’està llançant al mercat. Men-
trestant, el gruix de l’activitat
es caracteritza, en general, per
una evident absència d’innova-
ció. Ara, quan sembla superat el
més dur de la crisi, és moment
que el sector afronti la revolució
que té pendent, la de la inno-
vació. Aquesta és la conclusió
principal a què ha arribat l’infor-
me Barcelona Building Cons-
trumat, elaborat per l’Institut de

Tecnologia de la Construcció de
Catalunya (ITeC) amb motiu de la
fira. Els autors de l’estudi, Josep
Ramon Fontana i Ferran Berme-
jo, apunten que la construcció és
el sector que menys inverteix en
innovació.
Segons dades de 2015 de l’INE
recollides per l’estudi, només
un 1,1 per cent de la despesa
en innovació feta per empreses
espanyoles procedia del sector,
el qual aporta el 10,4 per cent
del PIB. Per això, cal abandonar
la tradicional zona de confort (el
projecte i execució) i participar
també en la fase d’explotació
de l’edifici o de la infraestruc-
tura fins que acabi la seva vida

útil, aportant el know how que
permeti mantenir el valor de
l’actiu. En aquest repte, l’estudi
apunta la necessitat d’integrar
les noves eines a l’abast com la
gestió integrada de projectes,
la metodologia LEAN, ja present
a altre sectors industrials, o el
Building Information Modelling
(BIM), sobre el qual el Caateeb
està duent a terme una gran
tasca de promoció i formació.
El desenvolupament de nous
materials més respectuosos
amb el medi ambient i de siste-
mes de prefabricació i muntat-
ge, amb estàndards de qualitat
de fàbrica més controlats, són
altres desafiaments del sector.

Innovació, la revolució pendent

La realitat virtual, a l’espai dedicat a universitats i centres tecnològics

10 tecnologies digitals per transformar el sector*
1. El big data
2. La realitat virtual
3. Els dispositius mòbils
4. L’escanejat i impressió 3D
5. Els drons

6. Internet de les coses (IOT)
7. La realitat augmentada
8. El BIM
9. La connectivitat
10. El sensors encastats * Segons l’estudi de Construmat

L’INFORMATIU DEL CAATEEB
Setembre 201750

PROFESSIÓ
Sector

El Caateeb va tenir una parti-
cipació molt activa en la 20
edició de Barcelona Building

Construmat, que es va celebrar
entre els dies 23 i 26 de maig a la
Fira de Barcelona. La seva principal
contribució va ser la celebració dins
del saló de la tercera edició de l’Eu-
ropean BIM Summit (EBS17).

Quant a la seva representació ins-
titucional, hi va ser present amb un
estand per mostrar als visitants el
paper de l’aparellador com a expert
en el cicle de l’edificació o especialit-
zat amb un ampli ventall de funcions
professionals i també per divulgar
els serveis que presta als professi-
onals del sector i als ciutadans. La
frase que definia enguany la presèn-
cia dels aparelladors era “Fem créi-
xer la professió”, en referència a la
campanya que el Caateeb ha posat

El Col·legi va participar
activament a Construmat
Jaume Moreno / / @emetent/ © Fotos: Chopo

en marxa per donar a conèixer la
professió entre els més joves.

 � Empreses de rehabilitació
Un cop més l’estand del Caateeb
es va ampliar per acollir una bona
representació de les empreses del
sector de la rehabilitació i restau-
ració d’edificis, que van exposar els
seus productes i serveis especia-
litzats en aquest àmbit. L’oferta va
ser molt àmplia, des de la diagnosi
a la reparació de patologies, fins a
l’aïllament tèrmic o la millora de la
sostenibilitat dels edificis existents.

També hi van ser presents a l’estand
dels Caateeb la Corredoria d’Asse-
gurances, amb els seus productes
especialitzats, així com l’Agència de
Certificació Professional (ACP) una
entitat certificadora independent,
basada en la norma ISO 17.024 cri-

dada a ser un dels instruments clau
de la modernització i competitivitat
del sector.

Una altra de les aportacions del
Caateeb va ser l’organització d’ac-
tivitats d’informació i de debat, com
ara la jornada internacional sobre
seguretat i salut amb el títol Present
i futur de la Seguretat en la construc-
ció a Europa i Catalunya, una qüestió
que preocupa de manera important
els aparelladors i el sector i que va
comptar amb la participació d’ex-
perts d’arreu d’Europa. També hi va
participar en la jornada Rehabilita-
ció: arquitectura de les ciutats cons-
truïdes, organitzada conjuntament
amb la Generalitat de Catalunya,
l’Ajuntament de Barcelona i l’asso-
ciació OBRA.

L’autor: Jaume Moreno és periodista

Vista general de l’estand del Caateeb

 51L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Sector

Inauguració de l’estand del Caateeb amb el conseller Josep Rull i la consellera
Meritxell Borràs

L’espai de l’Agència de Certificació
Professional (ACP)

Jornada internacional sobre seguretat i salut

Sessió sobre la intervenció
en la ciutat construïda

La Corredoria d’Assegurances
també hi va ser present

Les empreses especialitzades en
rehabilitació i restauració

L’INFORMATIU DEL CAATEEB
Setembre 201752

PROFESSIÓ
Sector

Present i futur de la seguretat
i salut en la construcció
Victòria Piera / © Fotos: Chopo i Montserrat Casado

El passat 23 de maig es va
celebrar a Barcelona Building
Construmat una nova jorna-

da de seguretat i salut on experts
del sector d’Europa i Catalunya
van explicar les seves experiències
després dels 25 anys de l’entrada
en vigor de la Directiva 92/57/CEE
d’obres de construcció on s’es-
tableixen els requisits mínims de
seguretat i salut de totes les obres
de construcció temporals o mòbils,
independentment de la seva gran-
dària i la seva complexitat.

Tots aquests canvis no han estat
implantats d’igual manera a tots els
estats membres i molt menys han
evolucionat igual al llarg d’aquests
25 anys. Molts són els punts de

coincidència entre les diferents nor-
matives dels estats però en aquesta
jornada vam veure les diferències,
vam veure aquells aspectes que fan
millors o més eficients les diferents
transposicions que la directiva ha
tingut en els diferents països, vam
veure com durant el temps d’aplica-
ció han evolucionat i vam veure com
les noves tecnologies han influït
i s’han de considerar per assolir la
millora contínua de la seguretat i
salut de lesobres de construcció.

La presentació de la jornada va anar
a càrrec de Maria Àngels Sánchez,
vicepresidenta del Caateeb i Enric
Vinaixa, director general de Relaci-
ons Laborals i Qualitat en el Treball
del Departament de Treball, Afers

Socials i Famílies, de la Generalitat
de Catalunya.

Maria Àngels Sánchez va recordar-
nos que el passat mes de juny, vam
celebrar els 25 anys de l’entrada
en vigor de la Directiva 92/57/CEE
d’obres de construcció, on s’es-
tableixen els requisits mínims de
seguretat i salut de totes les obres
de construcció i, el proper mes d’oc-
tubre, el Reial Decret 1627/1997 farà
els 20 anys de la seva transposició.
Aquestes dues normatives, amb els
seus encerts i desencerts, han regu-
lat els últims 25 anys del sector. En
el seu moment, la seva implantació
va ser una novetat en el món de la
construcció on, per primera vega-
da, es regulava d’una manera clara

Enric Vinaixa i Maria Àngels Sánchez van inaugurar la jornada sobre seguretat i salut en el marc de Construmat

 53L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Sector

la seguretat en les obres de cons-
trucció, i es definien les obligacions
i responsabilitats de tots els agents.
Ara bé, són 25 anys i pot ser que ja
sigui el moment de fer una revisió i
actualització.

Moltes són les coses que han can-
viat des de 1992, molts són els nous
agents que han aparegut en l’obra
i molt s’han modificat les relacions
contractuals entre els diferents
agents. Avui hem d’abandonar
antigues formes de fer, deixant de
banda l’immobilisme que fins ara
la nostra Administració central està
practicant i obrir la porta per deixar
entrar les noves iniciatives que des
d’Europa ens estan arribant, noves
iniciatives que imposen l’aplicació
de les noves tecnologies a la segu-
retat i salut.

També va afirmar que molts són els
exemples que ens arriben referents
a innovació, com són la implantació
generalitzada en el sector del BIM
o els diferents intents d’actualitza-
ció i substitució de la norma OHSAS
18001 per la ISO 45001. Des d’Euro-
pa ens estan marcat el camí a seguir
i no hem de mirar cap a un altre
costat, sinó ser decidits i implantar
aquestes noves maneres de fer, tot i
els inconvenients que tercers actors
puguin col·locar en el nostre camí.

El director general de Relacions
laborals, Enric Vinaixa, va centrar la
seva presentació en dos temes: en
què hem après i seguirem aprenent
necessàriament de qui ens marca
el nord en el món de la prevenció, i
en segon lloc en què el present de
la seguretat i salut ve donat en gran

mesura emmarcat pel flagell de la
crisi que hi ha hagut en el país. Això
ha afectat en l’extraordinari treball
que durant tants anys han dut a
terme tots els agents implicats.
Gran part dels professionals for-
mats en mesures de seguretat i
salut laboral ja no estan en el sector,
i aquest és un factor determinant en
observar que els accidents laborals,
a l’igual que l’economia en general,
estan repuntant i obeeixen a causes
superades fins i tot en els anys de
més activitat. Observem dèficits
que crèiem minimitzats a la imple-
mentació actual de les mesures
preventives, especialment en el tei-
xit empresarial de les petites empre-
ses, les quals són les principals ope-
radores actualment, o així ens ho
demostren les nostres dades. Pen-
sem que en aquest sector, recuperar
el passat, el ben fer del passat, ens
permet assegurar el present i enfo-
car el futur conjuntament. Pensem
també que hem après molt tots de
las disfuncions i de desequilibris del
passat. És bàsic avançar definitiva-
ment en la integració de la prevenció
en els projectes.
Des de la Generalitat de Catalunya
s’està treballant per a incorporar la

prevenció i la qualitat de les relaci-
ons laborals en les licitacions i con-
tractes en el sector públic, perquè
actuïn de mirall i de reflex. No ens
cansarem d’insistir que la prevenció
no es pot enfocar com una despe-
sa, és una inversió econòmicament
rendible i corresponsable social-
ment.

 �Conscienciar,
promoure i difondre

Des del Departament de Treball de
la Generalitat de forma concertada
amb els sindicats, CCOO, UGT i la
confederació catalana de la cons-
trucció, així com amb les patronals
de Foment del Treball, FEPIME i
PIMEC, instada pels agents socials,
ha creat una mesa sectorial de con-
certació del sector de la construcció,
que ha començat a donar els seus
primers fruits amb un acord subs-
crit el passat mes de abril. En aquest
sentit es començarà conjuntament
un pla d’acció de potenciació que
consisteix en una campanya de
sensibilització, diagnòstics causals
2015-2017, seminaris específics
de coordinació i subcontractació,
presentació i difusió d’un codi con-

Hem d’obrir la porta
per deixar entrar les
noves iniciatives que
des d’Europa ens
estan arribant

Elena Juanola va parlar de la implantació de la seguretat en el construcció a Catalunya

L’INFORMATIU DEL CAATEEB
Setembre 201754

PROFESSIÓ
Sector

sensuat de bones pràctiques, grups
especialitzats de vigilància i control,
recuperació de sistemes de partici-
pació en l’obra pública, etc.

S’han marcat objectiu de conscien-
ciar, promoure i difondre insistent-
ment, en fer arribar el missatge que
la cultura de la prevenció és un repte
de país, per responsabilitat i cores-
ponsabilitat de la competència des-
lleial dels que fan de la prevenció
un tràmit, davantles empreses que
són la majoria i que afronten la pre-
venció de forma capitular i han fet i
seguiran fent les coses bé. El més
important la salut de les persones, el
treball i la salut laboral són els drets
fonamentals i com a tals prioritaris.
Tenim el repte de fer que la cultura
de prevenció sigui un repte de país,
en ocasions és de responsabilitat
social, la seguretat i salut laboral ha
de ser una responsabilitat social en
majúscules.

Després de les presentacions vam
escoltar les ponències que ens vam
permetre examinar l’estat de l’art a
la seguretat a Catalunya i Europa.

 �La seguretat i salut a
Catalunya

Elena Juanola, directora de l’Institut
Català de Seguretat i Salut Laboral
del Departament de Treball de la
Generalitat va plantejar en la seva
intervenció quina és la situació
actual de la seguretat i salut a Cata-
lunya en el sector de la construcció.
En primer lloc, explicà quina és la
població del sector de la construcció
amb altres sectors i quines caracte-
rístiques té, quina ha estat l’evolució
laboral de la sinistralitat laboral en
els últims anys, veient que l’índex
d’incidència tant d’accident lleus,
greus i mortals abans del any 2012
és baix i a partir de 2012 en enda-
vant va pujant. Però s’han d’analit-
zar amb prudència, ja que són uns
resultats recollits de les estadísti-
ques que es reben dels comunicats
d’accidents, quines característiques

principals tenen aquest accidents, la
infradeclaració de les malalties pro-
fessionals i que el 84% s’han comu-
nicat per agents químics, com la
dermatitis per exposició a aquest
productes; el segon lloc, un 7,8%,
són agents físics conseqüència dels
riscos ergonòmics, la majoria són
alteracions músculoesquelètiques;
i en tercer lloc, el 5%, agents biolò-
gics. En l’any 2010 varen fer una
enquesta a la població treballadora i
ara es farà la tercera.
S’ha fet el mapa de riscos de cance-
rígens basats en el sistema d’infor-
mació CAREX internacional. També
va parlar de quantes actuacions ha
portat a terme la inspecció de treball,
i algunes eines i publicacions que ha
desenvolupat les tenen a l’abast de
tothom l’ICSSL com per exemple la
Guia SEREM, redactada també pel
Caateeb i Infraestructures.cat.

 �Quina visió actual té
Europa

Jean-Pierre Van Lier, president de
la associació de coordinadors de
seguretat i salut de Bèlgica, i IP-
president d’ISHCCO (Organització
internacional de coordinadors de
seguretat i salut en la construcció),
ens va parlar de la seva experiència,
posant en valor competències dels
coordinadors i la necessitat de tenir
certificació professional. També va
incidir en què s’han de formar con-
tínuament ja que això fa millorar la
seva feina i sobretot les seves com-
petències.

Per últim va comentar que la pràc-
tica a Europa és que l’Administració
designa els coordinadors de segu-
retat i salut i que la inspecció de
treball no fa prevenció, només fan
la correcció després d’haver passat
l’accident.

Al matí, la taula rodona va comptar
amb representants d’Europa, de
Catalunya i agents implicats en el
sector de la construcció, com són
APCE, CCOC, Gremi de constructors,

CCOO, UGT, COAC, CETOP i el mateix
Caateeb. S’hi van plantejar dues
qüestions a tots els agents implicats
convidats per copsar la seva opinió
sobre la qualitat de la seguretat
avui. Les preguntes, interpel·laven
als assistents sobre quins factors
haurien d’actuar per millorar els
nivells actuals d’implantació de la
seguretat i salut en les nostres orga-
nitzacions i en el sector en general,
i quin paper hauria de jugar l’Admi-
nistració per a aconseguir la millora.
També es va demanar opinió sobre
l’augment dels índexs de sinistralitat
en el nostre sector, la qual cosa ens
podria portar a pensar que la segu-

La prevenció no es
pot enfocar com
una despesa, és una
inversió econòmica-
ment rendible i cor-
responsable social-
ment

L’organització internacional de
coordinadors de seguretat va exposar
la seva experiència a Europa

 55L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Sector

retat del 2017 està a nivell dels anys
90. El reinici de l’activitat, després
d’aquests anys, està descuidant i
oblidant aspectes de la seguretat
que ja teníem interioritzats i siste-
matitzats en les nostres obres.

A la tarda les sessions van adop-
tar un aire totalment diferent, un
aire més tècnic i innovador, on els
ponents nacionals i europeus ens
vam mostrar les últimes innovaci-
ons aplicables al sector.

 �Futur de la seguretat i
salut al Regne Unit

Bobby Chakravarthy, de l’Associació
per a la seguretat del Projecte (APS)
i Arcus Consulting, ens va parlar de
què el big data s’està implantant
lentament i cada vegada més per
utilitzar-les per millorar la preven-
ció. Encarà que no volem canvis i
ens rebelem, es produeix un canvi en
la prevenció que fa que ens pregun-
tem coses, cosa que provoca final-
ment el canvi, arribant a la conclusió
que s’ha d’acabar provocant per
anar a millor. Amb tot això es pren
consciència dels perills i dóna lloc a
una realitat augmentada. Aquesta
realitat la podem fer tangible amb

un projecte amb planificació 4D, és
a dir, s’aconsegueix elaborar per
exemple un projecte durant dos
mesos que donarà lloc a què s’exe-
cuti l’obra en un mes acabat, i sense
incidents. En entendre bé els riscos
abans de què es produeixin, els veu-
rem i els podrem gestionar perquè
no es succeeixin.
Aquest és un exemple de què les
noves tecnologies ens poden aju-
dar en fer prevenció, com la instal·
lació de sensors a cascs i armilles,
donant alertes i avisos per poder
corregir. També hi ha exemples de
bastides robotitzades i fins i tot de
drons que permeten supervisar
sense exposar-nos a cap perill. En
resum, no podem deixar d’innovar

per poder millorar per permetre’ns
fer prevenció.

 �BIM i la seguretat
Stefan Mordue, arquitecte i coautor
de BIM per a la seguretat i salut de
la construcció, comentà que el BIM
dóna informació a tots els agents
que ho necessiten. Aquest model el
podrem veure i podrem aconseguir
que la informació estigui a l’obra. La
verificació i l’automatització depèn
de tots i per saber interpretar-
la requerirem de les persones.

Hem de començar a pensar en la
seguretat i salut des de l’inici, en
agafar el llapis. Ens hem de centrar
en el projecte ja que amb BIM es tre-
balla diferent: des de l’inici del pro-
cés tots els agents implicats s’han
d’entendre, dialogar, tenir feed-
back... s’acaba aprenent i es posa a
la pràctica en altres projectes. Gor-

don Crick, d’HSE, executiu de segu-
retat i salut, explica com la inspec-
ció de treball reconstrueix el model
amb BIM de l’accident, la informació
que ens ha de donar, ha de ser del
moment concret i així després poder
fer valoracions i conclusions del que
va passar realment.

En la visualització d’aquest model
en 4D (temporal) es pot produir un
debat amb l’experiència, i gràcies a
això ens farà entendre la informa-
ció que ens dóna el model. Serà un
procés de revisar i reveure moltes
vegades. Amb tot això es produirà
una cadena de fets de coordinació,
col·laboració, comunicació i com-
petències, amb un flux d’informació,
perquè totes les parts ho entenguin
correctament i així analitzar els ris-
cos. La informació s’haurà de com-
partir, col·laborant sobretot amb el
dissenyador i el client.

Tot això donarà lloc a què es cons-
trueixi amb seguretat. Aquests fets
són molt importants però també
serà molt més important fins i tot
transmetre tota la informació a
l’usuari final, perquè es pugui uti-
litzar correctament i sobretot amb
seguretat. Per acabar, va arribar a la
conclusió que si s’inverteix en plani-
ficació, s’arriba a millor terme, serà
segura i estalviarem costos inne-
cessaris.

 �BIM en la direcció
d’execució i la seguretat

Rafael Capdevila, arquitecte tècnic
de Bardají - Capdevila Management
Barcelona, considera que el BIM és
l’oportunitat per a la seguretat i salut,
i es pot fer d’una manera fàcil. Explicà
què és el BIM per a ell, gestionant
informació i digerint-la, acabant
sent un gestor de base de dades.
Amb tota la informació després es
traslladen les conclusions a l’obra.

L’autora: Victòria Piera és arquitecta tècnica,
col·legiada 9.933 i consultora tècnica de
seguretat i salut de l’Àrea tècnica del
Caateeb

La informació
s’haurà de compar-
tir, col·laborant so-
bretot amb el disse-
nyador i el client

L’INFORMATIU DEL CAATEEB
Setembre 201756

L’EBS crearà un observatori
per monitoritzar la
implantació de BIM a Europa
Més de 500 professionals es troben en la tercera
cimera europea impulsada pel Caateeb
Jaume Moreno / @emetent / © Fotos: Chopo

El president del Caateeb, Jordi
Gosalves, va anunciar la crea-
ció d’un Observatori BIM Euro-

peu, on participaran l’European BIM
Summit i EU BIM Task Group, amb el
propòsit de monitoritzar de forma
periòdica i comparativa la imple-
mentació del BIM a Europa. L’anunci
es va fer en el decurs del lliurament
dels primers premis EBS per part de
la consellera de Governació, Admi-
nistracions Públiques i Habitatge de
la Generalitat de Catalunya, Merit-
xell Borràs que va servir per cloure
l’EBS17.

Els representants de les entitats organitzadores junt amb les autoritats i els guardonats amb l’EBS Award

L’Observatori BIM Europeu emetrà
informes similars al que redacta
PISA en matèria d’ensenyament,
segons va assenyalar el president
de Bulding Smart Spanish Chapter,
Sergio Muñoz, qui va destacar que
“aquest sistema d’avaluació conti-
nuada ha de contribuir al desenvo-
lupament harmonitzat del BIM als
països de la Unió Europea”.
L’EU BIM Task Group ha estat un dels
guanyadors d’aquesta primera edi-
ció del premi, que ha estat compartit
amb la Direcció General del Mercat
Interior, Indústria, Emprenedoria i

PIME’s de la Comissió Europea.L’EU
BIM Task Group és un equip d’abast
europeu que té com a missió coordi-
nar els esforços que es fan des dels
diferents països del continent per
fer-los confluir en un enfocament
comú que permeti desenvolupar
un sector de la construcció digital
competitiu arreu del món. El premi
ha estat lliurat per la seva tasca pio-
nera en la promoció i implantació
ordenada i harmonitzada de BIM a
Europa, com a eina de millora de la
competitivitat del sector de la cons-
trucció, així com també d’increment

PROFESSIÓ
Activitats

 57L’INFORMATIU DEL CAATEEB
Setembre 2017

de l’eficiència del cicle de vida dels
projectes.
El president del Caateeb va assegu-
rar que “no es pot posposar per més
temps la implantació d’una veri-
table cultura de l’eficiència i el res-
pecte al medi ambient, basada en la
col·laboració transparent entre tots
els agents que participen en el cicle
de vida d’un projecte de construc-
ció”. Per Golsalves “cal garantir un
ús eficaç i responsable dels recur-
sos públics i privats, i en especial
dels recursos naturals, doncs és la
nostra responsabilitat i no poden
delegar irresponsablement en les
generacions futures”.
En la mateixa línia, la consellera

Meritxell Borràs va destacar que
“en un món cada cop més urbanit-
zat, la planificació i el disseny urbà
són cada vegada més importants a
l’hora d’afrontar reptes com revertir
l’escalfament global o optimitzar
recursos naturals, camp on el BIM
pot ser una eina fonamental per la
seva capacitat de dotar de control i
transparència als projectes”.

 � Implementació de BIM
Els organitzadors de l’European BIM
Summit consideren que en aquest
darrer any, tots els agents del sector,
administracions i col·legis professi-
onals han accelerat la implementa-
ció del BIM a Espanya, malgrat que

“L’experiència en
altres països demos-
tra que els projectes
i obres BIM aporten
un valor afegit per la
gestió, el manteni-
ment, la sostenibilitat
de les construccions”

67
SPEAKERS

26
COUNTRIES

555
ATTENDANTS

Sold out

40
SPONSORING

& PARTNER
COMPANIES

33% others
18% architect

 28% technical architect
& building engineer

21% engineer

86
STREAMING
SESSIONS

54
MARKET
PLACE

INTERVIEWS

27%

73%

i n n u m b e r s

62
S P E E C H

22
SESSIONS

BIM
EUROPEAN SUMMIT
B a r c e l o n a 2 0 1 7

encara queden pendents qüestions
com el finançament dels plans naci-
onals.
En el període comprès entre les dues

PROFESSIÓ
Activitats

L’INFORMATIU DEL CAATEEB
Setembre 201758

PROFESSIÓ
Activitats

darreres edicions de l’European BIM
Summit, la nova metodologia ha
estat utilitzada de forma predomi-
nant en la posada en marxa d’obres
i en operacions de manteniment,
tot i que el grau d’intensitat del seu
ús ha estat diferent. A més s’han
desenvolupat programes forma-
tius a diferents nivells per dotar de
coneixement al sector i s’han con-
solidat iniciatives divulgatives i de
recerca com ara EUBIM, Bimtecnia
o el propi EBS.

Pel que fa a les administracions, la
Comissió BIM a Espanya ha comen-
çat a elaborar diferents documents
amb la col·laboració dels agents del
sector. A Catalunya han continuat
els treballs de la comissió Constru-
ïm el Futur, liderada per l’ITeC que ja
ha definit un pla d’accions per a la
implantació ordenada del BIM, i s’ha
creat un grup transversal de treball
per la implantació d’aquesta meto-
dologia que ha iniciat la redacció
d’un llibre blanc.
També cal destacar l’esforç volun-
tari fet pels grups de treball BIM, com
per exemple GUBIMCAT, que ha creat
un sistema per a la classificació de
gran valor que és el GUBIMCLASS V1.
El director de continguts de l’EBS17,
Ignasi Pérez Arnal, va informar que
en les diferents activitats que han
tingut lloc han participat un total de
700 persones. El país convidat en la
propera edició serà Alemanya.
La tercera edició de l’European BIM

Summit es va celebrar del 24 al 26
de maig dins el marc de Barcelo-
na Building Construmat, el Saló
Internacional de la Construcció de
Fira de Barcelona. Un any més, la
trobada ha estat organitzada pel
Col·legi d’Aparelladors de Barcelo-
na (Caateeb), BIM Academy i Buil-
ding Smart Spanish Chapter, amb el
patrocini de l’empresa Roca.

L’autor: Jaume Moreno és periodista

La inauguració de l’EBS 17 va anar
a càrrec del conseller de Territori i
Sostenibilitat, Josep Rull i el president del
Caateeb, Jordi Gosalves

També hi van participar, Sergio Muñoz,
president de Building Smart Spanish

Chapter i Isaac Martínez, president
d’INECO

“Falta un lideratge
actiu en la implanta-
ció de legislació, pro-
tocols i estàndards
que pugui accelerar
el procés d’implan-
tació al nostre país”

“Les tecnologies i
procediments més
espectaculars sem-
blen ciència ficció,
però ja s’estan fent
servir arreu del mon
i al nostre país”

http://www.apabcn.cat/ca_es/Pagines/inici.aspx
http://www.apabcn.cat/ca_es/Pagines/inici.aspx
http://bimacademy.es/
https://www.buildingsmart.es/
https://www.buildingsmart.es/

 59L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Activitats

Aquesta tercera edició de l’Eu-
ropean BIM Summit ha tornat
a reunir un ampli elenc de per-

sonalitats de l’entorn del BIM. Entre
ells, han participat com a ponents i
moderadors, professionals locals i
de diverses parts del planeta: EUA,
Canada, Qtar, Suecia, UK, Finlandia,
etc. Aquest any el país convidat era
França i es podia percebre un major
protagonisme d’aquest país.

Els assistent hem pogut tenir una
visió general de l’estat actual de la
implantació de la metodologia BIM
al nostre sector i de les accions
que s’estan duent a terme a nivell
normatiu. També s’han explicat
algunes experiències i projectes
que fan servir aquesta metodolo-
gia, així com programes informàtic
i eines que s’intercalen en els dife-
rents processos i, finalment, s’han
assenyalat els objectius i previsions
d’allò que haurà d’englobar el futur
del BIM i les implicacions socials que
comportaran.

Com ja és habitual d’altres edicions,
el contingut ha combinat la vessant
més teòrica amb la pràctica. L’apar-
tat més pràctic ha estat sobretot
transmès per tècnics que ja fan
servir el BIM en el seu dia a dia, i per
tant, han pogut aportar en les seves
exposicions una major connexió
amb la realitat del nostre sector.

 � El paper de les institucions
L’apartat més institucional del con-
grés, aquell en el que han participat
polítics, presidents d’institucions
i representants d’organitzacions
responsables de la implantació de la
metodologia al nostre país, s’ha tor-
nat a omplir de voluntats d’impuls,
propostes de recolzament i algun
compromís (amb mes i any con-
cret), perquè el BIM sigui una realitat
en el nostre sector.
D’una banda, en l’apartat legislatiu i
a nivell ministerial, s’ha manifestat el
compromís d’incloure a algunes de
les licitacions públiques l’obligatori-
etat de fer servir la metodologia BIM
(2018-2019), i d’altre s’han mos-

El pas enrere del BIM
Raúl Heras / © Fotos: Chopo

Un pas enrere, com
aquells velocistes
que recolzen la
punta del peu
mentre esperen el
tret de sortida

Seguint els passos de BIM

Es va presentar
una bona mostra
de productes
i serveis per a
l’aplicació de BIM

trat els primer avanços en homo-
geneïtzar el processos, unificar els
formats i compartir estàndards de
treball.
Tots els ponents han avalat les
bonances del mètode BIM, i princi-
palment han justificat la necessi-
tat d’adaptar-ho perquè la societat
reclama major control econòmic
sobre les obres públiques, tenir un
major seguiment sobre possibles
desviacions, i perquè l’experiència
en altres països demostra que els
projectes i obres BIM aporten un
valor afegit per la gestió, el mante-
niment, la sostenibilitat i en general
el cercle de la vida de les construc-
cions.

L’INFORMATIU DEL CAATEEB
Setembre 201760

PROFESSIÓ
Activitats

Paral·lelament, s’ha destacat la
necessitat d’implantar la meto-
dologia BIM de baix cap a dalt, és a
dir, partint d’una implantació en els
despatxos professionals, projec-
tistes, directors d’obra i d’execució,
coordinadors de seguretat i salut,
constructors, proveïdors, etc. Això
ha de crear una xarxa suficientment
nodrida on es pugui recolzar la nova
legislació, i principalment els estàn-
dards de treball, i la consolidació
dels nous rols que la metodologia
BIM requereix.
Durant el congrés vaig poder anotar
els següents perfils professionals:
BIM director, aquell encarregat d’es-
tablir els criteris per la implementa-
ció BIM a nivell estratègic; BIM mana-

ger, gestiona la implementació BIM,
assegura el compliment del BEP (pla
d’execució BIM del projecte) i coordi-
na els diferents participants; espe-
cialista IFC, encarregat d’adaptar els
diversos continguts dins d’un model
natiu; BIM developer, programador a
mida; CDE manager, responsable
de facilitar un espai digital de treball
compartit, disenyador BIM; mode-
lador BIM; analista BIM; control de
qualitat BIM.

Potser es van citar més, perquè n’hi
ha més, però els que he citat no són
pocs perfils, i són perfils que algu-
nes de les empreses participants
van demandar durant els moments
del congrés destinats al networking.

L’EBS 17 ha comptat
amb el suport
institucional, de les
entitats del sector i
les empreses

Presentació del sistema d’educació que s’aplica a França

 � Estàndards i protocols
Entrant en apartats més pràctics,
es van presentar els desenvolupa-
ments principals que s’estan duent
a terme a nivell d’estàndards i pro-
tocols. El format IFC sembla que
és i serà el principal format d’em-
magatzematge de dades, i serveix
com a espai digital on totes les pla-
taformes podran abocar, compartir
i extreure la informació. La comple-
xitat d’aquest format és trobar una
organització i classificació comuna
de les dades que pugui satisfer les
necessitats que requereix el treball
multidisciplinari amb la metodolo-
gia BIM.
Cada agent té les seves prioritats
i especialitats tècniques, treballa
amb diferents categories de dades,
i necessita tractar la informació
del model de diferents formes. El
mateix passa amb els programes
de modelatge, visualització i càlcul
tècnic en general, i degut a això, que
la taxonomia de la informació sigui
compatible entre agents i progra-
mari és clau perquè la implantació
del BIM no sigui excloent, mantingui
la capacitat d’escalabilitat (a petits
i gran projectes) i sigui compatible
amb els diversos LOD (nivell de detall
i definició dels models d’informa-
ció).
 Un format comú és un llenguat-
ge comú, facilita la comunicació,
i ha de respectar les màximes de
la metodologia BIM: permetre una
transparència i lliure circulació de la
informació, ser compatible amb el
big data o anàlisi massiva de dades,

 61L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Activitats

i permetre la integració de models
en les smart cities o ciutats intel·
ligents.

Es van poder gaudir a les exposici-
ons de projectes locals que, sense
la voluntat de reinventar la roda,
han importat sistemes d’altres paï-
sos per poder afrontar amb majors
garanties grans projectes d’edifica-
ció. Els resultats que es van mos-
trar són esperançadors, i conven-
cen, una vegada més, que l’esforç
d’adaptar les formes de treballar al
mètode BIM compensa.
Recordo el cas concret d’un gran
complex universitari local principal-
ment format per edificis existents,
que s’ha modelat de nou en BIM,
digitalitzant la informació més útil
per a la gestió, espais, usos, con-
sums, i també aquells interessants
pel manteniment i explotació dels
espais. Així, vàrem poder imaginar
al senyor Pere, membre del equip

de manteniment, que després de
detectar una bombeta fosa, podia
digitalment consultar la fitxa tèc-
nica, la marca, el model, les carac-
terístiques principals, el proveïdor i,
segurament, l’estoc disponible de la
bombeta que necessitava. El senyor
Pere es trobaria amb la bombeta
adequada a la ma, i encara no hauria
hagut d’agafar l’escala.

Les experiències que es van mostrar
d’altres països tenen altres mag-
nituds i profunditats. La potència
visual dels models, i sobretot l’in-
gent contingut de dades prèvies al
projecte, i també en fase de redac-
ció, fan pensar que la balança entre
el temps de dedicació per un pro-
jecte i obra es decantarà per la fase
més inicial. Sembla que té sentit
tenir un coneixement profund previ.
Canvis, improvisacions i sorpreses
en general, tots sabem que tenen un
impacte econòmic molt major en les

Presentació d’experiències i noves utilitats en les sales paral·leles

L’European Bim Summit 2017 va congregar més de 500 participants

fases més avançades d’un projecte
i obra.
Importants constructores van
exposar projectes que han fet servir
la metodologia BIM amb excel·lents
resultats, pel que fa al control eco-
nòmic i a la velocitats per entendre i
fer entendre els projectes. El fet que
les constructores, una de les potes
del nostre sector, i que més protago-
nisme i sobretot factor humà multi-
plicador té, aposti pel BIM accelerarà
la implantació de la metodologia en
el nostre país. Inicialment però, serà
en projectes grans o complexos.

No va faltar al Summit una mira-
da a la innovació, la investigació i
la implantació extrema del siste-
ma BIM. Les tecnologies i procedi-
ments més espectaculars semblen
ciència ficció, però ja s’estan fent
servir arreu del mon i al nostre país.
Algunes de les empreses desenvo-
lupadores de programes i eines van
participar en espais de treballs més
curts i específics on van ensenyar
els nous equips, aplicacions i pro-
postes per augmentar les possibi-
litats i alternatives per afrontar la
feina dels tècnics.

 � Una realitat inevitable
Una vegada finalitzat l’European
BIM Summit, hi ha una conclusió
clara: el BIM és una realitat inevita-
ble que haurem d’adoptar tots els
professionals per la pròpia inèrcia
social que ens empeny a una millor
productivitat i eficiència en les nos-
tres tasques. Poc a poc, si no és per
pròpia voluntat, serà per l’exigència
que ens posarà l’Administració, els
nostres col·laboradors, els proveï-
dors o els promotors, haurem d’im-
plantar la metodologia BIM dins les
nostres tasques professionals.
Tinc la sensació, i una certa decep-
ció respecte de les nostres admi-
nistracions, que tot i que no es va
sentir cap crítica al BIM (sí dificultats
i obstacles) durant tot el congrés i
tothom compartia els beneficis
que aporta el sistema, no hi ha un

L’INFORMATIU DEL CAATEEB
Setembre 201762

PROFESSIÓ
Activitats

Una bona part dels ponents de la cimera vinguts d’arreu del món. Un d’ells és una rèplica en 3D

lideratge actiu en la implantació de
legislació, protocols i estàndards
que pugui accelerar el procés d’im-
plantació al nostre país.
Diversos ponents en les seves
exposicions van despendre, i fins i
tot exposar clarament, que el nos-
tre país està encara molt lluny dels
països pioners, i que la millor opció
és veure com s’estandarditza tot a
nivell global i quan estigui tot més
clar llavors apujar-se al carro. Una

covardia o només seny? Jo crec que
si volem ser un país capdavanter, i
una referència tècnica per altres paï-
sos, com ja s’està fent amb projec-
tes molt singulars arreu del món on
les nostres empreses constructores
s’adjudiquen les obres més comple-
xes, serà molt més difícil fer-ho des
del vagó de cua.

L’any passat, després del congrés,
sortíem veient el llarg camí per
davant que tothom volia recórrer
amb entusiasme. Ha passat un any i
la meva percepció és que s’ha donat
un pas enrere. Un pas enrere com
aquell que fan les meves filles mes-
tre miren si jo hem fico sota la dutxa
i d’aquesta forma assegurar-se que
l’aigua està al punt exacte de tempe-
ratura per entrar. Un pas enrere com
els que feia Muhammad Ali abans
d’estendre el seu braç i llançar un
meravellós ganxo d’esquerres. Un
pas enrere com aquells velocistes

que recolzen la punta del peu mentre
esperen el tret de sortida per iniciar
la carrera. Estem en la millor posició
perquè tothom té la voluntat, i tots els
agents tenen la capacitat (i necessi-
tat) d’adaptar-se a la nova metodo-
logia, però és necessari avançar ja.
La revolució tecnològica no espera.

