
Octubre-Novembre-Desembre 2017 354Preu: 16€
Subscripció anual: 48€

Biblioteques
Anàlisi d’obra

TECNOLOGIA

Restauració de la casa
Vicens: de casa d’estiueig
a monument històric i
turístic... pàg 92

EL TEMA

La IV edició de l’European
BIM Summit es farà el 8 i 9
de març a l’Illa Diagonal de
Barcelona... pàg 8

PROFESSIÓ

Barcelona Meeting Point
confirma l’etapa d’expansió
del sector i l’esgotament de
sòl a Barcelona... pàg 20

CULTURA

Un recorregut per les
edificacions del vi o el
maridatge d’arquitectura, vi
i paisatge... pàg 120

© Foto: Ariel Ramírez. Premi Catalunya Construcció 2015

Atenció al Client

Atenció al Client

El Tema
Entrevista amb Maria
Molins

Carles Cartañá / Pàg. 8

European BIM Summit
2018

Ignasi Pérez-Arnal / Pàg. 12

Lean Construction: al servei
de la industrialització de
l’edificació

Jaume Moreno / Pàg. 16

Crèdits:

L’Informatiu 354. 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
Barcelona Meeting Point
2017

Maite Baratech / Pàg. 20

Premis Catalunya
Construcció 2018

Carles Cartañá / Pàg. 26

Facilitar l’ocupació dels
aparelladors

Ascensió Gálvez / Pàg. 28

Noves tecnologies i gestió
d’edificis

Jordi Marrot / Pàg. 34

Deontologia
professional

Jaume Casas / Pàg. 40

Centre de
Documentació

Pàg. 48

Destaquem...

Entrevista a Jordi Ferré
Carles Cartañá / Pàg. 30

Patrimoni Mundial
Cristina Arribas / Pàg. 92

Editorial
Els mals immobiliaris

Jordi Gosalves / Pàg. 7

Octubre-Novembre-Desembre 2017 354Preu: 16€
Subscripció anual: 48€

Biblioteques
Anàlisi d’obra

TECNOLOGIA

Restauració de la casa
Vicens: de casa d’estiueig
a monument històric i
turístic... pàg 92

EL TEMA

La IV edició de l’European
bim Summit es farà el 8 i 9
de març a l’Illa Diagonal de
Barcelona... pàg 8

PROFESSIÓ

Barcelona Meeting Point
confi rma l’etapa d’expansió
del sector i l’esgotament de
sòl a Barcelona... pàg 20

CULTURA

Un recorregut per les
edifi cacions del vi o el
maridatge d’arquitectura, vi
i paisatge... pàg 120

© Foto: Ariel Ramírez. Premi Catalunya Construcció 2015

Cultura
Maridatge d’arquitectura,
vi i paisatge

Cristina Arribas / Pàg. 120

Les quatre F
Sebastià Jané / Pàg. 127

Els alquimistes d’Olot
Elisabet M. Serra / Pàg. 130

Cohesió Social
Anna Moreno / Pàg. 133

Activitats culturals i
socials

Carles Cartañá / Pàg. 135

La foto
Pedra tallada

Carles Cartañá / Pàg. 142

Escanegeu el codi
amb el vostre
smartphone i

podreu accedir a
L’informatiu

Patrocinador preferent del Caateeb

Tècnica
Biblioteques
1991-2016

Cristina Arribas i altres / Pàg. 50

Avantatges de l’energia
geotèrmica

Montserrat Bosch / Pàg. 78

Construcció d’edificis amb
contenidors marítims

Félix Ruiz / Pàg. 82

Radas, 12
Albert Cusó / Pàg. 88

Casa Vicens
Cristina Arribas i altres / Pàg. 92

Biblioteques de colors i
arxius BC3

Raúl Heras / Pàg. 104

Empresa
La protecció anticorrosiva
al servei de l’art

BASF / pàg 108

Puma amb els sistemes
Traditerm

Grupo Puma / Pàg. 110

Climatització per terra
radiant

Standard Hidráulica / pàg 111

10 anys reconstruint
valors

4ark / pàg 112

Novetats de
Schlüter-Systems

Schlüter Systems / pàg 113

Guia activa
Pàg. 116

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:

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

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

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

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

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

PROFESSIONALITAT

QUALITAT

INNOVACIÓ

FORMACIÓ

OCUPACIÓ

RESPONSABILITAT

Amb el suport de:

C

M

Y

CM

MY

CY

CMY

K

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

 7L’INFORMATIU DEL CAATEEB
Desembre 2017

EDITORIAL
Sector

Editorial

Els mals immobiliaris
Jordi Gosalves
President del Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Barcelona (Caateeb)

En els últims mesos a Cata-
lunya s’estan succeint un
seguit de situacions singu-

lars, algunes molt greus, que afec-
ten la ciutadania, les nostres insti-
tucions democràtiques i la socie-
tat civil i que generen incertesa en
tots nosaltres. El CAATEEB, en tant
que institució activa de la nostra
comunitat, no n’és aliè i per això ens
sembla que ara més que mai, per
responsabilitat i per convicció, ens
hem de bolcar en donar suport als
nostres professionals en les seves
necessitats, amb professionalitat,
per tal que sigui la normalització
dels nostre dia a dia la millor eina
per superar, entre tots, els reptes
que es plantegen. Un d’aquests
reptes, un dels més importants,
és el que es refereix a la situa-
ció del nostre sector immobiliari.

Quan ha quedat més que demostrat
que la desregularització que hi ha
hagut –i existeix– al sector immo-
biliari a Espanya pot portar un país
a la ruïna, i quan s’han pogut identi-
ficar la majoria de disfuncions en el
sistema que han permès que aquell
risc hagi estat més que una possi-
bilitat, seria de necis no posar remei
a aquesta situació. O almenys, no
intentar-ho. Lamentablement, les
administracions públiques que ho
podien fer segueixen sense adop-
tar mesures correctores. I aques-
tes mesures tan necessàries no es
poden dissenyar ni implantar quan
a un li convingui. Necessiten un
tempo molt condicionat.

Qui sí que ha adoptat mesures des
de fa uns quants anys ha estat la
banca. Actualment, tot promotor
que pretengui iniciar una promoció
en la qual tingui necessitat d’uti-
litzar un préstec hipotecari coneix
àmpliament la “intervenció” econò-
mica a què ha de sotmetre’s: si vol
finançament s’ha de sotmetre de
forma permanent al control econò-
mic d’un tercer, proposat per l’entitat
financera però pagat pel promotor.
Aquests professionals, denominats
controllers o project monitoring,
fiscalitzen tota la gestió econòmi-
ca del projecte. En molts casos, les
entitats financeres arriben a pagar
directament els industrials i prove-
ïdors, sense que el promotor toqui
els diners del finançament. Tot això
amb la intervenció d’aquells profes-
sionals tecnicoeconòmics. A Espa-
nya ha estat tradicional que siguin
els aparelladors els que s’ocupin
dels mesuraments, la valoració de
les innombrables partides d’obra i la
gestió de la contractació i liquidació
de les obres.

Responsabilitat civil
Des del món anglosaxó ens arriba un
altre tipus de professional, el quan-
tity surveyor, que, amb els coneixe-
ments de l’arquitecte tècnic quant
als aspectes de control econòmic,
desenvolupa amb gran prestigi
aquestes funcions. A Anglaterra no
es concep abordar una construcció
de mitjana dimensió sense la inter-
venció d’aquests professionals i
existeixen empreses dedicades al

quantity surveying que tenen més de
230 anys d’antiguitat!

Amb aquestes noves figures se solu-
ciona només una part del problema.
Hi ha moltes altres disfuncions que
cal corregir i regular. Ningú fins ara
no s’ha posat a treballar per exigir,
des de les administracions, que tots
els intervinents del procés construc-
tiu tinguin cobertura obligatòria de
responsabilitat civil, a excepció feta
dels tècnics i del promotor, i única-
ment per a determinats supòsits de
risc. Què espera l’Administració per
implantar aquesta obligatorietat de
cobertura asseguradora de tots els
intervinents (constructor, industrials,
subministradors, etcètera)?

Gràcies a aquest buit legal, a Espa-
nya qualsevol es pot posar a treballar
com a industrial de la construcció
sense que ningú l’obligui a tenir una
cobertura asseguradora. Però d’això
en parlarem un altre dia...

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

L’INFORMATIU DEL CAATEEB
Desembre 20178

EL TEMA
Cimera BIM

“Per primera vegada
veurem robots en l’EBS”

Entrevista amb Maria Molins, vocal de la Junta de Govern del CAATEEB
i responsable d’organització de l’European bim Summit (ebs)
Carles Cartañá / @CarlCartanya / © Fotos: Chopo

La quarta edició de l’ebs se celebrarà els dies 8 i 9 de març a L’Illa Diagonal de Barcelona

 9L’INFORMATIU DEL CAATEEB
Desembre 2017

EL TEMA
Cimera BIM

�La IV Cimera Europea
sobre bim que organitza el
CAATEEB es farà els dies
8 i 9 de març a Barcelona.
Quines són les novetats que
presenta aquesta 4a edició
amb relació a les edicions
anteriors?
“Les novetats d’aquesta edició
seran moltes i diverses. Com cada
any s’intenten oferir prou arguments
com perquè qualsevol professional
del sector de la construcció de qual-
sevol disciplina i origen torni a pro-
posar-se cada any venir a Barcelona
per gaudir d’un dia i mig ben intens
que li permetrà conèixer l’estat de la
qüestió del bim.
“La primera gran novetat és que
l’European bim Summit 2018 canvia
el lloc de la seva celebració. Aquest
any comptarem amb quasi 600 pla-
ces de què disposa l’Auditori Axa, al
complex de L’Illa Diagonal de Bar-
celona. Una altra novetat és l’elabo-
ració del programa amb ponents i
experiències de molt alt nivell, evo-
lucionant el model de ponència per
a afavorir més el debat i la interacció
amb el congressista.
“El protagonisme de sis països de
parla alemanya, conformen la ter-
cera novetat. Si el Regne Unit va ser
el país convidat en l’edició de l’Euro-
pean bim Summit 2016 per la seva
declaració com a país bim i instau-
ració dels requeriments del que es
coneix com a nivell 2, si a la passada
edició va ser França el país destacat

pel seu pla de desenvo-
lupament bim, dotat

de 20 milions d’eu-
ros, en la propera
edició seran Ale-
manya, Àustria,

Suïssa, Bèlgica,
Luxemburg i Liech-
tenstein els països
escollits per conèi-
xer com s’ho fan per

divulgar i desenvolu-
par els entorns bim.

“Per acabar amb les novetats
d’aquesta IV edició, us direm que
Patrick MacLeamy, el president de
Hok (l’oficina d’arquitectes més
gran d’EEUU i un dels guanyadors
de l’Arena FCB) és el supervisor del
programa d’aquesta edició.

La cimera dura dos dies
i no obstant això n’heu
programat tres...
“Sí. L’ebs 2018 començarà un dia
abans amb una activitat enfocada
a l’àmbit dels serveis i empreses.
Un esdeveniment obert a tothom
que complementarà la part del
certamen dedicada als estudiants
universitaris i de formació pro-
fessional titulada BIM4Students.
El dimecres 7 de març i amb una
durada de tres hores, es presentarà
de la mà dels seus propis artífexs i
d’una manera molt didàctica què és
el bim, com els afectarà en el nostre
país i de quina manera impulsa a
la nova indústria de la construcció.
La sessió finalitzarà amb un taller
que està tenint un gran èxit en tots
els països germànics: el BIMGame.
Això és, com aprendre bim mentre
juguem.
“Amb aquest objectiu hem con-
format l’anomenat Grup de col·
laboradors acadèmics que reuneix
docents de més de 25 universitats
i centres de formació reglada d’Eu-
ropa i d’arreu del món, per aportar
ponents, recerques i casos d’estudi
que coneixen i investiguen en el seu
país.

Quins són els temes princi-
pals que s’abordaran i quin
grau d’interès considera que
poden tenir per als professio-
nals de casa nostra?
“La cimera ebs comença en cada
edició amb una visió panoràmica
del bim arreu d’Europa i del nostre
país. És un començament impres-
cindible per als professionals espa-
nyols atès que, en aquesta ocasió,
se’ls informarà dels terminis en què
el bim serà obligatori arreu de l’Estat
i de com afectarà aquesta obligato-
rietat en la nova Llei de Contractes.
“A continuació es farà una immersió
completa en una sessió en què, de
manera panoràmica, s’explicaran
els avenços aconseguits en els 6
països europeus de parla alema-
nya. S’abordaran 6 temes: políti-
ques d’adopció, la importància dels
estàndards, com afecta el bim en la
fase d’execució, la creació de la guia

“L’EBS 2018 se cele-
brarà a l’Auditori Axa
ubicat al complex
de L’Illa Diagonal
de Barcelona, amb
quasi 600 places
disponibles i amb un
nivell superior de les
ponències presenta-
des”

Maria Molins Sessió plenària de l’European Bim Summit 2017

L’INFORMATIU DEL CAATEEB
Desembre 201710

EL TEMA
Cimera BIM

de Luxemburg (que s’ha convertit en
un model de referència), la seva inci-
dència en la indústria i els productes
necessaris per construir i per últim,
com un centre de recerca treballa en
la relació del bim amb les tecnologi-
es de la informació i la comunicació
(tic) per operar en edificis i infraes-
tructures.

“En la primera jornada, sota el lema
bim Present, s’analitzaran les tres
àrees on intervé el bim. Primer, les
edificacions que mostraran dife-
rents experiències a l’Àsia, com per
exemple un edifici que es construeix
en pocs dies. En segon lloc, les infra-
estructures amb la presentació del
conegut BIM4Infra per part d’una
gran constructora alemanya, i final-
ment, el que es coneix com a Opera-
tion and Management-O&M en els

casos on és més radical el seu ús,
com el cas de les presons, una tipo-
logia d’edificis on ni el disseny, ni la
construcció ni el seu manteniment
pot fallar.

“Aquestes sessions comptaran
amb dos convidats que generaran
un interessant debat. Temes com la
prefabricació digital, el blockchain,
la manera de contractar aquest
tipus de projectes, o com es realitza
un bep avançat serviran per com-
plementar una visió profunda en
cada presentació.
“El segon dia s’iniciarà amb la inter-
venció del creador d’un software
paradigmàtic en el món del bim, per
després passar a la presentació
de com el bim està generant nous
negocis i posant a sobre de la taula
dels inversors el que es coneix com
a ConsTech i PropTech, els nous
àmbits d’inversió financera. El bim
ha canviat la manera en què s’ente-
nen les inversions en el sector de la
construcció i això ho demostraran
tres start-ups que han aixecat un
nou negoci per valor de milions de
dòlars i d’euros.
“La darrera sessió es dedicarà al
més avançat en el sector de la cons-
trucció digital. Per primera vegada
veurem robots en l’European bim
Summit”.

El fet que l’ebs 2018 se
celebri en l’Auditori axa
aportarà algun avantatge a
la cimera?
“Tindrà diversos avantatges. El pri-
mer serà l’accessibilitat. Trobar-se
en el bell mig de la part alta de la
ciutat facilitarà l’accés, mobilitat i
centralitat de l’European bim Sum-
mit. En segon lloc, el fet de comptar
amb un auditori de 600 places farà
més fàcil poder satisfer la demanda
respecte l’any passat.

“La darrera sessió
es dedicarà al més
avançat en el sector
de la construcció
digital. Per prime-
ra vegada veurem
robots en l’European
BIM Summit”.

“El fet de comptar
amb un auditori de
600 places farà més
fàcil poder satisfer la
demanda respecte
de l’any passat”

“L’ebs 18 comptarà
amb la supervisió
d’una de les auto-
ritats mundials en
BIM com és Patrick
MacLeamy”

Auditori Axa al complex de L’Illa Diagonal

 11L’INFORMATIU DEL CAATEEB
Desembre 2017

EL TEMA
Cimera BIM

“I el tercer avantatge serà el que
anomenarem l’Espai bim, on volem
comptar amb més empreses que
mai a l’entorn de bim i el complement
que aporten tres sales de reunions
on volem organitzar el que anome-
nen brockerage events: trobades
business to business-B2B i entre
professionals per generar negoci i
intercanvi de coneixement. De fet,
estem treballant ja amb Advantage
Austria per tancar la primera mis-
sió comercial que un European bim
Summit rebrà en la seva història.
Aquest ens austríac durà a Barcelo-
na més d’una dotzena d’empreses
per generar negoci entre les empre-
ses assistents”.

Què fa diferent l’European
bim Summit d’altres
congressos bim?
“Des dels seus primers inicis, l’Euro-
pean bim Summit ha volgut introduir
un aspecte que mai es veu en altres
certàmens sempre més centrats en
softwares específics. És el que es
coneix precisament com una de les
característiques fonamentals del
bim: els processos col·laboratius. I
com a congrés ha establert vincles
constants amb els esdeveniments
que es fan sobre construcció: BIM-
Tecnia a Valladolid, EUBIM a Valèn-
cia o BIMExpo a Madrid, amb l’objec-
tiu d’arribar a ser un complement del
que succeïa a Espanya. En aquests
moments estem treballant per fer el
mateix amb trobades que succeei-
xen a Europa com GeoBIM, EduBIM
i d’altres, per identificar els millors
ponents i continguts. Si afegim que
l’ebs 18 comptarà amb la supervi-

sió d’una de les autoritats mundials
en bim com Patrick MacLeamy, les
diferències són més que notables
amb altres esdeveniments simi-
lars. Tota aquesta feina fa que l’ebs
s’hagi conformat amb el congrés
referent a nivell europeu, l’únic amb
aquest abast”.

�Quines activitats paral·leles
s’han organitzat?
“Per una banda, continuarem amb
l’exitosa aposta per començar un
dia abans amb els estudiants, que
no deixen de ser el futur del bim en
el sector. Les activitats del dia 7 es
realitzaran a la seu del CAATEEB i a
banda del BIM4Students, s’orga-
nitzarà una fira BIM oberta a tothom,
perquè els professionals d’aquí
comptin amb un espai on mos-
trar totes les novetats del mercat,
no solament amb productes sinó
també amb serveis. I no ens podem
oblidar del mercat de treball. Seguint
amb l’experiència d’edicions anteri-

ors, organitzarem un market place i
els anomenats elevator BIM pitches
seguirem oferint-los com a plata-
forma de captació de demandants
i oferidors de treball”.

Quin argument donaria als
professionals de l’edificació
per inscriure’s en aquest
esdeveniment?
“En primer lloc ens hem de dirigir no
només als professionals que treba-
llen en exercici lliure o en empreses,
sinó també als tècnics municipals,
als calculistes o als que intervenen
en les diferents fases de les obres,
per dir-los que la Unió Europea ja va
aprovar fa quatre anys la directiva
que els afectarà quant a la manera
de licitar i treballar els projectes per
a l’Administració pública. En segon
lloc i no menys important, pel que
suposa la seva obligatorietat d’ús a
Espanya a finals de 2018, cal prepa-
rar-se ja.
“I hi ha un tercer argument molt
més clar: el 40% d’empreses actu-
als desapareixerà en els propers
10 anys per no haver-se adaptat a
les noves tecnologies que aparei-
xen. No volem ser una d’aquestes
empreses!”

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

“Continuarem amb
l’exitosa aposta de
treballar amb els
estudiants, que són
el futur del bim en el
nostre sector”

“El 40% de les
empreses actuals
desapareixerà en els
propers 10 anys per
no haver-se adaptat
a les noves
tecnologies”

Maria Molins presenta una sessió ebs DayMaria Molins presenta una sessió d’EBS Day 2017

L’INFORMATIU DEL CAATEEB
Desembre 201712

EL TEMA
Cimera BIM

La quarta edició de l’European
bim Summit (ebs18) se cele-
brarà els dies 8 i 9 de març de

2018 a l’Auditori axa, ubicat al centre
de negocis i comercial L’Illa Diago-
nal de Barcelona. L’edifici anomenat
el gratacel horitzontal va ser projec-
tat per l’arquitecte Rafael Moneo i
l’urbanista Manuel de Solà-Morales,
amb l’aparellador Máximo Cotelo
com a director d’execució de l’obra i
Albert Roca com a project manager.
Els promotors van ser el Grup Sana-
huja i Winterthur (avui axa).

La construcció de l’auditori farà 25
anys el 2018. L’aniversari coincidirà
doncs amb l’esdeveniment de refe-
rència sobre Building Information
Modelling (bim) a Europa. En l’an-
terior edició de 2017, la cimera va
congregar 64 ponents i va esgotar
la totalitat de les places disponibles
amb 550 assistents. Per aquest
motiu, l’ebs18 ha buscat una nova
seu, una mica més àmplia i que en
aquesta ocasió pot arribar fins a les
600 places.

Els dos dies de certamen presenten
objectius ben diferenciats. Hi haurà
una sessió prèvia, el dia 7 de març
que tindrà caràcter obert i públic, per
tal de generar oportunitats comer-
cials i tècniques a l’entorn de la digi-

talització de la construcció. En aquesta jornada, que es
farà al CAATEEB, s’afegirà un esdeveniment dirigit als
futurs agents de la construcció, els estudiants de forma-
ció professional i universitaris que conformaran el gruix
dels professionals del sector de l’edificació.