L’autor: Raúl Heras és arquitecte tècnic
col·legiat núm. 10.385. És soci fundador de
SINLUZ Enginyeria i Arquitectura

La implementació
del BIM a Espanya
s’accelera, malgrat
que encara queden
pendents qüestions
com el finançament
dels plans nacionals

BIM és una realitat
inevitable que hau-
rem d’adoptar tots
els professionals per
la pròpia inèrcia so-
cial que ens empeny
a una millor produc-
tivitat i eficiència

C

M

Y

CM

MY

CY

CMY

K

BIM_2017_anunci_informatiu_original.pdf 1 14/7/17 11:13

L’INFORMATIU DEL CAATEEB
Setembre 201764

El Parlament aprova la
Llei de l’Arquitectura
El text posa en valor l’interès públic de l’arquitectura
i garanteix la pluridisciplinarietat
Carles Cartañá / @CarlCartanya / © Foto: GENCAT

El Parlament de Catalunya va
aprovar el passat 28 de juny la
Llei de l’Arquitectura, que posa

en valor el seu interès públic, n’asse-
gura la preservació com a patrimoni
cultural i social, i la distingeix com a
instrument fonamental per garantir
el benestar de les persones.

La llei té com a objecte establir
mesures de foment i impuls de
la qualitat de l’arquitectura i l’ur-
banisme, de la contractació, de la
redacció de projectes, de la direcció
i l’execució de les edificacions i de la
urbanització dels espais públics, i
reforçar la transparència i la publici-

Els representants del sector de l’arquitectura i l’edificació després de l’aprovació de la Llei de l’Arquitectura

tat de la contractació pública, entre
d’altres qüestions.

Es tracta d’una llei que no incideix
en l’ordenació de l’edificació ni en
les competències professionals
dels diversos col·lectius implicats,
atès que aquests aspectes tenen els
seus propis marcs normatius.

Fruit de la tramitació parlamentària,
s’han realitzat ajustos en el redactat
de la llei per tal d’afinar-la. Per exem-
ple, s’ha reforçat el sentit col·lectiu
del procés arquitectònic. Així, la llei
emfasitza repetidament que aquest
és el resultat de la participació de

professionals de diverses discipli-
nes i posa en valor aquesta pluridis-
ciplinarietat.

 � La implicació del Caateeb
en la tramitació de la llei

En aquesta llei, el Caateeb hi ha
estat molt implicat, no en la redacció
inicial, en la qual no es va comptar
amb la seva participació, sinó en el
llarg procés posterior de proposta
d’esmenes, negociació i millores,
per tal de defensar en tot moment
el paper rellevant que el col·lectiu
professional dels aparelladors
desenvolupa perquè els projectes

PROFESSIÓ
Legislació

 65L’INFORMATIU DEL CAATEEB
Setembre 2017

esdevinguin una realitat construïda
i mesurable en qualitat, temps, cost
i seguretat. Un paper que duem a
terme en defensa de la millora final
del projecte constructiu en benefici
dels interessos públics i privats i, en
definitiva, de la societat.

Els principis i les millores que s’han
introduït a petició del col·lectiu
d’aparelladors, i també d’altres col·
lectius, i que són irrenunciables per
fer que la Llei de l’Arquitectura sigui
una norma assumida i equilibrada
per a tots els agents intervinents,
han estat els següents:

•• La veritable concepció de l’arqui-
tectura de qualitat en el concep-
te més ampli possible, no tenint
en consideració únicament i de
forma aïllada el projecte arquitec-
tònic, sinó com un procediment
complet i complex que engloba
la planificació, projecció, direc-
ció d’obra, direcció d’execució de
l’obra i l’execució d’edificacions, i
la urbanització d’espais públics,

així com la rehabilitació i el seu
manteniment durant tot el seu
cicle de vida.

•• En la mateixa línia, l’entendre la
bona arquitectura i el bon urba-
nisme com el resultat d’un procés
necessàriament pluridisciplinari,
que requereix la participació i col·
laboració de diferents disciplines
professionals, com l’arquitectura,
l’arquitectura tècnica, les engi-
nyeries, la sociologia, l’ecologia,
l’economia, la geografia, l’advo-
cacia, entre d’altres.

•• Una altra millora important era
clarificar l’objecte de la Llei, que
és l’establiment de mesures de
foment i impuls en la contracta-
ció de la qualitat arquitectònica
per part de les administracions
públiques de catalunya.

•• En el capítol relatiu a la contra-
ctació pública del procés arqui-
tectònic, i d’acord amb la seva
concepció de procediment ampli
i pluridisciplinari, era imprescin-
dible evitar restriccions injustifi-
cades i contraries a la legislació

aplicable i a la lliure competència.
•• També s’ha regulat l’especificitat

de la contractació del servei de
direcció d’execució de l’obra de
forma independent i separada
de la contractació del projecte i
de la direcció d’obra, atès que es
tracta de figures diferenciades en
el procés arquitectònic, amb fun-
cions i responsabilitats específi-
ques. A més, es considera que la
contractació separada, que evita
subordinacions injustificades
legalment entre uns professio-
nals i els altres, garanteix el cor-
recte compliment de les funcions
pròpies i el control respectiu, en
benefici de l’objectiu comú de la
qualitat arquitectònica.

Més informació:

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

PROFESSIÓ
Legislació

L’INFORMATIU DEL CAATEEB
Setembre 201766

PROFESSIÓ
Legislació

El Consejo General de la Arquitectura Técnica de
España (Cgate) es regeix en l’actualitat pels seus
Estatuts Generals, aprovats inicialment en l’any

1977 i modificats parcialment al 1983, al 2001 i al 2009.
A més, el Cgate disposa d’un Reglament de Règim Inte-
rior, aprovat el 1999 i que també ha patit modificacions
puntuals posteriors, que complementa la regulació
estatutària.

En el context dels canvis introduïts en la Llei 2/1974
sobre col·legis professionals estatal per l’anomenada
Llei Òmnibus (Llei 25/2009, de modificació de diver-
ses lleis per a la seva adaptació a la Directiva de Serveis
Europea), el nou règim legal del visat col·legial i la futu-
ra Llei de serveis i col·legis professionals (encara que
el projecte actualment està paralitzat), en un marc de
liberalització i desregularització dels serveis professi-
onals, els Estatuts vigents del Cgate estan desfasats i
contenen algunes disposicions que s’han de considerar
derogades per la normativa legal aplicable.

Davant d’aquesta situació i des de principis de 2014,
el Cgate ha estat treballant en l’elaboració d’uns nous
Estatuts, que, després d’un procés llarg i dificultós, van
ser aprovats per la seva Assemblea General el passat
mes de maig de 2017.

 � Millores aconseguides
El Caateeb, junt amb la resta de col·legis d’aparelladors
catalans i també amb el Col·legi de Madrid, ha treballat
intensament durant tot el període d’elaboració dels nous
Estatuts del Cgate per intentar aconseguir un text que
s’adeqüés als interessos dels col·legiats i de la professió,
així com del conjunt dels col·legis de l’arquitectura tècni-
ca, i del sector de l’edificació i de la societat en general, en

un marc de transparència, bon govern i modernització
de les institucions, i de defensa i de servei al col·lectiu
professional.

Les principals qüestions, algunes irrenunciables, que,
definitivament, s’ha aconseguit que s’hi incorporin, han
estat les següents:
1.	 Millora substancial de la representativitat del Caa-

teeb i d’altres col·legis grans en l’Assemblea Gene-
ral del Cgate, que han passat de tenir un pes en
l’òrgan sobirà del Consejo General, on es prenen les
decisions més importants, molt per sota del nombre
dels seus col·legiats, a poder votar en una proporció
molt més equilibrada i justa al volum del col·lectiu
que representen.

2.	 Igualment, millora significativa de la representati-
vitat dels col·legis de cada comunitat autònoma en
la Junta de Govern del Cgate, que és l’òrgan on es
prenen els acords relatius a l’administració i direcció
del Consejo General.

3.	 Canvi radical en la composició i elecció dels mem-
bres de la Comissió Executiva del Cgate, amb
definició i limitació de les seves funcions com a
òrgan que executa les decisions de l’Assemblea
General i de la Junta de Govern, sota les directrius
de política professional que han establert aquests
òrgans sobirà i de govern del Consejo General, als
quals ha de rendir comptes de la seva gestió. Així:

•• Serà l’Assemblea General la que elegirà el president i
tots els vocals de la Comissió Executiva, que s’hauran
d’integrar en una candidatura tancada, determinant-
se qui ocuparà els càrrecs de vicepresident, secretari
general i vocal econòmic, i la resta de vocals. Aquí s’ha
aconseguit canviar la proposta inicial que preveía que

S’aproven els nous
Estatuts Generals
del CGATE
El Caateeb ha treballat intensament
per intentar aconseguir un text que
s’adeqüés als interessos dels
col·legiats i de la professió
Marisa Mas

 67L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Legislació

l’Assemblea General només escollia el president del
Cgate i aquest designava, cessava i substiuia lliu-
rement la resta de membres i repartia els càrrecs
de la Comissió Executiva. Ara, durant el mandat, el
president podrá substituir i cesar els vocals, però
l’Asemblea General haurà de ratificar els nous nome-
naments.

•• S’ha suprimit la incompatibilitat del president amb
l’exercici de la professió, atès que es considera que
un profesional exercent pot coneixer i defensar millor
el col·lectiu, i, en canvi, s’ha establert que el càrrec de
president será incompatible amb qualsevol altre càr-
rec en l’organització professional (per exemple, en la
PREMAAT, la MUSAAT i altres entitats participades
majoritàriament pel Cgate), com a principi de bon
govern i per evitar qualsevol possible conflicte d’in-
teressos.

•• Almenys el 60% dels membres de la Comissió Exe-
cutiva han de ser presidents dels col·legis d’aparella-
dors, per asegurar el seu origen electiu i representatiu
i garantir el principi democràtic que ha de regir el fun-
cionament de les corporacions col·legials; inicialment
només s’exigia que fossin col·legiats que, a més,
podía nomenar lliurament el president, per tant, sense
haver passat per un procés d’eleccions col·legials.

•• S’ha instaurat la limitació a 2 mandats del càrrec de

president i de la resta de components de la Comissió
Executiva, qüestió que inicialment només exigien i
defensaven 14 col·legis (inclosos els 5 catalans i el
de Madrid) del total de 55 que existeixen a Espanya;
per això, la consecució d’aquesta limitació suposa un
canvi rellevant en la realitat històrica del Cgate.

La conclusió de tot aquest llarg procés és que, com a
resultat en gran bona part del treball rigoròs i constant
realitzat des del Caateeb, junt amb la resta de col·legis
catalans i el Col·legi de Madrid, així com d’alguns altres
col·legis, i amb la voluntat final de consens i acord de de
la gran majoria dels membres de l’organització col·legial,
definitivament s’ha pogut aprovar un nou text d’Esta-
tutos Generales del Cgate molt millor que el vigent en
l’actualitat.

No obstant, cal deixar constància que formalment els
nous Estatuts del Consejo General no entraran en vigor
fins que no siguin validats pels ministeris competents,
es dicti el reial decret preceptiu per part del Govern de
l’Estat i es publiquin en el Butlletí Oficial de l’Estat..

L’autora: Marisa Mas és advocada i directora de l’Assessoria jurídica
del Caateeb

L’INFORMATIU DEL CAATEEB
Setembre 201768

Deontologia professional
i codi ètic
El Caateeb organitza el debat sobre deontologia en
el marc del Congrés de les Professions organitzat
per l’Associació Intercol·legial
Jaume Moreno / @emetent / © Fotos: Chopo

Una de les funcions col·legials
que passa més desaper-
cebuda, però que té una

demanda social creixent, és la de
vetllar per la deontologia i les bones
pràctiques dels professionals per
garantir la qualitat del treball dels
tècnics, en benefici de la societat.
D’aquí que la Comissió Sectorial
de l’Enginyeria, Arquitectura i Tèc-
nica de la Intercol·legial, una entitat
que representa més de 100 corpo-
racions professionals catalanes
entorn de les quals s’apleguen més
de 200.000 col·legiats i col·legiades
de tots els sectors, decidís aportar
al Congrés de les Professions cele-
brat el mes de juny un debat sobre la

Els representants col·legials abans de començar el debat al Caateeb

qüestió. L’organització del debat ha
anat a càrrec de l’Assessoria Jurídi-
ca del Caateeb

 � Afavorir el diàleg
La trobada va ser moderada pel
periodista i president del Consell de
la Informació de Catalunya, Roger
Jiménez, qui en la seva intervenció
introductòria va definir els codis
deontològics com “un denominador
comú de tots els col·legis professi-
onals, que quan s’implementa té un
gran poder d’orientació social i una
vocació pedagògica que no s’aca-
ba mai, ja que les societats canvien
i això fa que vagin apareixent nous
dilemes ètics”.

Roger Jiménez: “Les
societats canvien
i això fa que vagin
apareixent nous
dilemes ètics”

PROFESSIÓ
Activitats

 69L’INFORMATIU DEL CAATEEB
Setembre 2017

El director general de Dret i Entitats
Jurídiques del Departament de Jus-
tícia de la Generalitat de Catalunya,
Xavier Bernardí, va obrir l’acte refe-
rint-se a la creixent valoració de les
institucions en funció del seu cap-
teniment ètic per part de la societat.
“Hi ha un allunyament de la ciuta-
dania respecte a les institucions i
per superar-lo cal afavorir un diàleg
permanent entre les persones i les
institucions”, va assegurar.

Per a Bernardí “els codis deontolò-
gics són “una forma de respondre a
la doble amenaça, com és la recen-
tralització de les competències col·
legials a través dels consejos supe-
riores i un procés liberalitzador que
qüestiona l’existència dels col·legis
i la pròpia autoregulació de les pro-
fessions”.

En aquest punt va coincidir el presi-
dent del Col·legi d’Aparelladors de
Barcelona i del Consell de Col·legis
d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Catalu-
nya, Jordi Gosalves, qui va assegu-
rar que “una de les coses que més
canviaran a curt termini vindrà, pre-
cisament, de la mà de la liberalitza-
ció de les professions, que elimina
l’obligatorietat de la col·legiació i
qüestiona les reserves d’activitat.
Els col·legis han d’anar cap a un
escenari on siguin necessaris més
que obligatoris”.

 � Allunyar el corporativisme
Això passa per allunyar el col·legis
d’una imatge antiquada de corpo-
rativisme. “Hem de fer veure a la
societat que les nostres instituci-
ons no serveixen per defensar al mal
professional, perquè en fer-ho, a qui
estem perjudicant, és al bon profes-
sional”, assegura Gosalves, per a qui
aquesta realitat canviant fa del Codi
Ètic un dels pilars estratègics de la
institució.

En aquesta mateixa línia, el repre-
sentant de la Comissió d’Incidèn-
cies del Col·legi Oficial d’Arquitec-
tes de Catalunya, Jacint Raurell, va
recordar que la liberalització genera
incerteses respecta l’obligatorietat
dels visats o de la pròpia col·legiació,
“però una de les coses que perviuran
serà el control deontològic que els
col·legis exerceixin sobre els pro-
fessionals”, una vigilància que al seu
parer cal fer des d’un triple àmbit: el
del col·legiat, la millora del servei a
l’usuari i a la societat en general i la

qualitat i eficiència del servei.

El Síndic del Col·legi i de l’Associació
d’Enginyers Industrials de Catalu-
nya, Pere Alavedra, introdueix dos
nous elements en el debat, d’una
banda la sofisticació de les praxis
professionals deshonestes. I posa
l’exemple teòric “d’un industrial
que faciliti una eina informàtica que
compleixi amb la seva funció, però al
mateix temps col·loca els seus pro-

Xavier Bernadí: “Hi
ha un allunyament
de la ciutadania res-
pecte a les instituci-
ons i per superar-lo
cal afavorir el diàleg”

Jordi Gosalves:
“Hem de fer veure
a la societat que les
nostres institucions
no serveixen per
defensar al mal
professional”

Jacint Raurell: “Els
honoraris
professionals tenen
molt a veure amb el
nivell d’activitat del
col·lectiu”

Pere Alavedra: “Els
col·legis han de
passar de ser
organismes de
titulats a ser-ho de
titulats acreditats”

PROFESSIÓ
Activitats

L’INFORMATIU DEL CAATEEB
Setembre 201770

ductes de forma preferencial res-
pecte els de la competència”. L’altre
és la necessària diferenciació entre
la deontologia i les bones praxis.

Alavedra insisteix en la necessitat
de què la figura del Síndic estigui
desvinculada de la Junta de Govern
de la institució per garantir la inde-
pendència i constata que “en un
moment de crisi hem vist que els
problemes de deontologia es pro-
dueixen en els canvis laborals del
col·legiats, parlem d’una profes-
sió amb àmplies competències, el
que no vol dir que els professionals
sàpiguen de tot, però qui ha perdut la
feina per la raó que sigui, es veu amb
cor d’assumir projectes en entorns
on la seva experiència no és adient”.
Fet que fonamenta la seva opinió de
què els col·legis professionals han
de passar de ser organismes de titu-
lats a ser-ho de titulats acreditats.

 � La mediació com a via de
resolució de conflictes

Joan Gràcia, assessor jurídic del
Col·legi d’Enginyers Graduats i Engi-
nyers Tècnics Industrials de Barce-
lona destaca l’interès que es posa
des de la Comissió de Deontologia
Professional de la seva institució

en diferenciar entre la bona praxi i
l’exercici ètic de la professió. També
posa damunt la taula l’esforç per
potenciar la mediació com a via de
resolució de conflictes, així com la
necessitat de formar als professio-
nals inscrits als col·legis en deonto-
logia, camp on els mitjans col·legials
poden tenir un gran protagonisme.

Gràcia destaca el fet que “última-
ment s’ha utilitzat la via de la denún-
cia deontològica davant el Col·legi
com a via prèvia per constituir pro-
ves abans de recórrer a la justícia
ordinària”.
El secretari de la Junta Rectora del
Col·legi d’Enginyers de Camins,
Canals i Ports de Catalunya, Joa-
quim Llagostera, aprofita el seu torn
per manifestar el seu parer que “més
del 70% del contingut dels nostres
respectius codis ètics és idèntic, ja
que al final del que es tracta és de
complir la legislació i no fer a l’altre
el que no voldries que et fessin a tu”,
i planteja el problema que en algu-
nes professions, com és el seu cas,
tinguin centralitzat el seguiment de
conductes ètiques tant en termes de
llunyania com d’agilitat.

El president del Col·legi de Geò-
legs de Catalunya, Ramon Pérez,
recupera la qüestió de la indepen-

dència entre les Juntes de Govern
i els comitès deontològics amb un
cas pràctic. “Ens hem trobat amb
demandes contra membres de
la Junta de Govern del Col·legi de
Madrid, i això ens posa en alerta”.
El primer pas quan hi ha una recla-
mació és que sigui la pròpia Junta
qui decideixi si s’accepta o no “si no
s’accepta, el demandant pot pen-
sar que la Junta és aquí jutge i part,
mentre que si s’accepta, ens trobem
amb què el president del Comitè
Deontològic ha estat escollit per la
Junta, per tant estem en les matei-
xes, el que posa en entredit la viabi-
litat del codi”.

Un altre dels temes plantejats per
Pérez és la no obligatorietat de visar
els seus treballs. “En el nostre cas
el visat que fem és molt rigorós, i
és normal que els estudis geotèc-
nics es retornin a l’autor perquè els
refaci, però en no ser obligatori ens
trobem que avui dia al mercat hi ha
una oferta elevada d’estudis que no
compleixen amb els estàndards del
Codi Tècnic de l’Edificació, al final
es tracta d’un tema de deontolo-

Joan Gràcia: “Cal
diferenciar entre la
bona praxi i l’exercici
ètic de la professió”

Joaquim Llagostera:
“Al final es tracta de
complir la llei i no fer
a l’altre el que no
voldries que et
fessin a tu”

Ramon Pérez: “Hi
ha una oferta eleva-
da d’estudis que no
compleixen amb els
estàndards del
Codi Tècnic de
l’Edificació”

PROFESSIÓ
Activitats

 71L’INFORMATIU DEL CAATEEB
Setembre 2017

gia professional sobre el que ens
hi posem, però ens trobem amb el
problema d’unes prescripcions molt
curtes que en la pràctica impossibi-
liten actuar-hi”:

 � Responsabilitat civil i la
deontologia

La diferenciació entre els àmbits de
la responsabilitat civil i la deontolo-
gia reapareix en el torn de preguntes
del públic, i qui posa el límit entre
totes dues és Jacint Raurell; “el que
ho diferencia clarament és una exi-
gència de rescabalament de danys i
perjudicis. Una queixa deontològica
pot acabar en una sanció econò-
mica o en una suspensió, però no
pot acabar mai en una indemnit-
zació al propietari, això ha d’anar
per la via de la responsabilitat civil”.
Sobre aquest respecte Pere Alave-
dra insisteix en el fet que hi ha molts
aspectes que poden tenir una deriva
judicial, però que tenen un vessant
ètic, com pot ser la revelació del
secret professional, el tràfic d’in-
fluències o el compartir informació
privilegiada.

Un altre tema és què fer amb els
professionals que evadeixen l’obli-
gatorietat de la col·legiació, ja que en
no estar col·legiats no es pot actu-
ar en contra seva. En principi la llei

catalana permet demanar al Depar-
tament de Justícia de la Generalitat
que actuï, però Joan Gràcia aigua-
leix les expectatives en afirmar que
“nosaltres tenim un cas pràctic i
real d’una persona exercint sense
estar col·legiada. Vàrem demanar a
la Generalitat que s’obrís expedient
i aquest va acabar caducant. Ara
hem reobert un segon expedient i
encara no està resolt”

Insistint en l’aspecte sanciona-
dor dels col·legis, el Síndic del CEIC
recorda que un dels problemes
que més afecta a les comissions
deontològiques és el d’un termini
de només sis mesos per presentar
reclamacions, un temps extrema-
dament curt en vista a les dinàmi-
ques col·legials i a les garanties
que cal oferir a les parts. Respecte
aquest tema Ramon Pérez comen-
ta la relativa facilitat que existeix a
l’hora d’esquivar les sancions. “Hem
sancionat professionals per males
pràctiques, i quan aquest treballa pel
seu compte, no poder signar en sis
mesos li suposa un problema; però
també hi ha empreses, contra les
que no es pot actuar, i el que acaba
passant és que durant mig any la
persona sancionada no signa, però
ho fa un altre mentre el sancionat
segueix exercint”.

 � Orientació sobre
honoraris

L’última pregunta que sorgeix és
quina és la bona praxi en els hono-
raris professionals. Joan Gràcia
recorda que els col·legis no poden
fixar preus i que, fins i tot , alguns
han vist com se’ls obria expedient
per fer recomanacions, en aquesta
situació, només es pot intervenir
quan els preus oferts són temeraris.

Jacint Raurell opina que les mesu-
res que es poden prendre són indi-
rectes, igual que succeeix a l’hora de
donar garanties a través dels visats,
però que al final s’està en mans del
mercat, “els honoraris tenen molt a
veure amb el fet que col·lectivament
hi hagi un nivell d’activitat suficient;
mentre el mercat segueixi donant
signes de debilitat, mentre que tin-
guem 10.000 arquitectes, quan
només n’hi ha feina per 200, ens tro-
barem amb honoraris baixos”.

“No obstant s’obre alguna porta”, diu
Jordi Gosalves, “per exemple l’ITeC
amb el seu banc de preus, introdu-
eix alguna forma de referenciar els
honoraris. També es pot obrir una
porta amb la nova Llei d’Arquitectu-
ra, que ja veurem si no es tanca”.

L’autor: Jaume Moreno és periodista

Una imatge de la taula de debat celebrada al Caateeb

PROFESSIÓ
Activitats

L’INFORMATIU DEL CAATEEB
Setembre 201772

PROFESSIÓ
Activitats

Professionals certificats
La certificació demostra què sap fer un professional
en un entorn laboral cada cop més canviant
Jaume Moreno / @emetent / © Fotos: Laura Riba

L’Agència de Certificació Pro-
fessional (ACP), juntament
amb l’Agència de Qualificació

dels Professionals de l’Enginyeria
(AQPE), va organitzar una sessió
de debat sobre L’ISO 17024 com
a eina de millora, que va tenir lloc a
la seu del Caateeb en el marc del
Congrés de les Professions. L’ob-
jectiu era traslladar als professio-
nals col·legiats la situació nacional
i internacional del mercat laboral i la
contribució de la norma ISO 17024 a
la millora de la competitivitat.

Parlar de certificació professional
ens remet, segons el president de
l’Associació Catalana d’Enginyers
de Telecomunicació, Pedro Linares,
“a l’obligació que tenen els col·legis
professionals de vetllar per la qua-
litat i excel·lència en l’exercici de la
professió, per això cal reconèixer la
seva formació, però també la seva
experiència i trajectòria professio-
nal”. D’aquí l’ISO 17024.

Aquesta normativa regula el reco-
neixement públic, documentat,
formal i temporal demostrat per un
professional amb base a l’avaluació
de les seves competències, el que
implica l’expedició per part d’una
institució autoritzada, d’una certifi-
cació que les acrediti.

Pedro Linares i Jordi Gosalves van obrir la sessió de debat

 � Un nou mercat laboral
La sessió va començar amb una
intervenció de l’expert en recur-
sos humans Jordi Pla, director de
Pla&Associats, qui va dibuixar un
entorn laboral canviant, “amb un
mapa de coneixements, d’ocupació
i de formació que no acaba d’encai-
xar amb les necessitats de les com-
panyies”, el que genera la paradoxa

d’una alta taxa d’atur i unes empre-
ses amb dificultats per ocupar les
seves vacants. “Avui les empreses
demanden noves professions i nous
coneixements orientats cap al món
de les noves tecnologies, cap a un
entorn digital o el big data”, assegu-
ra Pla, qui va destacar que existeix
un greu dèficit d’informàtics que
s’agreujarà en un futur, i d’especia-
listes en serveis sociosanitaris.

Una de les conclusions de Pla és que
d’aquí a 20 anys tindrem un 60% de
noves ocupacions que avui dia no
existeixen, com ara arqueòlegs
digitals o responsable de relacions
digitals. Es dibuixa, en definitiva, un
nou mercat laboral molt globalitzat,
on no hi haurà barreres i on tot allò

Exposició de Jordi
Pla de l’empresa
consultora Pla &
Associats

 73L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Activitats

que no sigui a la xarxa no existirà.
“L’acceleració del canvi va a gene-
rar uns nivells d’obsolescència
desconeguts fins ara”, firma Pla,
“en només quatre o cinc anys, les
tecnologies avançaran tant que les
persones que no siguin capaces de
fer front als canvis tecnològics per-
dran competitivitat, al mateix temps
serà un mercat reactiu, on hi haurà
molt poc temps per planificar, i molt
orientat a projectes, on el que comp-
tarà veritablement serà el talent i la
innovació”.

El fet de treballar per projectes, en
estructures col·laboratives, assu-
mint rols diferents en cadascun
dels grups amb els que treballem, fa
que entri en crisi el concepte tradi-
cional d’empresa. “La relació de les
persones amb les companyies dei-
xarà de ser contractual per ser una
unió d’interessos, on el que verita-
blement importarà serà el valor que
el treballador pugui aportar com a
individu als objectius d’un col·lectiu
determinat”, assegura Pla.

 � El valor de la certificació
professional

Aquest valor és el que d’alguna
manera mesura la certificació pro-
fessional. La gerent de l’ACP, Diana
Tallo, creu que els trets bàsics de
la certificació són la diferenciació,

el coneixement i l’aval professio-
nal i que això dóna garanties a les
empreses, les institucions i a la soci-
etat respecte les capacitats d’una
persona.
“Un dels conceptes fonamentals
de la certificació professional és la
competència”, assegura Tallo, “és a
dir, el saber fer, els coneixements, i
les habilitats que té un professional
a l’hora de fer una tasca determina-
da”.

Tallo es refereix a un estudi elabo-
rat per l’ACP que indica quines són
les exigències a diferents països del
món per poder exercir en el sector de
l’edificació, segons el qual a l’entorn
asiàtic, a llocs com Qatar o Xina, són
pràcticament inexistents; mentre
que a Xile i Brasil hi ha un registre de
professionals basat en la titulació;
Mèxic i Espanya es basen en la col·
legiació, mentre que a Alemanya i el

Regne Unit es va un pas més enllà
i disposen d’organitzacions profes-
sionals, a les quals s’accedeix per
membresia, que estan basades en
la titulació i la demostració de què
es treballa efectivament en el sector
del qual es requereixen les aptituds.
Finalment, en un nivell d’exigència
superior, ens trobem amb els Estats
Units i França, on es parla clarament
de la necessitat d’una certificació
professional basada en la norma
ISO 17024.
Segons la gerent d’ACP, això ens
dibuixa un panorama “on el reconei-
xement exigit està estretament vin-
culat amb la maduresa del mercat”.
També destaca el fet que “a Espa-
nya han anat creixent els sistemes
de certificació, el que ens fa pensar
que és un concepte que es va con-
solidant”.

ACP va decidir fer les seves certi-
ficacions a partir de la norma ISO
17024 per les garanties que oferia
aquesta norma i pel seu abast “molt
més global i internacional”. Recent-
ment l’ENAC, l’entitat designada pel
Govern de l’Estat per operar a Espa-
nya com a únic organisme nacional
d’acreditació, ha fet públic un infor-
me del que es desprèn un creixe-
ment d’entitats certificadores i dels
nombre de sectors professionals on
es requereix la certificació. ENAC ha
acreditat fa poques setmanes ACP
com a entitat certificadora.

Diana Tallo, va afirmar que “en un
mercat laboral com el que se’ns
acosta és necessari posar en valor
les competències que té un profes-
sional, especialment quan el món
és cada cop més global i és més fre-
qüent buscar oportunitats professi-
onals a l’estranger, però també són
cada cop més freqüents les empre-
ses de fora que volen treballar aquí
i aporten professionals certificats”.
La gerent d’ACP assegura que “un
dels fets determinants és el de la
liberalització del mercat, que enca-
ra no sabem com s’implementarà a
Espanya, però que arribarà i exigirà

La gerent d’ACP
Diana Tallo va
intervenir en el
debat

Els trets bàsics de
la certificació són
la diferenciació, el
coneixement i l’aval
professional i això
dóna garanties a les
empreses

L’INFORMATIU DEL CAATEEB
Setembre 201774

PROFESSIÓ
Activitats

que els nostres professionals posin
en valor les seves capacitats, per
això cal oferir eines voluntàries que,
com és el cas de la certificació pro-
fessional, incrementin la seva com-
petitivitat”.

 � Un llenguatge comú
El director general de l’AQPE, Fran-
cesc González, va destacar que una
de les virtuts de la ISO 17024 és la
“d’oferir un llenguatge comú amb
els altres països; difícilment tindrem
una homogeneïtzació i un reconei-
xement total de les titulacions, però
estem intentant que, almenys pel
que fa a l’enginyeria, hi hagi un acord
global de certificació”.

Els canvis que viuen les universitats
no són aliens. Ja no hi ha una esco-
la que ensenya un programa, hi ha
universitats que ofereixen progra-
mes multidisciplinaris i la titulació
no és el més important, de fet, avui
a Espanya hi ha 700 títols que por-
ten la paraula enginyers i això fa que
sigui molt difícil per la societat, les

empreses o les administracions dis-
tingir qui és la persona que tenen al
davant, “per aquí va la certificació”,
afirma González, “ja que et diu quins
coneixements, quines competènci-
es i quina experiència té la persona
que seu al davant”.

“Això té molt a veure amb el que deia
Jordi Pla sobre les professions del
futur”, assegura González, “ja que
tan important és quan seleccio-
nem una persona que tingui unes
competències determinades, però
quan cada cop hi ha més professi-

ons noves, on és absurd buscar per
experiència perquè no existeixen,
el que cal és centrar-se en unes
capacitats que expliquin la forma
de desenvolupar-se d’un candidat”.

González va destacar el fet que “les
asseguradores saben que som un
bon negoci, ja que els enginyers
certificats ofereixen més garanties
i això es tradueix en què aquells que
tenen la certificació reben impor-
tants descomptes”.

El secretari tècnic del Consell Gene-
ral de Col·legis d’Enginyers Indus-
trials, Juan Blanco, va intervenir en
representació de l’Associació d’En-
ginyers Professionals d’Espanya
(AIEPE) per afirmar que “el col·legis
podem estar interessats en una cer-
tificació professional que vagi més
enllà de la titulació i la simple col·
legiació a l’hora d’exercir una pro-
fessió, més quan en aquest moment
la regulació de les professions està
en entredit”.

Blanco es va referir a la transposició
de la normativa europea “que fa que
cada cop sigui més fàcil regularitzar
un nombre més gran de professi-
ons; però pot passar que s’arribi
a una regulació per activitats en la
qual la titulació, sense arribar a ser
un element accessori, sigui insufi-
cient per demostrar unes determi-
nades competències que permeten
exercir una professió”.

Això és el que dóna peu a la certifi-
cació professional voluntària per a
totes aquelles persones que vulguin
demostrar les seves competències,
però també, el seu compromís amb
uns determinats estàndards deon-
tològics. En aquest sentit Blanco
va manifestar la necessitat de què
“les entitats certificadores han de
tenir plena independència, especi-
alment dels mateixos col·legis pro-
fessionals, ja que en cas contrari pot
acabar per esdevenir una mena de
col·legiació VIP” .

Intervenció
del directior
general de
l’AQPE Francesc
González

Va intervenir
Juan Blanco en
representació
dels enginyers
industrials

Ja no hi ha una
escola que ensenya
un programa, hi ha
les universitats que
ofereixen programes
multidisciplinaris i
la titulació no és el
més important

 75L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Activitats

La primera entitat
certificadora de
professionals de l’edificació
acreditada per l’ENAC
L’Agència de Certificació Professional
(ACP) acredita professionals en base
a l’ISO 17024

L’Agència de Certificació Professional (ACP) s’ha convertit en la
primera entitat certificadora de persones acreditada per l’ENAC
en el sector de l’edificació i l’arquitectura. Aquest organisme ha

acreditat la certificació d’ACP en consultor tècnic d’edificació, coordi-
nador de seguretat i salut en edificació, auditor energètic en edificació i
director d’execució d’obra.

ENAC és una organització amb més de 25 anys de trajectòria, declara-
da d’utilitat pública, independent i sense afany de lucre, sota l’auspici i
tutela de l’Administració, que desenvolupa la seva missió amb una clara
vocació de servei públic, dirigit tant a l’Administració com al mercat en
general, aportant valor a tots els agents que tenen interessos en els
diferents aspectes de l’acreditació. Totes les seves actuacions es basen
en principis d’imparcialitat, independència i transparència.

En aconseguir aquest reconeixement per part de l’únic organisme
nacional dotat de potestat pública per atorgar acreditacions, ACP incre-
menta la credibilitat i confiança de les certificacions emeses en tenir la
validació d’un ens independent, rigorós i global, que garanteix la com-
petència tècnica i la subjecció a normes de caire internacional, que en el
cas de l’Agència de Certificació Professional és l’ISO17024.

La certificació d’ACP reconeix la capacitat i competència d’un professi-
onal del sector de l’edificació, de forma que ofereixi a empreses, insti-
tucions i particular que requereixin dels seus serveis, un aval de qualitat
i professionalitat. Al mateix temps dóna resposta a les demandes del
mercat laboral que emergeix després de la crisi econòmica, que exigeix
als professionals, entre d’altres coses, capacitat d’adaptació, vocació
d’aprenentatge continuat, especialització i un gran nivell d’iniciativa.

Més informació:

www.agenciacertificacionprofesional.org

 � Professionals ben
qualificats

Salvador Capuz, de l’Associació
Espanyola de Direcció i Enginyeria
de Projectes (AEIPRO) va recuperar la
intervenció de Jordi Pla per recordar
que “avui dia ja s’està treballant
per projectes, de fet el 30% del PIB
alemany es desenvolupa d’aquesta
forma i es preveu que l’any 2025 ja
sigui el 50%”. Treballar d’aquesta
nova manera fa que les empreses
de recursos humans busquin
professionals molt ben qualificats,
el que s’aconsegueix a través d’una
valoració transversal, que comença
amb el títol, però que segueix amb
el desenvolupament professional,
on es consideren aspectes com
l’adquisició de valors o la mestria
que es tingui en un determinat àmbit
professional”.

La immensa majoria dels profes-
sionals certificats per l’AIEPRO són
enginyers, arquitectes o aparella-
dors, però per poder exercir com a
project manager no s’exigeix una
titulació, sinó haver dirigit projec-
tes. “Això és el que dóna garanties
al mercat i el que reconeix la certi-
ficació”, assegura Capuz. El repre-
sentant de l’AIEPRO “la certificació
no és, ni ha de ser, obligatòria, però
és evident que qui la té és algú que
està format contínuament i vol anar
a més”.

L’autor: Jaume Moreno és periodista.

Intervenció de Salvador Capuz

http://anws.co/bpe7V/%7b3dbd4683-35e2-4ff9-9c78-287d93d3011a%7d
http://www.agenciacertificacionprofesional.org/ca/

L’INFORMATIU DEL CAATEEB
Setembre 201776

Impulsar la figura del tècnic
de capçalera
Campanya de difusió entre la ciutadania
Jordi Marrot / @JordiMarrot / © Fotos de l’autor

L’any passat el Caateeb va ini-
ciar un nou pla d’accions per
tal de donar a conèixer la figu-

ra del tècnic de capçalera i promou-
re el manteniment d’edificis entre la
ciutadania, del qual s’ha anat infor-
mant en l’Informatiu i en jornades
específiques organitzades en el Col.
legi.

Aquestes accions han comportat
la participació activa d’arquitec-
tes tècnics col.legiats en diferents
esdeveniments amb els ciutadans.
Fins al moment, aquest any s’ha
participat en la Fira de la Candelera
de Molins de Rei i en la Festa Major
de Nou Barris a Barcelona.

També s’ha aprofitat per actualitzar
la pagina web del tècnic de capça-
lera, en la qual s’hi han incorporat
noves seccions i renovat alguns

continguts. La idea és que aquest
portal sigui un punt de referència pel
ciutadà, on pugi trobar resposta de
forma amena a aquells dubtes i pre-
guntes més habituals relacionades
amb la conservació del seu habitat-
ge o edifici.

 � Fira de la Candelera de
Molins de Rei

La Fira de la Candelera de Molins
de Rei es celebra cada any durant
el primer cap de setmana de febrer.
Aquesta fira es va organitzar per pri-
mer cop l’any 1851 i és una de les
més concorregudes de Catalunya.
En els seus orígens, l’activitat firal es
concentrava en mostres agrícoles
i de bestiar. Posteriorment, a par-
tir de l’any 1920, la fira pren noves
dimensions i en coincidir amb el seu
centenari, l’any 1951, es va convo-
car la primera exposició industri-
al i comercial. Fa uns anys que en
aquesta fira s’hi organitza un espai
anomenat Fira de la construcció i
mostra tradicional d’oficis. Aquest
lloc esta gestionat per l’Agrupació
de la Construcció de Molins de Rei,
que està formada per arquitectes,
aparelladors i constructors de la
població. En aquest entorn el Caa-
teeb va disposar de dos estands. En
un estand es donava informació del

El cartell de campanya. A baix, Fira de la Candelera a Molins de Rei

PROFESSIÓ
Activitats

 77L’INFORMATIU DEL CAATEEB
Setembre 2017

tècnic de capçalera i en l’altre s’ofe-
ria sessions programades del taller
Amb la casa si que s’hi juga on es
van donar consells per ensenyar a
usar i estalviar energia.

Per l’estand del Caateeb hi van pas-
sar el Jordi Jane, conseller d’Inte-
rior de la Generalitat iJoan Ramon
Casals, alcalde de Molins de Rei,
acompanyats d’altres autoritats. El
conseller es va interessar per l’estat
de la professió d’aparellador i l’acti-
vitat actual del sector de l’edificació.
Es va aprofitar per explicar-li que
són els tècnics de capçalera i que en
aquesta fira s’estava informant als
ciutadans sobre el manteniment i
l’estalvi energètic.

 � Festa Major de Nou Barris
La Festa Major de Nou Barris es va
celebrar des del dia 9 al 14 de maig.
El dissabte 13 i el diumenge 14 s’han
organitzat diferents actes al voltant
de la seu del districte. El Caateeb hi
va ser present amb un estand com-
partit amb el COAC.

Aquest estand es va ubicar en el
tram peatonal del carrer Pi i Molist i
en un lateral de l’estand s’hi ha par-
ticipat amb una versió reduïda del
taller Amb la casa sí que s’hi juga.
Durant tot el cap de setmana hi va
haver una gran afluència de públic i

els tècnics de capçalera del Caate-
eb no van parar d’informar i resoldre
dubtes dels ciutadans. Les consul-
tes varen ser molt diverses, tot i que
la inspecció tècnica dels edificis-
ITE- ha acaparat una bona part de
les consultes.

En l’estand es va rebre la visita
de Janet Sanz, cinquena tinenta
d’alcalde i responsable de l’àrea
d’ecologia, urbanisme i mobilitat de
l’Ajuntament de Barcelona i regidora
en el districte de Nou Barris. També
ens va visitar Gemma Arau, gerenta
del districte de Nou Barris, la qual va
felicitar al Caateeb per la seva orga-
nització i participació en la Festa
Major.

Per a la resta de l’any s’han progra-
mat la participació en altres esdeve-
niments amb la ciutadania en el que
hi poden participar els arquitectes
tècnics col·legiats que hi estiguin
interessats. Per conèixer que i com
s’hi pot participar s’organitzen ses-
sions informatives en el Caateeb.

L’autor: Jordi Marrot és arquitecte tècnic,
col·legiat 8.208 i responsable de la unitat
de Rehabilitació i Medi Ambient del
Caateeb

Recepció de les autoritats a l’estand del Caateeb. A baix, participació en
la festa major de Nous Barris

PROFESSIÓ
Activitats

L’INFORMATIU DEL CAATEEB
Setembre 201778

PROFESSIÓ
Assessoria

La transició cap a
una energia neta
La reducció de la demanda energètica mitjançant
l’eficiència energètica com a objectiu europeu
Jordi Marrot / @JordiMarrot / © Fotos de l’autor

La Unió Europea va iniciar una
trajectòria de lluita contra el
canvi climàtic amb la signa-

tura de ratificació dels protocols de
Kyoto l’any 2002. Des d’aleshores
ha desplegat un seguit de directives
que han obligat a modificar la legis-
lació en cada estat membre per a
reduir les emissions de CO2.
Per altra banda l’any 2005 la Unió
Europea també va iniciar un nou
viratge en la seva política d’energia,
com a conseqüència de la sol·licitud
que va realitzar el Primer Ministre
Tony Blair en la cimera de Hamptom
Court, on va demanar que la Unió
Europea havia de tenir una política
comuna en temes d’energia, ja que
fins aleshores no n’hi havia hgut
cap.
Aquest fet es coneix com el miracle
de Hampton Court, degut a què va
ser proposat per un país que tradi-
cionalment s’havia mostrat reticent
a cedir sobirania a la Unió Europea.
Per aquest motiu i com no podia ser
d’un altra forma, la resta de líders
europeus van entomar i acceptar el
repte, i des d’aleshores la Unió Euro-
pea ha aprovat un ampli ventall de
directives en l’àmbit d’energia que
han posat com a objectiu principal
la reducció de la demanda energèti-
ca mitjançant l’eficiència energètica,
l’abastament de l’oferta d’energia
amb energies provinents de fonts
renovables i la intercomunicació de
les seves xarxes energètiques per a
fer-la fiable.
Com si d’una ironia del destí es
tractés, l’actual primera ministra
Britànica, Theresa May, va signar el

passat dia 20 de març, la carta que
notifica a la Unió Europea la intenció
de la Gran Bretanya d’iniciar els trà-
mits per abandonar la Unió Europea
i que tothom coneixem amb el nom
de Brexit.
En tot cas, i paral·lelament a aques-
ta circumstància la Unió Europea
ha continuat aprovant iniciatives
comunes en matèria d’energia. La
darrera iniciativa es va presentar el
passat 30 de novembre. Inicialment
se la va conèixer com a paquet d’hi-
vern i més tard ha passat a anome-
nar-se Energia neta per a tots els
europeus essent el propi nom tot
una declaració d’intencions.

 �Energia neta per a tots els
europeus

Amb aquesta iniciativa la Comissió
pretén que la UE lideri mundialment
la transició energètica actual basa-
da en la generació centralitzada

amb fonts convencionals cap una
generació distribuïda amb energies
renovables i netes.
D’aquest forma la UE vol modernit-
zar la seva economia i crear creixe-
ment i ocupació per a tots els ciu-
tadans europeus, donant prioritat a
l’eficiència energètica com a princi-
pal iniciativa i perseguint l’objectiu
de convertir-se en líder mundial en
la industria de les energies renova-
bles.
Per aconseguir-ho es proposa uns
nous reptes per al 2030 que ampli-
en el famós 20-20-20 per al 2020.
Aquestes mesures plantegen uns
objectius percentuals en relació a
les que hi havia l’any 1990:

•• Reduir les emissions de gasos
d’efecte hivernacle en un 40%

•• Aconseguir augmentar l’efici-
ència energètica en un 30%, que
representa una gran oportunitat
d’ocupació i de noves especialit-

L’Ajuntament de Barcelona va presentar en el decurs d’un jornada internacional la
mesura de govern anomenada Transició cap a la sobirania energètica

 79L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Assessoria

zacions productives per al nostre
sector.

•• Cobrir el consum energètic amb
energia renovable en un 27% del
consum brut d’energia final i el
50% del mix elèctric.

Per aconseguir-ho s’ha plantejat 7
propostes que donen coherència a
les mesures que es proposen i que
són les següents:
1.	 Revisió de la Directiva 2010/31/

UE relativa a l’eficiència ener-
gètica dels edificis, la Directiva
2012/27UE, relativa a l’efici-
ència energètica i la Directiva
2009/28/CE relativa al foment
de l’ús d’energia procedent
de fonts renovables. També
es planteja l’actualització del
pla de treball 2016-2019 de la
Directiva 2009/125/CE pel que
s’instaura un marc per l’esta-
bliment de requisits de disseny
ecològic aplicables als produc-
tes relacionats amb l’energia.

2.	 Elevar la taxa de rehabilitació
d’edificis per sobre de l’1%.

3.	 Elevar la quota d’energies reno-
vables i reduir el consum d’ener-
gia fòssil en els edificis.

4.	 Aprofitament de la calor residu-
al dels processos industrials en
xarxes de calor i fred per a usos
residencial i terciari (District
Heating).

5.	 Facilitar la rehabilitació d’edi-

ficis d’habitatges i establir el
repartiment dels costos de la
inversió en estalvi energètic
entre els llogaters i els propie-
taris.

6.	 Promoure models d’eficiència
energètica en hospitals i esco-
les públiques a través de l’auto-
consum i les empreses de ser-
veis energètics.

7.	 Reforçar la fiabilitat de les cer-
tificacions energètiques en edi-
ficis.

 �Una oportunitat de
creixement i ocupació per
al nostre sector

Aquestes propostes legislatives que
ha presentat la Comissió Europea
representen una gran oportunitat
d’ocupació per al nostre sector i de
noves especialitzacions professi-
onals com són les que faciliten als
usuaris i consumidors poder rea-
litzar una millor gestió energètica
i acompanyament en resoldre els
dubtes que els puguin aparèixer
als ciutadans. Uns clars exemples
que ja s’han implantat en els països
que van més avançats en aquests
àmbits com són Alemanya, Dina-
marca o França són; el gestor ener-
gètic de comunitats de propietaris,
l’assessor en el consum d’energia,
les empreses d’instal·lació i gestió
de punts de recarrega de vehicles
elèctrics en edificis existents, etc...

Altres exemples d’ocupació es tro-
ben en l’emmagatzematge d’ener-
gia renovable, la renovació energè-
tica per millorar-ne l’eficiència, la
integració de les energies renova-
bles en els edificis, etc...
El sector de l’edificació i la construc-
ció representa el 9% del PIB de la UE
i proporciona 18 milions de llocs de
treball. Tres quartes parts dels edifi-
cis d’Europa són ineficients des del
punt de vista energètic, i els edifi-
cis representen el 40% del consum
d’energia i el 36% de les emissions
de CO2. Per tant, hi ha una gran opor-
tunitat per millorar el rendiment
energètic, impulsar les economies
locals i l’ocupació. Per fer-se una
idea del volum del que estem par-
lant cal observar les dades que es
faciliten en el preàmbul de l’estra-
tègia de calefacció i refrigeració que
la Comissió Europea va presentar el
passat 16 de febrer del 2016.

•• La calefacció i refrigeració (edifi-
cis i indústria) representa el 50%
del consum d’energia a la UE i
acapara el 68% de les importaci-
ons de gas.

•• El 75% del consum d’energia en
calefacció i refrigeració és ener-
gia fòssil i només el 18% és reno-
vable.

•• El potencial d’estalvi energètic
en calefacció i refrigeració és del
70%.

•• La taxa de rehabilitació a la UE
està per sota de l’1% a l’any.

Aquestes dades fan veure clara-
ment que l’eficiència energètica
d’edificis i les energies renovables
són la principal actuació de política
energètica per reduir la dependència
dels combustibles fòssils a Europa.
En tot cas cal tenir molt present que
en el nostre país encara ens fa falta
fer importants canvis legislatius si
volem aconseguir no quedar-nos
endarrerits, però a ningú se li esca-
pa que aquests canvis no seran fàcil
i costaran molts esforços portar-los
a terme. Això és lògic de compren-
dre perquè aquests canvis compor-Miguel Arias Cañete, comissari d’Acció pel Clima i Energia, en la seva

intervenció en la Comissió Europea

L’INFORMATIU DEL CAATEEB
Setembre 201780

Diferents ponents del cicle de debats sobre la transició energètica de Catalunya

PROFESSIÓ
Assessoria

ten una transformació radical del
sector energètic tal i com el conei-
xem actualment i suposa modificar
estructures econòmiques i empre-
sarials molt importants.
Els 3 factors que la iniciativa euro-
pea vol fer per canviar en el mercat
energètic són:
1.	 Les noves directives proposa-

des reconeixeran el dret dels
ciutadans a generar, emma-
gatzemar, consumir i vendre la
seva pròpia energia renovable
en condicions justes. Això fa
viable l’autoconsum compartit,
l’emmagatzematge descen-
tralitzat, el punt de recàrrega, la
gestió de la demanda i les coo-
peratives de consumidors.

2.	 L’establiment d’un catàleg de
mesures d’eficiència energèti-
ca per incrementar la demanda

i el mercat de la rehabilitació i el
vehicle elèctric que comporta
propostes com les següents:

•	 duplicar la taxa de rehabilitació
fins a un 2% anual

•	 triplicar la inversió en edificis
eficients fins a 120.000 milions
l’any

•	 més rigor en la certificació
energètica vinculant-la al
finançament

•	 s’estén fins al 2030 l’obligació
d’estalvi de l’1,5% anual de les
vendes d’energia de submi-
nistradors i distribuïdors per
finançar l’eficiència energètica

•	 les renovables hauran de créi-
xer un 1% a l’any en calefacció i
refrigeració

•	 el càlcul d’eficiència energèti-
ca als edificis farà que a partir

de gener de l’any 2021 entre el
50% i el 100% d’energia primà-
ria es cobreixi amb renovables
i seran obligatoris punts de
recàrrega per al vehicle elèc-
tric a tots els edificis i aparca-
ments.

3.	 Obertura del mercat d’emma-
gatzematge i punts de recàr-
rega prohibint o limitant l’accés
a distribuïdors i transportistes
d’energia, donant prioritat a
nous actors. Això suposa que
s’obri la competència a les
empreses de serveis energètics
per facilitar la gestió energètica
als consumidors.

Totes aquestes iniciatives plan-
tegen que els consumidors són
l’agent actiu i central en els mercats
de l’energia del futur. En aquest sen-
tit serà necessari que tots els con-
sumidors de la UE hagin de disposar
d’una major oferta de subministra-
ment, poden accedir a unes eines
de comparació de preus de l’ener-
gia fiables i tenint la possibilitat de
produir i vendre la seva pròpia elec-
tricitat. El paquet inclou així mateix
una sèrie de mesures destinades a
protegir els consumidors més vul-
nerables.
Les propostes de la Comissió tenen
per objecte demostrar que la trans-
ició cap a una energia neta és el
sector de creixement del futur, i aquí
és precisament on són els diners
intel·ligents. Segons ha indicat el
Comissari d’Acció pel Clima i Ener-
gia, Miguel Arias Cañete, les ener-
gies netes van atreure el 2015 una
inversió global superior als 300.000
milions d’euros. La UE està ben
situada per utilitzar les seves políti-
ques de recerca, desenvolupament
i innovació per convertir aquesta
transició en una oportunitat indus-
trial concreta. A l’immobilitzar fins a
177.000 M€ d’inversió pública i pri-
vada a l’any, a partir de 2021. Aquest
paquet de mesures proposat pot
generar un augment de fins a un 1%
del PIB durant la pròxima dècada i
crear 900.000 llocs de treball nous.

 81L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Assessoria

 �Pacte Nacional per a la
Transició Energètica de
Catalunya

El Govern de la Generalitat ha apro-
vat el passat 30 de gener les bases
del Pacte Nacional per a la Transi-
ció Energètica, que ha estat fruit
d’un procés de concertació on han
participat partits polítics, Depar-
taments de la Generalitat i sectors
econòmics, socials i energètics on
també ha estat present el Caateeb.
En aquest document s’han identifi-
cat set eixos estratègics d’actuació:
Eix 1. Garantir el dret fonamental a
l’accés a l’energia i la defensa dels
drets dels consumidors
Aquest eix inclou estratègies diri-
gides a assolir un model energètic
socialment més inclusiu, en el que
es treballarà perquè l’accés a l’ener-
gia i la seva disponibilitat sigui un
dret fonamental dels ciutadans
Eix 2. Garantir l’abastament ener-
gètic amb qualitat i fiabilitat en el
seu subministrament.
En aquest eix s’estableixen estra-
tègies com la potenciació de la
diversificació de l’aprovisionament
energètic exterior; la potenciació
de la diversificació de l’oferta ener-
gètica interior, la disminució de la
dependència energètica exterior i la
garantia de la qualitat i fiabilitat dels
subministraments energètics.
Eix 3. Assolir el màxim nivell d’es-
talvi i d’eficiència energètica en
l’economia i societat catalanes.
L’estalvi i l’eficiència energètica
són aspectes clau per assegurar un
model energètic sostenible a Cata-
lunya.Es proposen actuacions com
l’impuls específic de tecnologies efi-
cients en els diferents sectors eco-
nòmics (renovació de processos en
la indústria, implantació del vehicle
elèctric, renovació energètica d’edi-
ficis per assolir els edificis d’emissi-
ons gairebé zero o el desplegament
de les smart grids).
Eix 4. Maximitzar la utilització de
les fonts d’energia renovables,
fonamentalment les autòctones. Es

proposen actuacions com l’elabora-
ció d’un marc regulador que fomenti
l’autoconsum a partir de renovables,
el desenvolupament de xarxes dis-
tribuïdores, una nova fiscalitat que
permeti el finançament d’aques-
tes polítiques públiques, i treballar
per aprofitar els diferents recursos
renovables de què disposa el país.
Amb tot això es pretén transformar
el model energètic català actual en
un model basat 100% en energies
renovables per a l’horitzó 2050.
Eix 5. Fomentar la recerca i la inno-
vació energètica com a vectors
d’eficiència i de creació d’activitats
empresarials. En aquesta estratègia
es recull actuacions com l’impuls de
l’Institut de Recerca en Energia de
Catalunya (IREC), l’afavoriment de la
recerca aplicada en l’àmbit del vehi-
cle elèctric, la promoció de la recer-
ca i innovació energètica en àmbits
concrets (com les renovables, l’edi-
ficació o l’emmagatzematge d’ener-
gia), i actuacions de tipus estructu-
ral, com l’avenç en el disseny de xar-
xes intel·ligents o l’aplicació del ‘big
data’ al sistema energètic.
Eix 6. Democratització de l’energia i
participació de la societat en el nou
model energètic Es proposa apo-
derar el ciutadà perquè no només
esdevingui una part activa del mer-
cat energètic –com a productor,
gestor i/consumidor d’energia-,
sinó que també participi en la presa
de decisions.
Eix 7. Exercir les competències ple-
nes en matèria d’energia per part
de les institucions catalanes en el

marc de la Unió Europea. S’inclou el
desplegament de la legislació i nor-
matives pròpies, el disseny d’un nou
model de governança amb els cor-
responents regulador i operadors
dels mercats energètics, i la impli-
cació dels municipis en aquest nou
model, com a generadors i consu-
midors d’energia. Aquest pacte té un
full de ruta que planteja les següents
actuacions:
1.	 Aprovar per part del Govern les

Bases de la Transició Energè-
tica, que defineix els principis
bàsics del canvi de model ener-
gètic a Catalunya.

2.	 Presentar al Parlament les
bases de la transició energètica.

3.	 Aprovar el Pla de treball 2017-
2025 Energia neta per a tots els
catalans.

4.	 Realitzar la Prospectiva Ener-
gètica de Catalunya 2050, que
valorarà les possibles evoluci-
ons futures del model energè-
tic català i definirà les opcions
estratègiques associades a
l’Escenari Aposta.

5.	 Aprovar la Llei de Transició
Energètica i l’adaptació de l’ICA-
EN a la nova política energèti-
ca amb la finalitat de dotar de
caràcter normatiu i funcional els
principis, objectius i estratègies
anteriors.

6.	 Pla de l’Energia i Canvi Climàtic
de Catalunya en l’horitzó 2030,
per tal d’implementar en aquest
horitzó temporal les opcions
estratègiques de l’Escenari
Aposta de la PROENCAT 2050.

Imatge
identificativa del
Pacte Nacional
per a la Transició
Energètica de
Catalunya

L’INFORMATIU DEL CAATEEB
Setembre 201782

PROFESSIÓ
Assessoria

 �La transició cap a la
sobirania energètica de
Barcelona

L’Ajuntament de Barcelona també
va aprovar el passat mes de juny
del 2016, una mesura de govern que
anomena “ Transició cap a la sobira-
nia energètica” i que ha presentat en
diferents actes públics on es plante-
gen 6 eixos d’actuació per al període
2016-2019 i que són els següents:
1.	 Diagnòstic i planificació en

el que es planteja realitzar un
seguiment de dades de consum
i comportament energètic de la
ciutat de tots els seus actors
(ciutadania, sector econòmic
i administració) per disposar
d’eines que permetin planificar
i treballar les dades recollides i
fer-los accessibles a tothom,
per a realitzar propostes de
millora en tots els àmbits (soci-
al, privat i administratiu).

2.	 Estalvi i eficiència energètica
en el que es pretén desenvolu-
par eines per facilitar la millo-
ra energètica i l’ús racional de
l’energia en edificis, habitatges
i espai públic i promoure l’efici-
ència energètica, l’autoconsum
i l’ús racional de l’energia a nivell
de noves actuacions urbanísti-
ques i de rehabilitació d’edificis i
urbanisme existent per generar
un estalvi que reverteixi en la
ciutadania.

3.	 Generació d’energia amb la que
es vol potenciar i impulsar la
màxima generació energètica
renovable i local (autoproduc-
ció) a nivell d’Ajuntament i a
nivell de la ciutadania, tant a tra-
vés d’instal·lacions municipals
com d’instal·lacions particulars.

4.	 Proveïment d’energia i garantia
de subministrament per assu-
mir, des de l’Ajuntament, un
paper actiu en el mercat ener-
gètic per facilitar la generació
d’energia per part de la ciuta-
dania, gestionar la producció,
comercialització i garantir el
subministrament necessari a

totes les persones amb dificul-
tats o situació de vulnerabilitat.

5.	 Capacitació, cultura energètica i
participació per a difondre mis-
satges i conceptes de la Transi-
ció cap a la sobirania energètica
per incrementar la cultura ener-
gètica a tots els agents impli-
cats i capacitar la ciutadania per
fer-la protagonista del canvi.

Dins d’aquestes iniciatives l’Ajun-
tament de Barcelona va aprovar el
passat 31 de març la creació d’una
comercialitzadora d’energia elèc-
trica pública que s’anomenarà Bar-
celona Energia. Aquesta empresa
serà la companyia elèctrica 100%
pública més gran de l’Estat, la qual
oferirà una energia de proximitat
amb una generació 100% renova-
ble. Entrarà en funcionament l’any
2018 i amb aquesta iniciativa es
preveu aconseguir un estalvi de
500.000 euros per a l’Ajuntament
en concepte de compra d’elec-
tricitat donant servei a 20.000
habitatges en una primera fase.

 Taula d’autoconsum
El passat 2 de juny, el Tribunal Cons-
titucional (TC) va emetre sentència
amb relació al conflicte positiu de
competències promogut pel Govern
de la Generalitat contra diferents
articles del Reial Decret 900/2015
que regula l’autoconsum.
La sentència dona parcialment la
raó a la Generalitat, però el fet més
destacat és que anul·la l’apartat 3 de
l’article 4, on es deia que “en cap cas
un generador es podrà connectar a
la xarxa interior de diversos consu-
midors”, obrint la porta a l’autocon-

sum compartit, que fins ara estava
explícitament prohibit.
Ens hem de felicitar d’aquest avenç
que ens permetrà compartir l’ener-
gia autogenerada i per tant tenir
més opcions per desplegar l’au-
toconsum a casa nostra. Per tal
d’afavorir l’autoconsum s’ha creat
a Catalunya, la Taula d’Impuls a
l’Autoconsum Fotovoltaic, que té
com a finalitat incentivar i facilitar
que els propietaris dels subminis-
traments elèctrics de menys de 10
kw, que són prop del 95% del total
dels subministraments existents a
Catalunya, i que estan exempts de
l’anomenat peatge al Sol-, on s’in-
clouen la pràctica totalitat d’usua-
ris domèstics, comunitats de veïns
i autònoms, puguin contemplar
l’autoconsum fotovoltaic com una
opció més a l’hora de proveir-se
d’energia. Per això, la Taula reuneix
més de 70 agents –administracions
autonòmica i local, entitats i empre-
ses- que tenen competència direc-
ta en aspectes com les llicències
d’obres, autoritzacions administra-
tives, punts de connexió a la xarxa
i contractació amb les distribuïdo-
res, la relació amb les comunitats
de veïns, la fiscalitat dels habitat-
ges o la formació de professionals
per a projectar i instal·lar aquests
sistemes. El Caateeb es membre
d’aquesta Taula i esta present en
tres dels quatre grups de treball que
s’hi han creat, per tal de poder apor-
tar la visió de la nostra professió al
respecte.

L’autor: Jordi Marrot es arquitecte tècnic,
col·legiat 8.208 i responsable de la Unitat de
Rehabilitació i Medi Ambient del Caateeb

L’INFORMATIU DEL CAATEEB
Setembre 201784

PROFESSIÓ
Formació

Fem créixer la professió
Curs acadèmic 2017-2018
Josep Maria Forteza / Fotos: Àrea de Formació

El Caateeb aposta per la posa-
da al dia dels professionals
del sector de la construcció i

l’edificació, els ajuda a no estancar-
se, a renovar els seus coneixements,
capacitats, habilitats i incrementar
les seves competències.

El seu interès per la formació contí-
nua els ajuda a enriquir-se personal-
ment, el que comporta una millora
en el seu portafoli com a lliberal o bé
la facilitat de trobar feina o promo-
cionar-se professionalment dins de
l’empresa, en cas de ser assalariat.

El sector en general també surt
beneficiat de la formació impartida
pel Col·legi, ja que els professionals
amb millor formació oferiran ser-
veis de més qualitat. Una qualitat

que també ha de ser present en les
aules mitjançant els continguts del
curs, la metodologia i el professorat.
Els continguts han de respondre a
les necessitats dels nostres alum-
nes, per aquest motiu el Caateeb
va elaborar l’any 2016 un estudi de
necessitats formatives fet per pro-
fessionals de reconeguda solvència
del nostre sector, que ens va perme-
tre estructurar el nostre pla de for-
mació.

 Formació pràctica
També ens van traslladar la seva
opinió de com creien que s’havia de
desenvolupar el contingut, i efecti-
vament el que més van valorar és
que preval la pràctica a la teoria en
les nostres accions formatives grà-
cies a què el quadre de professors

està format per excel·lents professi-
onals en actiu que traslladen a l’aula
les seves experiències mitjançant
les competències pedagògiques
que proposem als nostres docents
en la formació de formadors que
s’imparteix anualment.

I per finalitzar tan sols comentar que
la nostra formació no camina sola,
va acompanyada de bonificacions,
beques, finançament, borsa de tre-
ball, pràctiques en empreses, visites
d’obra, campus virtual, networking
i aquells serveis que creiem que
poden aportar el valor necessari
per fer de la nostra professió la més
potent i millor del món.

L’autor: Josep Maria Forteza és vicepresident
segon i vocal de Formació del Caateeb

MÀSTER EN REHABILITACIÓ EN EDIFICACIÓ. 10a edició

L’objectiu d’aquest màster és consolidar la capacitat de diagnosi i la pràctica de la
rehabilitació, millorant els fonaments teòrics i fomentant els coneixements adquirits
gràcies al treball en equip, la resolució de casos i el projecte final.

L’opinió dels alumnes

Alexandre Solé: “Realitzar el Màster de Rehabilitació m’ha permès
afrontar obres i informes en l’àmbit de la rehabilitació amb més
coneixement i criteris, així com poder accedir a obres interessants
gràcies a la demostració del coneixement adquirit, l’última d’elles
una obra de gran envergadura al barri de la Sagrera.”

Directors acadèmics

Josep Linares
Arquitecte tècnic.
Director operatiu
de Rehabilitació i
Millora de l’Habi-
tatge de l’Agència
de l’Habitatge de
Catalunya

Marc Seguí
Arquitecte. Pro-
fessor associat
del Departament
de Construccions
Arquitectòniques I,
assignat a l’ETSAB-
UPC. Soci de Seguí
Arquitectura

Consulteu el programa formatiu dels cursos màster i postgraus i tota la informació a :
www.apabcn.cat/ca_es/serveicolegiat/formacio/llista-masters/Pagines/masters-i-postgraus.aspx

•	 dates:	 d’octubre de 2017 a octubre de 2018	
•	 horari: dimarts i divendres, de 16:30 a 20:30 hores

 85L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Formació

POSTGRAU EN QUANTITY SURVEYING 2a edició

POSTGRAU EFICIÈNCIA ENERGÈTICA D’EDIFICIS Segons la ISO 50.001

 POSTGRAU EN DIRECCIÓ D’EXECUCIÓ PROFESSIONAL. 17a edició

Els quantity surveyor, segons RICS (Royal Institution Chartered Surveyors UK), són els
gerents de costos de construcció. Estan involucrats inicialment en la fase d’inversió
de capital d’una construcció (edificació, infraestructura, obra civil... ja sigui obra
nova o rehabilitació, destinada a qualsevol ús, habitatge, local, oficina, comercial) i
que consisteix en les fases de viabilitat, disseny i construcció. L’arquitecte tècnic és
el titulat més adequat per cobrir aquest perfil profesional.
Títol propi de la Universitat de Vic. Universitat Central de Catalunya

L’opinió dels alumnes

Alberto Fernández: “Feia temps que sentia que la meva evolució
estava a punt d’estancar-se i vaig intentar canviar la meva trajec-
tòria professional. Per aquest motiu em vaig matricular al Postgrau
de Quantity Surveying. Gràcies a aquesta experiència, al Caateeb i a
l’esforç, en aquests moments treballo com a junior quantity surveyor
per a l’Espai Barça” (edició 2016-2017)

Eva Brugal: És arquitecta tècnica associada a Brugal Arquitectes
& Enginyers. “El postgrau ha combinat teoria i pràctica, amb una
metodologia molt dinàmica i motivadora. M’ha aportat una visió
més amplia, que he pogut aplicar en el meu dia a dia, i m’ha ajudat a
millorar professionalment. Agraeixo la tasca formadora del Col·legi i
les facilitats que ofereix” (edició 2016-2017)

Amb el plantejament de la ISO 50001 (Plan, Do, Check & Act.) el postgrau s’estructu-
ra en tres mòduls. En el primer es defineixen les bases metodològiques conceptuals,
al segon s’actua sobre els edificis objectes d’estudi i al tercer es verifica i comprova
l’efectivitat de les accions realitzades.

L’opinió dels alumnes

Oscar Subirats: “A través del postgrau en eficiència energètica he
descobert el potencial laboral d’aquest sector i he après com im-
plementar una millora continua en el comportament energètic dels
edificis. Hem vist des de com realitzar una auditoria energètica d’un
edifici a com implementar un seguiment continuat del seu com-
portament segons normes com la ISO 50.001 i la verificació dels
estalvis assolits. Crec fermament que és una gran aposta de futur.”

L’únic postgrau per a directors d’execució de Catalunya, que s’imparteix a la ciutat de
Barcelona.
L’objectiu és actualitzar els coneixements dels professionals que desenvolupen les
tasques de director d’execució d’obra donant instruments per a la revisió i millora de
les seves competències tècniques i de gestió.

L’opinió dels alumnes

José Noriega: “El postgrau en DEP m’ha proporcionat les eines
necessàries per millorar en la meva forma de treballar i actuar
davant l’obra. M’ha dotat de coneixement i m’ha permès veure com
treballen altres companys. Ara, gràcies al postgrau i al Caateeb,
desenvolupo tasques de DEO en un despatx professional.”

Directora acadèmica

Directors acadèmics

Director acadèmic

Gabriel Valeri
Arquitecte tècnic col·
legiat i enginyer edifi-
cació. Director general
de Valeri Consultors.
Conseller de VGIS
AIE. Premi Catalunya
Construcció DEO 2014.

Fabián López
Doctor arquitecte.
Membre de Societat
Orgànica (assessoria
ambiental en el camp
de l’arquitectura)

Susana Collado
Arquitecta tècnica.
MBA per la Universitat
La Salle-Ramón Llull.
Membre del Royal
Institution of Charte-
red Surveyors (MRICS)
des de 2001. Directora
d’SC Business Consul-
tancy. Coordinadora
del Master in Project
Management a La Sa-
lle i tutora dels màster
online in Quantity
Surveying and Project
Management de la
Universitat Herriot-
Watt d’Edimburg.

•	 dates: d’octubre de 2017 a març
de 2018

•	 horari: divendres de 16 a 20 h i
dissabtes de 9 a 13 hores

•	 dates: de novembre a març de
2018	

•	 horari: dimarts i dijous de 16
a 20 hores

•	 dates i horari: d’octubre de 2017 a juny de 2018 , dijous de 16 a 20 h.

Lluïsa Sánchez
Arquitecta. Especia-
lista en instal.lacions i
energia. Gerent i sòcia
de JSS Associats En-
ginyeria i Arquitectura.
Professora Università-
ria en ETSAV i ETSAB

L’INFORMATIU DEL CAATEEB
Setembre 201786

POSTGRAU EN BIM MANAGER 9a edició

POSTGRAU EN PROPERTY MANAGEMENT 6a edició

POSTGRAU EN FACILITY MANAGEMENT 11a edició

El BIM (Building Information Modeling) es caracteritza pel treball col·laboratiu entre
tots els agents del procés constructiu. En qualsevol cas, l’arquitecte tècnic pot adop-
tar una posició especialitzada a l’esquema d’un procés BIM, o bé, una funció més
genèrica de control, supervisió i coordinació, com a BIM Manager.

L’opinió dels alumnes

Cristina Fernández: “Vaig acabar la carrera al 2011 però vaig seguir
amb estudis de màster i doctorat degut a què no trobava feina. A
l’octubre del 2015 vaig fer un primer curs de nivell bàsic de REVIT
Architecture al Caateeb i posteriorment vaig decidir fer el Postgrau
BIM. Aprendre la metodologia BIM m’ha permès obrir la ment a una
nova manera d’entendre la construcció i la gestió, però el més im-
portant és que gràcies al postgrau vaig començar a treballar en una
empresa que implanta el BIM i on puc posar en pràctica tot el que he
après.” (edició 2016-2017)

Gestió d’Actius Immobiliaris
S’entén com a gestió de la propietat i actius immobiliaris o Property Management, l’ope-
ració, control i supervisió de béns arrels amb la finalitat que produeixin la major rendibili-
tat possible, tant en el seu període d’explotació, com en la seva operació de venda.
Títol propi de la Universitat de Vic. Universitat Central de Catalunya

L’opinió dels alumnes

Aina Grebol: “El postgrau em va donar una visió integral de la branca
de gestió de patrimoni. Ha estat una experiència molt enriquidora
pel plus que aporta l’experiència professional del professorat, i m’ha
permès treballar en un departament d’Asset Services en una consul-
toria immobiliària internacional”. (edició 2013-2014)

 La profunda transformació de la dinàmica del treball fa que la gestió del manteni-
ment dels actius d’edificis i els seus serveis generals sigui una bona sortida laboral a
la situació actual del sector.
Títol propi de la Universitat de Vic. Universitat Central de Catalunya

L’opinió dels alumnes

Enrique Martínez: “Realitzar els estudis de Facility Management
m’ha donat, de manera molt evident, l’empenta professional que
necessitava. A més de dotar-me de nous instruments i ordenar
dinàmiques i maneres de fer que vaig implantar a l’antiga feina, em
va fer obrir les portes dins d’un sector i poder optar a feines i nous
projectes de gran ambició professional. Realment, una formació
que m’ha proporcionat el trampolí que buscava!” (edició 2015-2016)

Directors acadèmics

Director acadèmic

Director acadèmic

Rafael Capdevila
Enginyer d’edificació
i arquitecte tècnic
col·legiat. Director
executiu a Barcelona
Architecture & Engi-
neering Project. Soci
de Bardají-Capdevila
Mangement Barce-
lona. Especialista
en construction
manager, gestió
urbanística i DEO.
BIM manager.

Miquel López
Enginyer d’edificació
i Arquitecte Tèc-
nic. Màster Project
Manager. Postgraus
en Facility Mana-
gement, Property
Management i Anàlisi
de Viabilitat.

Francisco Martínez
Director de FMIC
(Facility Management
para Infraestructuras
Críticas). Màster en
Facility Management
UNIR. Perit Judicial.
Estudis superiors en
Direcció de Seguretat
Privada UNED.