European bim Summit 2018
Ignasi Pérez-Arnal / @iperezarnal / © Fotos: Chopo

Edifici de l’Illa Diagonal de Barcelona

Espai interior de
L’Illa Diagonal,
amb l’Auditori Axa
al fons

 13L’INFORMATIU DEL CAATEEB
Desembre 2017

EL TEMA
Cimera BIM

 �Present i futur de bim
El dia 8 es dedicarà a les aplicacions que es duen a terme
avui a tot Europa i a la resta del món sota el títol bim Pre-
sent. Es presentaran els darrers avenços i l’impacte
d’aquest nou mètode de treball basat en la gestió de la
informació i de les dades generades durant el cicle de
vida d’una edificació, des del projecte fins al manteni-
ment i rehabilitació posterior. Un sistema que ha esde-
vingut indispensable per seguir un procés de disseny,
constructiu i operatiu controlat i orientat a la millora de
la qualitat, eficiència i eficàcia, ja sigui en un edifici com
en una infraestructura.
I el darrer dia, amb el lema BIM Future, es dedicarà a pre-
sentar ponències d’experts destacats i pioners del bim
que, com a ponents principals, ens endinsaran en les
noves propostes que ofereix el bim. A més, es presenta-
ran iniciatives internacionals que han esdevingut fenò-
mens econòmics pels serveis i productes que ofereixen
en el nostre sector i que sense el bim no existirien. Per
tancar el programa es presentarà l’evolució de la robòti-
ca que ja s’aplica utilitzant les dades digitals que aporta
un projecte.
La cimera bim com a tal, està específicament dirigida a
prescriptors, tècnics i responsables tant de les adminis-
tracions públiques com del sector privat com ara pro-
pietats, promotors, despatxos d’arquitectura, enginye-
ries d’edificació, estructures i instal·lacions, construc-
tors, consultories de serveis, proveïdors de materials,
fabricants, project & construction managers, directors
d’execució d’obra i facility managers, entre d’altres. Tots
ells prenen decisions cada dia sobre el procés que cal
seguir i que afectaran tots els agents que intervenen a
la vegada en aquest cicle i de fet marquen i marcaran el
rumb del sector de la construcció, ara digitalitzada, arreu
d’Europa.

La situació de bim al nostre país

Després de presentar el Manifest BIMCAT Barcelona en la primera edi-
ció de l’ebs a l’any 2015, signat i avalat per 5 administracions públi-
ques diferents, l’ITeC va recollir el testimoni i amb el consorci de 42

institucions que representen el teixit del sector de la construcció i al març de
2017 es va presentar un full de ruta per començar a activar les 88 accions
necessàries per al seu desenvolupament.
A Catalunya, a més, s’ha d’afegir la preparació de la Guia bim per a la gestió
de projectes i obres per part d’Infraestructures.cat que es va presentar en
el darrer ebs17 i també l’encàrrec per a la redacció del Llibre Blanc de la
Comissió Interdepartamental bim de la Generalitat de Catalunya. Per altra
banda, les diputacions de Barcelona i Tarragona han posat en marxa els
seus processos d’adopció del bim, així com l’Àrea Metropolitana de Barcelo-
na, instaurant-lo en la seva Àrea d’Espai Públic i propiciant que ajuntaments
i altres entitats es mostrin proactives en aquest àmbit.
A partir del Manifest bimcat Barcelona, el Ministerio de Fomento va delegar
en l’enginyeria ineco la posada en marxa del que es coneix com a Estrategia
Nacional BIM-esBIM on el CAATEEB va liderar el grup de treball per crear el seu
primer document publicat sobre el significat de què era el bim.

“A partir del Manifest
BIMCAT Barcelona, el
Ministerio de Fo-
mento va delegar en
l’enginyeria INECO la
posada en marxa del
que es coneix com a
Estrategia Nacional
BIM-esBIM”.

 �El cicle de vida d’una construcció
L’ebs18 aportarà una visió multidisciplinària ja des de
la seva mateixa composició del comitè organitzador.
Un col·legi professional com el CAATEEB, una consul-
tora especialitzada en la implantació del bim com és
bim Academy, el representant dels entorns oberts dins
el bim com és buildingSMART Spanish Chapter i amb el
suport d’un líder mundial com n’és l’empresa Roca, que
serà el patrocinador principal per quart any consecutiu,
aportaran la visió holística i global de la indústria de la
construcció.

Signatura de l’acord de patrocini amb Xavier Torras, Corporate
Brand Communication Director de Roca i Jordi Gosalves,
president del CAATEEB

La quarta edició d’aquest esdeveniment, que es farà els
dies 8 i 9 de març a l’Auditori axa de L’Illa Diagonal, reuni-
rà professionals de 12 països diferents i desenvoluparà
un programa complet d’alt nivell per obtenir, compartir i
generar coneixement a través de ponències, casos d’es-
tudi, treball en xarxa i tallers especialitzats.

L’INFORMATIU DEL CAATEEB
Desembre 201714

EL TEMA
Cimera BIM

Noves figures professionals

L’Agència de Certificació Professional (acp) ja
certifica uns perfils que no existien fa tan sols
un parell d’anys. Les dades d’ocupació ens

diuen que el bim manager és el perfil més demandat
a les ofertes de treball dins del sector. Avui podem dir
que si vols treballar necessites millorar el teu perfil
professional incorporant coneixements bim. Només
cal observar les webs dels anomenats job recruiters
o venir a l’Elevator bim Pitch de l’European bim Sum-
mit.
Però el BIM no solament està creant noves profes-
sions, sinó que, a més, impulsa nous productes i
nous serveis, dels quals la pròpia cimera europea del
bim se’n farà ressò. Start-ups que han nascut al bell
mig del procés BIM es converteixen ara en una font
d’inversions financeres per part d’empreses i family-
offices, un fenomen que des de fa molt temps no es
percebia.

bim i les professions

Totes les figures professionals que intervenen
en el que anomenem cicle de vida de la cons-
trucció es veuran afectades per l’evolució del

bim. Ja hi ha qui afegeix el prefix bim a tots els rols
professionals. Cap d’elles quedarà fora del procés
bim si participa dins el sector de la construcció: des
del promotor fins el paleta, des dels tècnics fins els
industrials, des dels encarregats d’obra fins els pin-
tors. Però enguany ha estat un sector endarrerit el
que ha vist aparèixer un fort impuls del bim: el sector
de l’enginyeria. S’ha observat el pes i la importància
dels processos bim en els projectes de gran import
econòmic pels beneficis que aporta”.

“Cap figura professional del
procés constructiu quedarà fora
del procés BIM”.

“L’Agència de Certificació
Professional (acp) ja certifica
uns perfils que no existien fa
tan sols un parell d’anys”.

En aquesta edició, l’ebs aporta com a primera novetat la
incorporació de Patrick MacLeamy, president de la firma
nord-americana hok- Hellmuth, Obata + Kassabaum
(una firma amb 23 oficines arreu del món i que gràcies
a la incorporació de noves tecnologies i més de 1.800
professionals ha estat acreditada com la més gran i més
important als Estats Units).

Patrick MacLeamy és l’autor de la famosa corba que
du el seu nom, utilitzada constantment com a referent
del secret del bim: iniciar el projecte amb tots els agents
que participaran durant la vida futura d’una construcció.

Patrick MacLeamy i la famosa Corba homònima que indica la
manera de construir d’una forma global més econòmica.

En les dues darreres edicions, l’ebs ha convidat un país
per tal d’analitzar-ne el procés i l’èxit de l’adopció del
bim. En aquesta ocasió, l’ebs18 analitzarà el conjunt de
països de parla alemanya, que buildingSMART agrupa
amb Alemanya, Àustria, Bèlgica, Suïssa, Luxemburg i
Liechtenstein i que reuneix una població de més de 100
milions de persones.

L’autor: Ignasi Pérez-Arnal és arquitecte
i soci director de BIM Academy

Els professionals interessats poden
consultar el programa complet i inscriu-
re’s a www.bimsummit.eu

http://www.bimsummit.eu

C

M

Y

CM

MY

CY

CMY

K

BIM_2018_anunci_informatiu_original.pdf 1 26/10/17 11:11

L’INFORMATIU DEL CAATEEB
Desembre 201716

EL TEMA
Cimera BIM

Lean Construction
Al servei de la industrialització de l’edificació
Jaume Moreno / @emetent / Fotos: Arxiu i diversos

Podem definir el Lean Construction com l’aplicació
al món de l’edificació d’un sistema de negoci que
va ser desenvolupat inicialment per la companyia

Toyota al Japó a la dècada dels anys 50. L’objectiu era
organitzar i gestionar el desenvolupament del producte,
les operacions i les relacions amb clients i proveïdors
de forma que requereixi un menor esforç humà, menys
espai, menys capital i menys temps per fabricar un pro-
ducte sense defectes i adequat als desitjos del client.

La crisi del petroli, a la tardor del 1973, a la qual va seguir
una important recessió, va afectar la societat d’arreu
del món. Al 1974 l’economia japonesa es va col·lapsar
fins a un estat de creixement zero, però malgrat aquesta
situació Toyota, tot i veure reduïts el seus beneficis, va
aconseguir mantenir un nivell d’ingressos molt superi-
ors als dels seus principals competidores.

L’any 1985, l’Institut Tecnològic de Massachusetts (MIT),
dins del seu programa internacional de vehicles a motor,
va començar a estudiar aquest fenomen amb el propòsit
d’entendre les forces fonamentals del canvi industrial i
millorar el procés de decisió política relatiu al canvi.

Font: http://epodcastnetwork.com/what-is-lean-construction-
why-you-should-care/

Els resultats de l’estudi van revelar que les empreses
japoneses havien estat capaces de desenvolupar un
model productiu propi, capaç de fabricar amb major
qualitat, a menor cost i amb uns terminis de lliurament
més curts, tant a nivell de disseny com de fabricació.

El BIM és una eina imprescindible per poder aplicar el model de gestió Lean al procés d’edificació, ja que permet preveure les
dificultats que vindran

 17L’INFORMATIU DEL CAATEEB
Desembre 2017

EL TEMA
Cimera BIM

“El Lean és un canvi
social que hauran
d’afrontar les em-
preses que no vul-
guin posar en perill
la seva supervivèn-
cia”

 �Arriba Lean Construction
L’any 1992, durant la seva estada a la Universitat de
Stanford, el finlandès Lauri Koskela va escriure Aplica-
ció de la nova filosofia de la producció a la construcció.
Un treball pioner que va obrir un corrent de recerca sobre
l’aplicació del sistema de producció Toyota i la filosofia
lean a la indústria de la construcció.

Així arribem al Lean Construction, o construcció sense
pèrdues, que consisteix en l’aplicació dels principis i
eines del sistema lean al llarg de tot el cicle de vida d’un
projecte constructiu: des de la seva concepció fins a la
seva execució i posada en servei.

Amb l’objectiu de presentar aquesta metodologia als
nostres professionals, el CAATEEB, BIM Academy i Buil-
ding Smart Spanish Chapter van organitzar el passat
26 d’octubre la primera sessió EBS
Day de la nova temporada, sota el
títol Introducció al Lean Construc-
tion i la seva relació amb el BIM. La
sessió es va celebrar al CAATEEB i es
va poder seguir en directe per vídeo
streaming. Com a ponent principal hi
va participar Juan Felipe Pons, arqui-
tecte tècnic, màster en Gestió de
Projectes i especialista universitari
en Lean Manufacturing, Green Belt
Lean Six Sigma per la UPC i màster
en Programació Nerurolingüística.

Juan Felipe Pons ho defineix com
“una filosofia de treball que busca l’excel·lència de l’em-
presa a partir d’uns valors que es poden aplicar en totes
les fases d’un projecte” i assegura que el principal pro-
blema per aplicar-ho a la construcció és el canvi cultural
que suposa en un model de gestió de les obres que és el
mateix que ara fa cent anys.

Font: http://enewsletters.constructionexec.com/
techtrends/2016/02/this-common-management-method-is-
undermining-lean-construction/

 �Una indústria peculiar
La principal peculiaritat que presenta la construcció res-
pecte al sector de la fabricació és la natura única i proto-
típica dels projectes, que s’executen cada cop en un lloc
diferent i que es du a terme per una multiorganització de
caire temporal que, en cada lloc, necessitarà de mitjans
i recursos diferents i propis de cada zona.

Pons ens explica que aquestes realitats “han estat utilit-
zades tradicionalment per gerents, empreses i profes-
sionals de la indústria de la construcció com a excuses
quan no s’han assolit els nivells de productivitat i qua-
litat exigibles o es produeixen retards en el lliurament
dels treballs, però cada cop tenen menys força, doncs
la tecnologia d’una banda i la industrialització i la pre-
fabricació de l’altra ens ajuden a comprendre millor la
construcció d’un edifici o infraestructura com la suma

de diferents fluxos de valor que
poden repetir-se en diferents obres i
projectes, i per tant, resulta més fàcil
identificar el malbaratament i aplicar
cicles encadenats de millora conti-
nuada per estandarditzar processos
que permetin eliminar la improduc-
tivitat”.

Pons reconeix la dificultat d’imple-
mentar el Lean Construction, però
recorda que les empreses que no
s’adaptin a les noves necessitats del
mercat estan condemnades al fra-

càs. “ La reacció inicial d’aquest model va ser mal inter-
pretada i el paper que ha de jugar cadascun dels actors
que intervenen en el procés constructiu no va ser ben
entès. La tendència va canviar segons s’anava demos-
trant que els avantatges competitius que oferien a les
empreses pioneres i sorgien nous documents tècnics i
casos d’estudi que facilitaven la seva comprensió”.

“El Lean és un canvi social que hauran d’afrontar les
empreses que no vulguin posar en perill la seva supervi-
vència”, conclou Pons, “parlem d’un sistema productiu
que fa que canviï la forma en que treballem, en que com-
prem i en que venem, basat en la informació compartida,
la transparència i un lideratge més basat en el coaching
que en la cadena de comandament”. Són els instru-
ments on rau la veritable transformació que suposa el
lean, i que es tradueixen en una millor gestió del risc, un
millor benefici, la reducció dels terminis de lliurament i
una qualitat de la construcció superior.

L’INFORMATIU DEL CAATEEB
Desembre 201718

EL TEMA
Cimera BIM

Una nova manera de
relacionar-se amb els
clients (ipd)

L’aplicació del Lean introdueix paulatina-
ment una nova manera de relacionar-se
amb els clients mitjançant els contractes

col·laboratius, coneguts internacionalment com
a Integrated Project Delivery (ipd), que tenen
com a finalitat la reducció del malbaratament de
recursos materials, humans i temporals que es
produeixen tant en el disseny i construcció d’un
projecte com en l’ús posterior de l’actiu.
L’American Institute of Architects defineix l’ipd
com un mètode per al lliurament de projectes que
integra persones, sistemes, estructures i pràcti-
ques empresarials en un procés col·laboratiu que
aprofita el talent i punts de vista de tots els partici-
pants per optimitzar els resultats dels projectes,
augmentar-ne el valor per al client, reduir el mal-
baratament i maximitzar l’eficiència en totes les
fases del disseny.

Lean és lluitar contra el
malbaratament

Juan Felipe Pons explica que per entendre el
Lean cal conèixer el significat de la paraula
japonesa “muda”, que es refereix al mal-

baratament, en el sentit de tota aquella activitat
humana que absorbeix recursos sense crear
valor.

Alguns exemples serien errades de producció
que cal rectificar, producció d’articles que ningú
desitja –amb el consegüent amuntegament
d’existències i productes sobrants–, passes
innecessàries en la cadena de producció, movi-
ments de treballadors i transport de productes
d’un lloc a l’altre sense cap mena de propòsit,
grups de persones en una activitat aigües avall
de l’obra en espera perquè una activitat aigües
amunt no ha estat lliurada a temps, o béns i ser-
veis que no satisfan les necessitats del client.

El BIM és una eina imprescindible per
poder aplicar el model de gestió Lean
al procés d’edificació, ja que permet

preveure dificultats.
Juan Felipe Pons ho explica amb les parau-
les següents: “La construcció és una de les
poques indústries que construeix el prototi-
pus sense tenir l’oportunitat d’assajar-lo. El
BIM, juntament amb el Lean, permet assa-
jar un prototip tantes vegades com sigui
necessari abans de traslladar-lo a l’execu-
ció de l’obra”.

El procés passa per la construcció d’un model
virtual que s’analitza col·laborativament per
estudiar la viabilitat de la seva construcció i
resoldre els problemes que es detectin amb
l’objectiu de què en començar la construcció
bona part dels projectes estiguin resolts i es
puguin treballar amb un flux continu.

L’autor: Jaume Moreno és periodista

Què aporta el BIM al Lean?

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

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

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

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

L’INFORMATIU DEL CAATEEB
Desembre 201720

PROFESSIÓ
Sector

Barcelona Meeting
Point 2017:
més serveis
de valor afegit
El saló confirma l’etapa d’expansió del sector
i l’esgotamet del sòl a la capital catalana
Maite Baratech / © Fotos: de l’autora i BMP

Hores abans de tancar, el saló era ple de gom a gom (Foto: BMP)

 21L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Sector

A l’edició 2017 del Barcelona
Meeting Point han desapa-
regut els anuncis de super-

promocions i ofertes de pisos; els
estands, més grans, tornen a com-
petir en metres quadrats i moltes
promocions pengen el cartell en
diagonal de venuda. No hi ha dubte
que el sector immobiliari es troba
en la fase expansiva del cicle eco-
nòmic, amb més oferta que deman-
da, amb una Barcelona on només
queda sòl (i poc) als extrems i amb
uns demandants que han de sortir
de la capital per trobar preus asse-
quibles. L’escàs sòl que es treballa
a la ciutat, amb preus al voltant dels
6.000 € el m2, està reservat a les but-
xaques privilegiades, moltes d’elles
estrangeres. És el cas d’una promo-
ció, per exemple, de La Llave de Oro
(empresa fidel al saló any rere any) al
carrer Àlaba, o una altra de Coldwell
Banker al passeig de Sant Joan que
s’anuncia com “ideals com a primera
residència o oportunitat d’inversió”.
En aquest cas, pisos des de 629.000€
i 86 m2.

Quan tot just començaven les visi-
tes del públic particular, Jordi Rufàs,
comercial d’Amat, una immobiliària
“de tota la vida” que ha sobreviscut
a la crisi, ens explicava que la seva
promoció del Parc de la Remunta, a
l’Hospitalet, tenia una llista d’espera,
per ser visitada, de 800 persones, a
les quals caldria afegir les que s’inte-

ressessin al BMP. Quant al lloguer, no
volia parlar de “bombolla” i al·ludia a
algunes zones molt demanades, per
exemple, a les àrees properes a les
escoles alemanya i nord-america-
na, a Sant Just Desvern, molt sol·
licitades per la colònia estrangera,
cosa que, com tots sabem, fa pujar
els preus.

 �Llistes d’espera
També a Vía Célere gaudeixen d’una
gran demanda en algunes promoci-
ons concretes. Així, el coordinador
de vendes, Lluís Ramírez, apuntava
que si l’any passat el seu “caramel”
del BMP era un conjunt a la Magòria
(amb preus d’entre 2.700-2.900 €
el m2), el de 2017 és una promoció
a Sant Feliu de Llobregat, on enca-
ra no s’ha posat la primera pedra
però amb una llista d’espera de més

L’escàs sòl que es
treballa a la ciutat,
amb preus al voltant
dels 6.000 € el m2,
està reservat a les
butxaques privilegi-
ades, moltes d’elles
estrangeres

de 900 persones (i més de 40 visi-
tes diàries interessades durant el
BMP). Ramírez afegia que un estudi
de mercat que va fer fa uns mesos
concloïa que “tot el que es feia a la
zona es venia ràpidament, i amb una
demanda brutal” ja fos a la gent del
barri o procedent d’altres poblaci-
ons més cares com Barcelona. La
seva relativa proximitat a la capital
catalana i la seva bona ubicació, al
costat d’una parada del Trambaix,
són alguns dels seus atractius. I al
desembre arrenca una promoció a
Girona. A Barcelona la seva oferta
és gairebé residual. De tota manera,
Vía Célere està en fase de creixe-
ment després de ser adquirida, uns
mesos enrere, per un fons d’inversió
internacional, que ja està preparant
la seva expansió, entre d’altres llocs,
a València i les Balears.
En el cas de la ciutat de Barcelona,
un projecte destacat és el de corp a
prop de l’antiga fàbrica de Can Bat-

El saló, espai de presentació de noves empreses que treballen al sector immobiliari

Promoció de Vía Célere a Sant Feliu de Llobregat que ja ha generat centenars
d’interessats abans que es posi la primera pedra

L’INFORMATIU DEL CAATEEB
Desembre 201722

PROFESSIÓ
Sector

Original estand del portal Idealista, on els protagonistes eren els preus del metre quadrat dels diferents districtes de Barcelona

lló, on es preveu aixecar un conjunt
de 300 pisos. Mentrestant, un barri
que està cridat a créixer en els pro-
pers temps és el de la Marina del
Prat Vermell, on l’organitzador del
saló, el Consorci de la Zona Franca,
treballa en la seva urbanització. A
l’altra banda de la ciutat, el Consorci
va comprar dues parcel·les de les
casernes de Sant Andreu per gua-
nyar un nou espai urbà amb equipa-
ments, zones verdes i residencials.