Pep Coll
Arquitecte tècnic
col·legiat. Postgrau
en Urbanisme i
Màster Project Ma-
nagement. General
manager d’EIPM,
Enginyeria i Project
Management. Cons-
truction manager i
BIM manager.

•	 dates: d’octubre de 2017 a juliol de 2018 	
•	 horaris: dimarts i dijous de 17a 21 hores

PROFESSIÓ
Formació

•	 dates: de novembre de 2017 a
abril de 2018 	

•	 horari: dimecres de 16 a 20 h

•	 dates: de novembre de 2017 a
abril de 2018 	

•	 horari: dijous de 16 a 20 h

 87L’INFORMATIU DEL CAATEEB
Setembre 2017

PROFESSIÓ
Formació

L’opinió de les empreses

Certificació professional

Bonificacions, beques
i finançament

Josep Lluís Gil
Gerent de GESOB

“La versatilitat i flexibilitat que aporta la carrera d’aparellador, su-
mada a la formació continuada de qualitat, conformen el perfil dels
tècnics mes adequats pel desenvolupament de les nostres tasques.
La formació continuada de qualitat, la formació amb aspectes pio-
ners, (diferencials d’altres perfils tècnics), així com el vessant pràctic
que s’introdueix a tots els màsters i postgraus fan que la formació
aportada a l’alumne sigui la més adequada pel seu creixement pro-
fessional i pel de les empreses que apostin per ells.

Una de les premisses que personalment em fa confiar amb la for-
mació del Caateeb és l’empenta que deixa, en general la formació,
sobre la persones. La confiança de què la formació rebuda és veraç,
real i alineada amb les necessitats del mercat. Formar-se al Caate-
eb no és perdre el temps, sinó guanyar confiança professional, rebre
els millors coneixemnets pel desenvolupament real de la nostra
feina.“

Paula Serra
Sòcia de Societat Orgànica

“A la nostra consultora Societat Orgànica, hem incorporat dos
tècnics formats en els postgraus d’Eficiència Energètica d’Edificis
i en el Màster en Certificació Energètica i Avaluació de la Qualitat
Ambiental dels edificis que imparteix el Caateeb.

A la nostra consultoria desenvolupem tasques en l’àmbit de la
sostenibilitat, l’eficiència energètica i la qualitat ambiental. Aquestes
tasques requereixen d’especialistes formats amb una sòlida base
conceptual i amb domini d’eines i aplicacions normatives específi-
ques. La formació del Caateeb ens proporciona la suficient confian-
ça per incorporar els seus alumnes a la nostra empresa.”

Jordi Albors
Director Tècnic

“Des del despatx professional creiem en la necessitat de la formació
contínua, tant dels nostres tècnics dels despatx com de les noves
incorporacions, valorem molt positivament la formació que es pro-
grama i realitza des del Caateeb, essent un valor afegit en la nostra
selecció de personal.”

El Caateeb aplicarà les següents bonifica-
cions i beques en els seus programes de
Màster i Postgraus:
• 15 % de descompte per a col·legiats, col·
legiades i estudiants d'arquitectura tècnica
precol·legiats.
• 5 % de descompte per rellançament pro-
fessional per col·legiats, col·legiades i estu-
diants d'arquitectura tècnica precol·legiats.
• 10 % de descompte per a col·legiats que
faci menys de 3 anys que ho són en primera
col·legiació, després de la universitat.
• 10 % de descompte per a arquitectes
tècnics col·legiats en un altre col·legi profes-
sional, treballadors i/o col·laboradors d’un
despatx professional col·legiat del Caateeb,
col·legiats del CETOP i socis de l'ACE.

Condicions de finançament per a col·legiats
i col·legiades del Caateeb:
Els col·legiats/des del Caateeb podran
finançar l’import del Màster o el Postgrau
en tantes mensualitats com duri, sense
interessos.

Beques de ASP Corredoria
ASP Corredoria d’Assegurances, com a
mediadora d’assegurances específica en
l’àmbit de l’edificació, que ofereix les millors
alternatives possibles de cobertura de
responsabilitat civil al sector, en particular
al col·lectiu professional de l’arquitectu-
ra tècnica, està compromesa en millorar
la qualitat de l’exercici dels seus clients
professionals, que comporta una disminució
de la seva sinistralitat, i, per aquest motiu,
aposta fermament per la formació especi-
alitzada dels seus assegurats. Igualment,
ASP Corredoria d’Assegurances vol impulsar
accions que ajudin a fidelitzar els seus
clients i que puguin suposar un increment
de la contractació de pòlisses.

Amb aquests antecedents i per la seva
vinculació amb el Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers d’Edificació
de Barcelona (Caateeb), ASP Corredoria
d’Assegurances obra una nova convocatòria
de beques per a la formació per a determi-
nats màsters i postgraus dins del programa
formatiu del Caateeb 2017-2018, que poden
representar fins al 10% de l’import del Màs-
ter o Postgrau a realitzar.

Borsa de treball i ori-
entació professional

Tots els alumnes de Màster i Postgraus
del Caateeb rebran una orientació
professional del servei d’ocupació del
Caateeb, la revisió del currículum vitae
i la seva incorporació en les ofertes de
treball i consultoria del Caateeb.

La realització de cursos al Caateeb permet optar a una certificació professional de
l’Agència de Certificació Professional de l’Edificació i Arquitectura (ACP)
La ACP és un organisme independent que certifica els coneixements i competències
dels professionals de l’edificació. Està acreditada per l’Entitat Nacional d’Acreditació
(ENAC), amb acreditació núm. 19/C-PE25

L’INFORMATIU DEL CAATEEB
Setembre 201788

Centre de documentació

Llibres

Revit architecture : manual de inicia-
ción / María Anguita
Madrid : Tébar Flores, 2017.
R30691 - 02.06.02 Ang

Estructuras vistas, ocultas e ilusorias
: lecciones de la historia en la obra de
Miles van der Rohe / Alejandro Cervilla
García
Buenos Aires : Diseño, 2017.
R30705 - 72.01 Cer

Manual de acústica ambiental y arqui-
tectónica / Rodrigo Avilés López, Rocío
Perera Martín
Madrid : Paraninfo, 2017.
R30689 - 06.05.02 Avi

Consolidación de terrenos con resinas
expansivas : guía del proyecto / Andrea
Dominijanni, Mario Manassero
Madrid : URETEK, cop. 2016.
R30692 - 04.01.02 Dom

Documentos de orientación técnica
en cubiertas / Manuel Jesús Carretero
Ayuso ; [colaborador: Alberto Moreno
Cansado]
Madrid : Fundación MUSAAT, 2017.
R30696 - 06.01.02 Car

Edificis de consum d’energia gairebé
zero / [coordinació tècnica: Luís Morer,
Ainhoa Mata]
[S. l.] : Generalitat de Catalunya. Institut
Català d’Energia, 2017.
R30694 - 14.05.00 Edi

AutoCAD 2017 / Antonio Manuel Reyes
Madrid : Anaya Multimedia, DL 2016.
R30706 - 02.06.02 Rey

Análisis práctico de la responsabilidad
civil por defectos de construcción /
Celia Martínez Escribano
Cizur Menor (Navarra) : Thomson Reu-
ters Aranzadi, 2015.
R30683 - 21.13.01 Mar

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

 89L’INFORMATIU DEL CAATEEB
Setembre 2017

Guía informativa sobre reparación,
refuerzo y protección del hormigón
2016
Madrid : ARPHO, 2016.
R30708 - 10.04.05 Gui

Geometrías sagradas : del cuerpo
humano, de los fenómenos telúricos
y de la arquitectura de los maestros
constructores / Stéphane Cardinaux
[Santa María de la Alameda, Madrid] :
Terra et sidera, 2016.
R30690 - 726 Car

Jujol en Barcelona / José Mª Jujol, Jr
Els Pallaresos : Arxiu Jujol, [2017].
R30707 - 72(Jujol) Juj

RCR arquitectes : 1988-2017 / Luis
Fernández-Galiano, ed.
Madrid : Arquitectura Viva, [2017].
R30718 - 72(RCR)

Articles de revista

“Calidad y control de calidad de las
ventanas de madera y de perfiles lami-
nados para ventanas”. Boletín de infor-
mación técnica : AITIM, (Enero - Febrero
2017), núm. 305, p. 64-67.

GALÁN PENALVA, Antonio.- “Compor-
tamiento al fuego de los paneles sánd-
wich metálicos”. BIA, (Primavera 2017),
núm. 292, p. 54-56.

RÍO VEGA, Concepción del. “Transmisi-
ón del peso propio de las fachadas de
ladrillo”. Conarquitectura, (Abril 2017),
núm. 62, p. 76-80.

CEBADA SÁNCHEZ, Mónica. “Construir
con balas de paja : innovación y sabidu-
ría popular”. Cercha, (Mayo 2017), núm.
132, p. 74-77.

MARTÍNEZ, Ramon. “Análisis del ciclo
de vida : soluciones de reparación y
mantenimiento para torres de refrige-
ración”. Quaderns d’Estructures : dijous
a l’ACE, (Abril 2017), núm. 58, p. 24-34.

GUIDETTI, Francesco. “Consideracio-
nes técnicas y económicas de forjados
aligerados”. Quaderns d’Estructures :
dijous a l’ACE, (Abril 2017), núm. 58, p.
35-57.

“Propiedades especiales de las esca-
leras de madera”. Boletín de informaci-
ón técnica : AITIM, (marzo - abril 2017),
núm. 306, p. 26-33.

Recursos web

Guía de ventanas eficientes y sistemas
de regulación y control solar
[Madrid] : Fundación de la Energía de la
Comunidad de Madrid ; Dirección Gene-
ral de Industria, Energía y Minas de la
Comunidad de Madrid, 2016. -- Recurs
electrònic.
http://www.fenercom.com/pdf/publi-
caciones/Guia-de-Ventanas-Efici-
entes-y-Sistemas-de-Regulacion-y-
Control-Solar-v2-fenercom-2016.pdf

Guía de gestión energética en el sector
hotelero
[Madrid] : Fundación de la Energía de la
Comunidad de Madrid ; Dirección Gene-
ral de Industria, Energía y Minas de la
Comunidad de Madrid, 2016. – Recurs
electrònic
http://www.fenercom.com/pdf/publi-
caciones/Guia_de_Gestion_Energe-
tica_en_el_Sector_Hotelerp_fener-
com_2017.pdf

Legislació

Se modifican el Documento Básico
DB-HE «Ahorro de energía» y el Docu-
mento Básico DB-HS «Salubridad», del
Código Técnico de la Edificación, apro-
bado por Real Decreto 314/2006, de 17
de marzo.
Orden FOM 588 de 15 de junio de 2017
; Ministerio de Fomento (BOE núm. 149,
23/06/2017)

Se aprueba el Reglamento de instala-
ciones de protección contra incendios
(RIPCI). [Entra en vigor el 12/12/2017]
Real Decreto 513 de 22 de mayo de
2017 ; Ministerio de Economía, Indus-
tria y Competividad (BOE núm. 139,
12/06/2017)
Entrada en vigor: 12/12/2017

Se modifica el Real Decreto 235/2013,
de 5 de abril, por el que se aprueba el
procedimiento básico para la certifica-
ción de la eficiencia energética de los
edificios.
Real Decreto 564 de 02 de junio de 2017
; Ministerio de la Presidencia y para las
Administraciones Territoriales (BOE
núm. 134, 06/06/2017)

L’INFORMATIU DEL CAATEEB
Setembre 201790

TÈCNICA
Anàlisi d’obra

Un edifici híbrid
Centre de Formació Professional d’Automoció a Martorell
Elisabet M. Serra / © Fotos: Adrià Goula i Marc Casany

 91L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

El nou Centre de Formació
Professional d’Automoció
de Martorell (CFPA), s’aixeca

dins el polígon de Can Amat a tocar
de la N-II i molt a prop de la facto-
ria de SEAT i d’altres empreses de
la indústria del motor. Avui, Mar-
torell és la capital de l’automoció
a Catalunya i un referent a Europa.
Aquest equipament fou concebut
com una aposta per oferir un nou
model de formació professional,

Fitxa tècnica
Nom de l’obra: Centre de Formació Profes-
sional de l’Automoció de la Generalitat

Promotor: Infraestructures Generatiltat

Projecte i direcció d’obra: Marc Casany,
Caas Arquitectes

Col·laboradors del projecte: Irma Traser-
ra, Raul Sánchez, Valentín de Carlos, Ana
Andrade, Albert Recasens, Pablo Jorge
Vispo i Lluís Riera

Director d’execució de l’obra: Oscar Villa-
franca i Ernest Gómez (CTP 1999)

Coordinador de seguretat i salut: Bernardi-
no Furones (Greccat)

Constructor: ute Constructora Calaf,
Teyco, Comsa

Cap d’obra: José Randino

Principals industrials: Acieroid, Schuco,
Euronit, Gerflor

Data d’acabament de l’obra: març 2015

Finalista als Premis Catalunya Construcció
2016 en Innovació a la Construcció i en
Direcció d’Execució de l’Obra

Servei d’Ocupació de Catalunya
(SOC) convocà un concurs públic
pel disseny d’aquest equipament
on docència i indústria coexistirien
en un mateix edifici. Aquesta duali-
tat també és present tant en la seva
gestió com en la seva construcció.

La Generalitat considerà que el
Centre fos gestionat i explotat (con-
cessió per 25 anys) entre l’Adminis-

la formació dual que ja existeix a
Alemanya i que aspira integrar els
coneixements teòrics del sector
i l’assoliment per part dels alum-
nes de competències tècniques i
específiques segons la demanda
de les empreses de l’automoció.

El resultat serà un personal altament
qualificat i eficient perquè coneixerà
de primera mà el procés produc-
tiu. Per aquest motiu, l’any 2009 el

L’INFORMATIU DEL CAATEEB
Setembre 201792

TÈCNICA
Anàlisi d’obra

tració pública i l’associació CIAC1 ja
que les característiques del Centre
requerien d’un coneixement espe-
cífic del sector. Les obres s’iniciaren
el gener del 2012 i finalitzaren el mes
de març del 2015. Un període con-
vuls a nivell polític i econòmic que
alentí l’execució de l’obra. Avui en els
terrenys cedits per l’Ajuntament de
Martorell de més de 14.000 m2 s’ai-
xeca un edifici sorprenent, singular i
innovador. Està equipat amb les últi-
mes tecnologies del sector i aspira a

acollir, quan estigui en ple rendiment
el 2020, 1.600 alumnes al dia.

 �Relació amb l’entorn
La seva ubicació és estratègica pel
que fa a la seva proximitat física
amb la indústria, fet que permet una
relació estreta i directa amb el món
professional. Aquest marcat caràc-
ter industrial allunyat del nucli urbà,
sorollós i pròxim a l’autovia era un
problema per emplaçar un aulari. La
proposta plantejada per l’equip de

Marc Casany de CAAS Arquitectes resol de manera efi-
caç, eficient i innovadora aquesta dificultat, oferint com
a resultat final una obra que fusiona amb enginy l’escala
industrial i l’escala humana.

L’edifici va ser finalista als Premis Catalunya Construc-
ció 2016, tant per la seva innovació com per la direcció
d’execució de l’obra i també ha rebut la menció hono-
rífica en els International Design Awards 2016, va ser
finalista del World Architecture Festival i nominat als
Germany Design Awards 2018.

La solució aportada
disminueix els límits
establerts pel decret
de eco-eficiència en
un 41% el coeficient
mitjà de la transmi-
tància tèrmica

1 CIAC: el clúster de la indústria d’Automoció de Catalunya neix
l’any 2013 amb l’objectiu principal de reforçar la competitivitat
de la indústria de l’automòbil com a motor de l’economia
catalana, impulsant projectes que ajudin a generar llocs de
treball i a potenciar aquesta indústria dins del context global.
Integrat per 159 empreses vinculades al sector de l’automoció
amb seu a Catalunya, entre als quals figuren companyies com
SEAT, NISSAN, GESTAMP, FICOSA i DOGA. El CIAC té la voluntat
de contribuir a generar oportunitats de negoci i de fomentar el
creixement industrial i econòmic del nostre país mitjançant la
promoció de la recerca, el desenvolupament i la formació en el
camp de la indústria de l’automoció, un sector que representa
un 7% del PIB català i que s’estima que a Catalunya dona feina
de manera directa i indirecta al voltant d’unes 90.000 persones.

 93L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

 �Escala humana i escala industrial
La seva urbanització respon a la necessitat de conjugar
dues escales molt diferenciades i, en certs aspectes,
contraposades. El volum destinat als tallers segueix una
tipologia de dent de serra pròpia de les naus industrials
i és visible des de l’autovia. La massa vegetal al voltant
dels seus límits serveix per esmorteir el soroll del trànsit.

L’entrada es realitza per l’aulari, un espai més tranquil i
acollidor amb mobiliari urbà dissenyat pel mateix arqui-
tecte. Hi trobem una escala més humana tot perdent de
vista l’escala industrial situada al darrere. Mentre que la
part posterior s’articula en un únic pla i alterna els colors
gris i blanc, la façana principal conjuga volums hetero-
genis amb un cromatisme més viu (antracita, vermell i
blanc) inspirat en el món del cotxe.

Els dos blocs programàtics, indústria i docència, també
queden reflectits en la tipologia estructural. Pels tallers
s’utilitza estructura metàl·lica de perfils conformats per
obtenir grans llums i alçades i per les aules, s’ha optat
per una estructura convencional de formigó armat.

La zona que fa d’eix vertebrador i comunica aquests dos
mons és el passadís. Una frontera permeable des de la
qual podem copsar l’escala humana i l’escala industrial
a la vegada. Es tracta d’un element lineal que travessa
longitudinalment i verticalment tot l’edifici. Una franja
inundada de llum natural gràcies a les dues claraboies
situades a les seves zones intermèdies. Les escales
semblen flotar en aquest espai amb una il·luminació led
que recorre la seva llosa. El resultat és un espai pulcre,
blanc, radiant i diàfan, una terra de ningú i camí entre la
teoria i la pràctica.

L’INFORMATIU DEL CAATEEB
Setembre 201794

TÈCNICA
Anàlisi d’obra

Aquest edifici híbrid, flexible i polivalent respon a una tipologia inèdita sense
precedents. Fet que va comportar que durant la seva construcció s’anes-
sin succeint modificacions a causa dels diferents requeriments de les dues
administracions i les seves divergències. Un escull que fou encarat i superat
amb talent per la direcció facultativa i la bona disposició del contractista.
Aquest equipament compta amb una nau industrial de 2.300 m2 on hi ha
agrupats tots els tallers del projecte. La zona de l’aulari es distribueix en 3
plantes sobre rasant i una soterrada.

Es tracta d’un edifici equipat amb les últimes tecnologies del sector, altament
tecnificat on trobem preses de força en qualsevol punt que permetran diver-
ses distribucions al llarg del temps així com els envans de construcció seca
de fàcil desmuntatge. La flexibilitat de l’edifici queda molt ben reflectida en
les grades retràctils de la sala polivalent/auditori ubicat entre la planta -1 i
la planta baixa.

 �Sistema constructiu inspirat en el món de l’automoció
Un dels principals reptes de la façana del CFPA va ser el de crear un tanca-
ment que integrés criteris climàtics, energètics i acústics de manera eficient.
S’optà per una solució constructiva inspirada en l’automòbil. Una estructura
portant com el xassís d’un cotxe i una pell com la carrosseria, la qual funcio-
na d’acabat, protegeix i resguarda l’edifici del soroll i la temperatura exterior.

Era primordial esmorteir els sorolls de baixa freqüència procedents de l’au-
tovia, vies de servei i zones estacionament perquè es pogués desenvolupar
amb confort acústic l’activitat docent. No existeixen gaires materials cons-
tructius capaços d’absorbir les baixes freqüències d’una manera eficient,
un espectre de so que opera entre els 0 i 200 Hz. L’aïllament per massa és el
més tradicional i simple per absorbir aquest tipus de soroll: a major massa,
major resistència oposada al xoc de l’ona sonora i major atenuació del so.
El material que aïllaria millor acústicament amb menor gruix, doncs, seria el
plom però no és viable a nivell constructiu. Aquest obstacle fou el punt de
partida per dissenyar la façana de l’aulari.

 95L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

 �Ressonador Helmholtz
La proposta de CAAS arquitectes es basa en el principi
físic del ressonador acústic de Helmholtz que consisteix
en una cavitat amb un orifici a l’extrem d’un coll (com
si es tractés d’una ampolla) a l’interior del qual, l’aire es
comporta com una massa ressonant. Un exemple del
seu funcionament es produeix en observar el so que
genera una ampolla quan es bufa a la seva vora. El so
introduït conté un ampli marge de freqüències, però
l’ampolla produeix ressonància a una certa freqüèn-
cia, menor (més greu) com més buida es trobi (ja que el
volum en el seu interior és més gran). S’ha comprovat
en laboratori, que l’aire situat a l’interior d’una cambra,
absorbeix el so que incideix en la perforació d’aquesta
com si es tractés d’una ampolla. Aquesta freqüència
depèn del volum d’aire situat a l’interior de la mateixa,
el diàmetre del forat de la botella i el gruix del seu coll.
Així, la freqüència generada varia al canviar la quantitat
d’aire existent al seu darrere, observant-se que les bai-
xes freqüències requereixen grans càmeres i al contrari
produeix una absorció de les freqüències agudes. En el
cas d’invertir el fenomen, fent incidir una energia sonora
a una freqüència coincident amb la de ressonància de
l’ampolla, aquesta es converteix en una absorbent acús-
tica a aquesta freqüència.

 �Domant les baixes freqüències
Per aquesta raó ens trobem amb una pell de panells
d’alumini de 3 mm amb perforacions de 7 cm de diàme-
tre disposades de manera lineal cada 13 cm entre eixos
de tal manera que es comportin com un ressonador
Helmholtz que es disposen en plans inclinats formant
superfícies còncaves que generen cambres d’aire vari-
ables facilitant i ampliant, així, l’espectre de freqüències
absorbides (de 63 a 200 Hz). És un sistema passiu ja que
sense emprar cap material ni cap aïllament específics
s’aconsegueix absorbir fins a 4 db a baixa freqüència.

L’INFORMATIU DEL CAATEEB
Setembre 201796

TÈCNICA
Anàlisi d’obra

Un cop modificades les baixes freqüències en un espec-
tre més ampli, gràcies a l’esmentat sistema de panells
perforats, el soroll restant és absorbit per un sistema
posterior de multicapes format per la cambra d’aire irre-
gular còncava variable des de 30 cm a 150 cm, una xapa
ACL-23 de 0.75 mm galvanitzada i prelacada, aïllament
tèrmic i acústic THERMOSON EB (làmina utilitzada en
automoció), maó tipus gero sense arrebossar de 14 cm,
una cambra d’aire de 3 cm, aïllament de llana de roca de
4 cm i una placa de fibrociment (hydropanell) de 12 mm.

Els esmentats panells presenten unes incisions longi-
tudinals que coincideixen amb les obertures del tanca-
ment interior. Aquestes fusteries són molt estanques,
amb trencament de pont tèrmic i vidre acústic. Mentre

en obres convencionals s’utilitza doble vidre que aïlla
entre 30 i 35 db, aquí ens trobem amb un aïllament de
42 db. El taló d’Aqui·les de tota façana, pel que fa a l’aïlla-
ment, són les finestres.

L’equip de Marc Casany ha optat per aquesta solució
ja que la doble finestra, que possiblement hagués estat
la solució més eficient per millorar l’aïllament a baixa
freqüència, era poc viable pel seu sobrecost econòmic,
seria poc pràctica l’hora d’obrir i possiblement causa-
ria problemes de condensacions entre els dos envidra-
ments degut a la cambra d’aire que es generaria entre la
fulla interior i la fulla exterior.
En paraules de l’arquitecte, “es tracta d’un sistema tot
en 1”, un sistema complet, molt optimitzat i de cost molt
reduït”. La solució aportada disminueix els límits esta-
blerts pel decret d’ecoeficiència en un 41% el coeficient
mitjà de la transmitància tèrmica (U=0,70 W/m2 K). Mit-
jançant l’ús de materials constructius propers i soste-
nibles (alumini, llana de roca, fibrociment, etc.), l’edifici
aconsegueix atenuar la seva petja ecològica.
L’estalvi econòmic (873,16€/m2) es deu als sistemes
passius aplicats (façana principal, finestres, valors de
transmitància, il·luminació natural, etc.) i als materials
reciclats (cautxú reciclat de pneumàtics de vehicles pels
bancs exteriors, el paviment de tot l’edifici de matèries
primeres renovables i un bioplastificant fet de residus
de cereals, etc.).
El resultat final és un edifici avantguardista, d’una quali-
tat tècnica i arquitectònica exemplar, amb una execució
d’obra precisa i molt curosa gràcies, en gran part, a la
intervenció de professionals altament especialitzats.
A hores d’ara, les seves aules, tallers, escales i passadis-
sos romanen gairebé deserts a l’espera que l’Adminstra-
ció pública i el CIAC decideixin impulsar la seva activitat.
La gran màquina del coneixement pràctic i tècnic del
món de l’automòbil ja està llesta, només fa falta enge-
gar-la.

L’autora: Elisabet M.Serra és arquitecta

 97L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

Amb voluntat de nodrir
un clúster de l’automoció
Jordi Olivés / © Fotos: Adrià Goula i Marc Casany

Ubicat a Martorell, en un
emplaçament pròxim a la
intersecció de grans eixos de

comunicació i de fàbriques i prove-
ïdors de la indústria de l’automoció.
Constitueix un centre de formació
de caràcter transversal, que abas-
ta l’ensenyament professional de
nous graus, la formació continuada
de professionals en actiu, o cursos
sectorials i d’especialització en dife-
rents disciplines tècniques.

L’objectiu és d’esdevenir un equi-
pament d’excel·lència amb voluntat
d’atendre les demandes formatives
del sector, que compta amb la parti-
cipació i complicitat dels agents de
l’automoció, fabricants i indústria
derivada, auxiliar, i de components.
En aquest sentit el projecte comp-
ta amb suport de finançament i de
gestió mixta públicoprivada per
oferir una àmplia diversitat de pro-

grames formatius. Per a la gestació
del projecte ha calgut coordinar la
diversitat d’agents i usuaris impli-
cats en la futura gestió del centre.

El projecte parteix d’un programa
funcional que ha de satisfer les
activitats d’estudi i de pràctica pro-
fessional, amb un horitzó de 1.600
alumnes/dia a màxim rendiment,
integrant en una mateixa edificació

els respectius requeriments d’un
centre d’ensenyament, les regla-
mentacions exigides a una indús-
tria, i la necessària adequació a la
normativa de seguretat laboral. Les
solucions adoptades han de con-
jugar aquests usos per donar res-
posta alhora a les prestacions d’ac-
cessibilitat, aïllament tèrmic, soroll i
confort acústic.

 �Múltiples usos i
requeriments

L’edifici està estructurat amb un
passadís lineal de circulació, res-
pecte del qual a banda i banda s’or-
ganitzen dos tipologies constructi-
ves: per un costat un volum edificat
a diferents plantes on s’ubiquen les
aules d’ensenyament i serveis com-
plementaris i per l’altre una cons-
trucció de tipologia industrial que
allotja els diferents tallers.

Les solucions adop-
tades han de con-
jugar els usos per
donar resposta alho-
ra a les prestacions
d’accessibilitat, aïlla-
ment tèrmic, soroll i
confort acústic.

L’INFORMATIU DEL CAATEEB
Setembre 201798

TÈCNICA
Anàlisi d’obra

El passadís longitudinal configura un espai d’àmplies
dimensions amb funcionalitat pròpia, que manté l’es-
quema de circulacions per a totes les plantes i actua de
centre neuràlgic de l’activitat, com a vestíbul previ a les
estances i de punt de trobada i d’intercanvi de funcions
entre els usuaris que acull l’edifici.

Junt al passadís central se situen els nuclis de comuni-
cació entre plantes, això és:
•• Nivell inferior o soterrani: sota la part d’edificació

docent, on se situen una zona de vestidors, la sala
d’actes (a doble altura) i les diverses sales tècniques
d’instal·lacions.

•• Nivell 0 de PB: on es produeix, en un costat, l’accés
que s’obre al porxo exterior, les sales d’adminis-
tració, professorat, i els serveis generals, i a l’altre
costat, tota l’àrea de tallers del volum industrial amb
sortida directa a nivell de rasant exterior

•• Nivell 1 i nivell 2 de l’edifici docent: que constituei-
xen entreplantes en relació a la gran altura de PB del
volum industrial, amb el passadís com a element de
juntura longitudinal, proveït de finestres amb visió
als tallers de la nau, i que dona accés a l’aulari que té
obertures de llum per la façana oposada.

•• Planta 1: o darrer nivell que s’aixeca ja per damunt el
volum industrial i allotja més aulari.

 �Construcció i sistemes industrialitzats
La zona de tallers constitueix una nau compacte defi-
nida per un volum de grans llums i altures, resolta amb
pòrtics transversals d’estructura metàl·lica de 2 trama-
des. Les façanes són tipus sandvitx in situ amb perfil
safata interior, i la coberta tipus deck sobre xapa, amb
intercalació de lluernes que conformen una faixa den-
tada.
L’altra meitat de l’edificació té estructura de pilars i for-
jats reticulars de formigó armat, i està constituïda per

una successió de cossos desalineats amb escletxes
intermèdies que en façana provoquen obertures d’en-
trada de llum natural. Les cobertes dels diferents cos-
sos allotgen unes els equips d’instal·lacions i d’altres es
converteixen en terrasses transitables, amb paviment
continu de formigó flotant sobre la impermeabilització.

La façana té dos envoltants, un primer tancament d’obra
ceràmica amb aïllament tèrmic i emplafonat interior
amb plaques de guix, envoltat amb una làmina absor-
bent acústica, i revestit amb una pell exterior confor-
mant plans inclinats de safates perforades d’alumini
que se suporten amb una estructura auxiliar de fusteria
metàl·lica. Aquest revestiment exterior de façana esde-
vé l’element que caracteritza el projecte, l’identifica, i li
aporta una volguda imatge tecnològica. El disseny dels
diferents plans i les cambres intermèdies proporciona
un aïllament acústic del soroll de baixa freqüència (de 0 a
200 Hertz) produït pel trànsit de les autopistes contigües
a l’emplaçament. La geometria dels plans al biaix, les
cambres d’amplitud variables, la perforació de la xapa, i
la intercalació d’una làmina absorbent, produeixen una
rebaixa del nivell sonor.

 Distribució del cost
El pressupost es presenta paquetitzat en macrolots que
permeten observar l’ordre de magnitud sobre el total de
la inversió. Operant la distribució resultant s’obté:
•• 1/4 part correspon a l’estructura.
•• 1/3 part recau per al conjunt de capítols de cons-

trucció (1/6 a l’envolupant i prop d’1/5 part a divisò-
ries i acabats).

•• 1/3 part correspon a instal·lacions.
•• Una fracció a l’entorn d’1/10 part es destina a equi-

pament, urbanització i altres conceptes.
L’import total de projecte desprèn una ràtio de cost mitjà
PEM de 1.097 €/m2. En la descomposició per capítols

 99L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

cal tenir en compte l’existència de les dues tipologies
constructives diferents que conté l’obra. Així, per als tre-
balls d’obra la repercussió sobre la superfície construïda
resulta uns valors mitjans de 260 €/m2 per a l’estructura
i de 361 €/m2 per als capítols de construcció, en concret
de 123 €/m2 per a la suma de tancaments i fusteries de
façana, de 88 €/m2 per a les distribucions interiors, o de
114 €/m2 d’incidència dels acabats, d’entre els quals el
paviment representa 62 €/m2

Per a les instal·lacions la incidència de cost unitari es
pot considerar més homogènia per als diferents espais
i representa 359 €/m2, constituint un lot de gran reper-

cussió econòmica. D’aquesta ràtio les instal·lacions
elèctriques representen 141 €/m2, el clima 109 €/m2, i
aigua i sanejament sumen 42 €/m2.

A la taula d’anàlisi les instal·lacions s’han agrupat per
conceptes a fi d’obtenir una visió de conjunt. En un des-
glossament més detallat s’apreciaria que: dins el capítol
d’aigua l’ACS i la captació solar representa la major part
de l’import, un 85%, i l’aigua freda i l’escomesa l’altre
15%; a la climatització resulta una incidència relativa
del 33% per a la producció d’energia, un 30% per a les
unitats terminals, un 27% per a la distribució d’aire, un
2% la ventilació i un 8% per al control; en el capítol de pci
un 30% correspon a la instal·lació de BIE’s i proveïment
d’aigua i un 42% a disposicions de protecció passiva
contra el foc.

Per a la resta de treballs, dins l’epígraf d’equipament
aproximadament 1/3 correspon a equipament sanitari,
2/5 a equipament escènic i 1/4 part a mobiliari i inte-
riorisme. A la urbanització, una part d’1/6 recau en el
moviment de terres, la meitat correspon als acabats i
pavimentació, i una altra 1/6 es refereix a tancaments
i protecció.

Totes les dades es refereixen a preus PEM. La corres-
pondència amb preu final PEC, preu d’execució per con-
tracte, representa una ràtio de cost total mitjà de 1.305
€/m2. El control de qualitat apareix com un cost a part,
amb un import de 82.040,28 €, que representa un 0,7%
del PEM.

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

L’INFORMATIU DEL CAATEEB
Setembre 2017100

TÈCNICA
Anàlisi d’obra

CENTRE DE FORMACIÓ PROFESSIONAL DE L’AUTOMOCIÓ DE LA GENERALITAT DE CATALUNYA

Capítol Import % €/m2

Enderrocs 4.285,26 0,04 0,40
Moviment de terres 184.156,21 1,59 17,39
Sistema estructural 2.759.388,18 23,76 260,61

Fonaments 300.838,97 2,59
Forjats formigó 1.175.730,84 10,13
Pilars i mus de formigó 405.098,30 3,49
Estructures metàl·liques 599.950,43 5,17
Soleres nau i soterrani 192.583,88 1,66
Estructures auxiliars 85.185,76 0,73

Sistema envolupant 1.694.556,23 14,59 160,04
Cobertes 387.999,58 3,34
Façanes 876.611,61 7,55
Fusteria i serralleria exterior 429.945,04 3,70

Elements divisoris verticals 928.505,30 8,00 87,69
Envans i elements divisoris 460.699,10 3,97
Fusteria i serralleria interior 467.806,20 4,03

Sistema d’acabats 1.206.823,41 10,39 113,98
Paviments elevats 4.091,92 0,04
Cels rasos 249.345,55 2,15
Revestiments de paraments verticals 255.133,03 2,20
Paviments 653.622,79 5,63
Sostres 44.630,12 0,38

Sanejament 279.158,19 2,40 26,37
Instal·lació aigua 167.791,54 1,45 15,85
Instal·lació electricitat 1.495.567,99 12,88 141,25

Mitja tensió 367.379,94 3,16
Quadres elèctrics i equips 360.298,94 3,10
Línies elèctriques, canals, mecanismes,
terres

567.535,19 4,89

Enllumenat 200.353,92 1,73
Instal·lació gas 40.081,17 0,35 3,79
Climatització i ventilació 1.150.685,10 9,91 108,68

Producció energia i canonades 375.782,75 3,24
Unitats terminals 346.733,63 2,99
Distribució aire 316.881,72 2,73
Ventilació, extracció d’aire 23.639,94 0,20
Control i gestió 87.647,06 0,75

Audiovisuals, dades i control 240.430,16 2,07 22,71
Transport 161.135,75 1,39 15,22

Transport de persones 28.879,44 0,25
Transport mercaderies i matèries inerts 132.256,31 1,14

Aire comprimit 59.696,28 0,51 5,64
Protecció contra incendi 189.681,13 1,63 17,91
Protecció i seguretat 18.862,41 0,16 1,78
Equipament 208.510,29 1,80 19,69
Urbanització i jardineria 644.460,86 5,55 60,87
Seguretat i salut 137.625,70 1,19 13,00
Gestió de residus 40.192,63 0,35 3,80
TOTAL PRESSUPOST EXECUCIÓ MATERIAL (PEM) 11.611.593,79 100,00 1.096,67
PRESSUPOST EXECUCIÓ PER CONTRACTE (PEM x1.19, sense iva) 13.817.796,61 1.305,04

Capítol Import €/m2

Control qualitat 82.040,28 7,75
Superfície construïda 10.588,00 m2

Planta -1 1.716,00
Planta Baixa 3.674,00
Planta Baixa +1 1.796,00
Planta Baixa +2 1.796,00
Planta +1 1.606,00

Superfície urbanitzada 10.718,00 m2

50 anys
de vida útil
prevista ³

7 %
menys de costos

en el cicle de vida ¹

NECESSITO MILLORAR L’ACÚSTICA
AMBIENTAL DE FORMA ECONÒMICA
MasterTop 1327-20dB: El sistema de paviments
de resina que combina disseny amb reducció del soroll

Anuncio_MasterTop_210x297-cat.indd 1 25/07/2017 11:51:26

L’INFORMATIU DEL CAATEEB
Setembre 2017102

TÈCNICA
Coneixements

L’energia de la biomassa
Les centrals de biomassa i la seva aplicació en l’arquitectura
Xavier Álvarez del Castillo / © Foto: Chopo

El terme biomassa es refereix al conjunt de la matè-
ria orgànica acumulada pels organismes vius
d’origen vegetal o animal tot i que habitualment

es refereix a plantes o materials derivats d’aquestes, el
que anomenen biomassa ligno-cel·lulòsica.
Existeix una gran diversitat de productes que es poden
considerar biomassa i que poden classificar-se de la
següent manera segons el seu origen: forestal, agrícola,
biocultius o cultius energètics, ramader, pesca i aqüicul-
tura, procedent de la transformació industrial de la fusta,
i biomassa residual.

L’energia que es pot obtenir de la biomassa prové de
la llum solar, la qual, gràcies al procés de fotosíntesi és
transformada per les plantes i acumulada en els seves
cèl·lules en forma d’enllaços químics.

 �Tipus d’instal·lacions de biomassa
La biomassa pot ser utilitzada transformada en com-
bustible líquid (biofuel), en biogàs desprès d’un procés
de fermentació o com a combustible sòlid d’aprofita-
ment directe per combustió. En aquest article, farem
referència a aquest últim tipus de biomassa, utilitzada
en instal·lacions de calderes per ACS i calefacció i siste-
mes de cogeneració.

Calderes i sistemes de biomassa
Podem distingir dos tipus de sistemes de biomassa en
funció de l’ús final de l’energia calorífica produïda per
la caldera, d’una banda les calderes per aprofitament
exclusivament tèrmic i producció d’ACS i d’altra els sis-
temes de biomassa per producció de calor i electricitat
o sistemes de biomassa per cogeneració.

 103L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Coneixements

Calderes per aprofitament tèrmic
Una instal·lació tèrmica a través de
caldera de biomassa consta bàsica-
ment, de les següents parts.

•• Un dipòsit o tolva d’emmagatze-
matge del combustible, sigui este-
lla, pellet o ocasionalment troncs.

•• Dosificador de combustible i sis-
tema d’alimentació de la caldera.

•• Caldera de biomassa
•• Dipòsit d’inèrcia
•• Bescanviador de calor
•• Sistema d’extracció i tractament

de fums

A l’hora de dissenyar un sistema de biomassa tèrmica
cal considerar l’espai que necessita. Les calderes de bio-
massa en necessiten més que les convencionals de gas
o gasoil, a banda precisen d’un espai adient per situar
el sistema d’emmagatzematge del combustible, sitges
per grans instal·lacions o tolva per sistemes domèstics.

L’energia que s’obté
de la biomassa pro-
vé de la llum solar
que per fotosíntesi
és transformada per
les plantes i acumu-
lada en les seves
cèl·lules en forma
d’enllaços químics

Figura 1. Cicle de la biomassa. Font: Gencat.cat

Figura 3. Esquema de funcionament de sistema tèrmic de
biomassa amb dipòsit d’inèrcia i bescanviador de calor.
Font : www.seccion.es/renovables

Figura 2. Esquema
bàsic de sistema
tèrmic integrat de
biomassa. Font:
www.iedes.com/
calderas

Com en qualsevol altre sistema de
calefacció i/o subministrament
d’ACS cal dimensionar la caldera en
funció de la demanda i càrregues tèr-
miques de l’edifici. Escollir la caldera
es regirà en funció de l’eficiència de
la mateixa (procurant no sobredi-
mensionar), el tipus de combustible
a utilitzar (es recomana estella per la
bona relació preu/poder calorífic) i
nivell de control automatitzat reque-
rit.
El dipòsit d’inèrcia és el responsable
de emmagatzemar l’energia residu-

L’INFORMATIU DEL CAATEEB
Setembre 2017104

TÈCNICA
Coneixements

al i distribuir-la pel circuit augmentant l’eficiència del
sistema. El dipòsit d’inèrcia serà necessari només si la
caldera no és d’alta eficiència donat que aquestes són
capaces de donar rendiments molt alts a baixa deman-
da el que permet connectar-les directament al sistema.
La sitja, segons el Reglament d’Instal·lacions Tèrmiques
en Edificis (RITE), cal dimensionar-la per a un mes de
subministrament; per a un sistema d’estelles es preci-
sarien 0.054 m3 per kW.

Tot i que el cicle del carboni es considera tancat, donat
que les emissions de CO2 mai superaran les que neces-
sita absorbir el bosc primari d’origen pel seu propi crei-
xement, en les instal·lacions de biomassa es produei-
xen efluents contaminants que cal controlar i gestionar.
Aquests poden ser gasosos, sòlids o líquids. La gestió
i tractament dependrà de la natura dels mateixos però
enumerarem diferents sistemes: sistemes ciclònics (de
separació simple, multi ciclons, Prat-Daniel), filtres de
mànegues, per separació via humida i electrofiltres.

Figura 4. Esquema bàsic de sistema de cogeneració per
biomassa. Font : www.energia.gob.ec/coogeneracion/

Sistemes de biomassa per cogeneració
El sistema de biomassa per cogeneració, és una central
energètica que, a partir de l’energia tèrmica de la com-
bustió de la biomassa, produeix energia elèctrica amb
una turbina de vapor i calor per ACS i calefacció a través
d’un bescanviador de calor.
Una instal·lació tèrmica de biomassa per cogeneració
consta de les següents parts:

•• Un dipòsit o tolva d’emmagatzematge del combusti-
ble, sigui estella o pellet

•• Dosificador de combustible i sistema d’alimentació
de la caldera

•• Caldera de biomassa
•• Turbina de vapor.
•• Intercanviador de calor
•• Bomba d’alimentació de la caldera
•• Bomba de subministrament d’aigua calenta per con-

sum
•• Sistema d’extracció i tractament de fums

Instal·lacions paradigmàti-
ques a Catalunya

Exemples d’instal·lacions
ja en funcionament:

District Heating Zona Franca, Ecoenergies
La planta de biomassa d’Econergies, a la Zona Fran-
ca de Barcelona processa 28.00 tones anuals de
biomassa, de les quals 8000 provenen de residus de
poda dels parcs i jardins de la ciutat de Barcelona.
És una central capaç de generar calor per a 10 MW
i generar electricitat amb una turbina de vapor de
2 MW. Aquesta energia es distribueix a indústries i
equipaments a través d’un District Heating.

Equipaments educatius de Terrassa
Com a conseqüència del Pla d’Acció d’Energia Sos-
tenible a Terrassa es van substituir les calderes de
gas natural de 10 centres educatius a Terrassa, per
calderes de biomassa. La potència tèrmica nomi-
nal d’aquests equips és de 1,5 MW, amb un consum
aproximat de 290 tones anuals de estelles o pellet.
L’estalvi d’energia respecte al gas natural s’estima
entre un 15% i un 20%. La inversió econòmica global
ha estat de 1,18 M€.

Bodegas Torres
L’empresa Bodegas Torres va posar en marxa al
Setembre de 2012 una instal·lació formada per una
caldera de biomassa i una màquina d’absorció per tal
d’obtenir calor i fred. La capacitat de tractament de
la instal·lació és de 3000 tones anuals de biomassa.
Té una potència instal·lada de 2.6 MW amb una pro-
ducció anual 4750 MWh calor/any i 4400 MWh/any
d’aigua freda.
Es calcula un estalvi energètic de 1000 MWh/any
d’electricitat (10%) i 420.000 m3 /any (95%) de gas
natural.

Pavelló Castell d’en Planes
El Pavelló Castell d’en Planes a Vic (Osona) és un
equipament esportiu de 2695 m2. La demanda tèr-
mica de l’equipament és de 396 kW de calor i de 339
kW de fred per climatitzar la pista principal, els ves-
tidors i sales d’oficines. El fred s’obté de dues plantes
refredadores de 150 kW cadascuna mentre que la
caldera de biomassa (224 kW) assoleix el 80% de les
necessitats de calefacció i ACS .
El consum de biomassa anual és de 76 tones de
pellet el que representa un consum energètic de
344.115 kWh, i la instal·lació disposa d’una sitja de
24 t que aporta una autonomia de 3 mesos.

 105L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Coneixements

La caldera aporta l’energia tèrmica al sistema, transfor-
mant l’aigua del cicle en vapor per al seu posterior pas
per la turbina. Aquest vapor, a pressió i temperatura, fa
girar els àleps de la turbina, transformant l’energia calo-
rífica en mecànica i finalment en energia elèctrica.
Una vegada turbinat el vapor d’aigua, encara calent,
surt de la turbina a una pressió més reduïda on passarà
directament a l’intercanviador de calor.

L’intercanviador de calor o bescanviador és un compo-
nent que s’encarrega de transmetre l’energia tèrmica
del fluid de treball a l’aigua de consum. El vapor d’aigua
provinent de la sortida de la turbina de vapor passa a
través del serpentí primari del bescanviador de calor, on
es refreda cedint l’energia tèrmica que posseeix a l’ai-
gua de consum (calefacció i ACS) que circula pel serpentí
secundari. La cessió de temperatura que experimenta el
fluid de treball produeix en ell un canvi de fase; provocant

Figura 5. Diagrama de Rankine amb components d’instal·lació de cogeneració per biomassa
Font: Jordi Canal Muntal PFG Central de Biomassa Granollers.

que el vapor d’aigua que provenia de la turbina ja s’hagi
transformat en aigua a la sortida del serpentí primari del
bescanviador. La bomba d’alimentació de la caldera és
la responsable d’augmentar la pressió del fluid de treball:
la bomba impulsa l’aigua de procés que surt del bes-
canviador de calor fins a l’entrada de la caldera, tancant
d’aquesta manera el cicle de treball.

L’aigua de consum provinent del serpentí secundari
de l’intercanviador de calor necessita, almenys, d’una
bomba que faci circular aquesta aigua correctament
per les canonades. La bomba de subministrament d’ai-
gua calenta per al consum assegurarà el correcte fun-
cionament de la calefacció i el subministrament d’aigua
calenta sanitària a tots els punts de consum estipulats.

L’autor: Xavier Álvarez del Castillo és doctor enginyer industrial i
professor del Departament. d’Enginyeria Mecànica de la Universitat
Politècnica de Catalunya (UPC)

Per saber-ne més
http://observatoribiomassa.forestal.cat/
http://icaen.gencat.cat/ca/energia/renovables/biomassa/BiomassaCAT/
http://www.clusterbiomassa.cat/
http://www.clusterbiomassa.cat/projectes/
http://www.clusterbiomassa.cat/projectes/?cat=projectes-sector-terciari
http://www.endesaeduca.com/Endesa_educa/recursos-interactivos/produccion-de-electricidad/xiv.-las-centrales-de-biomasa
http://www.diba.cat/web/biomassa/3
http://icaen.gencat.cat/ca/detalls/publicacio/Num.-5-Installacio-de-calderes-de-biomassa-en-edificis

L’INFORMATIU DEL CAATEEB
Setembre 2017106

TÈCNICA
Sistemes i materials

A favor del medi ambient
Instal·lació de producció de calor amb biomassa
a Sant Sadurní d’Anoia
Anna Moreno / © Fotos: Chopo

La instal·lació de producció de calor al costat de les instal·lacions esportives municipals

La xarxa de calor produït amb biomassa de Sant
Sadurní d’Anoia, amb disseny de l’arquitecta tèc-
nica Meritxell Bosch, ens mostra tots els beneficis

d’una instal·lació de producció de calor contemporània,
que ja no consumeix recursos fòssils i que s’aproxima
a les bases de l’economia circular, estalviant recursos
econòmics al municipi i reaprofitant fusta de gestió de
boscos catalans, tota vegada que redueix emissions de
CO2 al medi ambient.

 �Una aposta pel futur i la sostenibilitat
Ja fa temps que sentim a parlar de la biomassa, de noves
centrals de producció i de plantes de distribució. Cal feli-
citar la Diputació de Barcelona per promocionar centrals
alternatives a les de combustible fòssils i a l’Ajuntament

de Sant Sadurní d’Anoia per atrevir-se a tirar endavant
un projecte innovador com n’és aquest. Programar
aquest tipus d’inversions amortitzables a terminis més
que raonables, de la mà d’un gestor energètic com n’és
el cas de Sant Sadurní, és apostar pel futur i per la soste-
nibilitat de debò. Convé recordar que
el CO2 que emet la combustió
de la biomassa és equivalent
al que l’arbre ja ha absorbit
durant la seva vida vegetal.
Aprofitant l’avinentesa i lo
interessant d’aquest cicle
de vida de la fusta d’un
arbre, la regidoria de Cultura

L’arquitecta tècnica
Meritxell Bosch

 107L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Sistemes i materials

organitza visites guiades a la instal·lació per formar als
escolars del municipi i explicant els seus beneficis de la
mà de l’actual gestor i de l’arquitecta tècnica.

Sant Sadurní d’Anoia té una zona urbana al nord-est,
destinada a equipaments esportius, sanitaris i educa-
cionals que queda a tocar de la carretera BV-2244: un
poliesportiu , una piscina i dos cen-
tres escolars, separats no més de
200 m entre ells. Aquesta situació va
propiciar que, amb molt bon criteri,
l’arquitecta tècnica Meritxell Bosch
s’engresqués a proposar a la Dipu-
tació de Barcelona, en el marc d’un
concurs, el seu projecte de xarxa.

El projecte de la Meritxell Bosch va
ser guanyador del concurs, i posteriorment l’Ajuntament
li va encarregar també la direcció de l’obra. Els apare-
lladors tenen atribucions per poder assumir projectes
d’aquest tipus amb aquesta dimensió i en aquest sentit
cal posar en valor aquestes iniciatives professionals,
que obren noves vies de desenvolupament d’aquesta
professió tan versàtil. La Meritxell s’ha especialitzat en
el disseny de centrals i distribució de biomassa d’aquest
format mitjà. Just mentre escrivíem aquest article ens
va comunicar que li havien encarregat un altre similar a
Sant Vicenç de Castellet. Aquest vessant en projectes
de centrals de biomassa la compatibilitza amb d’altres
encàrrecs més habituals de la professió.

 �Central de producció d’energia
El projecte té dues parts ben diferenciades: la central
de producció d’energia mitjançant la combustió de bio-
massa i la xarxa de distribució fins a l’intercanviador de

Sant Sadurní d’Anoia
fa una aposta pel
futur i per la sosteni-
bilitat de debò

plaques que hi ha a cadascuna de les sales de calderes
preexistents.

Bosch planteja la construcció d’un edifici que conté
la central de producció i la sitja, en un paral·lelepípede
d’uns 80 m2. Dos murs de contenció de bloc de formigó
armat i dues parets de càrrega, conformen el períme-

tre de l’edifici d’una sola planta. La
coberta del conjunt és un sostre uni-
direccional de biguetes de formigó
i revoltó ceràmic vist, degudament
impermeabilitzat amb un sistema de
coberta plana només interrompuda
per la boca de la sitja i la xemeneia
de la caldera. Un mur interior a tota
alçada, separa la sitja de la resta de
la sala, amb un registre necessari pel

manteniment i la connexió amb el sistema de sens fi que
automàticament, serveix l’estella a la caldera.

La capacitat de magatzematge de la sitja és de 95 m3.
El registre superior per l’abocament periòdic de la bio-
massa, el conforma una porta corredissa de xapa d’acer
galvanitzat, ubicada en el llindar del carrer i amb unes
dimensions suficients perquè, directament des del
transport, s’hi pugui abocar la càrrega. Aquest simple
fet ha esdevingut un encert per l’agilitat en la operació de
subministrament i ha simplificat el càlcul de l’estructu-
ra del sostre, que no requereix reforços addicionals per
sobrecàrregues de camions.

En el seu interior i sobre una solera de formigó hi ha la
caldera, dos acumuladors i unes bombes de recircula-
ció per impulsar l’aigua calenta produïda cap el circuït
hidràulic de distribució.

Interior de les instal·lacions esportivesCartell explicatiu de la xarxa central amb
el llistat dels centres als quals dóna servei

L’INFORMATIU DEL CAATEEB
Setembre 2017108

La caldera, de funcionament continu, és una Herz per a
estella d’alt rendiment:
 Té una potència modulant de 0 a 500 W

•• Cambra de combustió cilíndrica, amb cadena rotativa
•• Neteja automàtica del cremador
•• Sortida forçada de fums amb cicló de fums incorpo-

rat al cos de caldera
•• Extracció de cendres automàtica
•• Regulació amb panell i protecció

contra sobrealimentacions
•• Monitorització de la temperatura

en el sistema d’alimentació
•• Mesura del buit i sistema de regu-

lació de pressió a cambra de com-
bustió

•• Limitador de temperatura de
seguretat i regulació per sonda
Lambda

L’única particularitat que ens va cri-
dar l’atenció, és que degut al sistema
de sens fi de la instal·lació, l’únic tipus de biomassa que
es pot fer servir ha de ser d’una mida i forma determina-
da, i ara per ara l’estella és el material que millor s’adap-
ta al mecanisme. La nostra idea romàntica de què amb
les restes de la poda de la vinya, els sarments, es podia
produir energia suficient per produir aigua calenta haurà

d’esperar que la tecnologia desenvolupi sistemes millo-
rats.

 �La xarxa de distribució
Des de la sortida de caldera es planteja una xarxa de
conductes d’impulsió i retorn del circuït d’aigua calen-
ta que abastarà els subcircuïts de cada equipament:
el poliesportiu, la piscina i els centres escolars. És una

xarxa de canonades de polietilè reti-
culat multicapa PexA, amb aïllament
d’escuma elastomèrica per a tra-
çats interiors i exteriors; en els trams
enterrats du protecció mecànica
exterior de polietilè d’alta densitat
corrugat.

Gran part de l’èxit de la proposta rau
en el traçat d’aquesta xarxa hidràuli-
ca, que permet que el circuït d’impul-
sió i retorn puguin discórrer gairebé

sempre soterrats o protegits de la intempèrie, reduint
així les pèrdues calòriques. Trobar els espais disponibles
en els diferents equipaments, fins arribar a cadascuna
de les sales de calderes, pot esdevenir un joc laberíntic
que la Meritxell ha resolt satisfactòriament. La instal·
lació hidràulica és registrable en tot moment.

La foto aèria fa molt entenedora la dimensió i l’abast de la proposta

L’estalvi anual en el
cost del combus-
tible pot arribar als
52.000 euros, el 50%
més econòmic que
el gas

TÈCNICA
Sistemes i materials

 109L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

Algunes imatges descriptives de la instal·lació

Interior de la sitja plena

Galeria de serveis sota la grada del pavelló

Calderes de gas de la piscina amb intercanviador

Central de producció

Entrada canonades a la sala
de calderes i piscina

Sala calderes i piscina

Pas de canonades de distribució del circuït general.

TÈCNICA
Sistemes i materials

L’INFORMATIU DEL CAATEEB
Setembre 2017110

TÈCNICA
Anàlisi d’obra

Quins són els números que propicien tirar endavant amb
el projecte?

Càlcul de l’estalvi

Kwh
(reals en gas
2013)

Cost anual gas
(real 2013)

Cost anual
estella

Piscina 1.211.972 74.547,20 € 36.540,96 €

Pavelló 154.188 10.419,19 € 4.648,77 €

Escola i llar
infants 223.685 15.176,28 € 6.744,10 €

TOTAL 1.589.845 100.142,67 € 47.933,83 €

* preu Kwh estella: 0,03015€/kWh

Això significa que anualment l’estalvi en el cost del com-
bustible pot arribar a 52.000 € anuals. De l’ordre del 50%
més econòmic respecte del gas.

Quina ha estat la inversió per muntar la central de pro-
ducció i la xarxa?

Cost previst
Projecte

 Cost
real

Xarxa de calor 90.000,00 € 129.638,60 €
Obra civil sitja 45.000,00 € 61.091,03 €
Caldera de 500Kw 126.558,00 € 112.284,83 €
Base 261.558,00 € 303.014,46 €
Iva 54.927,18 € 63.633,04 €
TOTAL 316.485,18 € 366.647,50 €

El consum d’estella varia en funció de l’època de l’any.
Durant els mesos més freds (desembre a febrer) el con-
sum és de 18-20 T/setmana. Durant l’estiu 5 T/setma-
na. L’avantatge, en aquest cas, és que es poden aprofitar
les instal·lacions existents dels tres centres i els seus
habitacles de calderes i només cal connectar a les xar-
xes existents les derivacions des de la central.

 �Recursos de proximitat
Sant Sadurní d’Anoia té 409 Ha d’aprofitament en bio-
massa; amb unes 15 T/Ha es podria millorar la massa
forestal en 13 anys. Aquest plantejament fa veritable-
ment interessant aquestes propostes ja que vinculen
els recursos de proximitat amb les necessitats energè-
tiques locals. Propicien el canvi en el consum d’energies
fòssils i afavoreixen l’ús d’energies renovables.

Actualment tota l’estella que es consumeix prové de
gestors forestals de Catalunya com ho és l’empresa
Forestal Soliva. Aquests gestors es dediquen a fer acla-
riments, neteges forestals i recuperacions de zones cre-
mades o malmeses per causes meteorològiques (ven-
tades/nevades) entre d’altres activitats. Tenen capacitat
per estellar a la mateixa zona de l’explotació i un servei
de trituració per a centrals, oferint diferents granulome-
tries d’estella.

L’empresa Forestal Soliva fa anar 100.000 Tn. de bio-
massa. L’any 2012 el 80% s’exportava a Itàlia des dels
ports de Palamós i Tarragona. Cada dia en sentim a
parlar més de la biomassa i de la implantació de noves
centrals de producció i esperem que cada vegada s’hagi
d’exportar menys biomassa, ja que la idea de comerç de
proximitat perd una mica el sentit si hem de valorar el
cost i les emissions que signifiquen el transport. L’Asso-
ciació Forestal de les Comarques de Tarragona (integra-
da per onze ajuntaments) concentra 8.000 Ha de bosc
i ja ha signat convenis amb dues empreses catalanes
per a enretirar i comercialitzar la fusta com a biomassa.

El gestor de la instal·lació de Sant Sadurní, l’empresa
Veolia, que té una contracta per 15 anys, compra l’es-
tella al preu que ofereix el mercat (aproximadament 40
€/T, segons dades consultades). Aquest preu si es fan
les conversions no arriba a equiparar el preu al que es
paga el Kwh de biomassa ja que amb el diferencial Veolia
s’ocupa del manteniment i de l’amortització de la inver-
sió que s’ha fet a Sant Sadurní d’Anoia.

A nivell de gestió de la instal·lació i com a única diferèn-
cia amb un subministrament per xarxa pensem que
és important establir unes clàusules molt restrictives
quant al continu subministrament d’estella que en un
moment determinat pot condicionar el funcionament de
la central, tot i que pel que vam entendre que en cas de
fallida o de reforç, sempre poden fer reversibles el siste-
ma i tirar de gas de les antigues escomeses que queden
connectades per poder recolzar, si convé, la producció
amb biomassa.

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

Convé recordar que
el CO2 que emet
la combustió de la
biomassa és equiva-
lent al que l’arbre ja
ha absorbit durant la
seva vida vegetal

TÈCNICA
Sistemes i materials

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
Setembre 2017112

TÈCNICA
Patrimoni

La Sagrada Família,
el compte enrere
d’una obra acabada
Entrevista a Ramon Espel i Carles Farràs, directors
d’execució de les obres del temple expiatori
Cristina Arribas / © Fotos: Chopo

“Allò inacabat té un profund encant, aquesta força
trencada, aquest impuls interromput, aquest vol detingut...
Què haguessin pogut ser i a on haguessin pogut arribar?

Azorín (1873-1967)

 113L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Patrimoni

La construcció del Temple Expiatori de la Sagra-
da Família ha esdevingut una icona cultural i
religiosa per a la ciutat de Barcelona i és un dels

monuments més visitats arreu del món. Projectada
per l’arquitecte Antoni Gaudí va ser iniciada l’any 1882
i avui ja podem dir que és possible que arribi a la seva
culminació. Els equips tècnics que hi treballen apliquen
les tecnologies més avançades per resoldre els prin-
cipals problemes constructius i de manera paradoxal
podem parlar de la construcció del Temple com un dels
principals laboratoris per a la investigació i la innova-
ció en construcció. L’informatiu entrevista els tècnics
responsables d’aquesta obra singular per conèixer amb
més detall el procés que s’està seguint.

En quin moment del procés d’exe-
cució ens trobem actualment i amb
quina previsió es treballa?
Ramon Espel: “Actualment hi ha
un 60-65% de l’obra executada. El
timing es va complint i és molt pos-
sible que la data de finalització sigui
el 2026 tal i com està previst.”
Carles Farràs: “El repte és majúscul.
En 135 anys s’ha arribat al 60-65%
i, ara, en nou anys es podrà execu-
tar gairebé el 40%. El repte es podrà assolir gràcies a les
noves tecnologies.”

Postal de principis de segle de la Sagrada Família en
construcció. Römmler & Jonas, Dresde. 16934 A. 12 / Temple
de la Sagrada Família, Barcelona. Segellat a Terrassa el 19 de
novembre de 1906. Fototípia, 1903.
Del llibre “Gaudí. Album ciéntifico” de Juan José Lahuerta, 2004.
Triangle Postals.

RE: “Sí, l’objectiu és el 2026. Aquesta data inclou l’edifici
com a carcassa, sense abastar alguns elements escul-
tòrics, com seria, per exemple, la façana principal, de la
qual encara es desconeix quin serà el disseny i el seu
autor.
“Aquesta serà una decisió que ja vindrà en el seu
moment i la decisió està en mans d’altres departaments.
S’està plantejant fins i tot si l’autor ha de ser un escultor...

O un escultor estrella és una opció encertada? Seria Jeff
Koons, doncs, una possibilitat? (riuen) potser un esce-
nògraf? Existeix aquest escultor? Potser és encara molt
jove? Es podrien utilitzar altres mètodes més avançats i
menys artesanals als emprats en les façanes existents?
Això ja es veurà, la decisió està encara en l’aire.”
CF: “A més, els dos estils de façanes actuals són clara-
ment i definidament diferents: La façana del Naixement
és un pessebre, una història de vida, alegre. La façana
de la Passió, en canvi, parla sobre la mort, més tètrica i
dramàtica. Aquestes eren decisions que Gaudí tenia ja
molt clares. Però, en canvi, quina fesomia ha de tenir la
façana de la Glòria? Ho veurem, està per decidir.”
RE: “Aquest any 2017 s’estan complint les expectatives,

el programa està avançant encai-
xat en la previsió. El 2018 sembla
que també podrà caminar segons el
previst. Pensem que a mesura que
pugem en alçada, les peces a col·
locar són més petites i l’obra avan-
ça ràpidament a l’ull de la ciutat. El
2018-2019 veurem com l’skyline de
Barcelona serà molt diferent. Els edifi-
cis més alts de la ciutat, normalment,
els trobem a tocar de mar i tenen com
a màxim 150 metres. La Sagrada

Família, amb una alçada superior (el punt més alt de la
Torre de Jesucrist tindrà 172’5 metres) i, a més, amb 30
metres de desnivell per sobre del nivell del mar: imagi-
nem aquesta proporció!”

Quines són les dificultats tècniques més importants
que us trobeu actualment en aquest procés: estructu-
res, mitjans auxiliars, seguretat...?
RE: “Relacionat amb aquest 35% que resta i, malgrat que
hem avançat molt en els darrers anys amb nous mitjans,
sobretot amb el premuntatge, el fet de construir les sis
torres centrals al mateix temps no és gens fàcil.”

CF: “A nivell de producció, hi ha un gran volum d’ele-
ments diferents que es produeixen fora: elements de
pedra (amb geometries molt exactes), estructures
metàl·liques d’acer inoxidable, prefabricats de formi-
gó, fusteries metàl·liques, etc. Tenim 50 empreses que
s’han de coordinar per a arribar a l’obra al mateix temps.
És com el conjunt d’un tren i cal que no descarrili cap
vagó. Seria aquesta gran complexitat logística la dificul-
tat que destacaria en el meu àmbit.”
“Potser, la part més anecdòtica és el propi muntatge en
obra. Les peces vénen premuntades des de 85 kilòme-
tres, es transporten, arriben i, sense descarregar-se, es
col·loquen des de la grua directament. Aquest procés
requereix un control exhaustiu en cadascuna de les
seves fases. Es prenen decisions contínuament, con-
trols de qualitat, tria de materials, dissenys, etc.”

Ramon Espel: “Gau-
dí pensava en tecno-
logies que encara no
existien: va ser tot un
visionari”

L’INFORMATIU DEL CAATEEB
Setembre 2017114

Ens podríeu explicar com és el dia a dia de l’obra?
CF: “És molt variat. Una de les coses curioses és que, tot
i portar a l’obra 23 i 21 anys respectivament, no hi ha cap
dia igual. És una obra molt canviant, és com si cada part
fos un projecte diferent. Cada organització és diferent,
els mitjans auxiliars són diferents, els materials... Sol
passar que tenim una agenda definida, però, sorgeixen
imprevistos i les tasques d’aquella jornada canvia. Tot i
així, anem complint calendari.”
RE: “Concretament avui, sé a l’hora que he entrat, però
no sé a quina hora sortiré. La setmana vinent s’entrega
el projecte de la torre principal. I estem acabant el Pla
constructiu: És un moment històric.”
CF: “Avui, per exemple, hem tingut reunió a les 8 h amb
l’arquitecte director per organitzar el programa de la set-
mana. Després a les 9.30 h, una reunió de dues hores
amb tots els participants de l’obra per a organitzar els
diferents projectes. A les 12 h hem tingut una altra reunió

per parlar del paviment definitiu del Temple (que no serà
l’actual), després hem tingut un dinar amb uns tècnics
de visita i, abans de què arribéssiu, estàvem reunits amb
la persona que porta pressupostos, per parlar de les des-
viacions pressupostàries d’aquest mes. Quan marxeu,
encara tindrem temes. Aquest és el nostre dia a dia.”

Segurament una obra tan singular com aquesta també
presenta problemes singulars. Es podria dir que la seva
execució ha comportat una tasca paral·lela d’investi-
gació?
CF: “Totalment. Cal investigar sempre, en tots els àmbits
i per a totes les peces i materials. Estem anant al límit
de l’exactitud en molts dels materials amb els que tre-
ballem. Utilitzem, de vegades, materials no habituals, i
no trobem empreses que existeixin en el mercat. Hem
de buscar empreses molt ben preparades que puguin
assumir aquest salt qualitatiu i poder executar allò que

TÈCNICA
Patrimoni

 115L’INFORMATIU DEL CAATEEB
Setembre 2017

tenim previst. Intentem buscar empreses que siguin les
millors i que tinguin ganes d’efectuar aquest salt. Això
ens ho trobem en el dia a dia de l’obra, en l’execució de
cadascuna de les parts, per la seva singularitat. Ens
anem actualitzant a mesura que evolucionen les tecno-
logies. De fet, aquest és un tema essencial i en coherèn-
cia amb la filosofia projectual de Gaudí: Gaudí va projec-
tar un edifici que amb les tecnologies de la seva època
no era possible desenvolupar. Cada fase s’ha pogut exe-
cutar gràcies a què a cada moment s’han introduït nous
avançaments... Gaudí pensava, doncs, en tecnologies
que encara no existien... tot un visionari. “

Ramon Espel treu un llibre gros sobre el procés cons-
tructiu del Empire State de Nova York als anys 30.”L’Em-
pire State va ser l’obra pionera en el premuntatge que
hem aplicat a la Sagrada Família. Tot i així, no s’ha supe-
rat el seu ritme d’obra: Es va construir en 410 dies (als
anys 30!). La Sagrada Família s’està construint des de fa
ja 10 anys a 85 kilòmetres de distància, en dos solars, per
tal de facilitar la viabilitat del procés constructiu. L’Empi-
re State tenia sis solars de muntatge i alguns problemes
més de transport (els embussos de tràfic per entrar a
Manhattan). La Sagrada Família és el primer gratacels
del món fet amb pedra massiva posttesada.”

Ha tingut alguna repercussió la construcció de la
Sagrada Família en la revitalització dels oficis tradi-
cionals?
RE: “Uns anys enrere, sí. Ara, la màquina també s’utilitza
molt. És veritat, però, que tot i que hi siguin presents les
màquines, cal l’ofici d’aquells que les manipulen. Tam-
poc són les màquines habituals d’altres obres, s’han de
conèixer i no ho fa qualsevol.”
CF: “Els ha perdurat una mica. Hem tingut gent d’ofi-
cis de tot tipus (picapedrers, vitrallers, ferrers, operaris
experts en volta catalana, etc.) i alguns fins i tot s’han
format aquí a l’obra.
“Actualment, les sis torres principals del cimbori (la de
Jesucrist, Mare de Déu, i els quatre Evangelistes), totes,
tenen un acabat manual. Estan fetes amb màquines,
però l’acabat, la textura, són manuals, i això tampoc ho fa
qualsevol sense ofici. I no parlem d’escultors, sinó, algú

que sàpiga treballar l’acabat del material. La Sagrada
Família està ajudant a fer prevaldre aquests oficis, sí.
Contribuïm a què no morin, en certa manera.”

I per a la tria de materials, quins són els criteris?

Ramon Espel mostra l’alçada de la Torre de Jesucrist

RE: “Quant als materials, tractem de què siguin els
millors, siguin d’on siguin, tal i com tenia previst Gaudí.
Trobem vidres de Murano, pedres de l’Índia, Alemanya,
Brasil, Anglaterra, etc. Cada arquitecte que ha anat pas-
sant per l’obra ha anat triant els materials i la seva font.”
CF: “Per tal que les noves torres tinguin una aparença
similar a les de Gaudí, hem buscat pedra similar a la de
Montjuïc, tant en la seva essència física com en la seva
estètica, amb la seva varietat cromàtica: intentem imitar
el Montjuïc que ja no tenim. Tenim una persona que es
dedica exclusivament a això i va cercant per totes les
pedreres del món: diguéssim, un ojeador. Es porten aquí
unes mostres, es fan anàlisis de resistència, durabili-
tat, s’analitza també la seva estètica i s’introdueixen en
una mena de catàleg per tal que els arquitectes puguin
fer la tria entre totes elles. Ara, per exemple, quant a la
pedra, treballem amb una barreja de pedreres: no hem
trobat una pedrera que, com a Montjuïc, tingués cinc o
sis colors i tipus diferents, per tant, calen totes aquestes
pedres de diferents procedències.

Carles Farràs: “Te-
nim una persona
que es dedica exclu-
sivament a cercar
per totes les pedre-
res del món”

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Setembre 2017116

“Després, es fan sis o set controls de la pedra, comen-
çant des de la seva extracció a la pedrera. Un cop arribat
a magatzem, es fa un altre control. Després, un assaig
de compressió de cada planxa per veure si assolirà la
resistència desitjada. Després de tallar-se, es torna a fer
un control del tall. Es porta a l’industrial i aleshores, es
torna a fer un altre control. Finalment, es fa un altre con-
trol dimensional per comprovar la seva geometria. En
aquest control es dóna un tolerància de tres mil·límetres
(estem parlant de peces de 4 metres). I, en alguns casos,
s’exigeix tolerància zero, a causa del tipus de peça i l’exi-
gència del seu muntatge. Quan arriba a l’obra, encara
es fa un altre control. És un control absolut (i de cada
pedra).”

Com s’ha estructurat l’organització d’una obra
d’aquestes característiques?
RE: “En aquests moments, és una barreja d’especialitza-
cions en la que s’ha invertit, potenciant la seva formació.
Intentem especialitzar al màxim. Trossejant al màxim
l’obra per tal d’adjudicar cada part a aquell especialis-
ta que millor la pot executar. Per exemple, en el tall del
formigó, o en el tema de les torres, han aparegut tota un
sèrie d’industrials de l’acer (provinents d’Anglaterra i Ale-
manya) que només hem trobat al País Basc i València:
empreses que facin aquestes megaestructures i facin
el control numèric a la dècima de mil·límetre. Només a
les torres, hi ha cinquanta empreses. La col·locació és
un trencaclosques i no pot fallar, però és, de fet, el més
anecdòtic.”

Com es gestiona el pas del temps a l’obra?
RE: “La raó de continuar ha fet reforçar la part antiga. Hi
ha hagut, no només restauració, també correccions de
l’estructura: la tècnica del moment, era una altra. Ara,
l’estructura vella, a més, es repenja sobre la nova. Hi ha
un Pla de manteniment i a mesura que es va executant
l’obra, es va proposant també. El 2026, el Pla de man-
teniment estarà apunt, perquè no hi hagi necessitat de
ser restaurada. A més, els materials ara són més dura-
bles: Dels hidrofugants que abans a l’exterior podien

durar cinc o sis anys, ara amb nanotecnologia, mínim
10 anys… o el món del titani, que substitueix al llautó i el
ferro, o les resines…”

Com a tècnics, què us ha aportat la vostra participació
en la direcció d’aquesta obra?

Carles Farràs recordant el privilegi de treballar
a la Sagrada Família

CF: “Treballar en un edifici com aquest i poder contribu-
ir en un edifici únic en el món omple molt. De vegades
però, m’oblido d’aquest privilegi i han de venir altres per
recordar-m’ho. Quan faig visites amb tècnics externs i
els explico el treball i l’estat de les obres, recordo la gran-
diositat de la meva feina. Abans ho compaginava amb
projectes externs (d’una altra índole, és clar), era una
manera de tocar de peus a terra i comparar, perquè això
és un món irreal, treballem com en una bombolla extra-
ordinària. La veritat és que sempre que he fet altres pro-
jectes fora, he relativitzat molt més les dificultats. Tota
obra presenta problemes menors als que ens podem
trobar a la Sagrada Família.”