 �Un sector que canvia
Deixant de banda les diferents
promocions que s’oferien al saló,
aquest és un bon aparador de l’evo-
lució del ram quant a negocis com-
plementaris i que el fan possible,
començant pel finançament. En
aquest sentit, les principals entitats
financeres tornaven a ser presents
amb la seva cartera immobiliària i
“els de Kutxabank som l’únic banc
que hem vingut només a oferir pro-
ducte hipotecari”, explicava des del
seu estand David Colodrero, el qual
afegia que com a novetat d’enguany
portaven “una guia per acompa-
nyar la gent en totes les gestions i
tràmits relacionats amb la compra
d’un habitatge”. Colodrero recorda-

va que en l’era de la recuperació del
sector, “vam ser la primera entitat
a llançar una hipoteca de tipus fix”,
tendència a la qual s’hi van sumar
després altres entitats i confirma-
va la recuperació de les vendes de
pisos dient que “a la meva oficina
aquesta setmana hem signat dos
préstecs hipotecaris, i dos més la
setmana passada”.
A més de la banca tradicional, vam
poder veure al saló propostes alter-
natives de finançament com la pla-
taforma de crowdfunding Inveslar
que permet, a través d’Internet,
invertir en projectes del sector, amb

un retorn del 17 % l’any passat “i que
pot ser d’entre el 10 i el 12 % aquest
2017”, unes rendibilitats molt més
elevades que les que puguin oferir
els bancs, explicava el seu director
d’operacions Carlos Cefis. Aquesta
plataforma ja ha finançat una dese-
na de projectes i treballa en l’onzè,
una casa a la Costa Brava. La pla-
taforma té 3.000 clients registrats i
es troba immersa en una ronda de
finançament per poder créixer a la
resta d’Espanya i a països com Bèl-
gica, Portugal i Itàlia. Cefis explicava
que l’objectiu d’Inveslar és “demo-
cratitzar l’accés al mercat immobi-

Les immobiliàries dels bancs han tornat amb empenta

 23L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Sector

liari” com a forma d’inversió, ja que
es pot escollir el tipus d’operació en
el qual es vol invertir. Quant al perfil
de l’inversor és “el d’aquella persona
que sempre va voler comprar-se un
pis i no va poder i de persones que
volen diversificar en diversos pisos
per després llogar”.
Una altra plataforma amb estand
al saló, en aquest cas relacionada
amb el lloguer, era Uniplaces, pre-
sent a més de 40 ciutats europees
i que es podria definir com a “por-
tal de lloguer per a estudiants”, en
paraules de la marketing manager
Cristina Graells, que afegia que a la
fira s’adreçaven sobretot a immo-
biliàries i propietaris de pisos que
els volguessin llogar a estudiants
durant el curs acadèmic. El portal
treballa per a les principals universi-
tats públiques i privades “i Barcelo-
na és un mercat a l’alça, amb molta
demanda, perquè hi ha cada cop
més estudiants que volen venir-hi a
estudiar”. Però a més de Barcelona,
Uniplaces s’està obrint a ciutat pro-
peres, com ara Terrassa o Sabadell,
que tenen els seus propis campus
universitaris i han d’atendre una
demanda creixent. El portal té un

format similar a l’hoteler, de “pre-
compra” de pisos o habitacions,
amb la diferència que el lloguer no és
per dies sinó amb terminis de, com a
mínim 32 dies, i generalment d’entre
6 i 10 mesos, en funció de la durada
dels cursos, i sempre complint amb
les normatives locals.

 �Intermediaris nous
El BMP és també testimoni de nous
intermediaris que ofereixen uns ser-
veis que molts compradors i vene-
dors de pisos valoren. És el cas, per
exemple, d’empreses com Homes,
que permeten al propietari vendre
estalviant-se comissions, establint
un preu de mercat a partir d’anàlisis
de bigdata, promocionant el pis de
manera destacada als principals
portals d’internet, amb reportatges
fotogràfics i tours de 360 graus
que estalvien moltes visites (i les
que es fan, són de qualitat), amb
una informació en quatre idiomes
en una pàgina web pròpia... és el
comprador qui abona una comis-
sió del 2,5 % sobre el preu de venda
per tot l’assessorament immobili-
ari i financer que rep. Ho explicava
Sergi Lago, el seu CEO; Homes és

una empresa molt jove, nascuda el
febrer d’enguany de la mà de pro-
fessionals amb més de 20 anys al
ram immobiliari i tecnològic i a la
qual “s’hi han adherit uns 40 agents
independents de Barcelona i àrea
metropolitana, bons professionals
però que no tenen l’estructura per
ser competitius. També s’hi estan
adherint agents amb oficines fixes
que s’estan plantejant canviar”.
Lago afegeix que “mensualment s’hi
estan adherint entre 10 i 15 agents”,
que al desembre obriran oficines
a Madrid, i al primer trimestre de
2018 a Sevilla, València i Palma de
Mallorca”. Això demostra, diu, que
és un model de negoci que interes-
sa; a França, on funciona de forma
similar, compta amb 3.000 agents
independents, i als Estats Units un
negoci semblant cotitza al Nasdaq,
l’índex d’empreses tecnològiques
de la Borsa de Nova York .

I si fórmules com la de Homes està
canviant el model tradicional de
l’agència immobiliària, les pro-
postes de View for You i Habiteo
podrien acabar amb les maquetes
“físiques” de les promocions, tot un
clàssic a fires com la de Barcelona.
Així ho pronosticava Jeanne Massa,
directora general i cofundadora de
l’empresa francesa Habiteo, que va
triar la fira barcelonina per donar-se
a conèixer poques setmanes abans
d’obrir oficina a la ciutat i a Madrid.
Habiteo és “una eina en 3D d’ajuda a
la venta, en projectar a les persones
en la promoció” i permetent veure
acabats, les vistes, les dimensions...

Tots els estudis que s’han conegut en els últims mesos con-
firmen la recuperació del sector immobiliari a casa nostra, i a
Espanya en general, una recuperació que empeny els preus a

l’alça després de sis anys de caigudes, segons va declarar en la inau-
guració del saló el ministre de Foment, Íñigo de la Serna. El ministre
va afegir que en acabar l’any s’espera que s’hagin registrat unes
500.000 operacions de compravenda d’habitatges, amb una reduc-
ció de l’estoc fins a les 325.000. El preu del metre quadrat a Espanya
se situa, va dir, en una mitjana d’uns “moderats” 1.530 € el m2. El
ministre va referir-se també als efectes de l’actual tensió política, que
ha fet que la contractació logística hagi caigut un 30 % a Catalunya.
En el cas de la ciutat de Barcelona, dades de l’Ajuntament apunten
que durant el primer semestre d’enguany s’han iniciat 824 habitat-
ges, quan durant tot l’any 2016 es van començar 1.233. L’any 2005,
abans de la crisi, la xifra d’habitatges iniciats arribava a 5.841.
Quant als lloguers, segons un estudi del portal Fotocasa, el preu a
Catalunya havia pujat un 17,2 % interanual (fins a setembre de 2017),
sumant tres anys seguits d’increments.

Sector a l’alça

El BMP és també
testimoni de nous
intermediaris que
ofereixen uns ser-
veis que molts com-
pradors i venedors
de pisos valoren

L’INFORMATIU DEL CAATEEB
Desembre 201724

PROFESSIÓ
Sector

el comprador, així, es pot decidir més
ràpidament. A la immobiliària, d’al-
tra banda, li facilita molt les explica-
cions perquè es pot visualitzar com
quedarà una obra nova. L’empresa
es va fundar a França fa tres anys,
on “les maquetes, en les quals és
difícil projectar-se, han estat subs-
tituïdes per pantalles tàctils, on la

La tensió política entre Catalunya i Espanya no semblava preo-
cupar la majoria d’expositors consultats, els quals declaraven
que els clients particulars que es decideixen a comprar un pis

ho fan després de mesos d’haver-ho meditat molt i amb indepen-
dència de la situació política que es visqui. Però hi ha promotors que
van expressar aquella setmana la seva inquietud per la incertesa
política que viu el país, com ara Hispania Activos Inmobiliarios, el
fons londinenc Green Oak i Merlín, que alertaven de la possibilitat
que es tirin enrere alguns projectes d’inversió. De fet, la preocupació
del inversors es va traduir en una reducció de la seva presència al
saló del 20 %.

•	 265 empreses participants
procedents de 16 països, sobre
una superfícies de 22.000 m2.

•	 Més de 16.000 visitants acre-
ditats (fins a les 13 hores de
diumenge 22 d’octubre) i més
de 34.000 visites, superant les
33.000 de l’any passat. Un 47%
dels visitants tenia un interès
personal en la visita i un 45 %
tenia un interès professional.
La resta tenia interès tant pro-
fessional com personal.

•	 El 85 % dels visitants recoma-
naria a un amic la visita de BMP,
segons dades de l’empresa
d’estudis de mercat Invesop.

•	 Un 10 % dels visitants de BMP
2017 van fer una compra d’un
immoble o preveien fer-ho en
les següents setmanes a partir
de la informació rebuda.

Inversors amoïnats

Les xifres

Les maquetes, un clàssic dels salons immobiliaris, podrien desaparèixer

Empreses com
Habiteo, amb eines
3D, poden significar
el final de les ma-
quetes físiques de
les promocions

del saló havent tancat operacions.
És el cas, entre d’altres, d’Inbisa,
Volumetric, ImmoSomni, Engel &
Völkers, Som-hi Construccions,
Puente China o Layetana Real
Estate.

L’autora: Maite Baratech és periodista

gent entrarà”.
Massa vaticina que l’agent deixarà
de ser un venedor i passarà a ser un
assessor, ja que la informació que
facilita ara estarà visible i a l’abast de
tota la família a qualsevol dispositiu.
Corp, grup que va dur un bon grapat
de maquetes al saló, és un dels pri-
mers clients d’Habiteo a Barcelona,
juntament amb Uniq Residencial.
A França, l’empresa ha modelitzat
més de 1.000 edificis i té unes 250
promotores clients. Massa ha estat
uns anys visitant el saló barceloní
i aquest ha estat el del seu debut
com a expositora. I mentre la seva
companyia buscava en el BMP un
aparador per donar-se a conèixer al
mercat espanyol, d’altres van sortir

L’INFORMATIU DEL CAATEEB
Desembre 201726

PROFESSIÓ
Activitats

El Caateeb ha convocat la 15a
edició dels Premis Catalunya
Construcció, que tenen com a

objectiu fer un reconeixement públic
de les principals funcions professi-
onals relacionades amb el procés
d’execució de les obres. En aquesta
edició també es concedirà un premi
al millor treball final de carrera, adre-
çat als qui tot just finalitzen els estu-
dis d’arquitectura tècnica en qual-
sevol de les escoles de Catalunya. El
termini de presentació de candida-
tures finalitzarà el 4 d’abril de 2018.

 �Cinc categories
i un premi especial

La categoria de direcció d’execució
de l’obra està pensada exclusiva-
ment per als aparelladors, arquitec-
tes tècnics i enginyers d’edificació.
El jurat valorarà el desenvolupament
d’aquesta funció professional i la
seva contribució a la qualitat final
de l’obra. La segona categoria farà
referència, un any més, a la direc-
ció integrada de projecte, referida
a la planificació, coordinació i con-
trol de l’operació immobiliària en el
seu conjunt. Els coordinadors de
seguretat són els protagonistes de
la tercera categoria, en la qual es
vol destacar la seva contribució per
aconseguir unes millors condicions
de treball en l’obra. En la categoria
d’innovació es premien profes-
sionals i empresaris que l’hagin
impulsat en productes i materials,
sistemes constructius o processos
d’organització d’obra.
La cinquena categoria es refereix als

Premis Catalunya
Construcció 2018
El termini per a la presentació de candidatures
a la 15a edició dels guardons finalitzarà el 4 d’abril
Carles Cartañá / @CarlCartanya / © Fotos: Chopo i Arxiu PCC

treballs de rehabilitació i enguany
incorpora una novetat important. En
aquesta categoria s’atorgaran dos
premis diferenciats, ja que hi haurà
dues subcategories. La primera, al
Premi a la Rehabilitació Patrimo-
nial, farà referència a la intervenció
en edificis que tenen elements o
parts que cal protegir, mentre que la
segona categoria o Premi a la Reha-
bilitació Funcional, farà referència a
les intervencions de rehabilitació i
millora de les prestacions de la resta
d’edificis quant a l’accessibilitat,
estalvi energètic, reforma, ampliació
o reparació estructural.
Per tercer any consecutiu, hi haurà
un apartat dedicat als treballs d’in-
vestigació, recerca o desenvolu-
pament que realitzen els estudi-

ants com a treball final de carrera
en qualsevol escola de Catalunya.
Finalment, el jurat atorgarà un premi
especial a la trajectòria professional
d’una persona per la seva contri-
bució a la millora de la construcció
i del sector ja sigui des de l’exercici
professional, la docència, la investi-
gació i divulgació o la funció social
de l’edificació.

 �Premi a les persones
És important destacar que els Pre-
mis Catalunya Construcció no pre-
mien les obres, sinó el valor de la
tasca que desenvolupen els tècnics
en relació amb una obra de refe-
rència. No obstant això, el resultat
aconseguit en l’obra és molt impor-
tant per aconseguir una bona valo-

L’execució de l’edifici d’oficines per a la firma d’advocats Cuatrecasas va guanyar el
premi 2017 en la categoria de direcció

 27L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Activitats

ració del jurat. En aquest sentit, el
fet de comptar amb un jurat multi-
disciplinari permet que els treballs
es valorin des de diversos punts de
vista, encara que el més important
és explicar els valors principals que
s’han aconseguir en la categoria
que es presenta. En tots els casos, la
obra o bé la fase d’obra haurà d’ha-
ver finalitzat durant els anys 2016 i
2017.

Els Premis compten amb el suport
del Consell de Col·legis d’Aparella-
dors de Catalunya i d’Arquinfad.

 �Com presentar-se
Els Premis Catalunya Construcció
són oberts a tots els agents del pro-
cés constructiu, si bé en cadascuna
de les categories es posa èmfasi en
les diferents funcions professionals.
Les fitxes d’inscripció i la documen-
tació corresponent s’han de pre-
sentar com a molt tard el 4 d’abril de
2018, ja sigui per correu electrònic o
bé personalment en qualsevol de les
oficines del Caateeb.

Tota la informació sobre les bases i
els requisits tècnics de presentació

de candidatures es troben a disposi-
ció dels professionals interessats a
www.apabcn.cat/premis

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

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

Més informació:
www.apabcn.cat/premis

Els guanyadors de la XIV edició dels Premis Catalunya Construcció, junt amb els membres del Jurat i autoritats

Categories a les quals s’hi pot presentar:
Categoria 1
Premi a la direcció de l’execució
de l’obra
Categoria 2
Premi a la direcció integrada de
projecte

Categoria 3
Premi a la coordinació de segu-
retat i salut
Categoria 4
Premi a la innovació en la cons-
trucció

Categoria 5
Premi a la rehabilitació
5.1 Premi a la rehabilitació patrimonial
5.2 Premi a la rehabilitació funcional

Categoria especial
Premi al treball final de carrera

L’INFORMATIU DEL CAATEEB
Desembre 201728

PROFESSIÓ
Mercat de treball

El Servei d’ocupació del Caa-
teeb acaba de posar en fun-
cionament un nou Portal de

treball en línia, que permet a les
empreses captar candidats per
ocupar llocs de treball per a profes-
sionals de l’edificació. Amb aquest
nou portal, més funcional i pràc-
tic, el Caateeb modernitza la seva
borsa de treball per donar resposta
a la reactivació del sector i facilitar la
reinserció i millora laboral dels col·
legiats.

Les empreses del sector de la cons-
trucció, promotores i immobiliàries,
els despatxos d’arquitectura i engi-
nyeria que estan reorganitzant els
seus equips per afrontar l’increment
d’activitat poden trobar a través
d’aquest portal candidats adequats
a les seves necessitats publicant les
seves ofertes al Portal de treball del
Caateeb, tant pel que fa a professio-
nals de l’arquitectura tècnica, com a
estudiants en pràctiques i alumnes
i exalumnes de màsters i postgraus
del Caateeb.

Es tracta d’un portal especialitzat
en professionals de l’edificació que
inclou candidats a perfils i ocupaci-
ons tècniques i de gestió a la cons-
trucció, com a experts en tot el cicle
de l’edificació. L’àmplia varietat de
perfils facilita la captació de talent
en les diverses vessants: el becari
que encara no ha acabat els estu-
dis, el titulat amb base generalista i
el que s’ha especialitzat a través de
la formació postgrau que ofereix el

Facilitar l’ocupació
dels aparelladors
El Caateeb posa en marxa un nou portal de treball
per donar resposta a la reactivació del sector
Ascensió Gálvez / @SensiGalvez / © Fotos: Chopo i arxiu Caateeb

Caateeb i també amb la seva expe-
riència professional.

Les ofertes arribaran a caps d’obra,
project i construction managers,
especialistes en costos o quantity
surveyors, coordinadors de segure-
tat i salut, tècnics de prevenció i Bim
managers, entre d’altres, fins a un
col·lectiu de més de 7.500 profes-
sionals.

 �Reactivació del sector
Al primer semestre del 2017 el Caa-
teeb ha rebut un 80% més d’ofertes
que al mateix període de l’any anteri-
or i continua activant-se a bon ritme.
De les ofertes destaquen ocupaci-
ons relacionades amb el càlcul de
costos i pressupostos de construc-
ció per a constructores i enginye-
ries, projectistes i modeladors Bim

per a despatxos professionals, caps
d’obra i de producció per a construc-
tores, project managers i quantity
surveyors, construction managers
i directors d’execució d’obra per a
promotores i immobiliàries, i taxa-
dors per a societats de valoració
d’immobles. S’identifica, també,
una incipient demanda per llocs de
facility i asset managers, gestors
energètics i experts en rehabilitació
energètica.

El primer semestre
el servei d’ocupació
del Caateeb va rebre
un 80% més
d’ofertes que l’any
anterior

La reactivació del sector permet optar a una millora laboral

 29L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Mercat de treball

En aquesta reactivació del sector les
empreses demanen nous requeri-
ments, com ara professionals més
flexibles i polivalents, amb bon nivell
d’anglès i coneixements de Bim.
Entre les competències més valo-
rades del perfil del professional de
l’arquitectura tècnica destaquen la
seva versatilitat i capacitat d’adap-
tació, el coneixement en costos i
pressupostos de construcció, així
com les competència en gestió i
organització de les obres. L’espe-
cialització adquirida a través d’una
formació postgrau o l’experiència
es demanada per les empreses que,
sovint, volen contactar amb els ex-
alumnes dels màsters i postgraus
del Caateeb.
El Caateeb, com a especialista en
professionals de l’edificació, ofereix
al sector el Portal de treball per a la
captació de talent, i també els seus
serveis de Consultoria de selecció
especialitzada en professionals de
l’edificació. La consultoria del Caa-
teeb vol facilitar a les empreses del
sector l’accés als professionals més
idonis a partir de la recerca i captació
del perfil adequat amb el valor afegit
de l’avaluació de candidats per part
d’un equip mixt de consultors for-
mat per professionals dels àmbits
de l’edificació i la psicologia.

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

Més informació:

Les empreses de-
manen professio-
nals més flexibles i
polivalents, amb bon
nivell d’anglès i co-
neixements de Bim

El creixement del sector de l’edificació també queda reflectit
a través de les dades d’obres visades pel Caateeb, que han
crescut de forma notable tot i que el visat hagi deixat de ser

obligatori en alguns casos. Així, el primer semestre de 2017, les obres
visades van situar en 6.827, un 11% més que el primer semestre de
l’any anterior. Destaca per primer cop des de l’inici de la crisi l’incre-
ment de les obres de nova construcció i de gran rehabilitació, amb
un 25%. D’aquestes, el 75% són obres en les quals, l’aparellador hi ha
intervingut com a projectista i director d’obres sense intervenció de
cap altre tècnic.
Els informes i certificacions sobre edificis existents són un altre dels
àmbits en el qual l’aparellador se situa en el primer lloc del rànquing
de professionals. Segons dades del registre de certificats energètics
de l’icaen i informacions de l’Agència de l’Habitatge, els arquitectes
tècnics realitzen el 51% dels certificats d’eficiència energètica i d’ha-
bitabilitat en habitatges usats a Catalunya.

Les obres visades creixen un 11%

L’INFORMATIU DEL CAATEEB
Desembre 201730

PROFESSIÓ
Internacional

“Treballar a l’estranger
t’enriqueix com a persona”
Jordi Ferré va viure la crisi del sector mentre estudiava
i va prendre la decisió de la seva vida obrint-se camí
als Estats Units
Carles Cartañá / @CarlCartanya / © Fotos: Jordi Ferré i Cornell Tech

Fa pocs anys el sector de la
construcció al nostre país
patia una profunda crisi de la

qual tot just comencem a veure’n el
final. L’entorn econòmic desfavora-
ble va fer que l’activitat es ressentís
i en conseqüència es desmuntava
un teixit professional confeccionat
en els anys de bonança. Van tancar
despatxos, mentre d’altres busca-
ven nous mercats i clients fora del
país aprofitant les diferents inici-
atives de foment de la internacio-
nalització professional. Hi va haver
aparelladors que van escollir el camí
d’emigrar per exercir la professió a
altres països.