Havíeu somniat mai amb la finalització d’aquesta
obra?
RE: “Sí, però no des del primer moment. A partir del canvi
de segle, a l’any 2000, amb la recuperació econòmica,
es va començar a veure un horitzó de finalització. L’any
Gaudí (2002) va incrementar-se bastant el turisme (no
oblidem que el turisme finança les obres en gran part).

TÈCNICA
Patrimoni

 117L’INFORMATIU DEL CAATEEB
Setembre 2017

durar cinc o sis anys, ara amb nanotecnologia, mínim
10 anys… o el món del titani, que substitueix al llautó i el
ferro, o les resines…”

Com a tècnics, què us ha aportat la vostra participació
en la direcció d’aquesta obra?

Carles Farràs recordant el privilegi de treballar
a la Sagrada Família

CF: “Treballar en un edifici com aquest i poder contribu-
ir en un edifici únic en el món omple molt. De vegades
però, m’oblido d’aquest privilegi i han de venir altres per
recordar-m’ho. Quan faig visites amb tècnics externs i
els explico el treball i l’estat de les obres, recordo la gran-
diositat de la meva feina. Abans ho compaginava amb
projectes externs (d’una altra índole, és clar), era una
manera de tocar de peus a terra i comparar, perquè això
és un món irreal, treballem com en una bombolla extra-
ordinària. La veritat és que sempre que he fet altres pro-
jectes fora, he relativitzat molt més les dificultats. Tota
obra presenta problemes menors als que ens podem
trobar a la Sagrada Família.”

Havíeu somniat mai amb la finalització d’aquesta
obra?
RE: “Sí, però no des del primer moment. A partir del canvi
de segle, a l’any 2000, amb la recuperació econòmica,
es va començar a veure un horitzó de finalització. L’any
Gaudí (2002) va incrementar-se bastant el turisme (no
oblidem que el turisme finança les obres en gran part).

“La xifra de turistes es va mantenir alta el 2003 i no ha
baixat des d’aleshores. L’any 2010, amb la visita del
Papa i la retransmissió per televisió, es va experimentar
una altra pujada. La previsió sembla estable.”

CF: “Ens plantegem, però una qüestió: tindrà la Sagrada
Família la mateixa atracció i encant com a obra acaba-
da? Us imagineu Notre Dame en construcció? Us ima-
gineu la Sagrada Família acabada?”

Sempre hi ha hagut la cura d’eliminar les grues en les
imatge de postal que es comercialitzen sobre la Sagrada
Família (el gruista que hi treballava fa uns anys, un gran
professional, apuntava Espel, estava molt enfadat pel fet
que s’eliminés la imatge real amb la grua inclosa, el seu
àmbit de treball). Actualment, i segons un quiosquer de
la Rambla, la postal més venuda de Barcelona és la de la
imatge de la Sagrada Família, però no la real, sinó el foto-
muntatge que mostra la simulació del Temple acabat.

Hem acabat la conversa i el Ramon es posarà immedia-
tament a treballar per acabar el pla constructiu de la torre
de Jesucrist (la més alta de totes), que aquesta setma-
na es fa l’entrega del projecte sencer. El Carles espera
la visita d’un proveïdor per analitzar l’estat de les seves
produccions. Són les set de la tarda i tenen una ener-
gia fresca com si fossin les vuit del matí: transmeten un
entusiasme que s’encomana.

“S’entén per massa l’agrupació
humana amb els trets de

pèrdua de control racional,
major sugestionabilitat, contagi
emocional, imitació, sentiment

d’omnipotència i anonimat per a
l’individu”

Gustave Le Bon, sociòleg francès (1841-1931)

Mentrestant, fora dels despatxos, continua la voràgi-
ne humana peregrinant a l’obra: transmeten un espe-
rit devorador que contamina. És el turisme una forma
moderna de pelegrinatge o de religió? I al contrari, La
peregrinació té una dimensió turística? Veient l’escena
turística dels voltants del Temple, sembla haver alguns
llocs comuns entre peregrinació religiosa i turisme o
pelegrinatge turístic, o turisme religiós, o religió turísti-
ca... Entusiasme de masses, amén.

L’autora: Cristina Arribas és arquitecta

TÈCNICA
Patrimoni

Postal amb fotomuntatge del Temple acabat. Triangle Postals.

La Sagrada Família ha esdevingut un destí turístic
de primer ordre

L’INFORMATIU DEL CAATEEB
Setembre 2017118

TÈCNICA
Anàlisi d’obra

Quan el 1883, Antoni Gaudí
substitueix Francisco de
Paula del Villar com a arqui-

tecte de la Sagrada Família, es
troba, per una banda, la demanda
del client, Josep Maria Bocabella,
fundador i president de l’associa-
ció que impulsà el temple, de fer “un
projecte original i que no tingués res
a veure amb cap [de les esglésies]
existents” (1). Per una altra banda,
Gaudí es troba amb unes obres ja
començades d’un projecte molt
discret -precisament el projecte
amb el qual es va demanar el permís
d’obres a l’Ajuntament de Sant Martí
de Provençals- (2) tant en ambici-

ons com en proporcions arquitectò-
niques, i del qual ja estava mig feta la
cripta. Per tant, una part de l’església
ja estava fixada al lloc i no era qües-
tió d’enderrocar-la, amb els pocs
ingressos que tenia l’associació per
tal de continuar les obres.

Com que la proposta de Gaudí per
donar satisfacció al client tenia unes
dimensions molt més grans que les
del projecte de Villar i la situació de
l’absis ja estava fixada, el solar se li
va quedar petit. Però Gaudí no es va
rendir per aquest fet i va fer una pro-
posta, que a mi em sembla la més
moderna (3) de les aplicades a la

La situació urbanística
Josep Olivé / © Fotos de l’autor

Alçat original de la façana del naixement on s’aprecia el pont-plaça sobre el carrer
Mallorca d’accés a la façana de la Glòria

Totes les afectacions del POUM a l’entorn
de la SF. En groc, afectacions degudes al
temple. En vermell, afectacions per canvi
d’ample del vial (carrer Aragó)

Classificació del sòl del POUM per a la illa
de la façana de la Glòria

Sagrada Família: elevar la plaça de
davant del temple, que havia de ser
d’unes dimensions proporcionades
a la de l’església i per tant enorme,
per sobre del carrer Mallorca, ocu-
pant bona part de l’illa contigua, però
sense tallar el carrer sinó fent que el

TÈCNICA
Patrimoni

 119L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

El consistori té prio-
ritats més imme-
diates amb relació
a la Sagrada Famí-
lia com ara trobar
solució a les difícils
relacions entre els
veïns i els visitants

trànsit passés per un pont sota la
plaça (4). Aquesta solució que tenia
de modern el separar el trànsit rodat
del de vianants, li donava la possibi-
litat de crear un espai exterior enor-
me i molt còmode, i allargar l’esglé-
sia fins al límit del carrer Mallorca.
Només tenia un problema: el terreny
de l’altra illa no era de l’Associació
Espiritual de la Sagrada Família.

Es coneixen diversos croquis del
mateix Gaudí i propostes d’altres
urbanistes per deixar espais lliures
a l’entorn de l’església, que no varen
ser duts a terme mai. A les illes
del voltant del temple es van anar
construint edificis segons la trama
Cerdà i amb les ordenances de cada

Façana a Sardenya d’un dels edificis afectats que donen als jardins

Front del parc dels edificis del carrer Sardenya.
Tot i les rehabilitacions el seu nivell estètic es
bastant lamentable en molts d’ells

https://upload.wikimedia.org/wikipedia/commons/d/d7/Plaça_estrellada_(1916).jpg[20/6/2017 20:38:04]

Un dels més coneguts dels diversos estudis signats per Gaudí i presentats a l’Ajuntament

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Setembre 2017120

TÈCNICA
Anàlisi d’obra

moment, excepte a l’illa limitada per
Provença, Mallorca, Sicília i Sarde-
nya, que -si no m’equivoco- no va
ser mai edificada sinó convertida
en espai verd quan l’Ajuntament va
poder fer-se amb la titularitat del sòl.
En canvi l’illa entre Marina i Lepant,
actualment la Plaça Gaudí, va ser
expropiada i enderrocada per l’Ajun-
tament i, a principi del anys 80 con-
vertida en parc per Rubió i Tudurí,
en la que va ser la seva darrera obra
abans de morir.

Per ser exactes, en aquesta illa,
resta per recuperar el front del car-
rer Lepant, ocupat tot ell -excepte
a la cantonada amb Provença- per
edificis de gran alçada construïts
en les primeres dècades del segle
XX. Del mateix tipus i època són la
majoria dels edificis construïts a l’illa
que Gaudí va preveure com a plaça
d’entrada principal al temple, per la
façana més important, la de la Glò-
ria, però una bona part són de menor
altura, sobretot les que donen al car-
rer València i al passatge de Font.

 �Afectacions i
expropiacions

La recuperació del valor de l’obra
de Gaudí li la importància a nivell
de símbol religiós alhora que arqui-
tectònic del Temple feren que el
Pla General Metropolità de Barce-
lona (PGM) aprovat definitivament
al juliol del 1976 -ja després de la
mort de Franco però encara sense
ajuntaments democràtics- declarés
com a zona 17/6 (és a dir, renovació
urbana, transformació de l’ús exis-
tent, parc i jardí urbà) la franja central
de l’illa de davant la façana de la Glò-
ria i també la de la següent illa entre
el carrer València i el carrer Aragó,

respectant els fronts edificats dels
carrers verticals, Marina i Sardenya,
possiblement per existir-hi edificis
de major envergadura i més nous.

Hi ha una excepció just davant de
la façana inacabada del Temple:
un edifici de 8 plantes més àtic i
sobreàtic al front de Mallorca que
gira i baixa fins a les 4 plantes al
passatge de Font. Té l’inconfusible
segell de les promocions del anys
70 de Nuñez i Navarro. És aquest un
dels episodis foscos de l’urbanisme
barceloní ja que la data oficial del
cadastre de construcció d’aquest
edifici és 1970. Això quadraria amb
una informació pendent de contras-
tar, sobre que l’edifici es va fer no en
propietat sinó en usdefruit del ter-
reny i, per tant, els propietaris no en
són en realitat. Això faria que, quan
l’Ajuntament ho sol·licités, hagues-
sin de marxar sense dret d’indem-
nització, un tracte com aquest s’en-
tendria als anys 70 quan les obres
de la Sagrada Família avançaven
a un pas tan lent que la previsió
d’afectació era, pel cap baix, de 200
anys, però actualment se’ls hauria
girat totalment en contra.

Per altra banda, en unes recents
declaracions a la televisió (5), el que
va ser arquitecte en cap de la Sagra-
da Família fins a la seva jubilació,

Passatge Font. Els edificis del front esquerra que està previst
enderrocar, presenten una imatge prou digna dins la modèstia
de l’arquitectura dels passatges

TÈCNICA
Patrimoni

Perspectiva pròxima a l’estudi de Gaudí per a la visió del temple
des del c/Mallorca. L’edifici en primer terme s’ha d’enderrocar

Façana al carrer Mallorca i cantonada
al passatge Font de l’edifici Núñez &
Navarro

TÈCNICA
Patrimoni

 121L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

Notes
(1) Citat de Gaudí, l’home i el geni. Josep Maria Poblet. Ed. Bruguera.
(2) Segons sembla es va sol·licitar, però no hi ha cap document on consti que es concedís o es pagués. En tot cas mai es va renovar
la llicència ni cap ajuntament va demanar mai l’impost corresponent.
(3) Altres propostes que Gaudí va aplicar, com ara evitar posar contraforts a les voltes, són tècnicament genials però funcionalment
obsoletes ja llavors perquè la construcció en acer amb elements treballant a flexió tenia una eficiència molt major que la dels arc de
catenària i parabòlics de Gaudí.
(4) Tot i que s’ha de reconèixer que era molt propera a la dels urbanistes més visionaris de la època, des d’Henard a Garnier o el
mateix Cerdà.
(5) Programa Trenta Minuts de TV3. Sagrada Família, compte enrere emès el 18/6/2017.
(6) De fet actualment el solar del núm. 424 del carrer Mallorca està afectat per aquesta paralització.

Jordi Bonet, va afirmar que sabien
de la voluntat de NyN de construir
en aquell solar i que s’hi varen opo-
sar però l’Ajuntament va donar-los
llicència d’obres.

Per altra banda, sent l’edifici de 1970
podia afectar-li el PGM del 1976?
Probablement sí perquè l’aprovació
definitiva pot retardar-se anys, des
de què es fa la planificació urba-
nística, però aquesta planificació ja
té certa validesa, encara que sigui
provisional, des del moment en què
s’aprova per primer cop. A més, els
ajuntaments tenen la potestat de
paralitzar llicències amb anterio-
ritat quan es preveu un canvi en la
planificació urbanística i, per tant,
podrien haver evitat que la llicència
entrés a tràmit (6). De tota manera,
com en el recent cas del pla d’ho-
tels, es comprova que no sempre un
ajuntament està a temps d’impedir
la concessió de llicències si aquest
tràmit s’ha iniciat amb anterioritat a
aquesta voluntat.

En qualsevol cas, l’edifici de NyN,
com tots els altres que estan afec-
tats, pot ser expropiat -si és de
titularitat privada- en el moment
en què es pugui justificar aquesta
expropiació, però el procediment
per a gestionar-la no està definit. I
menys encara s’ha fixat data. Tot i
que els promotors preveuen aca-
bar la Sagrada Família d’aquí a
nou anys, puntualitzen però que en
aquesta data estarà acabat l’edifici i
per tant es dóna a entendre que no
s’hi inclou l’entorn. Per la seva part
el consistori actual té altres priori-
tats més immediates amb relació a
la Sagrada Família com són trobar

solució a les difícils relacions entre
els veïns i els visitants del temple o
els temes de seguretat.

 �Visitants i veïns
Des del punt de vista arquitectònic
-o paisatgístic, si es vol- l’afectació
del PGM deixa al descobert els patis
i façanes posteriors dels edificis de
Sicília i Marina, que presumiblement
estaran en un estat tan lamentable
com el que tenen actualment la
majoria dels del carrer Padilla en les
seves façanes que donen a la Plaça
Gaudí. En aquest cas però, l’efecte
estètic és menys greu perquè estan
allunyades del Temple i s’han pogut
ocultar amb vegetació.

A més és una situació provisional,
de llarga provisionalitat, és cert,

però provisional. En canvi, en les
de la façana de la Glòria la situació
seria definitiva, estarien molt més
properes a l’edifici i emmarcarien
de forma molt contundent la pers-
pectiva del Temple i l’espai urbà de
la nova plaça. Per aquests motius
s’hauria de pensar en fer algun tipus
d’actuació que permetés dignifi-
car aquestes façanes i, a poder ser,
sense crear pantalles ni decorats
buits sinó amb construccions útils
i vives. I, per acabar, el subsòl de la
plaça hauria de solucionar el proble-
ma de les enormes masses de gent
que visiten la Sagrada Família, com
a mínim en forma d’aparcament per
a autocars i com a espai de reunió
i enllaç amb el Temple per als visi-
tants.

L’autor: Josep Olivé és arquitecte

TÈCNICA
Patrimoni

Edificis de gran alçada afectats

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Setembre 2017122

TÈCNICA
Anàlisi d’obra
TÈCNICA
Tecnologia

Projectes i seguiment d’obra
Apps útils per al sector de la construcció (VI)
Raúl Heras

 �Anàlisi de Sketchup Mobile Viewer

Es tracta d’un dels programes de disseny 3D, més
coneguts i utilitzat avui dia, ja que és un programa
molt intuïtiu i amb el que en poc temps pots arribar

a definir la geometria general d’un projecte. Sketchup
Mobile Viewer, esta desenvolupat per poder accedir a
obrir i veure models de Sketchup en qualsevol moment i
lloc tant en IOS com en Android.

L’aplicatiu permet descarregar models al dispositiu des
de la Galeria 3D, Trimble Connect o Dropbox per poder

accedir i visualitzar-les sense connexió a internet quan
correspongui. També compta amb l’opció d’obrir arxius
directament des del correu electrònic o des de Google
Drive.

La funció principal que ofereix és la capacitat d’orbitar
el model, fer zoom ajustant el camp de visió. Aporta un
menú per la càmera on es pot escollir entre càmera orto-
gràfica i perspectiva. L’usuari pot seleccionar escenes
de les vistes de càmera estàndard o a les escenes que ja
ha creat amb anterioritat de Sketchup.

TÈCNICA
Tecnologia

 123L’INFORMATIU DEL CAATEEB
Setembre 2017

TÈCNICA
Anàlisi d’obra

TÈCNICA
Tecnologia

Finalment, es pot accedir al seu panell de capes i estils
per modificar aquest elements per personalitzar la inter-
face segons les necessitats d’ús o el tipus de represen-
tació que es vulgui fer.

Dades bàsiques

Nom: Sketchup Mobile Viewer

Descripció breu:
 Explorador de models de 3D de Sket-
chup

Descripció llarga:

Explorador i mitja per presentar projectes
3D realitzat amb Sketchup, proporciona
controls de navegació per orbitar, des-
plaçar i fer zoom.

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 3.2

Data de la versió: 05/2017

Distribuïdor: Trimble Inc.

Web distribuïdor:
https://www.sketchup.com/es/products/
sketchup-mobile-viewer

Captures de
pantalla: ‘imatges’

Vídeo:
https://www.youtube.com/
watch?v=i2krQyb7DTY

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
x Modelatge 3D
o Bim
o Urbanisme
o Vademècum de
normativa
o Bancs de preus
o Bancs de
materials

 �Anàlisi de PlanGrid
Aquest programa s’està convertint en un estàndard en
el seguiment d’obres. El seu punt fort és la velocitat i
l’agilitat en l’accés als plànols del projecte en petits dis-
positius, encara que principalment està destinat al ús
en tablets.

La plataforma PlanGrid permet que els plànols i les ano-
tacions es comparteixin de manera instantània amb
tots els usuaris d’un projecte de construcció, indepen-
dentment del lloc on es trobin. Permet als contractistes
i tècnics col·laborar des del seu escriptori o dispositius

mòbils sobre tots els plànols del projecte, incorporant
especificacions, fotografies i repassos i incidències.
El sector segueix desenvolupant noves eines per tenir
un millor accés als documents en el camp, però els plà-
nols grans poden, a vegades, ser difícils de manipular i
fer més difícils les anotacions en el camp. Aquesta apli-
cació facilita la feina de consulta i és ràpid i àgil en la
manipulació dels arxius i la presa de dades.

PlanGrid també té la capacitat de tenir versions antigues
del mateix dibuix i avisa quan s’està revisant una ver-
sió antiga. Aquesta aplicació de construcció permet la
publicació segura mitjançant una encriptació incorpo-
rada de les dades. Les anotacions, imatges o croquis es
poden classificar amb paraules clau per facilitar la cerca
o per designar responsables del seguiment.

TÈCNICA
Tecnologia

L’INFORMATIU DEL CAATEEB
Setembre 2017124

TÈCNICA
Anàlisi d’obra
TÈCNICA
Tecnologia

Com a punt negatiu s’ha de destacar que no treballa
amb format CAD i per tant el sistema té les limitacions
del format PDF, encara que amb eines suplementàries
com la cinta mètrica i la referència entre elements.

Dades bàsiques

Nom: PlanGrid

Descripció breu: Visor de planells molt ràpid

Descripció llarga:

És una aplicació principalment destinada
a la feina del seguiment de l’obra, tre-
ballant directament sobre planells, amb
anotacions, imatges e incidències.

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 5.9.1

Data de la versió: 06/2017

Distribuïdor: PlanGrid, Inc

Web distribuïdor:
http://www.plangrid.com&sa=D&usg=AF
QjCNGVGpjDQgZuxsiJMU9XrI-449bFjQ

Captures de
pantalla: ‘imatges’

Vídeo:
https://www.youtube.com/
watch?v=0QCxtZG7PDw

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
x 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

L’autor: Raúl Heras és arquitecte tècnic, col·legiat 10.385.
Socifundador de Sinluz, Ingeniería y Arquitectura i professor
del CAATEEB / raul@inluz.com

El sector segueix
desenvolupant no-
ves eines per tenir
un millor accés als
documents en el
camp

TÈCNICA
Tecnologia

L’INFORMATIU DEL CAATEEB
Setembre 2017126

ESPAI EMPRESA
Rehabilitació

Rehabilitació i canvi d’ús

Solucions de recalç
del terreny sota
fonamentació

Per a les sobrecàrregues de
l’edifici de la nova Escola
Superior de Relacions Públi-

ques de Barcelona, s’ha aplicat la
tècnica See&Shoot® de Geosec®
amb monitoratge constant mitjan-
çant la tomografia de resistivitat
elèctrica cross-hole i la modelitza-
ció Mef 3D per a les injeccions de
resina expansiva.

La nova Escola Superior de Rela-
cions Públiques de Barcelona està
situada a l’antic edifici comercial de
mobles La Favorita, al carrer Sepúl-
veda 50, al barri Sant Antoni de Bar-
celona.

Geotècnia: la litologia de la zona
està constituïda pel denominat Tri-
cicle de Barcelona o repetició cíclica

d’una sèrie d’intercalacions que, de
baix a dalt, són les següents:

•• argiles vermelloses
•• llims marrons
•• crostes calcàries o tortorà

Sistema constructiu l’edifici es tro-
bava estructurat en una nau central
i dues petites naus laterals. L’actu-
ació s’ha desenvolupat a la zona de
la nau central, que constava d’una
planta soterrani (cota de la solera
aproximadament -3,00 m pel que fa
a la rasant) i d’una planta baixa (cota
de la solera que coincideix amb la
rasant).
a) Zona amb planta soterrani:

•• Murs de càrrega perimetrals de
maçoneria de pedra, de 85 cm
d’espessor amb una fonamen-
tació encastada a uns 20 cm per

sota de la solera existent
•• Pilars centrals de maçoneria

de maó i sabates piramidals de
maçoneria de pedra, amb una
geometria quadrada de 2,10 x
2,10 m i un cantell d’uns 50 cm

b) Zona sense planta soterrani:
•• La cota de suport de la fonamen-

tació és la mateixa cota pel que
fa a la resta de l’estructura, apro-
ximadament a una cota zc=-3,00
m pel que fa a la cota de la solera

•• Pilars metàl·lics

Fig. 2 – Vista de la zona amb planta
soterrani

Fig. 3 – Vista de la zona sense planta
soterrani

 �Problemàtica plantejada
En principi l’estructura existent no
havia de patir cap sobrecàrrega. El
projectista, després d’una compro-
vació dels resultats de l’estudi geo-
tècnic realitzat i el càlcul del descens
de càrregues, va considerar neces-
sari dur a terme una consolidació
del terreny sobre el qual es trobava
resolta la fonamentació. L’objectiu
preveia la millora d’un 150% dels
valors resistents del terreny exis-

Fig. 1 – Situació de l’obra (Font Google Maps)

 127L’INFORMATIU DEL CAATEEB
Setembre 2017

ESPAI EMPRESA
Rehabilitació

 �Conclusions
El resultat de la intervenció ha estat
satisfactori, amb millora de la capa-
citat portant en el bulb de tensions
del terreny sota la fonamentació,
que s’ha pogut constatar gràcies a

GEOSEC España
Avenida Fuentemar, 43,
 naus D2-D3
28823 Coslada (Madrid)
Telèfon: 91 671 79 17
www.geosec.es
www.geosecgroup.com

la comparació entre els assajos DPm
pre i post intervenció. Dels resultats
obtinguts, es dedueixen uns percen-
tatges de millora d’entre el 150% el
400 %.

[O
hm

 p
or

 m
et

ro
 (Ω

·m
)]

FASE -1 Zona
amb planta
soterrani

FASE -2 Zona
sense planta
soterrani

Fig. 4: Planta de la intervenció amb
posicionament dels assaigs ERT i DPM
(restitució gràfica no en escala).

 Fig. 6: Comparativa
ERT. 3D cross-hole
prepost injecció

Fig. 6: Comparativa assajos de penetració D.P.M. 5 pre-post injecció

tents prèviament a la injecció de
resines

Gràcies a la tomografia elèctrica 4D
f(x,i,z,t), s’ha pogut dur a terme un
control constant durant la interven-
ció, comprovant l’homogeneïtzació
del terreny i els efectes de les injec-
cions.
La variació de resistivitat, verificada
durant la intervenció, ha comportat
una millora de les característiques
mecàniques del terreny, augment
de resistència en una comparativa
pre-post intervenció, per mitjà dels
assajos de penetració dinàmica
DPM30 (fig.6).

L’INFORMATIU DEL CAATEEB
Setembre 2017128

ESPAI EMPRESA
Impermeabilització

Impermeabilització
de la presa de
l’embassament de
San Juan (Madrid)

L’embassament, situat en
l’extrem sud-occidental de la
Comunitat de Madrid i sud-

oriental d’Àvila, va ser construït
l’any 1955 i té una capacitat total de
magatzematge de 138 hm³. La seva
superfície és de 650 hectàrees, que
es distribueixen longitudinalment
al llarg d’una estreta vall, als vol-
tants del port de Sant Joan. L’em-
bassament de San Juan s’utilitza
per a proveïment d’aigua a la zona
sud-oest de la regió madrilenya, així
com per a la generació d’energia
elèctrica. Al costat d’aquests usos,
compleix una funció recreativa i
esportiva, que ho ha convertit en un
lloc molt concorregut per turistes i

excursionistes. És l›únic embassa-
ment de la Comunitat de Madrid on
està permès el bany i les activitats
aquàtiques a motor, a més d›altres
esports nàutics com l’esquí aquàtic
o wakesurf. El pantà compta amb un
total de 14 km de platges. Té 2 cos-
sos de presa, el principal (1) seguint
el llit del riu Alberche i el lateral (2)
que és en el qual s’ha intervingut.

 �Motiu de la intervenció
La presa presentava fissures amb
filtracions d’aigua molt evidents
des de la part posterior de la matei-
xa on està situat un pàrquing. La
Confederació havia rebut nom-
brosos avisos de particulars alar-
mats per les filtracions d’aigua
observades a la zona de pàrquing.

Limitacions/Desafiaments/Repte
•• Imprescindible buidatge de l’em-

bassament
•• Aplicació en temps fred ja que

el buidatge ha de realitzar-se al

Presa de gravetat

El cos lateral de la presa inter-
vingut, és una presa de gravetat.
L’estabilitat d’aquest tipus de
preses ve determinada per l’acció
del seu pes propi (P): l’aigua em-
bassada exerceix una embranzida
hidrostàtica (I) sobre el cos de la
presa que tendeix a fer-la lliscar
sobre la seva base i, d’altra banda,
a fer-la bolcar aigües a baix.
L’acció del pes propi compensa
l’embranzida i impedeix aquests
moviments. Això s’aconsegueix
fent que la resultant (R) d’aquestes
dues forces se situï a l’interior de
la base de la presa.

desembre o gener que és quan el
volum d’aigua és mes baixa

•• Grandària de la presa

 �Solució Propamsa
•• Reparació de fissures i escan-

tells amb el morter de reparació
estructural d’enduriment i endu-
riment ràpid Propam Repar 910R.

•• Tractament de fissures i punts
singulars amb la malla de fibra de
vidre Betofiber Glass embeguda
entre dues capes de Flexitec

•• Impermeabilització per projecció
amb el morter de ciment bicom-
ponent flexible Flexitec.

 �Execució
1.	 Preparació del suport mitjan-

çant doll d’aigua a pressió fins
a aconseguir una superfície del
formigó rugosa i sana, sense
parts soltes.

2.	 Reparació de fissures i escan-
tells amb el morter de repara-
ció estructural Propam Repar
910R. S’escull aquest morter
d’additius amb fibres i d’endu-
riment ràpids per poder rea-
litzar les reparacions dins de
les hores centrals del dia on
s’aconsegueixen les tempera-
tures més elevades, i assegurar
que abans de la caiguda del dia
el morter hagi forjat.

1

2

 129L’INFORMATIU DEL CAATEEB
Setembre 2017

ESPAI EMPRESA
Impermeabilització

3.	 Tractament de fissures, juntes
de tall, mitges canyes i punts
singulars amb la malla de fibra
de vidre resistent als àlcalis
Betofiber Glass embeguda
entre dues capes del morter
impermeable Flexitec.

4.	 Aplicació del morter imperme-
able de ciment flexible Flexitec
mitjançant airless. Per realit-
zar el pastat del morter no és
necessària l’addició addicional
d’aigua ja que se subministra
en les quantitats adequades
per a la mescla. El pastat es
realitza mitjançant mesclado-
ra automàtica en la part supe-
rior de la presa. La mànega
de la màquina de projecció es
despenja des de la part supe-
rior i la projecció es realitza des

d’una cistella. L’aplicació sola-
ment pot realitzar-se durant
les hores centrals del dia quan
s’aconsegueix que la tempera-
tura del suport arribi als +5oC. Al
moment de l’aplicació del mor-
ter el suport es troba humit a
saturació i s’aplica una prime-
ra mà mitjançant airless amb
un consum aproximat de 2 kg/
m2 el que deixa un espessor de
capa aproximat d’1 mm.

L’aplicació es realitza per trams atès
que la superfície total de la presa és
d’aprox. 5000 m2.
La segona capa s’aplica al dia
següent, quan la primera capa està
seca. Les temperatures properes als
0oC durant la tarda i la nit alenteixen
l’enduriment de la primera capa i

Fitxa tècnica
Localització: Embassament de San Juan (Madrid)
Data intervenció: Gener-febrer 2016
Promotor: Confederación Hidrográfica del Tajo
Dimensions: 5000 m2

Productes Propamsa: Flexitec: 20.000 kg
		 Propam Repar 910R
		 Betofiber Glass

Nota tècnica
Flexitec: Morter de ciment bicomponent d’elevada
flexibilitat. El component líquid és una dispersió
aquosa d’una resina acrílica que aporta impermeabi-
litat addicional i confereix una elevada flexibilitat
al morter que li permet pontejar fissures i suportar
moviments deguts a cicles tèrmics. El polímer acrílic,
durant l’enduriment del morter, forma film en els
porus de la matriu de ciment formant ponts de resina
entre àrids, ciment hidratat i suport.

Pont de resina: Film de resina en l’interior d’un porus de
morter. Les aportacions d’aquest film de polímer acrílic
en les propietats del morter són:
• �Augment de la resistència a flexotracció: menor fisu-

ració
• �Disminució de la porositat: impermeabilitat i major

durabilitat
• �Augment de l’adherència al suport
• �Millora de la treballabilitat
• �Augment de la impermeabilitat
• �Reducció del mòdul elàstic: flexibilitat

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

impedeixen poder aplicar abans la
segona capa.
El consum final de Flexitec ha estat
d’entre 4 i 4,5 kg/m2 el que ha deixat
un espessor total d’impermeabilit-
zació d’aproximadament 3 mm.

L’INFORMATIU DEL CAATEEB
Setembre 2017130

ESPAI EMPRESA
Instal·lacions

Solucions de control
per a instal·lacions
d’HVAC

Tots els sistemes de calefac-
ció i refrigeració requereixen
determinats components per

poder realitzar la funció de transfe-
rència i distribució de calor des de
l’acumulador central fins a les uni-
tats terminals. Cada component
exerceix un paper important per
aconseguir que això succeeixi de
manera òptima i amb una elevada
eficiència energètica.

L’equilibrat de circuits HVAC és una
necessitat per garantir una distribu-
ció uniforme i controlada de l’ener-
gia en tota la xarxa. Una instal·lació
correctament equilibrada aporta els
avantatges següents:

•• Eficiència energètica
•• Màxim confort
•• Reducció de sorolls
•• Protecció dels elements termi-

nals

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/

Standard Hidràulica aporta soluci-
ons intel·ligents i innovadores per
a la gestió de l’energia en instal·
lacions de calefacció i refrigeració.
L’objectiu és posar a la disposició
de l’instal·lador i de l’usuari, com-
ponents de llarga durada, i fàcils de
muntar i utilitzar.

 �just precís i constant del
cabal

La vàlvula de control independent
de la pressió Ballorex Dynamic, és
una vàlvula que es defineix com
una vàlvula el valor de la qual Kv és
compensat per una membrana, per
mantenir un ajust precís i constant
del cabal i auto adaptar-se a les
modificacions del circuit. Les carac-
terístiques de les vàlvules d’equili-
brat dinàmic (PICV) són:
• Mesurament directe del flux
• Equilibrat automàtic
• Una engegada simple
• Un perfecte control del flux
• Fàcil selecció de la vàlvula

• Instal·lació flexible
• Es pot muntar un actuador

Les vàlvules Ballorex Dynamic
(PICV) s’adapten particularment bé
en qualsevol circuit on es necessiti
un cabal constant (fancoils, bombes
de subministrament d’aigua i calor,
sostres refrigerants i UTA’s) o àrees
on és necessària una operació inter-
mitent.

Amb aquest tipus de vàlvules, es
retallen considerablement els
temps de posada en servei. Si en
algun moment de la vida de la instal·
lació es modifica una vàlvula, la
instal·lació s’autoregularà mante-
nint els valors preassignats. Ballo-
rex Dynamic és una combinació
de limitador de cabal independent
de la pressió i vàlvula de control de
temperatura amb autoritat total, que
manté constant el flux amb inde-
pendència de les oscil·lacions de
pressió en les instal·lacions.

En la instal·lació amb actuador, la
vàlvula PICV reuneix un limitador de
cabal automàtic amb una vàlvula
reguladora de dues vies. La vàlvula
reacciona immediatament i regula
el flux segons el senyal del sistema
d’automatització d’edificis (BMS) o
els termòstats d’ambient.

 131L’INFORMATIU DEL CAATEEB
Setembre 2017

ESPAI EMPRESA
Aïllament

Escalfament elèctric
de paviments i
parets ceràmics i de
pedra natural

Encara que gràcies a les seves
múltiples funcions la utilitat
de la làmina Schlüter-Ditra-

Heat-DUO és molt àmplia, en com-
binació amb els components del
sistema Schlüter-Ditra-Heat, actua
com a barrera tèrmica i com a base
per a aïllament a soroll d’impacte
tant de parets com de paviments
ceràmics i de pedra natural.

 �Característiques
La nova làmina Schlüter-Ditra-
Heat-DUO és una làmina de poli-
etilè amb un billó especial amb
doble funció, que a més serveix de
base per a la instal·lació dels cables
elèctrics del sistema d’escalfament
elèctric Schlüter-Ditra-Heat.
A part de les conegudes caracte-
rístiques de la tecnologia Ditra, la
làmina ofereix un aïllament tèrmic
i acústic per a paviments i parets
ceràmics. D’una banda, el billó inte-
grat en la làmina actua com a barre-
ra tèrmica i ofereix un escalfament
molt més ràpid dels revestiments
ceràmics i, d’altra banda, redueix el
soroll d’impacte en 13 dB.

 �Aplicacions
Gràcies a les seves múltiples funci-
ons, la utilitat de la làmina Schlüter-
Ditra-Heat-DUO és molt àmplia. En
combinació amb els components
del sistema Schlüter-Ditra-Heat, la

 �Instruccions d’utilització
La làmina Schlüter-Ditra-Heat-DUO
es col·loca fàcilment amb adhe-
sius en base ciment sobre qualse-
vol tipus de suport, fins i tot sobre
suports de ceràmica antiga, la qual
cosa afavoreix el seu ús en la reha-
bilitació d’habitatges.

En el cas d’utilitzar la làmina Schlü-
ter-Ditra-Heat-DUO com a imper-
meabilització en zones humides,
s’han d’impermeabilitzar les unions
entre làmina i làmina, així com els
lliuraments de la làmina a les parets
amb la banda impermeable Schlü-
ter-Kerdi-Keba.

Els revestiments de ceràmica o
pedra natural es col·loquen directa-
ment amb adhesius en base ciment
sobre la làmina.

Schlüter-Systems
Jorge Viebig, gerent
Telèfon: 96 424 11 44
www.schluter.es
www.bekotec.es
www.liprotec.es

làmina serveix de base per a l’es-
calfament elèctric de paviments i
parets ceràmics i de pedra natural.
D’aquesta forma es poden realitzar
rehabilitacions en banys, cuines, etc,
i escalfar individualment zones tant
en paviments com en parets.
Amb la tecnologia Ditra, la làmi-
na desolidaritza els revestiments
ceràmics del suport i impermeabi-
litza els suports en zones humides.
D’aquesta forma, fins i tot es poden
construir dutxes d’obra calefacta-
des amb aïllament acústic, que evi-
ten el traspàs del soroll d’impacte de
l’aigua.

Gràcies a l’aïllament tèrmic, es pot
utilitzar la làmina com un radiador
eficaç invisible en parets ceràmi-
ques, que fins i tot permet assecar
i escalfar les tovalloles.

L’INFORMATIU DEL CAATEEB
Setembre 2017132

ESPAI EMPRESA
Tancaments

Dins o fora?
Viure en el paisatge
Narch signa aquest habitatge
unifamiliar amb una arquitectura
radicalment unfinished i baix
pressupost, sense renunciar a grans
obertures acristaladas realitzades
amb sistemes d’alumini Technal

La premissa principal del pro-
jecte realitzat pels arquitectes
Joan Ramon Pascuets i Mòni-

ca Mosset (Narch) en el municipi
barceloní de Calders era valoritzar al
màxim la relació de l’habitatge amb
l’entorn natural. La parcel·la es troba
en el límit del nucli urbà de la pobla-
ció i gaudeix d’unes espectaculars
vistes desenganxades a camps de
cultiu, ametllers i al parc natural de
Sant Llorenç del Munt i l’Obac. “La
casa ens permet veure des de totes
les estades – explica el propietari –
el que vam veure el dia que decidim

comprar el terreny. Estem en tot
moment en contacte amb la natu-
ralesa i veiem com canvia el temps i
com passen les estacions”.

 �Una casa que té més
finestres que parets

Aquesta connexió visual permanent
s’aconsegueix plantejant un paral·
lelepípede regular tancat a nord i
est, en correspondència del carrer i
de la finca adjacent, i completament
obert al jardí i al paisatge a sud i oest.
Les fusteries d’alumini s’instal·len
de paret a paret i de forjat a forjat,

generant una façana transparent
que actua com a mirador. Lluny
de limitar-se a la percepció visual,
aquesta relació dins-fora s’estén a
l’ús dels espais, permetent als pro-
pietaris moure’s lliurement entre
l’interior i l’exterior de l’habitatge i
gaudir de cada estada en funció del
moment del dia, l’època de l’any o
de les condicions meteorològiques.
“La idea bàsica del projecte – expli-
ca l’arquitecte Joan Ramon Pascu-
ets – era establir una relació cons-
tant entre les persones i la naturale-
sa, permetent la màxima llibertat de
circulació als usuaris i diluint el límit
entre la casa, el jardí i el paisatge.

 �El programa funcional
Per aconseguir aquests objectius,
i a causa del desnivell de la parcel·
la, s’inverteix la distribució del pro-
grama funcional que utilitzen les
cases veïnes: la cuina, zona d’estar
i dormitoris se situen en la planta
baixa amb accés directe al jardí;
mentre l’estudi i el garatge se situ-
en en la planta primera, amb accés
per als vianants i rodat al carrer. El
garatge, obert al paisatge en tres
costats, es transforma en un espai
multifuncional que actua com una
entrada escenogràfica, un porxo
cobert on poder gaudir de l’aire lliu-
re o una sala de jocs per als nens.
Les dues plantes, distribuïdes sobre
una superfície 240 m2, es connec-
ten mitjançant una lleugera escala
d’acer. La zona d’estar es desplega
a doble altura, de manera que l’espai
interior gaudeix d’una gran amplitud
visual i d’un finestral doble que es
converteix en una “pantalla de gran
format” sintonitzada constantment
amb la naturalesa. Els dormitoris es
retranquegen un parell de metres
respecte a la línia de façana, gene-
rant un espai intermedi entre interior
i exterior: una galeria-mirador amb
un sistema de finestres corredisses
que permeten obrir completament
la casa al jardí. A la zona d’estar les
corredisses obren fins i tot la can-
tonada de l’habitatge, magnificant

 133L’INFORMATIU DEL CAATEEB
Setembre 2017

ESPAI EMPRESA
Tancaments

la sensació d’obertura i l’efecte de
volada que aporta la supressió del
pilar en aquest angle. Aquesta lleu-
geresa formal s’aconsegueix mit-
jançant una estructura de lloses de
formigó horitzontals i pilars d’acer
que alliberen l’espai i eliminen les
particions, creant continuïtat visual
i límits diluïts.

 �Arquitectura smart,
construcció low cost

L’estètica de la façana i dels interiors
és deliberadament unfinished, tant
per l’opció arquitectònica del pro-
jecte, que busca l’extrema essen-
cialitat, com per les limitacions
pressupostàries marcades per la
propietat. “Havíem de construir amb
menys de 900 € per m2 –comenta
Joan Ramon Pascuets– per tant,
tot el que hem col·locat en l’obra
havia de ser imprescindible. Hem
assegurat principalment el confort
per als usuaris i la màxima eficiència
energètica de l’habitatge, deixant a
futures intervencions eventuals
millores dels acabats”. Una part
important de la inversió s’ha realit-
zat emprant sistemes que assegu-
ressin una baixa demanda energè-
tica: materials aïllants en les parets
i la coberta, tancaments amb eleva-

Fitxa tècnica

Projecte: Habitatge unifamiliar
Ubicació: Calders. Barcelona
Despatx d’arquitectura: Narch
Arquitectes: Joan Ramon Pascuets/Mònica Mosset
Arquitecte tècnic: Joan Francesc Ballestero
Industrial instal·lador Aluminier Technal: Aluantrax
Solucions Technal emprades: corredisses elevables GALENE , corredisses SOLEAL
Fotografia: Adrià Goula
Realització vídeo: Mayo Films

d’obrir completament la casa i al
mateix temps mantenir un òptim
aïllament i seguretat. Es van triar
els finestrals Galene de Technal,
que permeten instal·lar cristalls de
grans dimensions i asseguren una
fàcil maniobrabilitat, gràcies al seu
sistema enlairable. Galene a més
compta amb una solució de tanca-
ment en cantonada que va resultar
perfecte per a resoldre l’angle obert.
En la planta primera, en canvi, es va
privilegiar la lleugeresa visual dels
perfils d’alumini del sistema Soleal
de Technal, que aporta elevades
prestacions aïllants amb una estè-
tica molt depurada.

des prestacions tèrmiques i cristalls
amb poca emissió. L’orientació de la
casa permet optimitzar el control de
la temperatura interior mitjançant
la ventilació creuada durant l’estiu
i l’aportació solar durant l’hivern.
Aquest ús intel·ligent de les estratè-
gies mediambientals i dels sistemes
passius ha permès aconseguir la
certificació energètica classe A.

 �Tancaments d’alumini
Technal

El buit de la planta baixa és una L
amb un costat de 12 metres i un
altre de 9 metres amb la cantona-
da oberta. Era necessari instal·lar
un sistema de corredisses capaç

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
Setembre 2017134

ESPAI EMPRESA
Impermeabilització

Les cobertes i la
impermeabilització

Les cobertes són una de les
instal·lacions més impor-
tants i crítiques de qualsevol

edificació, ja que pateixen l’impacte
dels agents meteorològics i atmos-
fèrics i els moviments higrotèrmics
de l’edifici. Les pluges i l’exposició a
la radiació UV en són els principals
enemics i per això caldrà prote-
gir-les amb solucions tècniques i
materials que garanteixin la dura-
bilitat i funcionalitat per a les quals
les cobertes han estat dissenyades.

Actualment existeixen diferents sis-
temes d’impermeabilització: mem-
branes bituminoses amb o sense
autoprotecció, emulsions bitumi-
noses, membranes d’EPDM, poli-
olefins, plaques (zinc, galvanitzats,
etc.) peces de cobertura (teules, pis-
sarres i plaques ondulades) i tracta-
ments impermeabilitzants en forma
líquida. Si ens centrem en aquests
últims, cal prendre especial atenció i
decidir la millor tecnologia en funció

del tipus de coberta, el suport, l’ús,
el disseny i la zona geogràfica i cli-
màtica on es trobin. Són sistemes
adherits al suport, per aquest motiu,
cal respectar els protocols que indi-
quen els fabricants per la prepara-
ció de producte, la posada en obra,
l’aplicació, etc.

Han de ser sistemes elàstics, resis-
tents mecànicament, protegits de la
radiació UV, impermeables a l’aigua
líquida i tenir capacitat de transpira-
ció al vapor d’aigua.

Dins de les membranes imperme-
ables líquides trobarem diferents
sistemes:

•• Sistemes vistos per a cobertes
no transitables amb classificació
P2. Per aquests requisits, desta-
quen els productes tipus cautxú
base aigua. Al mercat trobarem
moltes tipologies però caldrà
tenir en compte 3 elements que
marcaran la diferència: la resina
(ens aporta la resistència a UV),
el volum d’aigua contingut (ens
marcarà els consums deguts a
l’evaporació de l’aigua) i el con-
tingut de fibres (una fórmula amb
molta fibra ens permet no aplicar
una malla de reforç).

•• Sistemes vistos per a cobertes
transitables amb classificació
P3 i resistència a l’estancament
temporal d’aigua. Aquí es poden
aplicar productes base poliure-
tà (presenten una baixa resis-
tència UV) i els producte híbrids
base aigua (permeten el trànsit i
alhora resisteixen l’entollament
d’aigua).

•• Sistemes mixtos. Poden anar
vistos (transitables o no transita-
bles) o no vistos ja que es poden
cobrir amb capes de protecció
o paviments d’acabat. Existei-
xen poques opcions líquides al
mercat que permetin un sistema
mixt. Destaquen productes base
polímer sense aigua ja que per-
meten una aplicació vista resis-
tint a la radiació UV i al trànsit.
Alhora poden ser coberts ja que
presenten resistències perma-
nents a l’estancament d’aigua.

Aplicar un sistema d’impermeabi-
lització líquid no és pintar ni canvi-
ar el color de la coberta, és fabricar
una membrana impermeabilitzant
in situ, per tant es tindran sempre
presents els criteris i condicions de
cada tipus de sistema, material i cal-
drà respectar el CTE (Codi Tècnic de
l’Edificació) en concret el document
HS (Salubritat).

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

Sistema vist
sense trànsit.
Obra realitzada
amb AguaStop
Caucho Fibras

Sistema vist amb trànsit i entollament
d’aigua. Obra realitzada amb
AguaStop Hybrid P3

Sistema no vist amb enrajolat
superior. Obra realitzada amb
AguaStop Barrera Total

http://www.mundoceys.com

 135L’INFORMATIU DEL CAATEEB
Setembre 2017

ESPAI EMPRESA
Diversos

El caateeb i CaixaBank han signat un conveni de
col·laboració perquè aquesta entitat financera
ofereixi un tracte preferent a tots els membres del
caateeb dins del programa Compte professional
col·legiat amb els avantatges:

•• Compte professional col·legiat sense comissi-
ons de manteniment i administració, transferèn-
cies per autoservei i ingrés de xecs.

•• Pack de targetes et beneficiaràs del pack de
targetes de crèdit American Express Plus i Visa
Classic, així com de la targeta Caixa Oberta de
dèbit, gratis.

•• Via-T estalvia’t la quota d’alta del servei i cost de
manteniment.

•• Préstec professional col·legiat posem a la teva
disposició un préstec per comprar-te un cotxe,
fer reformes a casa o per a tot el que necessitis
al marge de la teva empresa.

Renovació del conveni de col·laboració amb BASF
Construction Chemicals

•• Préstec estudia porfessional col·legiat amb
aquest préstec podràs finançar els teus estudis
superiors i els estudis dels membres de la teva
família. també podràs finançar les despeses de
manutenció, els viatges o el material de formació.
Interès de l’euríbor +3,5% TAE 3,564%

•• Hipoteca professional col·legiat Fix 20 si estàs
pensant a adquirir un habitatge, a CaixaBank et
presentem la hipoteca a vint anys que t’ofereix un
tipus d’interès fix del 2,10% TAE 3,344%

•• Hipoteca professional col·legiat variable aques-
ta hipoteca per a professional t’ofereix un tipus
d’interès variable amb un diferencial hipotecari
de l’euríbor +1% amb la màxima bonificació. Fins
a 24 mesos de carència de capital i un termini
màxim de 30 anys.

•• Compte de crèdit negocis un crèdit per ajudar-
te a atendre despeses i necessitats de tresoreria/
liquiditat. Interès fix 3,50% TAE des del 4,073%

•• Préstec negocis bonificat cobertura de les
necessitat financeres derivades del funciona-
ment del negoci professional, com ara la compra
d’impressores, mobiliari, etcètera. Interès fix 4 %
TAE des del 4,253%

•• Hipoteca negocis bonificada Préstec amb
garantia hipotecària per finançar l’adquisició o
la reforma del local comercial vinculat a la teva
activitat professional a un tipus d’interès reduït.

•• Rènting és la fórmula que et permet pagar en una
única quota mensual totes les despeses origina-
des per l›ús del bé: lloguer, impostos, asseguran-
ces, manteniment, reparacions i assistència.

Nou conveni de col·laboració amb CaixaBank

El caateeb i BASF Construction Chemicals renoven el seu conveni de
col·laboració amb el qual Basf patrocinarà diverses activitats orga-
nitzades pel Col·legi durant el 2017i divulgarà, a través d’exposicions
i articles tècnics, informació d’interès i relacionada amb el sector de la
construcció.

A l’esquerra de la foto, Jordi Gosalves, president del
caateeb i Javier García Hornos, director del Centre
d’Institucions de Barcelona de Caixabank

L’INFORMATIU DEL CAATEEB
Setembre 2017136

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

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

ESPAI EMPRESA
Guia activa

 137L’INFORMATIU DEL CAATEEB
Setembre 2017

ESPAI EMPRESA
Guia activa

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

CONSTRUCCIONES BOSCH PASCUAL
www.boschpascual.com

CONSTRUCCIONS DECO
www.decosa.net

TEYCO
www.teyco.es

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

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

L’INFORMATIU DEL CAATEEB
Setembre 2017138

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

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

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

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

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

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

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

L’INFORMATIU DEL CAATEEB
Setembre 2017140

CULTURA
Arquitectura i ciutat

Premis FAD
d’arquitectura
i interiorisme
El lliurament dels guardons va tenir lloc al juny en el marc
d’una gran festa celebrada a la plaça de les Glòries
Carles Cartañá / @CarlCartanya / © Fotos: Roland Halbe,
Luis Asín, Jordi Surroca, Michèle-Miquel i Xavi Padrós

El muntatge commemoratiu del 30 aniversari de
la restauració del Pavelló Alemany construït amb
motiu de l’Exposició Universal de Barcelona del

1929, la rehabilitació del Parc de Joan Oliver a Badia del
Vallès, l’obra d’interiorisme al carrer Marqués Viudo de
Pontejos 9 de Madrid i el Museo de las Colecciones Rea-

les de Madrid han estat les realitzacions guardonades
amb els Premis FAD d’Arquitectura i Interiorisme 2017
que organitza Arquinfad i que compta amb el suport del
Caateeb. En l’apartat internacional, el premi va ser pel
Jardin Niel 81 Rue Saint Roch de Tolosa de Llenguadoc.

 141L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Arquitectura i ciutat

El públic assistent a la festa de lliurament va comptar amb una
bona representació dels aparelladors

L’arquitecte tècnic Joan Olona va intervenir com a membre del
jurat dels premis

Intervenció de la presidenta d’Arquinfad, Sílvia Farriol

La festa es va celebrar a la Plaça de les Glòries de Barcelona

El lliurament dels guardons va tenir lloc el passat 29 de
juny al vespre en el marc de la FADFest amb una ceri-
mònia celebrada en una gran carpa muntada a l’exterior
de la seu de Foment de les Arts i el Disseny, tocant al
DHUB a la Plaça de les Glòries de Barcelona. A la 59 edició
dels Premis FAD es van presentar 463 obres en totes les
categories, amb un jurat conformat per Ricardo Devesa,
Jorge Figueira, María Langarita, Judit Bustos i amb l’ar-
quitecte tècnic Joan Olona. La presidenta del jurat va ser
l’arquitecta Belén Moneo.
A més dels premis d’arquitectura, també es va fer lliura-
ment del Premi FAD de Pensament i Crítica en la seva 12a

edició, la qual recull els millors textos que parlen d’arqui-
tectura i que han estat publicats al llarg de l’any ante-
rior. En aquesta modalitat, les obres guanyadores han
estat Teorías e Historia de la Ciudad Contemporánea,
de Carlos García Vázquez i editat per Gustau Gili i After
belonging: The objects , spaces amb territories of the
ways we stay in transit, de lluís Alexandre Casanovas,
Ignacio González, Carlos Mínguez, Alejandra Navarrete
i Marina Otero, editada per Lars Müller Publishers i Oslo
Architecture.

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

L’INFORMATIU DEL CAATEEB
Setembre 2017142

CULTURA
Arquitectura i ciutat

 �MUSEO DE LAS COLECCIONES REALES
Calle de Bailén, s/n
Madrid
Premi FAD Arquitectura 2017

El projecte resol amb elegància una condició múltiple:
proveir un espai dedicat a la mostra d’obres de grans
dimensions de les Colecciones Reales; involucrar el pre-
sent en la sèrie històrica d’ampliacions del Palau Reial, i
construir un basament d’escala urbana sota la ciutat de
Madrid vista des del seu accés sud-oest. El resultat és
una arquitectura monumental i sòbria que, amb absèn-
cia de lirisme, ofereix una espacialitat rotunda, lliure de
detalls, de factura precisa i emocionant.

Projecte: Emilio Tuñón i Luis Moreno
Aparelladors: Santiago Hernán i Luis Baena
Enginyer: Alfonso Gómez
Promotor/propietari: Patrimonio Nacional
Contractista: FCC i Dragados
Col·laboradors: Alfonso Gómez, Emilio González, Roberto
Barrios, Carlos Brage, Ruben Arend, Matilde Peralta del Amo,
Andrés Regueiro, Carlos Martínez de Albornoz, Coco Castillón,
Inés García de Paredes

 �REHABILITACIÓ DEL PARC DE JOAN
OLIVER A BADIA DEL VALLÈS

Parc Joan Oliver (Badia del Vallès)
Premi FAD Ciutat i Paisatge 2017

Per resoldre de manera exemplar un parc que no imposa
jerarquies d’ús i per apostar per una intervenció invisible
que potencia el cicle ambiental. Es valora que la princi-
pal intervenció sobre aquest parc existent es troba sota
terra, és a dir, no es veu, tot i que soluciona les constants
inundacions que patia aquest espai abans de la seva
rehabilitació.

Projecte: Claudi Aguiló i Albert Domingo
Enginyer: TDI Enginyers (projecte)
Promotor / Propietat: Àrea Metropolitana de Barcelona (AMB) i
Ajuntament de Badia del Vallès
Contractista: José Antonio Romero
Col·laboradors: Llorenç Ramos, Raül Sebastián, Elena Mostazo,
Catalina Montserrat

 �PONTEJOS 9
Calle Marqués Viudo de Pontejos 9
Madrid
Premi FAD Interiorisme 2017

Es tracta d’una obra de rehabilitació integral que
treballa tant en l’àmbit material com en la dimen-
sió intangible de la memòria de Madrid. Assumeix
com a procés de disseny una mena d’«arqueologia
creativa» que reassigna valor a objectes trobats i els
fixa al lloc, de manera que construeix un suport nou
per a una història material del barri recreada pels
autors. Va més enllà de la mera incorporació d’un
vell edifici d’habitatges al mercat immobiliari: ofereix
una pràctica alternativa que supera l’imaginari de la
pragmàtica pressupostària i reivindica el valor de la
cultura com a intèrpret d’allò que existeix.

Projecte: Victoria Acebo, Angel Alonso
Aparelladors: Elena Elósegui i Javier Fernández
Enginyer: Alejandro Bernabéu
Promotor / Propietat: Diego Hidalgo
Contractista:José Fernandez Molina
Fotògraf: Rafael Trapiello
Col·laboradors: Mariam Nieto, Javier Fernandez

 143L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Arquitectura i ciutat

 COMMEMORACIÓ DELS 30 ANYS DE LA
RECONSTRUCCIÓ DEL PAVELLÓ MIES A
BARCELONA
Av. Francesc Ferrer i Guàrdia 7. Barcelona
Premi FAD.Intervencions Efímeres 2017

Els cent bidons de xapa d’acer, recollits en un cementi-
ri de residus químics, adquireixen una segona vida, de
més dignitat i bellesa, en ser reciclats com a tambors
d’aquestes noves columnes que rememoren les que
al seu dia hi va haver davant la icona de l’arquitectura
moderna. Els bidons, units en vertical per un simple
cordó de soldadura, juntament amb seu acabat acolorit
i alhora despintat i rovellat, transformen el seu significat,
situant-se entre l’art conceptual i la instal·lació d’arqui-
tectura.

De fet, la referència a l’element vertical, enfrontat a l’ho-
ritzontalitat del pavelló de Barcelona, reconnecta amb
l’essència d’aquests elements primordials de l’arquitec-
tura: el podi i la columna; la llosa i la pantalla; la matèria
noble i el material reciclat, tots en diàleg.

Projecte: Luis Martínez i Roger Sauquet
Aparellador: Manuel Iglesias
Enginyer: Enrique Martinez, Robert Brufau i Joan-Ramon Blasco
Promotor / Propietari: Fundació Mies van der Rohe
Contractista: Antonio de la Rosa

 �JARDÍN NIEL
81 Rue Saint-Roch
Tolosa de Llenguadoc
Premi FAD Internacional 2017

Aquest projecte reuneix u a multiplicitat de virtuts, en un
resultat perfectament equilibrat entre el treball i el temps,
la utilització de sistemes industrialitzats d’acord amb
l’escala i la incorporació del paisatge agrícola caracterís-
tic de la zona. La topografia que defineix l’estratègia del
projecte no tan sols aconsegueix seqüenciar diferents
experiències de l’espai en un recinte de grans dimensi-
ons, sinó que actua com a suport dels diferents recor-
reguts, com a protecció de les restes arqueològiques
existents i com a base dels diferents tipus de vegetació.
Dos materials articulen tota la intervenció.

El maó, tan característic de la ciutat, és utilitzat amb
enginy com un sistema que reuneix l’eficàcia constructi-
va amb la capacitat per diluir els límits amb la topografia.
I l’acer, utilitzat de manera puntual, que ajuda a mantenir
una homogeneïtat cromàtica que cedeix tot el protago-
nisme als elements naturals.

Un projecte que fa que sembli que tot es fàcil i evident,
amb una intervenció intel·ligent en la qual topografia,
vegetació, circul·lacions, utilització de l’aigua, mobiliari
i materialitat es fonen en una única intervenció, tan sim-
ple com encertada.

Projecte: Miquel Batlle, Michele Orliac
Enginyeria: Satec
Promotor / Propietari: Ajuntament de Tolosa de Llenguadoc
Contractista: Razel Bec, Eiffage, C-Cube, Techniclimatic, Pépi-
nières du Languedoc, Eurovia, id verde
Col·laboradors: Alberto Hernández i Teresa Galí

L’INFORMATIU DEL CAATEEB
Setembre 2017144

CULTURA
Patrimoni

La casa imprevisible
Una visita de tardor a la casa d’estiueig
de Puig i Cadafalch a Argentona
F. Xavier Baladia / © Fotos: Chopo i Arxiu Baladia

La casa des del carrer Dolors Monserdà, una antiga torrentera.

Vam cridar a la Titit des de la
Plaça de Vendre. Ben fort
perquè ens pogués sentir. La

Titit va aparèixer pel jardí a saltirons
i ens va obrir la tanca verda. Era una
tasca feixuga per a una dona petita
i prima, però que ella va fer amb la
gràcia i agilitat que li eren caracte-
rístiques, com si fos una eterna jove.
Potser per això tothom sempre la va
anomenar “Titit”, el seu nom quan
era una nena. La Titit, ara però amb
seixanta anys a les esquenes, esta-
va passant les vacances d’estiu a la
casa d’estiueig que va heretar del
seu avi a Argentona. Ens va dir que
estava sola. No tenia cap convidat.
Però molt poca estona després,
tots vam ser conscients que allà
ella no hi estava pas sola. Amb ella
també hi era el seu avi, Josep Puig i
Cadafalch. En sentit figurat, és clar,
ja que el prolífic arquitecte, histori-
ador i polític ja feia dècades que era
mort. Però ell seguia allà. Estava
per tot arreu. En cada habitació, en
cada racó. No era una presència de
tipus fantasmal, escaient en un cas-
tell anglès. Era una presència física,
arquitectònica. I una presència des-
comunal.

No era una
edificació pensada
per impressionar i
cohibir, per exhibir o
imposar una pretesa
superioritat als
visitants

Vam anar a Argentona els meus ger-
mans i la mare, que era molt amiga
de la Titit des de ben petita. D’aques-
tes amistats que duren en el temps,
perquè la Titit feia molts anys que

vivia a París. I a més l’amistat venia
encara de més lluny. L’avi de la Titit,
en Josep Puig i Cadafalch, havia
estat company d’estudis i carre-
ra i un dels més íntims amics del
“Padrí”, l’avi de la meva mare. A més,

 145L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Patrimoni

el Padrí tenia també una casa d’esti-
ueig a Argentona, no gaire lluny, Can
Baladia, que Puig i Cadafalch el va
ajudar a reformar atorgant-li uns
trets ben agermanats amb la casa
de la Plaça de Vendre. En totes dues
torres, el maó hi té un protagonisme
rellevant. El maó que tant agradava
a l’arquitecte i del que en va dir que

era “clar i català”. Curiosament, les
reformes no les va signar en Puig i
Cadafalch, sinó Antoni Maria Gallis-
sà, l’estret amic i col·laborador de
l’arquitecte.

La casa que es va fer en Puig i Cada-
falch a la Plaça de Vendre és una
casa ben especial. Es pot dir que és

un clar exemplar del Modernisme
que conreà l’arquitecte mataroní,
però realment aquest casal d’es-
tiueig a Argentona ultrapassa tota
catalogació. Originàriament, la finca
actual neix de l’agrupació de tres
petites cases antigues adquirides
per l’avi de Josep Puig i Cadafalch,
i una quarta comprada pel seu pare,

La casa des de la façana principal a Plaça de Vendre.

La Taverna dels
Pops és un dels
espais més sorpre-
nents de la casa. Es
tracta d’una taverna
marinera, amb la
seva barra, l’aigüera
de marbre i l’aixeta
de bar...

L’accés des del jardí.

L’INFORMATIU DEL CAATEEB
Setembre 2017146

CULTURA
Patrimoni

que fou enderrocada vers l’any 1888
per a encabir l’espai del jardí.
El projecte de reforma que l’arqui-
tecte va idear per unir les tres cases,
tal i com avui la coneixem, s’inicià
l’any 1897 i les obres, a empentes i
rodolons, s’allargaren fins al 1905.
No va ser una tasca fàcil. Les plan-
tes i els angles de les tres cases no
coincidien per enlloc i a més, van ser
construïdes amb materials senzills,
propis de les cases humils de l’èpo-
ca. I potser per això va pensar que
una bona forma d’ajustar el que és
difícil d’ajustar pot ser a través de
l’harmonia del caos. Cada casa va
conservar la seva estructura origi-
nal, i la unió va donar com a resultat
un desordre genial.

 �Una passejada per la casa
En la casa res era previsible, cap
estança tenia una continuïtat lògica
amb cap altra, res seguia un ordre,
ni sentit lògic. La desbordant orna-
mentació arquitectònica modernis-
ta tampoc no ajudava a simplificar

les coses. La Titit ens va explicar que
efectivament la majoria eren peces
que no havien estat pas pensades
per a la casa. Només entrar pel jardí
ja s’hi veien preciosos pedaços i
conjunts escultòrics posats per
arreu seguint les lleis del caprici i la
fantasia. De fet, aquests elements
ornamentals són guixos, motlles,
rajoles ceràmiques i peces escul-
tòriques descartades o sobrants
de les seves obres; aquests petits
tresors, molt valorats per qui coneix
bé els oficis dels artesans i artistes
amb qui habitualment treballava, els
arreplega i se’ls endu cap a Argen-
tona. La casa era alhora un gran
magatzem de peces curioses i un
espai de reciclatge. Però a la seva
casa de la Plaça de Vendre, a cadas-
cun d’ells, Puig i Cadafalch a els
havia trobat el seu lloc precís. Fins
i tot hi havia una banyera de marbre
al jardí, que semblava que hagués
estat sempre allà.

La Titit ens va fer la passejada de
rigor per tota la casa. Es veia a cop
d’ull que era una cosa que tenia per
la mà i ben entrenada. Ho havia fet
abans moltes vegades, amb gent
arribada de tot el món: arquitectes,
aparelladors, historiadors, polítics,
escriptors... Escales amunt, escales
avall, passadís a l’esquerra i després
sobtat gir a la dreta. I puja un graó,
i baixa’n dos... i així t’anava desco-
brint un món a part. La decoració
era també un món únic. Hi convivien
mobles de diverses èpoques i estils.
Bàsicament eren mobles pràctics,
sense cap ambició decorativa d’es-
teticisme purista. Els mobles bus-
caven el confort d’una casa d’esti-
ueig que vol ser alegre, amable i fins
i tot amb un punt de tendresa.

Et parlaven – les parets i els mobles
quan se’ls escolta sempre parlen–
de gent sensible i especial, i amb
una cultura prou sòlida i cosmopo-
lita com per no tenir cap necessitat
de demostrar res a ningú. La casa
volia ser un espai bàsicament de
confort familiar, això sí, amb un punt

de genial entremaliadura. Contra el
que es pugui pensar, tot i tractar-se
de la residència d’un dels més bri-
llants arquitectes i historiadors del
seu temps, que a més com a presi-
dent de la Mancomunitat, va ser el
primer representant polític del país,
no era una edificació pensada per
impressionar i cohibir, per exhibir o
imposar una pretesa superioritat als
visitants. Per entendre’ns, era tot el
contrari del que es pot observar en
el tríplex daurat de Donald Trump
o el lluent palau de les mil i una nits
d’Erdogan.

La casa ha encetat
un procés de reha-
bilitació que potser
serà tan llarg com el
de la seva construc-
ció

Revistes apilades i poms de flors seques,
el segell dels habitants de la casa, donen
caliu a la curiosa llar de foc cantonera.

 147L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Patrimoni

A les parets hi havia molts quadres,
en general de mides discretes, i de
tant en tant, entre els conjunts de
quadres, s’hi veien pams de paret
blanca. La mestressa de la casa
assenyalava les marques que hi
havien deixat els marcs dels qua-
dres que hi mancaven. Amb tota
naturalitat assenyalant el no res
blanc, et deia:

“Aquest és un Casas, aquest un
Picasso... aquest petit és un Rusiñol,
aquell un Sert, a sota... No us pen-
seu que estic boja. Ja sé que no hi
són. Me’ls van robar tots. I qui ho
va fer sabia el que feia. Va anar per
feina i coneixia la casa al detall. Es
va endur tot el que era bo i em va dei-
xar la porqueria. Però que vols que
hi faci. La casa està tancada gairebé
tot l’any...”

La pinacoteca de la casa havia estat
important, Josep Puig i Cadafalch
havia dut una intensa vida política,
social i cultural a Catalunya, però
també a París, on artistes de molta
volada havien compartit vetllades
en la seva casa de la Porte d’Orleans,
a tocar de la ciutat universitària. Allà
hi va fer estades després que Fran-
co l’inhabilités. El dictador, que el va
inhabilitar a perpetuidad es pensava
que l’arquitecte estaria del tot aca-
bat i derrotat. Va ser tot el contrari.
Mentre el Generalísimo estava aïllat
del món a El Pardo al mig de l’erm
castellà, en Puig i Cadafalch, ja jubi-
lat, gaudia d’un París efervescent
amb la seva néta acompanyant-la
com si fos un estudiant universita-
ri més de la colla. En una entrevista
que el cantant i col·leccionista d’art

David Bowie va fer al pintor Balthus,
aquest li va explicar sobre el París
d’aquells anys:

“There was a restaurant where
everybody met, in the ’50s in Paris,
that was called The Catalan, and
everybody went there – even Greta
Garbo. It was an International mee-
ting place in the ’50s” *

No tinc cap dubte que allà hi van ser
la Titit i el seu tan català avi.

 Les últimes anotacions de
Puig i Cadafalch
La inhabilitació a perpetuidad durà
poc més de mig any, perquè des de
Harvard d’on Puig i Cadafalch era
Doctor Honoris Causa, van protes-
tar i van posar el crit al cel. Però el
desencís de la guerra el va desmoti-
var molt i va deixar de banda la feina.
El que havia estat president de la
Mancomunitat de Catalunya, passà
la major part de la postguerra tancat
a la casa d’Argentona. Li van acon-
sellar perquè, si havia de fugir, això
era molt més fàcil que no pas des
de Barcelona. I va haver de fugir per
cames com a mínim en una ocasió.
Suposo que a París, on era estimat i
admirat i on hi havia donat classes
magistrals.

Uns mesos abans de la nostra visita
familiar a Argentona vaig estar uns
dies a la casa de París de la Titit. En
aquell pis s’hi amuntegaven munts
de revistes i llibres. Algunes de les
piles de papers eren de l’arquitecte,
i que la Titit no havia tocat. De fet,
esperava llegir-los algun dia. “Quan
em jubili ho llegiré tot. Tot!”

En la casa d’Argentona passava
el mateix. La Titit havia heretat el
mateix costum de l’avi. Revistes i lli-
bres hi eren apilats per arreu. Molts
eren de la Titit, però molts altres eren
encara de l’arquitecte, tal qual els va
deixar quan va abandonar aquest
món.

Vestíbul principal de la casa reformada.

L’INFORMATIU DEL CAATEEB
Setembre 2017148

CULTURA
Patrimoni

La Titit sentia veneració pel seu
avi. Quan ell morí, la néta va deixar
totes les seves coses de la casa
d’Argentona sense tocar res. Això
era realment corprenedor en el
despatx: seguien els llapis i plomes
sobre la taula, com els tinters, o els
últims fulls amb anotacions, sota
un dit de pols. I una cosa ens va
semblar inversemblant; en el des-
patx del gran arquitecte, a causa de
les humitats, tot estava apuntalat.
Per totes bandes puntals de fusta
blanca contrastaven amb les poli-
cromies de les bigues i parets. Allà
el temps estava aturat, cert, però
tot estava a punt de caure a tros-
sos, com en moltes altres parts de
la casa. I algunes portes costaven
d’obrir. “És una murga, moltes por-
tes tanquen malament. I mireu qui-
nes esquerdes! Cada vegada més
grans! És que aquí a Argentona els
terratrèmols són terribles. És un no
parar!” va deixar anar la Titit mentre
es barallava amb una de les portes.

Ningú no vam gosar qüestionar-la
amb el tema dels terratrèmols. La

Titit era professora de Geologia a la
Sorbonne de París. I especialista en
vulcanologia. Per tant si ella ho deia,
és que així deuria ser.

La Titit ens va explicar que molts
pinacles i elements escultòrics de
la coberta i els terrats de la casa no
hi eren allà per un caprici decoratiu,
sinó per raons purament tècniques.

Eren contrapesos que intentaven
mantenir les tres cases i els motius
decoratius modernistes ben lligats
sobre un sòl poc estable. Per exem-
ple, els merlets de les façanes, que
donen un aire babilònic a la casa,
estaven recolzats directament
sobre la coberta de teules, i no pas
afermats amb els murs de les faça-
nes. Ens va explicar que per això els

El guix que corona la llar de foc de l’estudi de l’arquitecte és el model que serví
per a la casa Amatller.

El sol de tarda al porxo de l’entrada.

 149L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Patrimoni

merlets també tenien contrapesos
en la part interna, de manera que si
hi havia alguna ventada o sotrac,
caurien cap endins i no cap al carrer.
La qual cosa, si hi havia un desastre,
faria que aquest quedés en família,
portes endins. Tot plegat molt adient
amb la idiosincràsia política conser-
vadora i burgesa del que fou presi-
dent de la Mancomunitat.

 �La Taverna dels Pops
Així, quan amb la Titit vam pujar a la
terrassa, més tranquils, pensant que
si tots quèiem, cauríem cap endins
i tot quedaria a casa, ens vam dut-
xar amb una mànega i galledes. Era
final de setembre i encara feia calor.
“Anem a fer l’aperitiu. Amb aquesta
calor ve de gust un vermutet! Anem
a la Taverna dels Pops! Seguiu-me!”
A saltirons la Titit ens va dur escales
avall cap a la Taverna dels Pops, que
és un dels espais més sorprenents
de la casa.

Es tracta d’una taverna marinera,
amb la seva barra, l’aigüera de mar-
bre i l’aixeta de bar... També tenia les
seves taules i cadires de terrassa
d’aire provençal i una decoració adi-
ent de nanses, xarxes, boies de vidre,
i uns fanals d’aquells que penjaven
als llaguts per anar a l’encesa. A les
parets, a més hi havia pintures al
fresc de pops, seitons, barques i per-
sonatges bastant inclassificables...
genial la Taverna dels Pops.

Per fer el cafè, vam anar al porxo de
l’entrada, que era on la Titit hi passa-
va mes hores en les seves vacances
argentonines. Com en tota la casa,
una exuberant vegetació s’esfila-
garsava per arreu i s’arrapava a les
columnes. A través de les fulles de
les plantes enfiladisses, un agra-
dable sol de tarda embolcallava la
conversa de la Titit amb la meva
mare. Parlaven dels seus records de
joventut, de les respectives famílies
i de la casa. A la Titit li costava fer-
se càrrec d’una casa com aquella, i li
dolia veure com s’anava deteriorant.

De fet contemplava la possibilitat
que en un temps no llunyà la casa
fos inhabitable. Però ella vivia lluny,
a París, vivia sola i no tenia fills.

Uns pocs anys després la Titit va
morir lluny, a París. No va gaudir del
temps per llegir les piles de revistes
de l’avi. I la casa ja inhabitable es va
seguir fent malbé amb accelerada
decadència. La pèrgola en la qual
m’havia assecat després de dut-
xar-me amb la mànega i la galleda,
aquella temperada tarda de tardor,
caigué d’una ventada hivernal.

Aquest va ser el detonant que va
fer sortir els veïns d’Argentona per
demanar una solució, que final-
ment va arribar amb l’acord entre

els hereus de la Titit i l’Ajuntament.
La casa ha encetat un procés de
rehabilitació que potser serà tan
llarg com el de la seva construcció,
però que de totes totes s’ho val. Farà
que una de les cases més curioses
del nostre país sigui un espai del
que tothom pugui gaudir-ne i viure
moments màgics que puc assegu-
rar que no oblidaran.