Avui, amb la promesa d’una represa
de l’activitat a casa nostra, alguns
d’aquells emigrants han tornat.
D’altres, no obstant, han decidit

companys que tot just comença-
ven a endinsar-se en el món labo-
ral, com de professors i altres fonts
del sector, era la crua, complicada i
poc amable realitat laboral que es
començava a respirar. Continuar
endavant en una carrera on tot el
que llegies eren opcions escap-
çades, baixa demanda i massiva
desinversió en construcció era tot
plegat descoratjador.

“No obstant, per sentit comú i a tra-
vés de reiterades sessions des de
l’Escola, se’ns va fer veure la neces-
sitat d’estar preparat. I no només
en territori nacional: idiomes, noves
tecnologies, ment oberta, disponi-
bilitat a deslocalitzar-se i fins i tot
a reinventar-se de dalt a baix, eren
conceptes bombardejats diària-
ment. I és que en un món global s’ha
de tenir una visió total”.

Jordi Ferré

continuar la seva aventura interna-
cional. L’Informatiu ha parlat amb
alguns d’ells per conèixer quina és la
seva situació i les seves inquietuds
i també per valorar que els ha deixat
la seva experiència. El primer que
coneixerem és el company Jordi
Ferré Àlvarez, que va començar a
viure la crisi ja mentre estudiava a
l’Escola La Salle. Acabada la carre-
ra, va iniciar l’exercici professional
a casa nostra i amb bons mestres,
però de seguida va buscar oportuni-
tats fora del país. Actualment exer-
ceix la professió a la gran metròpoli
de Nova York. I diu que li va prou bé.

De quina manera vas viure
l’inici de la crisi de la cons-
trucció ara fa uns deu anys?
“L’inici de la crisi la vaig viure a la
Universitat, a la meitat de la carre-
ra. Tot el que ens arribava tant de

Conjunt d’edificis The Bridge al Campus tecnològic de Manhattan

 31L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Internacional

I el paper de l’Escola va can-
viar...
“L’Escola no es podia limitar a pre-
parar-nos per treballar a casa nos-
tra, si de treball n’escassejava. Era
la meva tasca capacitar-me per
desenvolupar la meva feina cap on
em portessin les meves ambicions.
No obstant, abans d’emprendre la
meva peripècia internacional, vaig
poder experimentar el que era treba-
llar a la meva ciutat: mentre exercia
com a director d’execució d’obra a
GCA Arquitectes vaig poder apli-
car allò que havia après durant els

anys lectius anteriors col·laborant
en projectes hotelers, comercials
i residencials. Va ser en realitat un
tast agradable del que el món pro-
fessional significava.

“Amb 23 anys però, tot allò només
havia fet que començar. Necessi-
tava seguir preparant-me. Al cap i a
la fi, per mi la crisi de la construcció
va ser com una assignatura més
viscuda des de l’Escola, on se’ns va
ensenyar que el món laboral, més
que mai, requeria de molta dedica-
ció i competència. El límit d’aquesta
preparació era la nostra opció, i el
lloc de debut la nostra elecció”.

Quina ha estat la teva experi-
ència internacional?
“En aquesta transició de la Universi-
tat a la feina vaig realitzar un màster
en project management a la Salle
BES. La majoria de conceptes de
gestió provenen del món anglosaxó
i em va despertar tant d’interès que
vaig plantejar-me les variants de

començar una etapa internacional.
A tota aquesta equació, cal afegir
que la meva dona, exercint d’arqui-
tecta aleshores, va ser acceptada a
una universitat americana de renom.
“Amb tots aquests inputs, vaig deci-
dir demanar plaça per fer un màs-
ter en construction management a
la New York University. Realitzar el
màster va ser una oportunitat en
majúscules.

“Mentre estudiava, vaig tenir l’oca-
sió d’entendre un sistema educatiu
completament diferent, forjar nom-
broses relacions tant personals com
professionals, assolir reconeixe-
ment acadèmic a través de beques i
realitzar pràctiques preparatòries a
l’escena novaiorquesa.

“Gràcies a tot això, em van oferir
una posició a Tishman Constructi-
on Corporation (World Trade Cen-
ter, One Bryant Park, 30 Hudson
Yards, One Vanderbilt) on treba-
llo actualment. En els darrers 16
mesos he participat en el projec-
tes del nou campus tecnològics
de Cornell University Cornell Tech
Campus https://tech.cornell.edu/
campus, en l’institut biomèdic Ale-
xandria Center for Life Science i al
centre mèdic 222 East 41 street NYU
Langone Medical Center. Projectes
d’una envergadura on mai havia
imaginat anteriorment que hi arri-
baria a participar”.

“La crisi de la cons-
trucció va ser per a
mi com una assig-
natura més viscuda
des de l’Escola, on
se’ns va ensenyar
que el món laboral,
més que mai, reque-
ria de molta dedica-
ció i competència”

“En els darrers 16
mesos he participat
en el projectes d’una
envergadura on mai
havia imaginat an-
teriorment que hi
arribaria a participar”.

Jordi Ferré a les obres del nou campus tecnològic a la l’illa Roosevelt

L’INFORMATIU DEL CAATEEB
Desembre 201732

PROFESSIÓ
Internacional

Actualment tots els indi-
cadors diuen que l’activitat
constructora revifa a casa
nostra. T’has plantejat
reprendre l’activitat profes-
sional al nostre país o bé has
decidit continuar treballant a
l’estranger?
“Continuar a l’estranger. És una
decisió meditada després d’en-
tendre la quantitat de processos i
conceptes de gestió que has d’as-
sumir, paral·lelament a tot el vessant
tècnic, econòmic, legal i operatiu
que has de conèixer, saber i aplicar.
Segons el meu parer, el fet d’estudiar
i/o treballar a l’estranger t’enriqueix
exponencialment com a persona,
et modifica la perspectiva de com
afrontes nombroses situacions
i t’amplia límits i ambicions, però
necessites temps per fer-ho bé. Una
carrera professional és un procés a
llarg termini i he invertit molt en arri-
bar fins on sóc. Vull consolidar-me
en un entorn laboral responsable i
estimulant, mentre segueixo posant
en pràctica l’obtingut fins ara.
“No obstant, segueixo de ben a prop
l’actualitat del mercat de la cons-
trucció a Catalunya, llegeixo dià-
riament sobre notícies relaciona-
des amb el sector i m’informo dels
projectes rellevants que es duen
a terme, liderats per empreses o
equips catalans arreu del món. Estic
d’acord en l’optimisme d’aquests
indicadors”.

�Quins valors t’ha aportat la
teva estada en un altre país?
“Molts. L’estada a l’estranger entre
altres coses és també una autoava-
luació de la pròpia persona. T’analit-
zes per veure com has canviat, què
et motiva actualment i quins valors
prioritzes. En el meu cas només
mencionaré els que considero més
rellevants: educació, pensament
crític, actitud proactiva, disciplina,
creativitat i constància”.

Segons la teva experiència,
consideres que l’aparellador
és un professional valorat a
l’estranger?
“És una pregunta difícil perquè tot i
que es pot establir un paral·lelisme
directe, té molts matisos que caldria
explicar amb detall. Aquí la figura
pròpiament d’aparellador no exis-
teix, però sí hi ha una d’homòloga
anomenada architectural techno-
logist.
“Aquesta figura assoliria moltes de
les competències que es podrien
associar a un aparellador. Un rol
que bé pot exercir com a director
facultatiu, cap d’obra, representant
al client com a gestor de projectes
o com a consultor, des del despatx
d’arquitectura o enginyeria, o com
a tècnic especialitzat per exemple
en matèria de control de qualitat o
seguretat i salut.

“El que sí és diferent és com s’en-
tén la capacitació professional. No
ve tan regulada per una normativa
(com ho fa la LOE a Espanya) sinó
que és purament dictaminada per
l’organització empresarial i/o les
regulacions contractuals del pro-
jecte on s’estigui treballant.
“Havent clarificat això, l’aparellador
als Estats Units no només és molt
valorat, sinó que ara mateix és un
perfil demandat. Considerant publi-
cacions recents de revistes especi-
alitzades, el sector de la construcció
experimenta un bon moment, espe-
cialment en els estats de Nova York,
Califòrnia, Colorado i Texas”.

En cas que volguessis tornar,
què podries aportar al teu
exercici professional que
hagis après a fora?
“En cas de tornar intentaria aplicar
molts conceptes de gestió, tant de
projectes, com d’equips i persones.
Implementaria processos de trac-
tament d’informació (Request for
Information Processes i Submittal
Processes) que resulten crucials
per a la comunicació i control de tot
el procés constructiu entre tots els
agents del projecte.
“En un àmbit més teòric animaria
a ser més creatiu i crític en soluci-
ons que ja es consideren accep-
tades com a vàlides, ja que moltes

“Estudiar o treballar
a l’estranger t’en-
riqueix exponenci-
alment com a per-
sona, et modifica la
perspectiva de com
afrontes nombroses
situacions”

Adequació de la urbanització exterior en l’obra novaiorquesa

 33L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Internacional

tenen variants que també podrien
funcionar. Aquesta actitud també
s’hauria de traslladar a nivell finan-
cer, de manera que petites i mitjanes
empreses no es trobessin tan lliga-
des de mans. Aquesta flexibilitat
financera donaria més maniobra
operativa i logística de forma que
totes poguessin aportar el seu gra
de sorra.
“Com a joves professionals, la nos-
tra missió és reforçar i reconsiderar
metodologies sostenibles, integrar
tecnologies emergents, incloure
filosofies àgils, i esperonar l’ús de
solucions innovadores per impulsar
l’evolució del sector”.

Atesa la teva experiència, què
recomanaries als joves pro-
fessionals?
“Durant tota aquesta etapa interna-
cional, sempre he estat involucrat en

activitats i organitzacions educaci-
onals, ja que considero l’aprenentat-
ge com una de les eines més pode-
roses i inesgotables d’inspiració.
“A tots els professionals en general,
però en especial aquells més joves
que es plantegen els seus propers
passos, els recomanaria que es
coneguessin molt bé, i tingues-
sin molt clar on o en què s’és bo.
Els objectius a llarg termini ajuden
a mantenir el rumb i és essencial
estar al corrent de l’entorn i conèixer
l’ús de noves tecnologies. Assistir a
exposicions i sessions informatives

ajuden tant a estar actualitzats com
a generar contactes. S’ha de mante-
nir un pensament crític i tenir sem-
pre ganes de millorar, especialment
vers dificultats. Tots els reptes i difi-
cultats són oportunitats de millora,
pel que no hi ha raó per perdre l’op-
timisme.
“En un món global s’ha d’estar
preparat, perdre la por, sortir de la
denominada zona de confort i ser
constant. Tant si aquesta actitud et
fa romandre a casa, com marxar en
busca d’oportunitats, si ho fas ínte-
grament seràs feliç amb tu mateix i
amb el que fas”.

Jordi Ferré ha fet 31 anys i l’afició pel
futbol sala i la bicicleta la va dur de
casa. Ha trobat equips aquí a Nova
York, on ha jugat amb companys de
classe i de feina que també com-
partien l’afició pel futbol. Quant a
la bici, molt sovint surt a descobrir
noves rutes verdes per la ciutat de
Brooklyn.

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

“Als Estats Units el
sector de la cons-
trucció experimenta
un bon moment,
especialment en els
estats de Nova York,
Califòrnia, Colorado i
Texas”

“Penso que tots els
reptes i dificultats
són oportunitats de
millora, pel que no
hi ha raó per perdre
l’optimisme”

Un detall de les obres del campus
tecnològic

Imatges del Cornell Tech Campus a Roosevelt Island un cop finalitzat

L’INFORMATIU DEL CAATEEB
Desembre 201734

PROFESSIÓ
Gestió i manteniment

Noves tecnologies
en el manteniment d’edificis
22a jornada tècnica sobre gestió i manteniment d’edificis
organitzada amb l’Associació Espanyola del Manteniment (AEM)
Jordi Marrot / @JordiMarrot / © Fotos: de l’autor i diversos

La societat actual es troba
immersa en una època de
transformacions vertigino-

ses que condueix irremeiablement
a una transició evolutiva cap a una
nova societat més tecnològica i
ambientalment més sostenible que
l’actual. Pel que fa a la tecnologia,
aquesta ens ha envaït la nostra vida
quotidiana i professional a un ritme
trepidant, influenciant els nostres
hàbits i arribant fins i tot a modifi-
car la forma de relacionar-nos i de
gaudir de la vida, l’oci i les nostres
professions: telèfon mòbil, xarxes
socials, teleconferències, internet de
les coses, big data, smart city, reali-
tat virtual, realitat augmentada, etc...

Aquesta transformació fa que les
empreses i les organitzacions es
reorientin cap a aquest nou entorn,
essent aquesta la temàtica que
es va tractar en la jornada tècnica
sobre Gestió i Manteniment d’Edi-
ficis que un any més l’Associació
Espanyola de Manteniment (AEM)

Visita al Sincrotró de Cerdanyola del Vallès que iniciava el programa tècnic de la jornada

conjuntament amb el caateeb va
organitzar a Barcelona.

 �Aplicació de la
metodologia bim

Com cada any, l’objectiu d’aquesta
jornada no es només la difusió de
les bones pràctiques, sinó també vol
ser un punt de trobada del sector, les

empreses de manteniment, les con-
sultories, les propietats (públiques i
privades) i els serveis professionals
d’empreses de facility manage-
ment.
El comitè organitzador d’aquesta
jornada tècnica va preparar per a
aquest any un ampli i complet pro-
grama que es va iniciar el dimecres
dia 4 d’octubre amb una visita tèc-

La tecnologia ha
envaït la nostra vida
quotidiana i profes-
sional a un ritme
trepidant influen-
ciant els nostres
hàbits i formes de
relacionar-nos

 35L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Gestió i manteniment

nica al Sincrotró de Cerdanyola del
Vallès. L’endemà va continuar amb
les sessions tècniques i ponències
del màxim interès agrupades amb
tres blocs temàtics que van versar
sobre l’aplicació de la metodolo-
gia Bim, les noves tecnologies en
el manteniment i la gestió d’actius
immobiliaris, finalitzant amb una
interessant taula de debat amb
representants de diversos sectors
(logística, centres comercials, hos-
pitalari, residencial, etc.) on es va
comentar l’estat del sector i les ten-
dències a curt termini.

La conferència inaugural va anar a
càrrec de Martín Eifel, cap adjunt de
la unitat de legislació i aplicació de
la contractació, de la Direcció Gene-
ral de Creixement de la Comissió
Europea, que va presentar les direc-
tives 2014/23/UE, de 26 de febrer
de 2014, relativa a l’adjudicació dels
contractes de concessió i la Direc-
tiva 2014/24/UE, de 26 de febrer de
2014, sobre contractació pública.
Ambdós directives han tingut un
termini de transposició en els estats
membres que va finalitzar el 18
d’abril del 2016. En finalitzar aquest
període i d’acord amb la jurispru-
dència del Tribunal de Justícia de la
Unió Europea les directives que no
hagin estat transposades en el ter-
mini corresponent, tenen un efecte
directe, si les seves disposicions són
incondicionals i prou clares i preci-
ses. En aquests moments hi ha dos
països que les han transposat total-
ment, 22 països que han notificat

la transposició majoritària de les
directives i quatre que encara no les
han transposat, entre els quals esta-
va l’Estat espanyol que ha aprovat la
seva transposició el 19 d’octubre,
amb l’aprovació de la nova Llei de
Contractes del Sector Públic.
L’abast d’aquestes directives és
molt extens i en aquesta presen-
tació Eifel es va centrar en fer una
exposició genèrica dels objectius
i el context, la tipificació dels con-
tractes als quals els hi és aplicable
i els nous paquets de contractes als
quals anirà ampliant-se.
Un cop finalitzada aquesta confe-

La jornada sobre Gestió i Manteniment d’Edificis va fer ple a la sala d’actes del caateeb

Conferència inaugural a càrrec de Martín Eifel

rència inaugural es va donar pas a
la jornada tècnica, que es va iniciar
amb el bloc dedicat al Bim en el man-
teniment.

 �El Bim en el manteniment
La necessitat de modernitzar la
indústria de l’edificació i d’adequar-
la a les exigències de sostenibilitat
actuals, posant en valor el seu paper
econòmic i social, ha provocat que
s’hagi de fer un salt qualitatiu cap a
un entorn digital global on s’englobi
tot el cicle de vida d’un edifici (des
de l’inici fins al seu enderroc o canvi
d’ús), permetent la integració i la
participació en els projectes de tots
els agents implicats en el procés.
Per a realitzar-ho ha estat neces-
sari que s’impulsin en el sector de
l’edificació metodologies de gestió
conegudes en altres àmbits i que
són altament col·laboratives i basa-
des en la implementació de concep-
tes com són l’idp (Integrated Project
Delivery), el lean i les tecnologies i
processos Bim (Building Information
Modeling).

BIM té una especial
importància per als
gestors d’edificis ja
que els permet par-
ticipar en decisions
en fases on fins ara
no hi eren presents

L’INFORMATIU DEL CAATEEB
Desembre 201736

PROFESSIÓ
Gestió i manteniment

La intel·ligència arti-
ficial es pot aplicar ja
avui al manteniment
predictiu, essent una
palanca digital per
a la gestió eficient
d’edificis

Albert Martínez, de la Diputació de Barcelona i Verónica Royano del Laboratori
d’Edificació de l’EPSEB van exposar diversos exemples d’implantació Bim

 �Implantació del bim
Pel que fa al Bim, té una especial
importància per als gestors de l’ex-
plotació tècnica dels edificis, ja que
els permet participar en decisions
molt avançades i en les quals tradi-
cionalment no hi han estat presents,
podent aportar el seu bagatge de
forma col·laborativa amb la resta
d’agents. No obstant això, en les
diferents sessions d’aquest bloc de
la jornada va quedar palès que els
gestors d’edificis no perceben enca-
ra en el seu dia a dia una implanta-
ció del Bim, ni una participació col·
laborativa en els projectes d’obra
nova que s’estan iniciant.
En la jornada s’hi va mostrar la
implantació de processos Bim rea-
litzats per la Diputació de Barce-
lona i pel Reial Madrid. La primera
va anar a càrrec d’Albert Martínez,
cap del servei de manteniment de
la Diputació de Barcelona i Veróni-
ca Royano del Laboratori d’Edifi-
cació de l’EPSEB. La segona de les
ponències va anar a càrrec de David

Luís Agrelo, cap del departament
de manteniment i adequacions del
Reial Madrid.

En el primer cas, es va exposar el
projecte que ha portat a terme la
Diputació en l’edifici Migjorn, ubicat
en el recinte Mundet, del barri d’Hor-
ta-Guinardó de Barcelona. Aquest
edifici va ser construït l’any 1970 i
al llarg dels anys ha sofert diverses
obres de rehabilitació i modificaci-
ons. Està dividit en tres parts, de les
quals només es va realitzar la bime-
tització d’una part de l’edifici, amb
una superfície de 7.453,90 m2. L’ob-
jectiu del projecte ha estat desenvo-
lupar un model segons les necessi-
tats de la Diputació per a realitzar les
tasques de facility manager, que es
concreten en:

•• Desenvolupar un model únic per
a centralitzar la informació que
descrigui la geometria dels ele-
ments de l’edifici i la documenta-

ció relativa a fitxes tècniques.
•• Assolir una gestió automatitzada

dels actius immobiliaris.
•• Generar un inventari i un històric

d’actius amb un model que ha de
contenir un banc d’informació
referent amb tots els elements
que puguin ser gestionats o man-
tinguts.

Com a conclusió d’aquesta experi-
ència els ponents van exposar que
cal plantejar molt clarament què
es vol aconseguir, què es neces-
sita, què pot oferir el Bim i definir
els nivells de detall i d’informació
necessaris implicant l’organització
en el procés de canvi.

Finalment, van plantejar que el Bim té
un gran potencial, però que cal tenir
clar que no és una eina operativa per
a la gestió del manteniment, motiu
pel qual cal pensar com s’enllaça
amb les dues eines tecnològiques
de gestió del manteniment i que en
el seu cas és GMAO (gestió gerencial
del manteniment) i BMS (gestió tèc-
nica operativa dels edificis).

L’edifici Migjorn de Llars Mundet de Barcelona. © Foto: Diputació de Barcelona

 37L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Gestió i manteniment

En el segon cas es va exposar que
el Reial Madrid disposa, en l’estadi
Santiago Bernabeu, de 1.413 ubi-
cacions, amb 2.945 equips, en les
quals hi realitza 7.244 intervenci-
ons, i en la Ciutat Esportiva del Real
Madrid hi té 942 ubicacions, amb
3.729 equips, en les quals hi realitza
5.554 intervencions. Per tot aquest
important espai hi passa molta gent
i és necessari realitzar-hi molts
actes i esdeveniments diferents, i
això va portar a què es plantegessin
utilitzar el Bim.

El primer benefici que els aporta el
Bim, és que els permet treballar amb
models virtuals 3D per a presen-
tar les actuacions que s’han de fer
d’una forma atractiva visualment i
sobretot llegible per part d’aquells
que han de prendre decisions eco-
nòmiques i estratègiques els quals,
en la seva gran majoria, no tenen
una formació tècnica. A més a més,
també han valorat molt que el Bim
els permet extreure mesuraments
dels models 3D perquè les diferents
empreses es puguin presentar a la
licitació en igualtat de condicions.

Finalment, també van exposar que
en el seu cas fan les funcions de
promoció, disseny, contractació de
l’execució i finalment (coincidint

Fernando Martín de Tüv Süd Iberia va introduir als assistents en la intel·ligència artificial.
Com a palanca digital per al manteniment eficient

amb la fase més llarga del cicle de
vida de l’actiu) són els que operen i
mantenen l’edifici. És per aquesta
última raó que el seu objectiu inicial,
original i primordial sempre ha estat
la utilització dels models Bim per a
l’etapa final, és a dir, per a l’explota-
ció dels edificis.

 �Noves tecnologies
L’extraordinària evolució que estan
tenint les tecnologies informàtiques
fa que els ordinadors, cada vegada
siguin més potents i s’apliquin a
tota mena d’activitats humanes i
empresarials. Però, poden aplicar-

se a activitats mentals? Poden els
ordinadors pensar i prendre deci-
sions autònomes? Per altra banda,
els sistemes informàtics apleguen
molta informació generant grans
quantitats de dades. Com es ges-
tiona aquesta informació? De què
serveix aplegar-ne tanta? Totes
aquestes preguntes i moltes més
es van desenvolupar en un segon
bloc de la jornada, que es va dedicar
especialment a la intel·ligència arti-
ficial i a la gestió de dades.

La intel·ligència artificial ha for-
mat sempre part de la ciència fic-
ció, però com es va poder veure en
aquesta jornada, són realitats amb
les quals ja convivim. Anomenem
intel·ligència artificial a la part de la
informàtica dedicada al desenvo-
lupament d’algoritmes, que permet
a una màquina prendre decisions
intel·ligents per si mateixa, simulant
el raonament humà, explorant raci-
onalment dades o entenent, raonant
i decidint de forma similar a com
ho faria una persona humana. Tot
això, ho va desenvolupar Fernando
Martín, consultor en internet de les
coses a Tüv Süd Iberia, introduint als
assistents en aquest apassionant
món i exposant com la intel·ligència
artificial es pot aplicar ja avui al
manteniment predictiu, essent una
palanca digital per a la gestió efici-
ent d’edificis.Estadi Santiago Bernabéu © Foto: Real Madrid.com

L’INFORMATIU DEL CAATEEB
Desembre 201738

PROFESSIÓ
Gestió i manteniment

Martí Santana, facility manager de l’empresa Puig va explicar la manera de gestionar el
conjunt d’actius immobiliaris

Com a exemple va exposar el cas
d’un ascensor, que mitjançant sen-
sors, obté informació dels pes en kg
desplaçats, la seva distribució, la
temperatura excessiva en alguns
dies de funcionament i els metres
recorreguts. Tot això li permet pro-
cessar les dades i prendre decisions
per modificar el manteniment pre-
ventiu, aconseguint reduir el cost de
la intervenció, perquè en aquest cas
s’ha detectat que el desplaçament
no és uniforme a causa de la cons-

trucció d’un carril major i que no cal
substituir totes les peces previstes
en el manteniment preventiu, ja que
segons els sensors, la velocitat de
recorregut és la mateixa, de manera
que no hi ha desgast en alguns ele-
ments.

També aconsegueix millores sobre
el propi manteniment preventiu
perquè detecta que les operacions
de manteniment realitzades sobre
peces a temperatura propera a
20 graus, es realitzen més ràpida-
ment per la dilatació dels elements
i li permet canviar els paràmetres a
l’observar en el pla de manteniment
i els temps teòrics previstos en el
disseny.
No obstant això, també va comen-
tar que cal tenir en compte alguns
aspectes com el fet que cal fixar els
objectius clarament sobre l’àmbit
d’aplicació, aprofitar totes les fonts
d’informació sobre el manteniment
que hi hagi, tenint en compte fins i
tot les que poden semblar que no
tenen incidència, començar per
models senzills, petits pilots sobre
sistemes existents o sobre actius
concrets i estar disposat a canvi-
ar els processos de manteniment
constantment i a mesura que el sis-
tema aprèn.

Per altra banda, Oihana Mendizábal,
directora de l’àrea de serveis i rela-
cions amb clients a Nem Soluti-
ons, va exposar la importància de la
gestió de les dades per al negoci del
manteniment i en especial en l’àm-
bit de la intel·ligència artificial. La
instal·lació de multitud de sensors
pot aportar molta informació, però,
per què volem aquesta informació?
Tot es pot comparar? Què s’ha de
comparar per prendre decisions
i amb què? Va exposar diversos
casos en què les dades coincidien
però no tenia cap sentit el resultat
de les dades que es comparaven.

Finalment es va tancar aquest
segon bloc amb la intervenció de
Javier Jiménez Miguel de la con-
sultoria Simalga i Adrián Gomila de
l’empresa Guldager que van expo-
sar les darreres novetats en corrosió
de grans acumuladors d’ACS i sobre
la possible proliferació de la legionel·
la en acumuladors d’ACS, plantejant
un cas pràctic en un centre esportiu.

 �La gestió d’actius
El tercer bloc de la jornada es va ini-
ciar amb la incorporació de tecnolo-
gia 4.0 en el manteniment d’immo-
bles i hospitals i posteriorment es
va continuar amb dos exemples de
gestió com van ser el cas del BBVA i
el de l’empresa de moda i fragàncies
Puig.
La primera ponència va anar a càr-
rec de José Maria Borda director
general de Systemplant, que va
exposar el concepte de tecnologia
4.0, que es correspon a la posada
en marxa de processos amb una
major adaptabilitat a les necessi-
tats i als processos de producció,
així com a l’assignació més efici-
ent dels recursos, obrint així la via a
una nova revolució tecnològica que
es recolza, entre altres coses, en la
internet de les coses IoT, els siste-
mes ciberfísics o la cultura marker,
a la qual l’Agenda de la Construcció

El facility manager de l’empresa Puig abasta tot el patrimoni immobiliari
per trobar sinergies i optimitzar serveis

 39L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Gestió i manteniment

Col·loqui final de la jornada on es va debatre sobre com afecta l’activitat al servei de manteniment en els diferents tipus d’edificis

La 4a revolució
industrial se susten-
ta en l’anomenada
producció intel·ligent
de la interconnexió
de màquines
i sistemes

Sostenible ha dedicat el darrer vídeo
que s’hi ha publicat en l’apartat de
mediateca.
Aquest concepte 4.0, va ser encu-
nyat per primera vegada l’any 2011
a la fira de Hannover (saló de tecno-
logia industrial) i expressa la idea
de què el món es troba a l’inici del
que es podria anomenar una quarta
revolució industrial, que se susten-
ta en l’anomenada producció intel·
ligent, caracteritzada per la inter-
connexió de màquines i sistemes
en el propi emplaçament i també per
la fluïdesa d’intercanvi d’informació
amb l’exterior.

Posteriorment, es va passar a la pre-
sentació sobre les eines de gestió en
l’eficiència energètica que ha rea-
litzat el grup bancari BBVA i que va
exposar Eloy Gómez, responsable
d’instal·lacions i gestió energètica
a BBVA, que va exposar com aquest
grup financer ha tractat i integrat

l’eficiència energètica en tot el seu
ampli estoc d’actius immobiliaris
distribuït arreu del territori.

El darrer ponent d’aquest bloc va
exposar com realitza la gestió dels
actius l’empresa de moda i fragàn-
cies Puig, amb productes que es
distribueixen en 150 països, mitjan-
çant una presència en 24 d’aquests
països, 21 filials i 4 oficines distribu-
ïdes al voltant de tot el mon. La pre-
sentació va anar a càrrec de Martí
Santana, arquitecte tècnic i facility
manager a Puig i que va exposar
que l’abast del facility management
abasta tota la companyia perquè
d’aquesta forma s’aconsegueix
trobar sinergies amb proveïdores
de serveis, optimitzar els serveis
donant suport des de headquar-
ters, assegurar que tota l’organitza-
ció disposa dels serveis requerits,
homogeneïtzar la qualitat dels dife-
rents serveis, aplicar indicadors per
a mesurar la qualitat dels serveis,
proporcionar el dimensionat ade-
quat pels serveis i elaborar plecs
de bases de licitació per a tots els
serveis.

 �Debat final
La jornada es va finalitzar amb un
col·loqui final en el qual hi van parti-
cipar Ángel Ovejas, director property
management Spain de Prologis,
Maria Lluïsa Sarrias, directora de

serveis generals de l’Hospital de la
Vall d’Hebron de Barcelona, Roger
Ferré, cap tècnic de la Fundació
Gala-Salvador Dalí, Francisco Javier
Martínez, director tècnic asset ser-
vices a CBRE Spain i Jesús Enrique
Davins, responsable de projectes
al departament de manteniment
i rehabilitació de l’Ajuntament de
Barcelona.

La temàtica que s’hi va debatre va
ser com afecta l’activitat al servei
de manteniment en els diferents
tipus d’edificis, en el qual, a través
d’un interessant fil conductor, es va
poder copsar com aquesta condici-
ona clarament la gestió. Mentre en
l’Hospital de la Vall d’Hebron i en els
habitatges que gestiona el Patronat
de l’Habitatge de Barcelona s’han de
tenir molt present els usuaris i el seu
benestar, en el cas del Museu de la
Fundació Gala-Salvador Dalí s’ha
de garantir prioritàriament l’obra
exposada i el propi edifici que és en
si mateix una obra d’art.
Un cop finalitzat el col·loqui, Josep
Ortí, membre del comitè de mante-
niment en el sector dels edificis de
l’AEM, va presentar les conclusions,
clausurant la vint-i-dosena edició
d’aquesta jornada tècnica sobre
gestió i manteniment d’edificis.

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

L’INFORMATIU DEL CAATEEB
Desembre 201740

PROFESSIÓ
Deontologia

fessionals i va ser ratificat en Assemblea general pels
cinc col·legis catalans.

La Junta de Govern del CAATEEB, seguint amb la ferma
voluntat de vetllar per la bona pràctica professional i
prestigi del col·lectiu que representa, hem impulsat la
creació d’un nou espai al web del Col·legi per recollir
l’activitat deontològica.

Ara fa poc més d’un any, l’11 de novembre de
2016, entrava en vigor el nou Codi deontològic i
de bones pràctiques dels professionals de l’ar-

quitectura tècnica de Catalunya, redactat i aprovat pel
Consell de Col·legis d’Aparelladors de Catalunya i publi-
cat al Diari Oficial de la Generalitat. Aquest Codi deonto-
lògic es va elaborar en compliment de la Llei catalana de
l’exercici de les professions titulades i de col·legis pro-

Deontologia professional
i bones pràctiques
Nou espai web per donar compte de
l’activitat deontològica del CAATEEB
Jaume Casas / © Fotos: Javier Baladia i Arxiu CAATEEB

 41L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Deontologia

Aquest espai s’actualitzarà de forma periòdica per donar
compte de l’activitat deontològica que es vagi produint
i de les seves conseqüències, recollint també tant les
infraccions previstes en la Llei i els Estatuts del CAATE-
EB, que poden ser tipificades com a molt greus, greus o
lleus, com llur possible sancionament, que pot consistir
en una sanció econòmica, inhabilitació professional,
obligació de fer activitats de formació professional o
deontològica o amonestació.

En primer lloc voldria remarcar que la gran majoria dels
col·legiats exerceixen la professió amb rigor i professi-
onalitat i estan al dia de les noves tendències i normati-
ves aplicables. El nombre de col·legiats que són objecte
d’expedients disciplinàries són una minoria, i moltes
vegades reiterativa, que no reflecteix en absolut el col·
lectiu, encara que sí que li fa un mal considerable.
És pel respecte a tots aquells companys que fan la seva
feina amb rigor i professionalitat i que han aconseguit
que la nostra professió estigui molt ben reconeguda,
que no podem permetre que uns pocs malfeiners des-
prestigiïn la nostra estimada i reconeguda professió.

 �Servei de Mediació Col·legial (SMC)
Una de les principals eines de què disposa el CAATEEB
per a la posada en pràctica d’aquest codi és l’anomena’t
Servei de Mediació Col·legial. Com procedim?
Les denúncies, queixes i sol·licituds que plantegen al
Col·legi els consumidors i usuaris, habitualment promo-
tor, client i també l’administració municipal, Generalitat i
jutjats, les rep el Servei de Mediació Col·legial que inten-
ta mitjançar per resoldre-les. En el cas que la conducta
denunciada vulneri la deontologia professional i, per

tant, s’enquadri dintre de les infraccions tipificades per
la normativa aplicable, s’inicia el corresponent expedient
sancionador.

Comptem amb la col·laboració de la comissió deontolò-
gica que es va crear a finals de l’any 2015, de conformi-
tat amb l’article 64 dels Estatuts col·legials que estableix
que la Junta de Govern pot constituir les comissions que
consideri oportunes per al millor compliment dels fins
col·legials. L’objecte d’aquesta comissió és donar suport
en temes de deontologia i d’ètica i de bones pràctiques
professionals a la Junta de Govern, al Servei de Mediació
Col·legial i al Col·legi en general.

En aquests moments la comissió està integrada per
professionals independents i que treballen en diferents
àmbits de la professió, per aportar els criteris de bona
praxi professional en els seus àmbits i que han col·
laborat activament en la redacció del Codi Deontològic.
Els seus membres són els següents:

•• Esteva Aymà , arquitecte tècnic i llicenciat en dret,
expert en l’àmbit d’urbanisme.

•• Anna Simó, arquitecta tècnica i enginyera d’edificació,
al servei de l’administració municipal.

•• Joan Leiva, arquitecte tècnic i enginyer d’edificació,
professional liberal expert en peritatge i rehabilitació i
vinculat al món universitari.

•• Joan Olona, arquitecte tècnic, professional liberal
expert en obra nova, rehabilitació i control de qualitat
i vinculat al món universitari.

•• I jo mateix, Jaume Casas, professional liberal, secre-
tari de la Junta de Govern de Col·legi i responsable
del Servei de Mediació Col·legial i d’aquesta comissió.

L’INFORMATIU DEL CAATEEB
Desembre 201742

PROFESSIÓ
Sector

En els quadres adjunts es mostren els indicadors del Servei de Mediació Col·legial.

Indicadors del Servei de Mediació Col·legial 2016: expedients nous: 42

Denunciant
Núm.
expe-
dients

Conducta objecte de la queixa
Núm. expedients
que passen a expe-
dient sancionador

Resultat de la tramitació i
intermediació col·legial

Promotor/client: 74%

Tercers: 14%

Ajuntaments/Genera-
litat/Jutjats: 12%

15 Errors, inexactituds, mancances o
discrepàncies del treball profes-
sional

–

Expedients resolts: 54%

Fora de l’àmbit
del SMC: 31%

Arxivats per manca de
legitimació: 5%

Passen a expedient
sancionador: 10%

En tràmit: 0%

3 No realització feina contractada 1
3 No subscriure o lliurar el CFO i/o

el CQ
–

9 No formalització renúncia a l’obra –
3 Falsejament document col·legial 3
2 Motius contractuals i econòmics –
4 Reclamació de responsabilitat civil

professional
–

2 Utilització logotip del CAATEEB en
interès particular

–

1 Altres qüestions –

Indicadors del Servei de Mediació Col·legial 2017 (fins a 31/10/17): expedients nous: 34

Denunciant
Núm.
expe-
dients

Conducta objecte de la queixa
Núm. expedients
que passen a expe-
dient sancionador

Resultat de la tramitació i
intermediació col·legial

Promotor/client: 70%

Tercers: 21%

Ajuntaments/Genera-
litat/Jutjats: 6%

Altres: 3%

7 Errors, inexactituds, mancances o
discrepàncies del treball profes-
sional

–

Expedients resolts: 41%

Fora de l’àmbit
del SMC: 21%

Arxivats per manca de
legitimació: 11%

Passen a expedient
sancionador: 9%

En tràmit: 18%

2 No realització feina contractada 1
7 No subscriure o lliurar el CFO i/o

el CQ
1

4 No formalització renúncia a l’obra –
3 Falsejament document col·legial 1
1 Incompliment incompatibilitats

professionals
–

1 Motius contractuals i econòmics –
8 Reclamació de responsabilitat civil

professional
–

1 Utilització logotip del CAATEEB en
interès particular

–

Activitat Servei de Mediació Col·legial del cAATEEB

A continuació, presentem els primers quadres d’aquest nou apartat web que recullen l’activitat
deontològica del CAATEEB.

PROFESSIÓ
Deontologia

 43L’INFORMATIU DEL CAATEEB
Desembre 2017

PROFESSIÓ
Sector

En els quadres es poden veure les tipologies més habitu-
als de les conductes que són objecte de queixa/denún-
cia, indicant el nombre total d’expedients tramitats,
desglossant-los segons el tipus de conducta, i el seu
resultat, així com aquelles conductes que, per consti-
tuir infracció deontològica, acaben amb la incoació d’un
expedient sancionador (al voltant d’un 10% dels expedi-
ents tramitats). Igualment, es mostra que la major part
de queixes/denúncies provenen dels promotors/clients
dels tècnics i la resta de tercers, destacant que algunes
denúncies provenen dels ajuntaments, Generalitat o jut-
jats quan són qui detecten la mala praxi professional.

Cal posar de manifest la utilitat i la bona tasca del Servei
de Mediació Col·legial que resol la majoria dels expedi-
ents que queden dintre del seu àmbit d’actuació, a banda
dels que passen a expedient sancionador, arxivant en
canvi els que queden fora d’aquest àmbit i aquells en què
el denunciant no té legitimació envers la queixa plante-
jada. En l’espai web es publica un altre quadre amb els
indicadors dels expedients sancionadors incoats cada
any, indicant-se igualment de qui prové la denúncia, la
conducta que vulnera la deontologia professional i el
tipus d’infracció que li correspon, així com, finalment, la
resolució sancionadora que es dicta en el seu moment
en l’expedient. Aquest segon quadre està disponible a

l’espai web i és accessible només per als col·legiats.

L’experiència que es deriva de la tramitació d’aquests
expedients, constata que en alguns casos, la mala praxi
professional es produeix en una situació de precarietat
econòmica del professional, que pot comportar la presa
de decisions professionals contràries a la deontologia
i bona praxi, que fins i tot poden comportar l’obertura
d’un expedient sancionador. Per això, es recomana al
col·legiat que tingui alguna dificultat d’aquest tipus, que
es posi en contacte amb el Col·legi per exposar la seva
situació i mirar de trobar una solució adequada al seu
cas. Sempre serà molt més efectiu que incórrer en una
mala pràctica professional que afectarà molt negativa-
ment tant al propi col·legiat com a tot el col·lectiu.
Finalment, vull recomanar-vos a tots la lectura i posada
en pràctica del Codi deontològic i de bones pràctiques
que convé aplicar per al bon exercici i dignitat de la pro-
fessió.

Accediu a L’informe complet
(només col·legiats):

L’autor: Jaume Casas és arquitecte tècnic, col·legiat núm. 4206 i és
secretari de la Junta de Govern del CAATEEB

PROFESSIÓ
Deontologia

L’INFORMATIU DEL CAATEEB
Desembre 201744

El company Sebastià Pujol Car-
bonell, col·legiat del CAATEEB i
veí de Sant Pere de Vilamajor,

que durant molts anys ha estat dele-
gat del Col·legi al Vallès Oriental, ha
renovat el càrrec de vocal segon de
la Junta Directiva de PREMAAT i ha
estat nomenat com a nou vicepre-
sident de l’entitat de previsió social.
L’INFORMATIU l’ha entrevistat per
conèixer de primera mà quines són
les novetats i els reptes de futur de
l’entitat.

En l'última assemblea general de
PREMAAT vau renovar el càrrec de
vocal segon de la Junta Directiva i
ara heu estat nomenat vicepresi-
dent. Quins són els motius que us
han fet decidir a fer aquest pas?
“Quan el president de PREMAAT,
Jesús Manuel González Juez, em
va proposar que l'acompanyés com
a vicepresident em vaig sentir molt
honrat. Després de deu anys com a
membre de la Junta de Govern vaig
saber que havia arribat el moment
de donar un pas endavant i exercir
una responsabilitat encara més
gran. La mútua és una institució
complexa que requereix un impor-
tant coneixement tècnic. Els mutu-
alistes que formem part de la Junta
de Govern tenim la responsabilitat
d'estar a l'alçada i cobrir aquestes
necessitats sense oblidar el nostre
paper fonamental de representants
dels clients”.

Quines seran les principals línies
de treball de l'equip directiu al cap-
davant de l'entitat de previsió soci-
al dels aparelladors?

“Volem créixer. PREMAAT té la capa-
citat i el potencial per ampliar el seu
radi d'actuació més enllà de l'arqui-
tectura tècnica. Com més forta sigui
la mútua, més i millors productes i
serveis podrem oferir, tant als nos-
tres mutualistes actuals com als
futurs, tinguin la professió que tin-
guin. Però tot això sense descuidar
l'arquitectura tècnica, per a la qual
sempre oferirem en exclusiva l'alter-
nativa privada al Règim Especial de
Treballadors Autònoms de la Segu-
retat Social”.