(1) MODERN PAINTERS A quarterly journal of
the fine arts. Autumn 1994

L’autor: F. Xavier Baladia és periodista,
escriptor, guionista i creatiu. Ha publicat
L’avi Ninus, glòria i crepuscle d’un dandi
(2015) i Abans que en el temps ho esborri
(2004), que es convertí en el documental
Barcelona, abans que el temps ho esborri
(Premi Gaudí 2012)

Josep Puig i Cadafalch i la mare de l’autor de l’article

L’INFORMATIU DEL CAATEEB
Setembre 2017150

CULTURA
Patrimoni

Tenia molta curiositat en
saber com anava el procés
de rehabilitació de la casa

de Puig i Cadafalch a Argentona i
vaig tenir la sort de poder-me trobar
amb Pep Brazo, l’aparellador i cap
d’obra d’Urcotex responsable de
les obres. Per ser més precisos, de
la primera fase de les obres de reha-
bilitació, perquè en Pep em va pun-
tualitzar que la complexitat i el cost
dels treballs fa preveure que serà un
procés llarg i que es desenvoluparà
en successives etapes.

Una de les coses que més m’intriga-
va era saber la seva opinió sobre el
tema dels terratrèmols argentonins
que assegurava patir la Titit. En Pep
em va confirmar que efectivament
tot i no ser determinants per a fer-
los responsables de les patologies
que té l’edifici, segons les dades
que anualment enregistren els sis-
mògrafs de l’ICGC, aquesta zona del
Maresme està classificada com a
moderadament sísmica. Ara bé, el
problema concret de la casa és que
està ubicada pràcticament sobre un
torrent i que just a sota de la casa hi
ha una mina d’aigua. La Titit potser
tot això no ho sabia, però sabia el
que deia.

 �La casa com a laboratori
de Puig i Cadafalch

Vam estar mirant les moltes fotos
que el meu germà va fer de la casa
en aquella tardor fa més de tren-
ta anys. I mentre jo em quedava
embadalit recordant escultures i
policromies, en Pep, com no podia
ser d’una altra manera, anava bus-
cant en les fotos les esquerdes de
les parets i les rajoles del terra aixe-
cades. Moltes de les esquerdes que
en Pep coneixia perfectament ja hi

Rehabilitar emocions
F. Xavier Baladia / © Fotos: Pep Brazo i Arxiu Caateeb

eren a les fotos, una mica més peti-
tes, és clar. Em va explicar que, a
més de l’anècdota dels moviments
tel·lúrics percebuts per la Titit, i de
les fissures i esquerdes existents,
les causes que expliquen la degra-
dació que ha sofert la casa durant
els darrers anys són principalment
les humitats per capil·laritat, que
provinents del subsòl, poc a poc,
han degradat els fonaments i les
delicades parets de tàpia o de maó
de la planta baixa; les filtracions

d’aigua directa per la manca d’un
manteniment adequat de les xar-
xes d’evacuació, terrats i cobertes;
les humitats de condensació per la
inexistència d’aïllaments tèrmics; i,
finalment també algunes solucions
constructives d’en Puig i Cadafalch
com ara, recolzar els ampits i mer-
lets --lleugerament desplomats
i contrapesats-- sobre les teules
cobertores de la coberta; carre-
gar els fumerals sobre les llates de
fusta, o bé, confiar l’estabilitat de tot

Obtenció de les mides del pinacle a través d’una fotografia antiga.
Croquis d’en Pep Brazo.

 151L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Patrimoni

En Pep Brazo explicant els detalls de la 1a fase de les obres durant una visita de la
delegació del Maresme del Caateeb

un pinacle de pedra artificial, esvelt
i pesant, a l’encastament senzill de
caixa i polleguera (mascle-femella)
sobre la pedra base també van pro-
vocar alguns problemes. Segons en
Pep, en Puig va adoptar solucions
força agosarades; vaja, tot un atre-
viment! si no les hagués decidit un
arquitecte genial.

 �Estructura de reforç
Els contrapesos dels quals tant en
parlava la Titit era un dels altres
temes que volia comentar-li a en
Pep, i no només m’ho va confirmar
sinó que em va explicar amb detall
com havien fet la reconstrucció dels
merlets, peça a peça, reaprofitant
tots els maons originals; la nova
estructura de reforç dissenyada
pels arquitectes per tal assegurar
l’estabilitat dels merlets i fumerals,
utilitzant geometries harmòniques
solidàries amb la coberta, tot expe-
rimentant - com ho faria en Puig-
amb la bondat del formigó de calç,
armat amb malles de fibra de vidre i
rodons de PRFV.

“No només hem respectat la idea de
Puig i Cadafalch, sinó hem aconse-
guit millorar l’estabilitat dels merlets
i dels fumerals amb unes solucions
constructives que, de ben segur el
mateix Puig aprovaria”. Em va dir en

Vista general de l’estructura de formigó de calç per estabilitzar els merlets

Pep, amb modèstia, però entusias-
mat.

Però tot sigui dit, després d’uns
segons de reflexió li canvià el seu
posat i, tot seriós, comentà que la
rehabilitació de la casa seria llarga
i costosa, ja que la degradació que
ha sofert durant aquests darrers
anys augmenten la complexitat
dels treballs que caldrà realitzar. Em

va comentar que la casa era com-
plexa, que la rehabilitació seria llar-
ga i costosa. La necessitat de fer la
rehabilitació en etapes, obligaria que
algunes tasques, com posar i treure
les bastides, s’haguessin de repetir
cada vegada. O que les feines d’una
segona etapa poguessin perjudicar
coses ja rehabilitades en una fase
anterior.

Però, potser per a ser optimista em
va insistir en l’amor que la casa des-
perta entre els argentonins. Fins i
tot em digué que una veïna conser-
va un esqueix viu de la planta -- de
la família dels cactus que penjava
de la reixa de forja dels finestrals
del carrer de Dolors Monserdà-- i
donava un aire tan especial i sel-
vàtic al casal. Em va fer pensar en
l’arbre de Gernika, i en el llegat de
Puig i Cadafalch, que tot i els pitjors
contratemps, seguirà viu.

L’autor: F. Xavier Baladia és periodista,
escriptor, guionista i creatiu.

L’INFORMATIU DEL CAATEEB
Setembre 2017152

CULTURA
Activitats

Taula rodona

Els ‘sènior’ reivindiquen el
seu espai al Col·legi
La comissió que agrupa els més grans de la professió bus-
quen fórmules per atraure participants a les seves activitats
Maite Baratech / © Fotos: Westudio

Foto del grup junt amb Sebastià Jané, vocal de la Junta de Govern; Teresa Pallàs, directora d’activitats i la periodista Maite Baratech

La comissió sènior del Col·legi
vol agafar impuls, replantejar
les seves activitats, atraure

un major nombre de participants a
les seves iniciatives i ser un eix des-
tacat del futur de la institució. Per
parlar-ne, un grup de membres de la
comissió va participar en una taula
rodona organitzada per L’infor-
matiu i, gairebé en forma de brain
storming, van posar sobre la taula
els punts forts i els punts febles de
la comissió.

Josep Mas, que va ser president del
Col·legi durant quatre anys als anys

setanta (a més de secretari vuit anys
més i president del Consell de Col·
legis de Catalunya) va voler recordar
els inicis d’aquesta comissió, fa gai-
rebé deu anys, en temps de la pre-
sidència de Rosa Remolà. Aquesta
comissió, va dir, va néixer arran de
les inquietuds d’un grup de jubilats
que volien tirar endavant activitats
per als més grans de la casa.

Per la seva banda, Josep Vila expli-
cà que la comissió funciona a par-
tir de les reunions que se celebren
cada mes o mes i mig a instàncies
de la responsable de formació i acti-

vitats del Col·legi i coordinadora de
la comissió, Teresa Pallàs, sobre la
qual tots coincideixen que “és l’ani-
ma de la comissió”, en paraules de
Mas, “i al seu departament hi posen
tots els mitjans perquè les coses

“Per esperança de
vida el grup sènior
es farà més gran”,
va dir Jaume Pal-
més

 153L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Activitats

L’experiència ha de-
mostrat que les acti-
vitats amb més èxit
son les relacionades
amb la professió

surtin”, afegí Rafael Cercós, home
vinculat al Col·legi des de fa dèca-
des, ja que, entre altres coses, n’ha
estat secretari en temps de Mas,
president de Previsió Mútua i de
Musaat..

En aquestes reunions de la comis-
sió, continuà Josep Vila, “la Teresa
ens fa suggeriments o bé l’hi fem
nosaltres” i es decideix què es tira
endavant i cóm es pot fer.

Una primera evidència és el gran
potencial de la comissió: “per espe-
rança de vida el grup sènior es farà
més gran”, va dir Jaume Palmés , i
per això “el Col·legi li ha de donar
més suport, de manera que els sèni-
or se sumin a la vida del Col·legi”. La
sensació, però, d’alguns professio-
nals de més edat és que la resposta
del propi col·lectiu sènior a les seves
iniciatives “és baixa”, comenta preo-
cupat Josep Vila, el qual es pregunta
“per què passa això? Per què no arri-
ba el missatge?” tot i haver propos-
tes que, a l’entendre de la majoria,
són d’una alta qualitat?. En aquest
sentit, Josep Mas va afegir: “el nos-
tre problema més gran és que la
informació no arriba i som invisibles,
és desmoralitzador” i va lamentar
l’escassa participació a la visita al
Rec Comtal, una sortida “extraordi-
nària, una joia, amb tot d’edificis que
ens anàvem trobant.” Tampoc no
va tenir gaire incidència la propos-
ta relacionada amb els “amics dels
sènior”, va afegir Jaume Palmès, ni
una ponència musical “excel·lent”

que va oferir Joan Vives, personali-
tat coneguda de la música clàssica.
En aquesta activitat, amb T de Ter-
túlia, “del nostre col·lectiu érem cinc
persones!”, exclamava Vila.

Rafel Cercós, taxatiu, apunta que
“s’ha constatat que hi ha activi-
tats amb una participació tendint a
zero”, sobretot dins l’àmbit cultural,
“que potser el col·legiat té resolt per
un altre lloc”, mentre que en d’altres
“de l’àmbit de la professió, omplim la
sala en un 70 ó 80 per cent”. Per això,
creu que s’ha de reflexionar a l’hora
de plantejar noves propostes

D’aquest baix ressò, alguns mem-
bres de la comissió van responsa-
bilitzar, en part, a “la poca publicitat”,
i l’escàs espai que li dedica L’infor-
matiu. Un altre factor que podria
explicar la baixa resposta de moltes
activitats és el fet que a Barcelona
el ventall de propostes culturals és
molt elevada, i suficient per nodrir la
curiositat cultural dels col·legiats. En
canvi, a “comarques” la resposta és
molt més àmplia. Ramon Sala, pro-
fessional liberal i durant una dècada
a la comissió territorial de la dele-
gació del Vallès Occidental, posava
l’exemple d’un grup d’aparelladors
jubilats de la zona de Sabadell con-
nectats a través d’un grup de what-
sapp. Recentment, aquest grup va
fer una sortida a Sitges a veure una
exposició d’un company de Saba-
dell, Taulé, amb una quinzena de
participants “només de Sabadell!”,
exclamà. És un grup amb un gran
dinamisme. De la mateixa opinió
és Josep Vila, el qual posà un altre
exemple relacionat amb la seva
gran passió, la muntanya, ja que va
compartir amb la delegació de Vic

una travessia fins a Bastiments:
“però aquí a Barcelona, en aquest
aspecte sembla que tinguem menys
vida que les delegacions de Mataró,
Sabadell o Vic, on estan més units i
fan més pinya, per qüestions locals,
cosa que ajuda més”.

 �Fer un pas més

Ara, Josep Mas proposa fer un pas
endavant, una mena de refundació
de la comissió, per la qual cosa el
primer que caldria és un cens i una
enquesta-estudi que ajudés a situ-
ar el col·lectiu “a partir de 60 anys”,
conèixer les seves inquietuds, i
aleshores actuar. Mas s’imagina,
fins i tot, un logotip propi per iden-
tificar els sènior, i planteja la possi-
bilitat que disposés d’un pressupost
propi, amb una major presència a
la revista, on aparegués amb uns
actes anuals d’obertura (a l’octu-
bre) i clausura (al juliol) del curs de
la comissió.

En aquest sentit, Rafael Cercós con-
sidera que la via per informar de les
activitats ja no és L’Informatiu, que
ara és trimestral. Tenia sentit quan
era quinzenal, ara hi ha altres mit-
jans, com les xarxes socials.

És cert, però, que ens trobem davant
un col·lectiu molt dispers. A diferèn-
cia d’altres professionals, com ara
els infermers, que treballen molt
en equip, plegats, “la nostra feina
és molt individualitzada, sobretot
en el cas dels que hem treballat en

Josep Mas proposa
fer un pas enda-
vant, una mena de
refundació de la
comissió, per la qual
cosa el primer que
caldria és un cens i
una enquesta-estudi
sobre el col·lectiu

Rafael Cercós con-
sidera que la via
per informar de les
activitats ja no és
L’Informatiu, que ara
és trimestral, sinó
altres mitjans, com
les xarxes socials

L’INFORMATIU DEL CAATEEB
Setembre 2017154

CULTURA
Activitats

el camp liberal” i és difícil organit-
zar activitats de grup, “però s’hau-
ria d’intentar”, exposà esperançat
Josep Mas. Per això, seria impor-
tant il·lusionar i cohesionar el col·
lectiu. Una altra proposta de Mas és
muntar, si fos possible, algun tipus
d’associació a l’estil de la que tenen
al Col·legi d’Enginyers Industrials de
Catalunya, amb una quota si més
no simbòlica. “És una bona idea que
està fora de les nostres possibilitats
i s’hauria de traslladar a la Junta”,
va puntualitzar Jaume Palmés. En
canvi, Cercós es va mostrar escèptic
de les seves possibilitats d’èxit.

Rafael Cercós es va remuntar als
inicis del segle XXI, moment en
què van començar a organitzar-se
xerrades d’orientació a la prepara-
ció de la jubilació, quan presidia la
Premaat. Ell mateix en va moderar
alguna, van tenir resposta i sorgí el
dubte d’organitzar-la una vegada
i que quedés esgotada. Però com
que cada any es jubilava gent era
una activitat que es podria recuperar
i actualitzar. Va ser en aquest con-
text, a partir d’una sala plena, que es
va reflexionar sobre la necessitat i
la disposició d’algunes persones a
col·laborar en temes d’interès per
als més veterans de l’entitat.

Per a Ramon Sala, aquí està la clau
de volta, en l’interès de la gent per
un tema, en aquest cas la jubilació:
“potser ens hauríem de plantejar
coses perquè la gent tingui interès,
hi ha d’haver un plus”. Jaume Pal-
més apuntà el handicap de l’activi-
tat, ja que “considerem que la vida
laboral de l’aparellador acaba als 60
anys, quan n’hi ha molts que amb 70
o 75 encara estan treballant. Men-
trestant nosaltres parlem d’activi-
tats per a pseudojubilats i són molts
els que encara estan en actiu”. No
hi està d’acord Josep Vila: “tant és
si treballes o no treballes, si el tema
té interès atraurà”; per això, en l’en-
questa de què parlava Mas “per
saber cóm es respira, si estigués
ben feta, seria una bona base de tre-

ball, de conclusions, per a l’activitat
futura”.

“Sóc de l’opinió que tots tenen
una dèria o una altra, el que no col·
lecciona xapes col·lecciona segells,
i el que no eines”, cosa que dóna per
fer alguna activitat. Està clar, d’altra
banda, que les iniciatives que tenen
més èxit són les relacionades amb
la professió.

Els nostres sèniors, d’altra banda,
s’emmirallen amb la comissió júni-
or: “tenen molta activitat i estan al
darrere d’uns temes que si nosal-
tres ens plantegéssim fracassarí-
em”, apuntava Cercós, mentre que
Palmés, “meravellat”, explicava com
en una reunió conjunta “nosaltres
estàvem allà calladets escoltant-
los i “realment em va omplir de joia
sentir-los amb aquella vitalitat”.

 �Guardans de la memòria

En la taula rodona va quedar palès,
en general, l’escàs interès, com-
prensible d’altra banda , per la intro-
ducció de la metodologia BIM, per
exemple, ja que “si no ho necessi-
tem per treballar no ens interes-
sa, si encara fóssim al mercat ens
posaríem al dia, com vam fer en el
seu moment amb el CAD”, exposava
Josep Vila.

Ara bé, un espai en el qual la gene-
ració dels més grans podria fer una
valuosa aportació és la relativa a la
memòria, és a dir, la transmissió de
coneixements que, altrament, es
podrien perdre “perquè la construc-

ció va evolucionant i es fa de mane-
ra molt diferent”, apuntà Cercós.
“Recuperar o il·lustrar sobre tècni-
ques que estan a punt de perdre’s
potser seria un leit motiv interessant
per a nosaltres”.

Aprofundint amb aquesta idea, Joa-
quim Sierra, arquitecte tècnic enca-
ra en actiu, especialitzat en temes
industrials perquè va fer també el
peritatge, recorda que “quan era
jovenet i necessitava algú que em
donés un cop de mà, el buscava. Si
ara aquí som uns quants que podem
ajudar en temes concrets, de mane-
ra diferent al programa Mentoring,
es podria canalitzar”. Sierra propo-
sa aquesta col·laboració en forma
de trobada entre una persona jove
que té al davant una feina que no
ha fet mai amb algú del Col·legi que
estigi disposat, de manera puntual, a
resoldre problemes concrets. Sierra
posà l’exemple de la seva experi-
ència en estintolaments, un camp
on “no acabes d’aprendre mai”: “Jo
seré el primer, si domino el tema, a
oferir-me a ajudar, els grans no som
ximples”. I si Sierra creu que un jove
que té un problema recorrerà als
més grans, Vila no ho veu així i apun-
ta a Internet com a font d’informa-
ció: “la gent jove, si té algun proble-
ma, no recorrerà als grans. Només
si hi ha una coneixença personal és
possible...”

Albert Gelabert té experiència en
el programa Mentoring i parlant
amb coneixement de causa va dir:
“tinc experiència de dos cursos al
programa Mentoring i els joves no
venien a exposar els problemes. En
primer lloc molts no tenien feina i els
que tenien feina i tenien un proble-
ma pensaven que no volien perdre
el temps, miraven de tirar endavant
com fos”.

A més d’aportar experiència, la
comissió sènior podria anar més
enllà i fer aportacions en altres
camps. “Estem molt centrats en

Albert Gelabert:
“estem molt cen-
trats en les activitats
culturals i podríem
ampliar el ventall
incidint en activitats
socials i d’actualitat”

(passa a la pàgina 156)

 155L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Activitats

Són els veterans del nos-
tre Col·legi, la majoria ja
estan jubilats, però això

no vol dir que estiguin avorrits,
ja que, al marge de tot el que
fan a la Comissió Sènior, tenen
unes agendes d’allò més ata-
peïdes. En Jaume Palmés, per
exemple, que durant la seva
trajectòria sempre va treba-
llar per compte aliè, és coor-
dinador d’Òmnium Cultural
a Esplugues de Llobregat, és
membre de la junta d’Amics
del Cinema de Ribes de Freser
i col·labora amb una fundació
de malalts mentals. Josep
Mas canta gregorià en una
coral i participa a Òmnium
Cultural i l’ANC.
Albert Gelabert, per la seva
banda, és secretari de la sec-
torial de jubilats de l’ANC,
escriu en una revista, fa un
curs d’arqueologia i forma part
d’una parella lingüística.
Josep Vila s’escapa a la mun-
tanya sempre que pot, un o
dos cops a la setmana, també
és a l’ANC i Òmnium, col·labora
amb una associació contra
l’anorèxia i la bulímia i assis-
teix a classes de la Universitat
de Barcelona (UB) per a més
grans de 65 anys, en concret
a un curs de biologia. Tots
els participants a la taula van
demostrar estar molt compro-
mesos des del punt de vista
nacionalista, tenen inquietuds
culturals, ganes d’aprendre
i una vocació de servei a la
comunitat. Un exemple per als
més joves. Albert Gelabert

Josep Vila

Joaquim Sierra

Josep Mas

Ramon Sala

Rafael Cercós

Jaume Palmés

Jubilats molt ocupats

La Comissió Sènior del
caateeb està formada
per Josep Mas, Rafael
Cercós, Josep Vila,
Magí Miracle, Jaume
Palmés, Joaqum Sie-
rra, Ramon Sala, Jordi
Pijuan, Joan Bosch i
Albert Gelabert

L’INFORMATIU DEL CAATEEB
Setembre 2017156

CULTURA
Activitats

A la taula també hi va participar el company de la Junta de Govern, Sebastià Jané.

destacà Rafael Cercós, “perquè ha
estat capaç de treballar en tots els
àmbits de l’univers de la construcció
i aquesta ha estat la seva salvació,
cosa que altres, com els arquitec-
tes, no han sabut fer fins ara, però
això està canviant, i és preocupant
i perillós per a nosaltres”. Per això
mateix, Cercós es declara “pessi-
mista al 100 per cent” i tem la pèr-
dua de la reserva d’activitat que es
manté, per exemple, en direcció
i execució d’obres: “pot saltar en
qualsevol moment”, advertí. I afegí
que en el 80 per cent de les obres de
les administracions ja no es dema-
na aparellador.

En canvi, Jaume Palmés considera
que, per sobre de normatives i lleis,
a l’aparellador se’l busca en cons-
tructores i enginyeries “perquè es
necessita”. Josep Vila va esmentar
la ja històrica confrontació entre
aparelladors i arquitectes, aquests
últims considerats dins les elits de
la professió, situació que encara els
marca i que fa que no acabi d’agra-
dar a l’empresa constructora.

Per a Albert Gelabert, és evident que
“la professió va de baixa”, igual que

les activitats culturals i podríem
ampliar el ventall incidint en activi-
tats socials i d’actualitat”, assenyalà
Gelabert, mentre que Ramon Sala al·
ludí a l’elevada participació en actes
com la Nit de la Construcció o el
Concert de Nadal, “actes lúdics que
tothom coneix”, en el cas del concert
pel pes del Nadal que s’acosta, per-
què, segons la majoria, si es fes en
una altra data no tindria la mateixa
resposta.

 �Present i futur

Sebastià Jané, vocal de la Junta de
Govern i coordinador de les comis-
sions júnior i sènior, va fer una breu
intervenció en què va expressar
el seu temor per les generacions
més joves, perquè “són els que més
fugen del Col·legi i es col·legien
només en el moment que obtenen
un benefici. La matriculació a les
escoles ha baixat molt (enguany no
han arribat a 200 a tot Catalunya)”,
motiu pel qual el Col·legi ha partici-
pat, per primer cop, al Saló de l’Ense-
nyament, “funció que potser no ens
pertocaria a nosaltres”. En aquesta
situació, “potser la nostra professió
s’ha de reconduir” després d’haver
passat per una doble crisi: “la de la
construcció i la de la professió”, amb
tot de noms que han dut a la confu-
sió “i ens han fet molt mal”.

Quant al present i el futur, Josep
Mas és optimista i creu que “és una
professió que ha d’anar forçosa-
ment a més” gràcies, sobretot, a la
seva versatilitat, virtut que també

la professió d’arquitecte “que a dia
d’avui abasta àrees que abans no
volia”, alhora que al mercat i a l’Ad-
ministració la visió ha variat. Els
nostres sèniors es feien creus de la
situació a què ha arribat un col·lectiu
que anys enrere presumia de tenir
un cent per cent d’ocupació i que
ha dut a intentar atraure estudiants
al Saló de l’Ensenyament. Malgrat
això, ha estat capaç de sortir-se
d’una crisi molt profunda, amb una
caiguda d’activitat del 95 per cent,
de la qual altres professions haurien
desaparegut, recordà Cercós.

En els minuts finals, Jaume Pal-
més demanà “un canvi de paradig-
ma” en la situació dels sèniors al
Col·legi, que podria passar per un
pressupost propi “que ens donaria
individualitat i més autonomia, ens
permetria saber qui som”, mentre
que Josep Vila va fer èmfasi en les
conferències polítiques de tarannà
sobiranista, amb conferenciants
com Gabriel Rufián, Miquel Calçada,
Lluís Llach o el jutge Santiago Vidal
i que han tingut una molt bona aco-
llida. Des del punt de vista professi-
onal, Joaquim Sierra reiterà les pos-
sibilitats dels grans d’aportar conei-
xement als més joves: “si tenen un
problema puntual i coneixem el
tema, els podem atendre, i estem
oberts a escoltar-los, fa anys que
vaig al darrera d’aquest tema”. Tots
plegats, en acabar, van voler reivin-
dicar l’alt nivell de la professió en
molts camps, en què amb el temps
ha esdevingut capdavantera al sec-
tor. Un dels casos més recents, sens
dubte, és el del BIM.

L’autora: Maite Baratech és periodista

Alguns dels participants en la taula rodona

 157L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Activitats

Celebrem la concessió
de la Creu de Sant Jordi

La Generalitat de Catalunya va
concedir el passat 3 de maig
la Creu de Sant Jordi al Caa-

teeb “pel seu compromís de més
de 75 anys en la recerca de l’excel·
lència en el camp de la construcció i
l’edificació, sumada a un ferm com-
promís cívic al servei del conjunt de
la societat”.

Es tracta d’un dels màxims reconei-
xements que pot rebre una persona
o institució per part de la Genera-
litat. La distinció es va crear l’any
1981 amb el fi de reconèixer perso-
nes físiques o jurídiques que, pels
seus mèrits, hagin prestat serveis
destacats a Catalunya.

El lliurament dels guardons va tenir
lloc al Saló de Sant Jordi del Palau
de la Generalitat en un acte presidit
per Carles Puigdemont, president
de la Generalitat; Carme Forcadell,
presidenta del Parlament de Cata-
lunya i Santi Vila, conseller de Cultu-

ra. En representació del Caateeb, va
recollir el guardó l’expresident Jordi
Sabartés, com a deferència pel seu
destacat paper al capdavant de la
primera Junta de Govern elegida
democràticament l’any 1968, que va
iniciar el camí d’una entitat compro-
mesa amb la professió, la societat i
el país.

La Junta de Govern del Caateeb
considera que aquesta distinció
pertany a tots aquells que han con-

El carrer Bon Pastor va ser una festa per celebrar la concessió del guardó

Els companys que van recollir el guardó
en representació del Caateeb

Carles Cartañá / @CarlCartanya / © Fotos: Chopo i Arxiu Caateeb

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.

Per tal de celebrar l’atorgament
d’aquest guardó, el Caateeb va
organitzar l’11 de maig una festa de
celebració oberta a tots els mem-
bres de la institució. Prop de 300
persones, entre col·legiats, amics i
treballadors del Caateeb, van com-
partir junts la vetllada al carrer Bon
Pastor, entre música de jazz, embo-
tits de la terra i xocolates expressa-
ment elaborades per a l’ocasió.

L’INFORMATIU DEL CAATEEB
Setembre 2017158

CULTURA
Activitats

La Delegació del Maresme
fa 10 anys

Sopar sota el cel de Castelltallat

La foto de grup als jardins de Can Baladia d’Argentona

Fotografia del grup al Casal de Castelltallat

Els companys del Maresme
van organitzar el seu primer
sopar el 23 de maig al restau-

rant Castell de l’Oliver, a Sant Vicenç
de Montalt. Més de 280 companys
entre col·legiats, amics i familiars
van participar en la primera trobada
festiva que organitzava la delega-
ció... ara fa 10 anys. Era l’any 2008
i començava una època de vaques
magres. Una dècada després, la
gent del Maresme s’ha retrobat,
com cada any, mentre el sector ja
apunta bones maneres. El lloc de
trobada per celebrar el desè ani-
versari ha estat ben adient: el res-
taurant Can Baladia d’Argentona, al
passeig Baró de Viver, just davant
del Camí de la Font Picant i zona
d’estiueig de les famílies benes-
tants de finals del segle XIX i prin-
cipis del XX. Abans però, el grup va
fer una visita al Museu del Càntir,

a la Plaça de l’Església i després a
l’exterior de la casa d’estiueig d’en
Josep Puig i Cadafalch (vegeu les
pàgines anteriors de L’informatiu).
Després una copa i regal de benvin-
guda: maduixes i és clar, un càntir.

Els companys del Bages, Berguedà i Anoia van fer
el 29è sopar del col·legiat el passat 16 de juny al
restaurant Casal de Castelltallat que, per als que

no ho coneguin, és al terme municipal de Sant Mateu
de Bages. El delegat del Caateeb, Cristian Marc Huer-
ta i el president Jordi Gosalves van ser els encarregats
de rebre el grup a la terrassa exterior del Casal, on es
van fer la foto de rigor. Després vindria el sopar, amb el
lliurament dels “premis” Taronja i Llimona i l’homenatge
als companys de la delegació amb 50 i 25 anys de pro-
fessió. També es va lliurar un diploma a la Constructora
del Cardoner, en reconeixement a l’impuls de la profes-
sió. Però el plat fort encara havia de venir, perquè ben
entrada la nit, tots van poder gaudir del Bateig de Cel, una
visita guiada a l’Observatori Astronòmic de Castelltallat,
on van poder observar, comprendre i gaudir del cel amb
un telescopi de 400 mm de diàmetre, acompanyats per
Toni Guntín, director del centre.

Després ja ve el sopar amb parla-
ments de les autoritats, homenatge
als companys amb 50 i 25 anys de
professió, joc per a ments inquietes
i mans hàbils i sorteig de regals per
a tothom.

 159L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Activitats

Sopar d’estiu a la
Ciutat dels Sants

Els companys d’Osona-Moianès van fer la trobada anual a Vic

La delegació d’Osona-Moianès va celebrar el tradi-
cional sopar de col·legiats el divendres 2 de juny, a
la històrica Casa Ricart de Vic, un lloc privilegiat al

bell mig del nucli antic de la ciutat, a tocar de la Catedral,
el Bisbat i l’església de la Mercè, rodejats d’espiritualitat,
per això en diuen la “Ciutat dels Sants”. Una oportunitat
perfecta per trobar-se amb els companys i gaudir d’una
agradable vetllada amb un bon sopar, al qual van assistir
prop d’un centenar de 90 persones.
Abans del sopar es va fer una visita a la casa modernis-
ta per aprofundir en un bocí d’història de la ciutat. Casa
Ricart fou construïda a finals del XIX, tot i que a la planta
baixa s’hi troben vestigis dels segles IX i X. L’impulsor de
la seva construcció va ser Miquel Ricart, polític i empre-
sari vigatà, i després de la seva mort va passar per vàries

mans. Fou seu de l’Orfeó Vigatà i més tard s’hi va instal·
lar l’Hospitalitat de Lourdes.

L’edifici acull avui les oficines de l’equip tècnic de Colo-
mer-Rifà que s’ha encarregat de la rehabilitació i res-
tauració de l’edifici utilitzant tècniques innovadores que
han permès mantenir la imatge de les parts històriques
de la casa, com la façana i les pintures, per retornar-li
l’aspecte original i l’aparença inicial. La visita va ser con-
duïda per Jordi Rifà, arquitecte tècnic soci de l’empresa.
Hi va haver aperitiu i després sopar. La delegada Maria
Molins i el president del Jordi Gosalves van adreçar unes
paraules als assistents i tot seguit es va retre homenatge
als companys amb 25 anys de professió: Jordi Coll San-
tanach, Jaume Caralt Calm i Marta Serra Espaulella.

L’INFORMATIU DEL CAATEEB
Setembre 2017160

CULTURA
Activitats

Exposició al Caateeb
sobre la rajola catalana

El Caateeb va acollir a l’estiu
l’exposició Calidoscopi, una
mirada a l’univers de la rajo-

la de mostra catalana, organitzada
conjuntament amb el Museu de Can
Tinturé d’Esplugues de Llobregat.
L’exposició posa en valor la rajola
de mostra tant des del vessant fun-
cional constructiu com des del seu
vessant estètic i evolutiu.

El nom de rajola de mostra es relaci-
ona amb la idea del mostrari extens
que molts obradors oferien als seus
clients. És un terme que denota una
tipologia de rajola segons la seva
funció decorativa relacionant-la,
també, amb la seva producció quan-
titativa i preu.

Les peces exhibides formen part
de la col·lecció de Salvador Miquel,
nascut a la Barceloneta l’any 1900
i que va ser el primer president de
l’Associació Catalana de Ceràmica
Decorada i de Terrassa –actualment

Jaume Moreno / © Fotos: Arxiu Can Tinturé

Associació Catalana de Ceràmica-,
així com impulsor de les Trobades de
Col·leccionistes de rajoles i ceràmica
antiga a Vallromanes.

 �Valor patrimonial

Miquel va iniciar la seva col·lecció
entre el 1921 i 1922, i en acabar la
Guerra Civil la va reprendre amb l’ob-
jectiu de recuperar, estudiar i difon-
dre la rajola de mostra com a objecte
representatiu i simbòlic de la cultura

catalana. La seva col·lecció s’anava
nodrint de rajoles rebutjades dels
enderrocs de cuines i menjadors de
cases de la Barceloneta, juntament
amb altres que anaren sorgint pro-
gressivament a Ciutat Vella i d’arreu
de Catalunya. La major part de la
seva recol·lecta abasta principal-
ment peces del segle XVIII i XIX que
eren menyspreades i que considera-
va de gran valor pel seu interès patri-
monial. L’any 2003 la col·lecció es va
traslladar al Museu de Can Tinturé.

Salvador Miquel va presidir l’Associació Catalana de Ceràmica

 161L’INFORMATIU DEL CAATEEB
Setembre 2017

CULTURA
Activitats

Conveni amb el Cercle
d’Infraestructures

Natàlia Crespo, nova vocal de la
Junta de Govern del Caateeb

Pere Macias i Jordi Gosalves signen el conveni de col·laboració

Natàlia Crespo Belmonte

El president de la Fundació Cercle d’Infraestructu-
res, Pere Macias i el president del Caateeb, Jordi
Gosalves, van signar el passat 4 de maig un acord

de col·laboració amb l’objectiu de promoure i difondre
activitats que siguin d’interès per ambdós col·lectius,
així com per organitzar i desenvolupar accions conjun-
tes.

La Fundació Cercle d’Infraestructures (FCI) es va crear a
l’any 2004 amb l’objectiu de contribuir a difondre el rol de
les infraestructures en el desenvolupament econòmic i
en el benestar dels ciutadans. Ara, quan malgrat la recu-
peració econòmica, continua la fortíssima contracció de
la inversió pública que afecta a la viabilitat mateixa de
moltes empreses constructores i consultores, el debat
entorn la defensa de les infraestructures és més neces-
sari que mai. En conseqüència, la FCI té una responsa-
bilitat especial en saber trobar respostes a la situació
actual.

Com tants organismes del nostre país, assumeix el repte
d’afrontar els temps difícils amb una renovada vocació
de contribuir als seus objectius fundacionals, que són
possible gràcies a l’esforç dels patrons i al suport dels
col·laboradors. Està presidida per Pere Macias i la seva
seu es troba al Col·legi d’Enginyers de Camins, Canals
i Ports de Barcelona. Organitza col·loquis a l’entorn de
destacats dirigents polítics, empresaris i de professio-

La Junta de Govern del Caateeb ha designat la companya Natàlia
Crespo, fins ara suplent, com a vocal en substitució de Sebastià
Pujol, el qual ha deixat el càrrec en ser nomenat nou vicepresident

de Premaat. L’acord es va prendre en la sessió del passat 26 de juny i la
incorporació efectiva es va fer el passat 10 de juliol. Natàlia Crespo Bel-
monte és col·legiada del Caateeb i viu a Barcelona. És arquitecta tècnica
i enginyera d’edificació i treballa com a coordinadora de seguretat en una
enginyeria a Barcelona.

nals i acadèmics de primer nivell mundial. A més també
promou activitats formatives de tercer cicle. El Cercle és
un veritable fòrum de referència pel debat entorn a les
infraestructures catalanes. La seva vocació d’obertura,
transversalitat i rigor en el tractament de les qüestions
més punyents és el millor referent de cara a augmentar
la continuïtat d’un instrument al servei del progrés de
Catalunya.

L’INFORMATIU DEL CAATEEB
Setembre 2017162

CULTURA
Patrimoni

L’any 1900 s’inaugurava la xarxa de ferrocarrils
urbans de Viena, amb les boniques estacions de
la Karlsplatz dissenyades per Otto Wagner, pre-

cursor de l’arquitectura moderna que havia de reivindi-
car l’ús dels nous materials i mètodes de construcció.
Quinze anys més tard obria les portes el nou Mercat
Central de Tarragona, amb projecte arquitectònic de
Josep Maria Pujol i de Barberà. Componen l’interior tres
naus paral·leles i una de transversal. A l’exterior, quatre

La foto

Mercat Central

façanes idèntiques amb arcades en semicercle i coberta
acabada amb ceràmica policromada. El passat 16 de
març els tarragonins han tornat a estrenar el seu mercat
modernista que llueix les voltes d’estructura metàl·lica
i columnes de forja, la bonica coberta original i aquella
aparença general que tant recorda la Sezession vienesa.
El projecte de remodelació ha anat a càrrec de l’enginyer
Rafael Cabré, amb la col·laboració de l’arquitecte Jesús
Molina i l’arquitecte tècnic Josep Maria Navarro. CC

©
 F

ot
o:

 S
im

on
 G

ar
ci

a

C

M

Y

CM

MY

CY

CMY

K

premis_2017_agraiment_anunci.pdf 1 24/7/17 11:45

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

	044_PROFESSIO_v4.pdf
	_Hlk486431974
	_GoBack