Quins són els principals reptes als
quals s'enfronta avui PREMAAT?
“Obrir-se a nous públics en un sec-
tor tan competit com l'assegurador
és molt complicat. Aquest és sens
dubte el nostre principal repte que
estem abordant per una triple via:
ampliar el nostre canal de distribu-
ció també a corredories d'assegu-
rances convencionals, augmentar
la notorietat de la nostra marca
amb una aposta forta pel patrocini
esportiu (la lliga de waterpolo mas-
culina s'anomena ara Lliga PREMA-
AT) i millorar la gestió per ser encara
més àgils, transparents i útils, con-
vençuts com estem que els millors
ambaixadors de la nostra marca
són els mutualistes satisfets”.

Atesa la vostra tasca al capdavant
de la delegació del Vallès Oriental
del CAATEEB, heu pogut arribar a
conèixer de prop els professionals.
Quines solucions creieu que PRE-
MAAT els pot aportar?
“Per a qui està començant la seva
carrera professional, PREMAAT és

l'opció més econòmica per exer-
cir per compte propi, comparada
amb el RETA de la Seguretat Soci-
al. Però PREMAAT és molt més que
això. PREMAAT és la solució d'as-
segurament per a protegir-nos a
nosaltres mateixos i les nostres
famílies davant la jubilació o even-
tualitats imprevisibles com una
malaltia o accident, podent pre-
venir els efectes en la nostra eco-
nomia i la de les nostres famílies.
Tant els assalariats com, especial-
ment els autònoms, tenim en gene-
ral un dèficit de cultura previsora.
A PREMAAT volem acostar aquest
tipus de productes al dia a dia dels
professionals”.

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

PROFESSIÓ
Previsió social

Sebastià Pujol: “Tenim un
dèficit de cultura previsora”
Entrevista al nou vicepresident de PREMAAT
Carles Cartañá / © Foto: Chopo

“Obrir-se a nous
públics en un sector
tan competit com
l’assegurador és
el nostre principal
repte, que estem
abordant per una
triple via”

 E

n les teves presentacions

 E

n
el

teu
 web

 Al teu tw

itter

Al linkedin

 En la teva i m
atge corporativa

Fes-lo teu!

Aquest
és el teu
logotip

El CAATEEB posa a disposició dels col·legiats i societats professionals
una marca personalitzada que t’identifica com a col·legiat. Fer-lo servir

és una garantia de professionalitat, indica un compromís amb una
manera de fer i un codi ètic. També vol dir que no estàs sol. Tens al

darrera una institució que et dóna suport. Una institució seriosa i amb
una llarga trajectòria.

Trobaràs el manual d'ús i normativa gràfica al web: www.apabcn.cat

C

M

Y

CM

MY

CY

CMY

K

CAATEEB_PER_A_COL·LEGIATS_A4_informatiu.pdf 1 22/3/17 12:37

L’INFORMATIU DEL CAATEEB
Desembre 201746

PROFESSIÓ
Assegurances

Garanties a la construcció
L’assegurança de reclamació d’honoraris dóna
tranquil·litat per ben poc
Llorenç Serra / Foto: Arxiu caateeb

Els col·legiats que exerceixen
la seva activitat com a liberals
s’han de cobrir les espatlles

pel que fa a garanties en el seus
negocis. Perquè coneixem aquesta
problemàtica asp Corredoria junta-
ment amb la companyia de Defen-
sa Jurídica, arag, ens hem adaptat
en aquest sector, establint un con-
veni amb el Caateeb, cobrint així
les necessitats fonamentals com
la reclamació dels honoraris i dels
impagaments.

 �Com funciona la pòlissa?
Les reclamacions d’honoraris i
factures impagades s’han de fer
amb data posterior a l’entrada en
vigor d’aquesta garantia. L’import
ha de ser igual o superior a 300€
i ha de procedir d’una operació
de lícit comerç i que el deutor no
s’hagi declarat insolvent segons la

declaració judicial. Si no s’ha tin-
gut el resultat que esperàvem en
la reclamació amistosa --sempre
que l’import a reclamar sigui igual o
superior a 600 €--, i si es conside-
ra que hi ha possibilitats raonables
de cobrament del deute, s’iniciarà
la reclamació de la quantitat per la
via judicial. arag és conscient de la
importància per part dels col·legiats
de tenir aquesta garantia i arriba a
cobrir fins a 5 reclamacions per any
(no acumulables).

S’ofereix una pòlissa a tots els col·
legiats adaptada a la realitat laboral.
No només té una oferta molt ade-
quada, sinó que també té un import
accessible, 21€/any, al tractar-se
d’una pòlissa col·lectiva on poden
incorporar-se tots els col·legiats
que ho desitgin. Som conscients de
les necessitats i preocupacions que
afecten diàriament aquest col·lectiu
i s’ha dissenyat aquesta pòlissa per
tal d’oferir un servei òptim i adaptat
als nostres temps. Fins al punt de
cobrir les reclamacions de totes
aquelles factures impagades que
tingui el nostre col·legiat creditor en
l’àmbit de la seva activitat empresa-
rial o autònoma. Un tema que gene-
ralment preocupa força i pel qual és
important trobar-hi una solució on
no s’hi perdi ni temps ni diners.

 �Solucions adaptades
La companyia d’assegurances
cobreix una defensa adequada
i adaptada als professionals del
caateeb. L’entitat ofereix la millor
opció per tenir una gran cobertura,
cobrint la reclamació dels honoraris
i les factures que no paguin els
clients. Sovint convé evitar-nos
mals de cap, i la millor manera
és contractant una bona pòlissa,
adequada als nostres temps i
negocis. Per ampliar la informació
o adherir-vos podeu adreçar-vos
a asp Corredoria, la corredoria del
Caateeb, ubicada a la segona planta
de les instal·lacions del Col·legi, o
bé mitjançant l’adreça electrònica
informacio@aspcorredoria.es

L’autor: Llorenç Serra és gerent de la Corre-
doria d’Assegurances del caateeb

Som conscients
de les necessitats i
preocupacions que
afecten diàriament
el col·lectiu professi-
onal

La Corredoria d’Assegurances del caateeb ofereix solucions adaptades a la realitat
professional

L’INFORMATIU DEL CAATEEB
Desembre 201748

Centre de documentació

Llibres

Arquitectura legal y valoraciones inmo-
biliarias / Antonio Eduardo Humero
Martín, ; prólogos de Isabel Sierra
Pérez, Juan Ramón Fernández Torres
Madrid : Dykinson, 2017.
R30740 - 21.10.01 Hum

Exposiciones universales : una historia
de las estructuras / Isaac López César
Barberà del Vallès : Project, cop. 2017.
R30746 - 16.04.00 Lop

La casa de cós del Maresme : habitat-
ge, arquitectura i construcció / Antoni
Parício Casademunt
Canet de Mar : Els 2 pins, 2017.
R30723 - 728(09)(467.11) Par

Habitabilitat : Decret 346/1983, Decret
274/1995, Decret 28/1999, Decret
259/2003, Decret 55/2009, Decret
141/2012 / [autors: Lluís Roig, Ramon
Rebollo i Josep Anguera]
[Tarragona] : Silva, 2017.
R30736 - 21.11.00 Roi

Cúpulas y bóvedas : para vivir y traba-
jar, crear y meditar : obras del arquitec-
to Gernot Minke desde los años 1975
hasta 2015 / Gernot Minke ; [traduc-
ción: Gabriela Peterssen]
Barcelona : Icaria, 2017.
R30742 - 05.09.02 Min

Instalaciones eléctricas en la arquitec-
tura / Jesús Feijó Muñoz
Valladolid : Ediciones Universidad de
Valladolid, 2017.
R30744 - 07.04.00 Fei

Guía para la integración de los siste-
mas urbanos de drenaje sostenible en
el proyecto urbano / editora Mª Isabel
Rodríguez-Rojas ; autores Mª Isabel
Rodríguez-Rojas ... [et al.]
Granada : Universidad de Granada,
2017.
R30741 - 15.00.00 Gui

Presupuestos en la construcción / Luis
Jiménez López
Madrid : Paraninfo, 2017.
R30735 - 13.01.00 Jim

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

 49L’INFORMATIU DEL CAATEEB
Desembre 2017

Arquitectura biosaludable : parámetros
de habitabilidad / [coordinación: Juan
Manuel Ros García]
Madrid : Asimétricas, DL 2017.
R30737 - 14.05.01 Arq

Coaching para arquitectos : 8 pasos
para vender más y mejor tus servicios
de arquitectura / Emilio Sánchez Lozano
[Jaén] : Colegio Oficial de Arquitectos de
Jaén, cop. 2016.
R30732 - 12.01.00 San

Comportamiento sísmico de edificios
históricos : las iglesias mudéjares de
Sevilla / Jonathan Ruiz Jaramillo
Sevilla: Editorial Universidad de Sevilla,
Fundación Focus-Abengoa; 2016.
R30733 - 10.05.01 Rui

La oficina en la hierba : la evolución del
espacio de trabajo / Caruso St John

Architects, Javier Mozas ; editado por
Aurora Fernández Per
Vitoria-Gasteiz : A+T Architecture
Publishers, 2017.
R30743 - 747:725.23 Car

Articles de revista

“Control de calidad de la madera tra-
tada”. Boletín de información técnica :
AITIM, (Julio-agosto 2017), núm. 308,
p. 60-69.

RODRÍGUEZ, José Miguel.- “El gas
radón, un riesgo desconocido e ignora-
do”. Ecohabitar : bioconstrucción con-
sumo ético permacultura y vida soste-
nible, (Verano 2017), núm. 54, p. 28-34.

GONZALEZ CORTINA, Mariano, [et al.].-
“Diseño y ejecución de cubiertas con
tablero cerámico”. Conarquitectura,
(julio 2017), núm. 63, p. 62-69.

CARRETERO AYUSO, Manuel Jesús.-
“Ejemplos y concreciones en la realiza-
ción de las cubiertas planas”. Cercha,
(Juliol 2017), núm. 133, p. 54-59.

SANTOS GARCÍA, Silvia de, MARTÍNEZ
DE MORENTIN MORRÁS, Miguel.-
“Contaminantes hormonales y bio-
construcción”. Ecohabitar : biocons-
trucción consumo ético permacultura y
vida sostenible, (Otoño 2017), núm. 55,
p. 39-43.

CODOSERO RODAS, José Maria.-
“Cuando la alternativa mejora la reali-
dad en la construcción”. Cercha, (Julio
2017), núm. 133, p. 68-72.

“Madera recuperada. Definiciones y
productos de segunda vida”. Boletín
de información técnica : AITIM, (Mayo-
junio 2017), núm. 307, p. 10-23.

Recursos web

Re-habilitación exprés para hogares
vulnerables : soluciones de bajo coste
/ [dirección Margarita de Luxán García
de Diego] ; [equipo de trabajo Carmen
Sánchez-Guevara Sánchez ... [et al.]]
Barcelona : Fundación Gas Natural
Fenosa, 2017. -- Recurs web
http://www.fundaciongasnaturalfeno-
sa.org/publicaciones/

Manual de diseño y ejecución de cubi-
ertas con tablero cerámico y otras apli-
caciones / [elaborado por HISPALYT.
Asociación Española de Fabricantes
de Ladrillos y Tejas de Arcilla Cocida]
; [Mariano González Cortina, Antonio
Rodríguez Sánchez]
Madrid : Hispalyt, 2017. -- Recurs web
http://www.hispalyt.es/show_doc.
asp?id_doc=14584

Legislació

Classificació, la codificació i les vies de
gestió dels residus a Catalunya [Entra
en vigor el 19/01/2018]
Decret 152 de 17 de octubre de 2017 ;
Departament de Territori i Sostenibilitat
(DOGC núm. 7477, 19/10/2017)

Entitats de control de qualitat de l’edifi-
cació i dels laboratoris d’assaigs per al
control de qualitat de l’edificació
Decret 149 de 17 de octubre de 2017 ;
Departament de Governació, Adminis-
tracions Públiques i Habitatge (DOGC
núm. 7477, 19/10/2017)

Convocatòria de subvencions per a
actuacions d’adequació i obtenció de
l’habitabilitat en habitatges individuals
o unifamiliars dels municipis que inte-
gren l’Àrea Metropolitana de Barcelona
Anunci de 23 de octubre de 2017 ; Àrea
Metropolitana de Barcelona (BOP núm.
26/10/2017)

Modificació de la convocatòria general
d’ajuts per a la rehabilitació d’edificis
d’ús residencial i d’habitatges a la ciu-
tat de Barcelona per a l’any 2017
Anunci de 25 de julio de 2017 ; CONSOR-
CI DE L’HABITATGE DE BARCELONA
(DOGC núm. 7473, 13/10/2017)

L’INFORMATIU DEL CAATEEB
Desembre 201750

TÈCNICA
Anàlisi d’obra

Biblioteques
1991-2016

 51L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

Biblioteques
1991-2016

L’INFORMATIU DEL CAATEEB
Desembre 201752

TÈCNICA
Anàlisi d’obra

Una publicació periòdica com
l’informatiu, per definició,
aborda temes del moment

-de l’actualitat com es diu en llen-
guatge periodístic- i també majo-
ritàriament, en les seccions que
parlen d’arquitectura. Els reportat-
ges que, des de fa més de 25 anys
es publiquen a l’informatiu en la
secció Anàlisi d’obra, mostren obres
acabades de fer, arquitectures que
tot just comencen la seva vida útil.

La redacció de la revista sol escollir
les obres pel seu interès constructiu,
a més d’altres valors, si bé l’objec-

Revisitem els
nostres edificis
Josep Olivé / © Foto: Albert Casanovas

tiu de la construcció no és tan sols
la seva durabilitat. En l’anàlisi que
se’n fa en els reportatges, s’intenta
ser crític amb solucions o planteja-
ments que, a parer dels redactors,
poden fer perillar la durabilitat de
l’edifici, sempre recolzant-se en
experiències prèvies o amb la lògica
de les lleis de la física, però alhora
amb el respecte per als tècnics que
han optat per aquestes solucions i el
seus coneixements.

És difícil posar en dubte el que el
futur encara no ens ha mostrat. Més
difícil és encara, analitzar i predir la

durabilitat funcional d’un edifici ja
que aquesta no es regeix per lleis
permanents i conseqüents, com
les de la física, sinó per d’altres de
socials, molt més canviants i impre-
visibles.

 �Anàlisi d’obra 1991-2016
A la redacció solem escriure sobre
aquest tema de la durabilitat dels
edificis quan ens toca parlar de la
mateixa revista, amb motiu d’algun
aniversari o bé d’una efemèrides del
Caateeb. En aquests casos ens ve
sempre a la memòria el desapare-

 53L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

funcionals, a banda de servir com a
documentació d’utilitat professio-
nal al posar a mans dels lectors una
actualització dels costos econò-
mics dels edificis analitzats. També
serà útil observar la (possible) evo-
lució d’uns sistemes constructius
a uns altres, d’unes funcionalitats
a altres, al comparar edificis cons-
truïts en una franja d’uns 30 anys
aproximadament.

A la pregunta d’un periodista sobre
com pensava ell que seria l’arqui-
tectura del futur, l’arquitecte Louis
Kahn li contestà que si ell ho sabés
ja l’estaria fent, aquesta arquitec-
tura. Entre d’altres coses, aquesta
resposta volia dir que el futur és
imprevisible, tot i que ens esforcem
en albirar-lo. Estic segur que aquest
esforç el varen fer tots els tècnics

Nota:
(*) Aquest premi es concedia a un edifici construït deu anys abans, fent èmfasi en la
vigència dels seus valors arquitectònics després d’aquest període de temps

gut premi Dècada de la fundació
Tusquets Blanca, com a únic guar-
dó conegut que reconeixia el valor
del temps en l’arquitectura(*), amb la
voluntat de prendre’l com a exem-
ple per alguna secció fixa o treballs
a publicar a la revista amb aquests
mateixos valors. Això no ha estat
possible fins ara, tret d’alguns repor-
tatges com els que es van publicar
amb motiu dels 20 anys dels Jocs
Olímpics de Barcelona.

Per tot això, és un gran plaer per a
nosaltres presentar la primera publi-
cació (amb el suport del format digi-
tal) que fem d’un recull d’edificis, -en
aquest primer parlem de bibliote-
ques- publicades a la secció d’anà-
lisi d’obra des del 1991. Aquí podrem
constatar i analitzar el pas del temps
en les seves estructures físiques i

que varen dissenyar i construir els
edificis que aquí recollim.

No podem dir altra cosa que agrair a
tots els tècnics que ens han permès
d’explorar el seu treball, d’aprendre
de l’imprevist i de contrastar l’evo-
lució de les suposicions inicials i els
usos dels edificis, amb el retorn del
coneixement adquirit en cada pro-
jecte.

A aquest recull en seguiran d’altres,
agrupats sempre per tipologies, en
els quals sempre hi haurà una refle-
xió inicial sobre el pas del temps en
aquestes arquitectures. I si aquest
primer recull el protagonitza el món
de la cultura –els hàbits de lectu-
ra, la documentació i el llibre- ja
podem avançar el segon recull, que
ja estem preparant, versarà sobre
l’arquitectura del treball, això és, els
edificis d’oficines.

L’autor: Josep Olivé és arquitecte

L’INFORMATIU DEL CAATEEB
Desembre 201754

TÈCNICA
Anàlisi d’obra

Rellegint les biblioteques de paper imprès:

1991-2016, vint-cinc anys
i moltes pàgines
Cristina Arribas / Fotos. Arxiu Caateeb i diversos

Totes les grans ciutats del Mediterrani que es preuessin allotjaven importants biblioteques.
Un dels casos més mítics fou Alexandria. La seva desaparició ha estat sempre un gran
interrogant i es diu que potser fou víctima d’un incendi en època de César. La bibliote-

ca d’Alexandria es considera el primer centre d’investigació del món i el nucli intel·lectual més
important de l’Antiguitat. Es creu que va arribar a allotjar uns 700.000 manuscrits. Tot i haver
moltes teories, no tenim evidències arqueològiques que demostrin les dimensions, els volums
manuscrits, o com s’ordenava tot en aquest mític temple de llibres. Només és segur que existí
i que en el segle III aC, el rei d’Egipte Ptolomeu I va ordenar la seva construcció.

Recreació de l’incendi d’Alexandria

 �L’arquitectura d’un mar de llibres
Històricament, les grans biblioteques han estat sempre
somnis geomètrics: de Boullée a Perrault, el gran desor-
dre del coneixement allotjat sota una gran volta ideal.
És cert, però, que al llarg de la història, aquests conteni-
dors de llibres (almenys és això el que eren abans) han
adoptat formes concretes, s’han projectat d’una manera
determinada i cada època ha construït les biblioteques
segons la seva visió de l’Univers(1).

La primera biblioteca no ocupava lloc: la memòria
humana. Amb l’escriptura es materialitzà, per primer
cop, en taules de fang, després en pergamí, paper,
impremta, fins arribar avui als suports informàtics.
Cadascun d’aquests fets ha anat canviant la relació
entre l’escriptura i l’home (això és, el contingut i la forma
de les biblioteques).
L’arqueologia i alguns textos clàssics fan referència a
cambres tancades en palaus mesopotàmics, habita-
cions en temples egipcis, una seqüència d’estances

“Sempre vaig imaginar
que el Paradís seria al-
gun tipus de biblioteca”
Jorge Luís Borges, 1899-1986

 55L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

davant pòrtics o exedres a Pèrgam o Alexandria, àmplies
sales amb nínxols als murs i galeries sobre columnes a
l’imperi romà. Després, la biblioteca s’instal·là als claus-
tres dels monestirs fins que al segle XIV, amb sales basi-
licals i amb la creació de la biblioteca-saló, manifestaven
el poder del príncep.

Étienne-Louis Boullée. Biblioteca al pati de la Biblioteca Reial
de París. 1785

Dominique Perrault. Biblioteca Nacional de França. París. 1994

Al Barroc, la biblioteca es va identificar amb l’Univers
en els models de planta central. La biblioteca de la Il·
lustració queda representada per Boullée amb una gran
volta que tot ho cobreix de saviesa. Amb la Revolució
industrial es van crear les grans biblioteques nacionals,
arribant a la modernitat ja com a veritables màquines
sofisticades i exactes , tot uns organismes complexes.
Però la perfecció d’aquesta no es va poder resistir al pas
del temps i els canvis accelerats del segle XX, el segle
que la començà a deixar obsoleta.
A mitjan segle XX, sembla que les tipologies reculen, tor-
nant als models barrocs o renaixentistes, on conviuen
els llibres i les sales de lectura.
L’aparició de la informàtica va permetre prescindir d’una
part dels llibres i l’evolució d’aquest fet està donant altres
models de biblioteques. Sembla que recorrem el camí
invers vers l’origen (l’espai perd protagonisme com
passava amb la primera biblioteca que fou la memòria
humana).

 (1) Muñoz, Alfonso. Los espacios del saber. Historia de la
arquitectura de las bibliotecas. Trea, 2004

Així doncs, al llarg del temps, l’home ha anat creant
biblioteques que contenien el saber en espais físics.
Això anava canviant a mesura que evolucionava la cul-
tura, l’arquitectura i el concepte bibliogràfic. Cada model
anava quedant obsolet i calia repensar un nou tipus. A
dia d’avui, les biblioteques ja no són exclusivament els
contenidors dels llibres d’aleshores. Ara es tracta més
d’un lloc de trobada, de formació, investigació, integra-
ció, connexió i intercanvi. De moment, el concepte de
biblioteca actual és molt nou i se n’han construït ex novo
encara poques. Toca doncs, actualitzar, en gran mesura,
les ja existents.

Planta Temple d’Horus, a Edfú,
on un dels dos espais petits de
la sala hipòstila era biblioteca

Planta de la biblioteca-
Monestir de Citeaux

Biblioteca Pública Universal. Leopoldo della Santa

 �El paper de les biblioteques avui
La biblioteca com a entitat física encara juga un paper
vital en els nostres dies. Es troben, però, en un procés
de transformació quant a la seva funció. A aquest canvi
també ha de donar resposta l’arquitectura. S’està recu-
perant el terme “casa de cultura”, casa com a lloc de tots,
i estenent el terme “cultura” molt més enllà del llibre.
Sembla ser que les biblioteques són avui els espais
públics culturals més importants equiparant-se a les
antigues esglésies. De vegades, s’estan utilitzant com
a motor de revalorització del lloc: tenim un bon exemple
d’això a Stuttgart que, en un entorn hostil, funciona com
a imant. La nova biblioteca, situada a la plaça Milà, ocupa
els terrenys de l’antiga estació de tren.
A Salsburg van fer una biblioteca allunyada del centre, en
els terrenys d’un antic estadi, en un barri amb una forta
problemàtica social. A Sao Paolo, la biblioteca es va cons-
truir en un terreny contigu a una favela, allà on hi havia una
presó. Sorgí un campus educatiu que incloïa la biblioteca,
creuant vincles amb el complicat entorn social.

L’INFORMATIU DEL CAATEEB
Desembre 201756

 �Rellegint les Biblioteques publicades de
1991-2016

Els redactors de l’Informatiu hem revisitat les 7 biblio-
teques publicades a la revista des del 1991(2). Ens haví-
em fet moltes preguntes sobre elles: després de gairebé
20 anys, o 5, o 3... encara segueixen essent biblioteques?
Han hagut de fer-se reformes importants? Funcionen
des del punt de vista de l’usuari? Què hi ha del manteni-
ment? Quin rol tenen avui i com s’enfronten als canvis
tecnològics ? Hi ha molts trets a analitzar de l’abans i el
després de cadascuna d’elles. Però també ha estat inte-
ressant comparar-ne l’evolució, com afronten cadas-
cuna i des de diferents moments, l’actualitat d’aquest
equipament cultural.

Des de la Immensa prestatgeria de Granollers, del 1996,
La biblioteca de la llum o La bellesa inesperada d’un
mar hidràulic, la arquitectura ha afrontat de manera
ben diferent la formalització de les biblioteques. També
cal diferenciar els exemples d’edificis de nova planta i
els casos de rehabilitació: el cas de Granollers (1996)
estrena la llista amb una rehabilitació. L’antiga masia de
Can Pedrals es buidà per dins per allotjar, en ple centre,
la biblioteca municipal. Un cas típic d’intervenció dels
anys noranta, conservant la façana i buidant l’interior.
Els altres dos casos de rehabilitació, Can Marfà a Girona
i Can Manyer a Vilassar de Dalt, són, ambdós, exemples
de reciclatge industrial. Les dues són fàbriques tèxtils
reconvertides en biblioteques i conserven les obertu-

Biblioteca a la plaça Milà a Stuttgart. Eun Young, arq. 2011

Joan Maragall, Sant Gervasi

Biblioteca Pompeu Fabra de Mataró Joan Oliver, Sant Antoni Jordi Rubió i Balaguer, Sant Boi de Llobregat

Biblioteca Sao Paulo, Aflalo/gasperini arquitectes, 2010

Can Manyer, Vilassar de Dalt

TÈCNICA
Anàlisi d’obra

 57L’INFORMATIU DEL CAATEEB
Desembre 2017

res fabrils de grans dimensions, estructura, elements i
maquinària de treball... i, a més cadascuna amb un mar
de colors ben diferent: el màgic paviment hidràulic exis-
tent a Vilassar, i els tubs absorbents nous a Girona, con-
trasten amb el blanc pulcre de les dues arquitectures.

 �El valor de la llum
L’interiorisme en blanc és un tema on vàries d’elles insis-
teixen. Podríem considerar exemples d’interior blanc ,
d’entrada les ja esmentades antigues fàbriques (amb
el contrast cromàtic del paviment, a Vilassar i els tubs

acústics, a Girona). A aquestes dues s’afegí la bibliote-
ca Joan Maragall a Sant Gervasi: paviment blanc (per
cert molt ben conservat i amb una evolució més que
digna després d’aquests tres anys), parets blanques i
mobiliari blanc. En aquest cas, el contrast ve donat pels
paraments amb peces de termoargila. També es podria
incloure en aquest grup d’interiors blancs, la biblioteca
Jordi Rubió i Balaguer de Sant Boi. Els interiors blancs
contrasten aquí amb els panells de colors de la façana
de l’edifici. El cas contrari seria l’exemple Joan Oliver del
barri de Sant Antoni: un interior d’acabats foscos i mobi-
liari fosc gens comú.

Els casos de biblioteques que provenen de la rehabilitació d’edificis amb altres usos: Granollers, Girona i Vilassar de Dalt.

Interior blanc de la biblioteca de Sant Gervasi Interior de Can Marfà, a Girona

Interior de Can ManyerInterior de la biblioteca de Sant Boi

TÈCNICA
Anàlisi d’obra

(2) Biblioteca de Can Pedrals de Granollers (1996); Biblioteca Pompeu Fabra de Mataró (1996); Biblioteca Jordi Rubió i Balaguer a
Sant Boi de Llobregat (2007); Biblioteca Joan Oliver a Barcelona (2010); Biblioteca Salvador Allende a Girona (2013); Biblioteca Joan
Maragall a Barcelona (2015) i Biblioteca Can Manyer a Vilassar de Dalt (2016)

L’INFORMATIU DEL CAATEEB
Desembre 201758

Un altre aspecte interessant i comparable entre elles és la llum. Les més espectaculars quant a llum serien potser
la biblioteca de Sant Gervasi (que com el títol del seu reportatge indicava, és la biblioteca de la llum), i la de Sant Boi.
En ambdós casos, la presència dels patis (no trepitjables) confereixen una riquesa lumínica molt valuosa.
En el cas de la biblioteca de Can Pedrals, en ple Granollers i envoltada per les gruixudes parets d’una antiga masia,

Interior de Can Pedrals

Patis de la biblioteca Joan Maragall

Pati intermig de la biblioteca
Jordi Rubió i Balaguer, de Sant Boi

la llum entra a través de les obertures pròpies d’aquella
tipologia. És curiós trobar-se amb un espai completa-
ment nou, amb acabats nous, distribucions noves, etc...
i, en canvi, amb unes obertures preexistents, de petita
mesura, i amb cert caire familiar i de privacitat.

 �Espais exteriors
Poques d’elles tenen espais exteriors, extensions de la
biblioteca a l’obert. La biblioteca Jordi Rubió i Balaguer
és una d’elles. Al primer pis, i al costat d’un espai de cafe-
teria, els usuaris poden sortir a l’exterior i gaudir del parc
i les cobertes vegetals del propi edifici: un gran luxe que
funciona perfectament des del principi. La biblioteca de
Granollers té la novetat de què, des de fa uns mesos,
ha recuperat el terrat de la masia (fins aleshores ocupat

“si aprop de la biblioteca hi teniu
un jardí, ja no us faltarà de res”

Ciceró

Terrassa exterior de la biblioteca de Sant Boi Terrat de la biblioteca de Granollers

per instal·lacions i amb funcions de manteniment) per
a activitats culturals. Serà d’ús restringit i s’ocuparà en
ocasions en què l’organització presenti esdeveniments
(recitals de poesia, presentació de llibres, etc).

Un tret important i comparable entre elles és també
l’emplaçament. Biblioteques en ple centre, Can Pedrals,
al centre de Granollers i la de Mataró, amb accés des
d’una gran plaça en una ubicació privilegiada. Els casos
de rehabilitació industrial, en canvi, i donat l’origen fun-

TÈCNICA
Anàlisi d’obra

 59L’INFORMATIU DEL CAATEEB
Desembre 2017

“Els bibliotecaris són guies turístics
de tot el coneixement”

Patrick Ness

cional dels edificis que els contenen, es troben allunyats
dels centres neuràlgics dels nuclis residencials. El cas
de la biblioteca Joan Oliver, al barri de Sant Antoni, en
ple Eixample, on l’emplaçamanet és un dels trets més
atraients del projecte i la seva virtut més destacable. La
biblioteca de Sant Gervasi és un cas especial, donat que
el projecte mateix resol certs condicionants de l’empla-
çament en què es troba. A Sant Boi, l’equipament s’en-
dinsa en un parc, un marc privilegiat i que participa de les
vistes des de l’interior per enriquir la qualitat dels espais.

 �Informació especialitzada
En els darrers anys, les biblioteques s’estan identifi-
cant també com a punts d’informació turística. A partir
de l’experiència desenvolupada a les biblioteques de
la Xarxa de Biblioteques Municipals integrades al pro-
jecte Turisme Informació, l’any 2012 s’establí un nou
àmbit d’acció: participar al programa Punts d’Informa-
ció Turística (PIT). Aquesta iniciativa s’emmarcà en el
projecte Turisme Informació, impulsat per la Gerència
de Serveis de Biblioteques i la Gerència de Serveis de
Turisme de la Diputació de Barcelona l’any 2000 amb
l’objectiu d’establir àmbits de cooperació entre les bibli-
oteques i les oficines d’informació turística i col·laborar
en la identificació de la biblioteca pública com a servei
local d’informació.

Les biblioteques del projecte Turisme Informació deci-
deixen incorporar-se al programa Punts d’informació

turística, ja que es considera una oportunitat perquè
les biblioteques ubicades en entorns amb valor turístic
esdevinguin, de forma progressiva, punts d’informació
acreditats i prou identificats, on, de manera coordina-
da amb les oficines de turisme locals i/o comarcals, es
pugui oferir un servei de qualitat al turista. Trobem 25
biblioteques de la Xarxa que són punts d’informació
turística i la Biblioteca de Granollers n’és un d’ells des
del 2015.

 �Especialització
La majoria de les biblioteques tenen un àmbit propi
d’especialització i disposen de fons especialitzats en un
tema. Molts estan lligats al territori: responen a la tradi-
ció, els interessos i la cultura que han singularitzat un
barri determinat. D’altres, a la història de l’equipament en
què es troben; d’altres, a la personalitat de qui dóna nom
a l’equipament. Organitzen activitats amb el propòsit de
difondre, promoure i afavorir la lectura i el debat sobre
aquests fons especials: trobades amb autors i especia-
listes, presentacions de llibres, exposicions, tallers, clubs
de lectura i altres.

Secció de llibres especialitzats a la biblioteca de Sant Boi

Imatge de les connexions i endolls de les
biblioteques de Sant Boi i Granollers

Secció especialitzada a Can Pedrals

Per exemple, la Biblioteca Sant Antoni - Joan Oliver
disposa d’un fons especialitzat que inclou des del col·
leccionisme més clàssic fins al més actual i les noves
tendències. La Biblioteca Sant Gervasi - Joan Maragall
disposa d’un fons sobre el món del llibre: biblioteques
i bibliotecaris, llibreries i llibreters, editorials i editors i
escriptura. La biblioteca de Sant Boi té una doble espe-
cialització que es pot detectar fàcilment en cadascun
dels llibres amb un senyal al seu llom: Discapacitats /
De l’hort a la Biblioteca. Ambdós són projectes d’espe-

TÈCNICA
Anàlisi d’obra

L’INFORMATIU DEL CAATEEB
Desembre 201760

TÈCNICA
Anàlisi d’obra

cialitat, tot i que el primer funciona des de fa 10 anys i el
segon des de fa només 3. L’especialitat de la biblioteca
de Granollers és la cuina i el producte fresc.
Quant al mobiliari de les biblioteques, un tret comú a
totes elles era l’actualització dels elements interiors a
la gran novetat del segle XXI que seria la connectivitat
necessària: calen endolls arreu per a que cada usua-
ri pugui connectar-se sempre a la xarxa. La majoria
d’elles, sobretot les més antigues, han hagut de resdis-
tribuir taules i afegir punts elèctrics extres. Aquest fet fa
que sovint, el mobiliari, tingui problemes de flexibilitat i
dependència d’aquests punts.

 �El futur distòpic de les biblioteques
Com encaixa una biblioteca del segle XX en una societat
del segle XXI? Sembla ser que el futur de les biblioteques
té poc a veure amb els llibres.
Pensar en el futur de les biblioteques i, sobretot, de les
biblioteques amb llibres, ens fa pensar immediatament
en Fahrenheit 451. Hem començat parlant de l’incendi

“Sap vostè per què un llibre com aquest és tan important? Perquè té qualitat. I què significa
aquesta paraula? Qualitat, per a mi significa textura. Aquest llibre té porus. Té senyals. Si l’
examina vostè amb un microscopi, descobrirà vida sota la lent; un corrent de vida abundant
i infinita. Quants més porus, quants més detalls vius i autèntics pugui vostè descobrir en un
centímetre quadrat d’un full de paper, més «lletrat» serà vostè… Comprèn ara per què els
llibres són temuts i odiats? Revel·len porus a la cara de la vida. La gent còmoda només vol
veure rostres de cera, sense porus, sense borrissol, inexpressius. Aquest és un temps en
què les flors creixen a costa d’altres flors, en comptes de viure de la pluja i la terra.”

Ray Bradbury. Farenheit 451, 1966

de la biblioteca d’Alexandria. Fahrenheit 451 és el títol de
la novel·la de Ray Bradbury del 1920 i és també la tem-
peratura a la qual s’encén i crema el paper dels llibres. La
relectura que fa François Truffaut de l’obra és, al mateix
temps, un clàssic del cinema de ciència ficció. Farenheit
451 es desenvolupa en un futur distòpic i indesitjable,
on tenir llibres és delicte i serà castigat amb la mort,
donat que, segons el govern, llegir impedeix ser feliços i
omple d’angoixa. Els llibres es destrueixen i es cremen.

L’amenaça pel llibre en paper és la nova tecnologia. Els
seus avantatges són irresistibles. El procés revolucio-
nari mitjançant el qual tots els llibres, vells i nous, en tots
els idiomes, aviat estaran disponibles en format digital,
pràcticament sense cost per a l’emmagatzemament i
l’entrega, és irreversible. Malgrat això, amb la rapidesa
que el digital avança i s’instal·la, seguim llegint llibres
físics, els joves i els grans, seguim gaudint de la seva pre-
sència física, el seu tacte, la seva textura, la seva olor de
paper. El llibre imprès serà obsolet, però mai no morirà.

L’autora: Cristina Arribas és arquitecta

Micha Ullman. Bebelplatz.
Memorial sobre la crema nazi de llibres del 10 de maig de 1933

 61L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

Equipaments culturals d’èxit
Set biblioteques compilades
Jordi Olivés / © Fotos. Chopo

Els projectes presentats abas-
ten un interval de 25 anys i
cadascun és el resultat d’un

programa i unes circumstànci-
es conjunturals per als respectius
emplaçaments i necessitats del
moment en què es van plantejar.
Amb tot, l’objecte i funció dels equi-
paments ha estat tant potent i exi-
tós que sovint han sobrepassat les
expectatives i les solucions adop-
tades, conservant la seva vigència i
capacitat d’adequar-se a les reno-
vades dinàmiques d’ús i activitat.

I és que les biblioteques han esde-
vingut equipaments culturals de
referència en l’entorn on s’ubiquen
en la mesura que, junt amb la lec-
tura, han sabut integrar la promo-
ció i realització d’activitats de caire
cultural, de formació, d’estudi, o de
difusió del coneixement.

A partir de molt diferents edifica-
cions, configuracions d’espais i
tipologies constructives; i també
de diferents models de direcció,
estructures orgàniques, i dotacions
de personal; junt amb la motivació
i ambició dels equips tècnics per
assolir nous reptes i objectius, o

potser a causa de tot plegat, s’ha
acabat configurant i assumint un
concepte de xarxa d’equipaments
diversos i complementaris entre ells
amb un valuós retorn social.

 �Un extens catàleg d’usos
i funcions
Essent totes diferents, presenten
un extens catàleg d’usos i funcions.
Per un costat, la funció de conteni-
dor per a allotjament del fons docu-
mental, llibres, publicacions, discos,
formats audiovisuals, arxiu històric,
o fons editorials de la vila. Per un
altre, una oferta d’espais d’accés i
ús públic: espais de consulta, de tre-
ball, d’estudi, sales de reunió, aules,
o zones tècniques i de catalogació i
magatzematge. I encara per un altre
costat, la realització d’activitats de
producció pròpia o externa, activi-
tats infantils, formatives, conferèn-
cies, exposicions d’artistes locals,
de reunió d’autors i erudits.

Els projectes es dimensionaren
amb relació a l’àmbit de població de
la seva d’influència i nombre d’usu-
aris potencials, paràmetres a partir
dels quals es determina el fons de
llibres a dotar i la previsió de perso-

nal per al seu funcionament. Entre
els equipaments existeixen fórmu-
les de disseny i funcionament obert
en què, sense necessitat d’accedir
als espais propis de biblioteca on es
troba el material, es poden utilitzar
altres sales i serveis de l’equipament
per a activitats extraordinàries o
cessió d’usos a tercers.

Per al funcionament i les ofertes
actuals apareixen nous reptes com
la simplificació dels espais per
optimitzar el nombre de persones i
recursos per posar en funcionament
i mantenir oberta la biblioteca, total
o parcialment. També la necessitat
d’accés a xarxes telemàtiques d’al-
ta capacitat, electrificació de taules
i solució per a l’alimentació de por-
tàtils i altres gadgets dels usuaris. I
al mateix temps la demanda d’es-
pais flexibles amb usos polivalents
i diversos, que permetin donar res-
posta a l’articulació de zones amb
diferents models d’ús, tipus d’acti-
vitat, o perfils d’usuaris, i a la vega-
da en altres horaris extensius més
enllà de la franja convencional (ofe-
rir sales d’estudi fora d’hores, acolli-
ment d’activitats en horaris de lleure,
programes encarats a joves, etc.)

Caixes encastades paviment Taules electrificades amb presa central integrada Torretes de connexió

L’INFORMATIU DEL CAATEEB
Desembre 201762

TÈCNICA
Anàlisi d’obra

 �Diversitat constructiva
i tipològica, de cost i de
funcionament

Es reprodueixen sinopsis tipològi-
ques, constructives i de quadres
de cost a data de construcció. Són
5 casos d’obra nova (4 aïllades i 1

entre mitgeres) i 2 rehabilitacions
d’antigues edificacions industrials.
S’ha reformulat l’agrupació dels
capítols a fi d’obtenir una analogia
en la distribució dels imports. Les
actuacions més antigues s’han
convertit de pessetes a euros. La

recopilació de dades permet obser-
var la incidència dels grans lots
d’obra a partir de les repercussions
percentuals referides a la pròpia
inversió, en fraccions atemporals,
sense haver d’aplicar controvertits
coeficients de conversió.

COSTOS RELATIUS EN %

 63L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

 �Apilament de dades
Les puntes o dispersions reflec-
teixen singularitats pròpies dels
projectes. En general el sistema
envolupant i l’estructura s’empor-
ten la major incidència de cost, amb
matisos.

L’estructura pren clara importància
en obra nova, i esdevé el lot major
quan s’agrupa amb fonaments i
murs a Sant Gervasi (26.4%), Sant
Boi (24%), Sant Antoni (19.8%) i Gra-
nollers (18.5%), on les obres subter-
rànies fan ascendir l’import de murs.
L’envolupant de façana + coberta
produeix un major cost a Sant Anto-
ni (34.9%), Vilassar (26.8.2%), Sant
Boi (23.3%) i Granollers (19.9%).

A les obres de condicionament
d’edificacions preexistents recau
més pes relatiu en els concep-

tes d’acabats i compartimentació
interior, és el cas de Girona (30.5%)
i Vilassar (17%). Pren importància
també a Granollers pel tractament i
enllaç amb les preexistències (26%),
i a Sant Antoni per l’encariment de
les solucions emprades (17.4%). La
resta es mou entre un 12 i un 14%.
Relacionat amb aquest apartat per
a alguns dels projectes hi haurien els
treballs d’urbanització repercutits a
l’obra, amb una mitjana a l’entorn
3.5% i un màxim del 10.4% per el cas
de Sant Gervasi.

Pel que fa als sistemes d’instal·
lacions el capítol de climatització
constitueix l’apartat de major cost,
oscil·lant entre els 9.6% de Sant
Boi fins el 24% a Girona. Les instal·
lacions elèctriques fluctuen en un
ordre de pes entre 4.7% de Sant
Antoni fins a l’11.7% a Vilassar.

Un cas a part és Mataró, en què la
distribució de cost queda fortament
alterada per la preeminència de les
plaques fotovoltaiques, que també
formen part de la façana, el capítol
del qual s’endú el 44% del pressu-
post, valor que fa caure el pes rela-
tiu de les altres partides provocant
que apareguin amb una distorsió a
la baixa

Els capítols d’altres equipaments i
aparells d’elevació es deuen en cada
cas a les demandes concretes dels
respectius projecte.

Sobre el cost unitari les interven-
cions, amb totes les reserves per a
una aproximació a l’engròs, es pot
extrapolar uns marges al voltant
dels 1.106€/m2 a preu actual per a
les rehabilitacions, i de 1.828 €/m2

per a les d’obra nova. Tots els valors
indicats referits a preus PEM.

RÀTIOS DE COST UNITARI/M2

L’INFORMATIU DEL CAATEEB
Desembre 201764

TÈCNICA
Anàlisi d’obra

1(r) 2 3(r) 4 5 6 7

VILASSAR - CAN MANYER BCN ST GERVASI -
JOAN MARAGALL GIRONA - CAN MARFÀ BCN ST ANTONI –

JOAN OLIVER
SANT BOI -

JORDI RUBIÓ BALAGUER MATARÓ - POMPEU FABRA GRANOLLERS -
CAN PEDRALS

CAPITOL IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dèn-
cia
%

1 TREBALLS PREVIS
I ENDERROCS 69.104 26,6 2,5% 214.363 71,9 4,1% 59.332 19,5 2,1% (inclòs a moviment terres) - - -

2 MOVIMENT DE
TERRES 7.685 3,0 0,3% 213.986 71,7 4,1% 22.826 7,5 0,8% 20.035 11,6 0,8% 338.121 85,1 7,3% 13.523 5,1 0,7% 25.776 14,2 2,3%

3 FONAMENTS I
MURS 77.894 30,0 2,8% 850.454 285,2 16,3% (inclòs estructures) 172.402 100,1 6,9% 444.191 111,8 9,5% 64.789 24,4 3,4% 118.591 65,3 10,5%

4 ESTRUCTURA 236.924 91,1 8,4% 529.514 177,5 10,1% 190.272 62,4 6,7% 321.939 186,8 12,9% 673.237 169,4 14,5% 190.160 71,8 10,1% 90.916 50,1 8,0%

5 COBERTES 184.256 70,9 6,6% (inclòs sistemes envolupant) (inclòs sistemes envolupant) 30.504 17,7 1,2% 178.824 45,0 3,8% 51.266 19,3 2,7% 35.814 19,7 3,2%

6 SISTEMA ENVOLU-
PANT (FAÇANES) 566.558 217,9 20,2% 708.654 237,6 13,6% 364.960 119,7 12,9% 842.600 489,0 33,7% 907.068 228,3 19,5% 100.970 38,1 5,4% 189.347 104,3 16,7%

7 COMPARTIMENTA-
CIÓ INTERIOR 193.412 74,4 6,9% 118.841 39,8 2,3% 519.052 170,3 18,3% 107.803 62,6 4,3% 147.835 37,2 3,2% 56.435 21,3 3,0% 105.324 58,0 9,3%

8 SISTEMA
ACABATS 283.246 108,9 10,1% 504.742 169,2 9,7% 346.198 113,6 12,2% 327.216 189,9 13,1% 475.244 119,6 10,2% 206.928 78,1 11,0% 189.582 104,4 16,7%

9 LAMPISTERIA I
SANEJAMENT 25.549 9,8 0,9% 80.102 26,9 1,5% 80.229 26,3 2,8% 12.008 7,0 0,5% 130.212 32,8 2,8% 29.269 11,0 1,6% 60.582 33,4 5,3%

10 I. ELECTRIQUES
i I. VEU i DADES 328.831 126,5 11,7% 376.650 126,3 7,2% 259.107 85,0 9,1% 118.080 68,5 4,7% 474.686 119,4 10,2% 839.794 316,9 44,6% 98.339 54,2 8,7%

11 I. CLIMATITZACIÓ 354.903 136,5 12,6% 754.284 252,9 14,4% 681.142 223,4 24,0% 282.764 164,1 11,3% 445.022 112,0 9,6% 251.163 94,8 13,3% 139.923 77,1 12,3%

12 I. PCI i SEGURETAT 38.172 14,7 1,4% 74.015 24,8 1,4% 130.933 42,9 4,6% 34.033 19,8 1,4% 130.371 32,8 2,8% 4.568 1,7 0,2% -

13 ELEVACIÓ I
TRANSPORT 32.010 12,3 1,1% 50.712 17,0 1,0% 74.549 24,5 2,6% 24.313 14,1 1,0% 23.730 6,0 0,5% - 12.973 7,1 1,1%

14 URBANITZACIÓ 68.221 26,2 2,4% 542.245 181,8 10,4% - 113.877 66,1 4,6% 95.337 24,0 2,0% 49.163 18,6 2,6% -

15
ALTRES (EQUIPA-
MENT, SEGURETAT
I SALUD)

342.111 131,6 12,2% 202.403 67,9 3,9% 107.090 35,1 3,8% 90.037 52,3 3,6% 194.685 49,0 4,2% 26.144 9,9 1,4% 65.890 36,3 5,8%

TOTAL (PEM) 2.808.876 1.080,3 100,0% 5.220.963 1.750,6 100,0% 2.835.689 930,2 100,0% 2.497.612 1.449,6 100,0% 4.658.562 1.172,3 100,0% 1.884.173 711,0 100,0% 1.133.058 623,9 100,0%

Superfície
considerada 2.600 m2 útil 2.982 m2 construïts 3.049 m2 construïts 1.723 m2 construïts 3.974 m2 construïts 2.650 m2 construïts 1.816 m2 construïts

2016
Obra de rehabilitació

2015
Construcció semisoterrada

2013
Obra de Rehabilitació

2010
Edifici entre

mitgeres
2007

Edifici aïllat
1996

Edifici aïllat
1996

Edifici aïllat

Observacions
• �Els capítols s’han reagrupat en lots tipificats per homogeneïtzar l’anàlisi per poder contrastar les diferents distribucions de cost, assimilant famílies de treballs afins.
• �L’ítem “Altres” conté aspectes diversos com equipament, gestió residus, seguretat i salut, etc.
• �El capítol “Sistema envolupant” inclou fusteria exterior
• �“Compartimentació interior” inclou ram paleta, divisòries, fusteria i serralleria interior
• �“Acabats” inclou paviments
• �(r) indica obra de rehabilitació
• �Els imports expressen preus d’execució material PEM

TAULA
DE COST

 65L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

1(r) 2 3(r) 4 5 6 7

VILASSAR - CAN MANYER BCN ST GERVASI -
JOAN MARAGALL GIRONA - CAN MARFÀ BCN ST ANTONI –

JOAN OLIVER
SANT BOI -

JORDI RUBIÓ BALAGUER MATARÓ - POMPEU FABRA GRANOLLERS -
CAN PEDRALS

CAPITOL IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dència
%

IMPORT
(PEM)

reper-
cussió
€/m2

inci-
dèn-
cia
%

1 TREBALLS PREVIS
I ENDERROCS 69.104 26,6 2,5% 214.363 71,9 4,1% 59.332 19,5 2,1% (inclòs a moviment terres) - - -

2 MOVIMENT DE
TERRES 7.685 3,0 0,3% 213.986 71,7 4,1% 22.826 7,5 0,8% 20.035 11,6 0,8% 338.121 85,1 7,3% 13.523 5,1 0,7% 25.776 14,2 2,3%

3 FONAMENTS I
MURS 77.894 30,0 2,8% 850.454 285,2 16,3% (inclòs estructures) 172.402 100,1 6,9% 444.191 111,8 9,5% 64.789 24,4 3,4% 118.591 65,3 10,5%

4 ESTRUCTURA 236.924 91,1 8,4% 529.514 177,5 10,1% 190.272 62,4 6,7% 321.939 186,8 12,9% 673.237 169,4 14,5% 190.160 71,8 10,1% 90.916 50,1 8,0%

5 COBERTES 184.256 70,9 6,6% (inclòs sistemes envolupant) (inclòs sistemes envolupant) 30.504 17,7 1,2% 178.824 45,0 3,8% 51.266 19,3 2,7% 35.814 19,7 3,2%

6 SISTEMA ENVOLU-
PANT (FAÇANES) 566.558 217,9 20,2% 708.654 237,6 13,6% 364.960 119,7 12,9% 842.600 489,0 33,7% 907.068 228,3 19,5% 100.970 38,1 5,4% 189.347 104,3 16,7%

7 COMPARTIMENTA-
CIÓ INTERIOR 193.412 74,4 6,9% 118.841 39,8 2,3% 519.052 170,3 18,3% 107.803 62,6 4,3% 147.835 37,2 3,2% 56.435 21,3 3,0% 105.324 58,0 9,3%

8 SISTEMA
ACABATS 283.246 108,9 10,1% 504.742 169,2 9,7% 346.198 113,6 12,2% 327.216 189,9 13,1% 475.244 119,6 10,2% 206.928 78,1 11,0% 189.582 104,4 16,7%

9 LAMPISTERIA I
SANEJAMENT 25.549 9,8 0,9% 80.102 26,9 1,5% 80.229 26,3 2,8% 12.008 7,0 0,5% 130.212 32,8 2,8% 29.269 11,0 1,6% 60.582 33,4 5,3%

10 I. ELECTRIQUES
i I. VEU i DADES 328.831 126,5 11,7% 376.650 126,3 7,2% 259.107 85,0 9,1% 118.080 68,5 4,7% 474.686 119,4 10,2% 839.794 316,9 44,6% 98.339 54,2 8,7%

11 I. CLIMATITZACIÓ 354.903 136,5 12,6% 754.284 252,9 14,4% 681.142 223,4 24,0% 282.764 164,1 11,3% 445.022 112,0 9,6% 251.163 94,8 13,3% 139.923 77,1 12,3%

12 I. PCI i SEGURETAT 38.172 14,7 1,4% 74.015 24,8 1,4% 130.933 42,9 4,6% 34.033 19,8 1,4% 130.371 32,8 2,8% 4.568 1,7 0,2% -

13 ELEVACIÓ I
TRANSPORT 32.010 12,3 1,1% 50.712 17,0 1,0% 74.549 24,5 2,6% 24.313 14,1 1,0% 23.730 6,0 0,5% - 12.973 7,1 1,1%

14 URBANITZACIÓ 68.221 26,2 2,4% 542.245 181,8 10,4% - 113.877 66,1 4,6% 95.337 24,0 2,0% 49.163 18,6 2,6% -

15
ALTRES (EQUIPA-
MENT, SEGURETAT
I SALUD)

342.111 131,6 12,2% 202.403 67,9 3,9% 107.090 35,1 3,8% 90.037 52,3 3,6% 194.685 49,0 4,2% 26.144 9,9 1,4% 65.890 36,3 5,8%

TOTAL (PEM) 2.808.876 1.080,3 100,0% 5.220.963 1.750,6 100,0% 2.835.689 930,2 100,0% 2.497.612 1.449,6 100,0% 4.658.562 1.172,3 100,0% 1.884.173 711,0 100,0% 1.133.058 623,9 100,0%

Superfície
considerada 2.600 m2 útil 2.982 m2 construïts 3.049 m2 construïts 1.723 m2 construïts 3.974 m2 construïts 2.650 m2 construïts 1.816 m2 construïts

2016
Obra de rehabilitació

2015
Construcció semisoterrada

2013
Obra de Rehabilitació

2010
Edifici entre

mitgeres
2007

Edifici aïllat
1996

Edifici aïllat
1996

Edifici aïllat

Observacions
• �Els capítols s’han reagrupat en lots tipificats per homogeneïtzar l’anàlisi per poder contrastar les diferents distribucions de cost, assimilant famílies de treballs afins.
• �L’ítem “Altres” conté aspectes diversos com equipament, gestió residus, seguretat i salut, etc.
• �El capítol “Sistema envolupant” inclou fusteria exterior
• �“Compartimentació interior” inclou ram paleta, divisòries, fusteria i serralleria interior
• �“Acabats” inclou paviments
• �(r) indica obra de rehabilitació
• �Els imports expressen preus d’execució material PEM

L’INFORMATIU DEL CAATEEB
Desembre 201766

 �1996. Biblioteca Municipal Can Pedrals
(Granollers)

•• Obra nova ubicada sobre l’antiga preexistència de
la masia de Can Pedrals, en el centre urbà, tot res-
pectant parcialment les façanes a carrer com a valor
simbòlic. Per l’interior es construeix el nou edifici
exempt, constituït per un volum prismàtic de soter-
rani, PB, P1, i P2. Superfície de 1,816 m2 construïts.

Estructura de formigó d’un vano central i vols late-
rals, envoltant de vidre que fa de nexe de transició
i permet la visió de la façana de pedra de l’antiga
masia. Acabats austers, mostrant l’estructura de
formigó i les instal·lacions vistes. Paviment continu
de pvc amb caixes connexió encastades. Els equips
d’instal·lacions es concentren en un volum tècnic
damunt el badalot del nucli central de comunicació.

Distribució del cost per capítols. Valor absolut en €

••

•• Edifici funcional que s’ha adaptat als requeri-
ments esdevinguts amb el pas del temps, a la
vegada que conserva la imatge exterior i la memò-
ria del lloc. Grans espais molt permeables i ver-
sàtils, que permeten la customització en zones
segons els programes que determina l’equip gestor.

El vestíbul d’entrada esdevé un aparador enmig del
centre urbà. Disposa d’un espai interior – exterior en
l’interstici entre la nova construcció amb la façana
posterior. La superfície útil s’ha esgotat i l’activitat
necessita de nous espais. S’empra un edifici veí com a
sala d’actes i multifunció. Darrerament s’ha condicio-
nat el terrat amb una zona transitable on poder desen-
volupar activitats singulars de petit format. Les llumi-
nàries de fluorescent s’han substituït per equips de led.

Constitueix una biblioteca central de suport a altres
biblioteques de la comarca. Han engegat un sistema
d’agrupació temàtica conforme a l’oferta formulada
vers els usuaris. Fons especialitzat en cuina, compta
amb un club de lectura i cicles d’activitats a l’entorn
del tema. Implicació en esdeveniments de la ciutat, i
col·laboració amb entitats i agents culturals. Actua
com a Punt d’Informació Turística, un projecte dina-
mitzador adreçat a biblioteques situades en empla-
çaments amb clars valors turístics

TÈCNICA
Anàlisi d’obra

 67L’INFORMATIU DEL CAATEEB
Desembre 2017

 �1996. Biblioteca Central Pompeu Fabra
(Mataró)

•• Edificació aïllada al centre urbà enmig de la plaça
Occitània, amb la façana principal de mur corti-
na recobert de plaques solars fotovoltaiques col·
locades en vertical a tota la superfície. Una apos-
ta valenta per l’expectació tecnològica i caràcter
premonitori de divulgació de les possibilitats d’una
energia que avui es consolida com una alternativa
clarament de futur. Superfície de 2,650 m2 construïts.

Geometria rectangular de grans dimensions, amb PB,
P1 i P semisoterrani amb patis adjacents que aporten
llum i continuïtat a les sales. Estructura forjats reticu-
lars de formigó armat. i pilars metàl·lics. Coberta inver-
tida alternada amb lluernes per a il·luminació natural.
La doble façana, de mur cortina i plaques solars, pro-
dueix un efecte hivernacle que aporta calor a l’hivern
i actua de parasol-ventilació a l’estiu. Façanes late-
rals, de bloc formigó i revestiment exterior de xapa.

Distribució del cost per capítols. Valor absolut en €

•• La producció elèctrica es monitoritza en continu
contrastant la relació amb la potència de consum
instantània, amb pantalles exposades al vestíbul
vers al públic amb encertada intenció didàctica.

Conté amplis espais diferenciats per a usos: adults,
infantil, còmic, audiovisual amb àmplies zones
dedicades a mòduls contenidors de llibres, i altres
zones amb taules pels usuaris. Disposa de sala
d’actes, on s’han incorporat plafons acústics anti-
reverberació. També de sales reunions i activitats
formatives. El vestíbul d’entrada a doble altura i
les circulacions amb rampa consumeixen molta
superfície. S’empren també per a exposició i apa-
rador de divulgació de la pròpia biblioteca. L’edifici
nota el pas del temps. Les potències de fred i calor
pateixen l’amplitud de dimensions dels espais.

Constitueix biblioteca central de la comarca. Apareix
necessitat de sales d’estudi i multifuncionals per a
desenvolupar activitats. Actúa com a dipositària de
l’obra dels autors plàstics mataronins.

TÈCNICA
Anàlisi d’obra

L’INFORMATIU DEL CAATEEB
Desembre 201768

 �2007. Biblioteca Jordi Rubió i Balaguer
(Sant Boi de Llobregat)

•• Edifici aïllat, situat al mig del Parc de la Muntanye-
ta de Sant Boi de Llobregat, amb un protagonisme
de centralitat. Integra espais exteriors que con-
necten amb el parc tot i que resten tancats per no
comprometre la seguretat. Grans espais amb per-
meabilitat visual i llum natural. L’edificació comp-
ta amb dos volums. Un cos de dues plantes on es
produeix l’accés i allotja serveis generals, aules,
sales diverses, i cafeteria. Un volum d’una plan-
ta que conté les sales de lectura, treball, i conteni-
dors de llibres. Superfície de 3.974 m2 construïts.

Cobertes enjardinades alternades amb parts transi-
tables. Tancaments de murs de contenció de formigó
que absorbeixen desnivells amb el parc, alternats amb
paraments de mur cortina. Amb cortines exteriors de
protecció solar i control lumínic. Paviment continu
sintètic. Fals sostre amb instal·lacions integrades.

••

Distribució del cost per capítols. Valor absolut en €

•• Amplis espais molt funcionals i polivalents, amb
molta llum natural, amb creació d’àmbits diferen-
ciats atenent a perfils d’ús. Programa De l’hort a
la biblioteca. Ús dels espais exteriors de coberta.
Cal una posada al dia de les instal·lacions de llum,
clima, olors desguassos, i absorció reverberació.
Gran vestíbul d’entrada on es desenvolupen expo-
sicions, que incorpora consigna Inclou un cafete-
ria concessionada que aporta grans possibilitats.
Disposa d’espais polivalents i aules amb conne-
xió informàtica per a usos propis i lloguer extern.

Constitueix biblioteca central. Esdevé un indret trans-
versal de relació i integració. Un focus dinamitzador i
de centralitat en l’entorn.

TÈCNICA
Anàlisi d’obra

 69L’INFORMATIU DEL CAATEEB
Desembre 2017

 �2010. Biblioteca Joan Oliver
(Sant Antoni, Barcelona)

•	

•• Edifici entre mitgeres, en centre urbà, que s’integra
en una illa de l’Eixample i organitza l’entrada cap a
l’interior del pati d’illa, on es realitza un jardí per a
ús públic i s’ubica l’equipament per a gent gran,
tot alhora. La servitud de pas condiciona l’espai
de planta baixa i el pont de planta pis. El projecte
aporta valor de singularització i identificació dels
equipaments. Superfície de 1.723 m2 construïts.

Ferro pertot. Façana de ferro estructural i vidre. Amb
emplafonats de xapa perforada. Forjats de xapa
col·laborant sobre bigues metàl·liques alleugerides.
Escala volada entre plantes, també de ferro. Mobiliari
metàl·lic.

Distribució del cost per capítols. Valor absolut en €

•• La façana transparent permet l’entrada de llum i la
visual de dins cap a fora, i en canvi manté la privacitat
respecte de l’exterior. La singularitat dels espais, amb
decalatges de forjats i buits a doble altura, o la grade-
ria de les plantes altes amb visió inferior, convida a
l’estada i la interacció amb l’espai, propiciant activi-
tats fora dels formats convencionals d’una biblioteca.

Usuaris diversos, edifici heterodox, interacció, i com-
plicitat en la gestió. Amb tot, la superfície queda des-
bordada pel volum d’usuaris. L’èxit d’utilització posa
de manifest limitacions de falta d’espais, dificultats
en climatitzar espais oberts, o manca de resclosa en
l’accés.

TÈCNICA
Anàlisi d’obra

L’INFORMATIU DEL CAATEEB
Desembre 201770

 �2013. Biblioteca Salvador Allende
a Can Marfà (Girona)

•• Rehabilitació d’una antiga fàbrica de filatures.
Intervenció respectuosa amb la configuració pre-
existent, respectant els espais i obertures per con-
dicionar-los al nou ús, obrint un buit central per
allotjar una nova escala que comunica les 3 plan-
tes PB, P1, P2. Superfície de 3.049 m2 construïts.

Estructura parets càrrega, pilars de fosa formant
pòrtics metàl·lics amb jàsseres conformades de
geometria variable, i voltes ceràmiques entre pòr-

tics. Els forjats queden vistos, i s´hi penja uns ele-
ments rodets absorbents acústics de llana mine-
ral acabat de teixit de colors, que defineixen una
mena de sostre calat damunt el qual discorren les
instal·lacions vistes, conductes de clima, i llumi-
nàries. La coberta es refà incorporant aïllament
i permetent l’ús a tota altura de la planta alta. Els
revestiments de façana es repiquen, es reparen
arestes i brancals, i es refan amb un nou estucat.

Distribució del cost per capítols. Valor absolut en €

•• El projecte s’emmarca en les actuacions de recupe-
ració de l’entorn del conjunt fabril, alliberant l’entorn
de l’edificació dels volums afegits i urbanitzant els
espais exteriors. L’amplitud de la nau i els diferents
nivells permet organitzar àmbits diferenciats i confi-
gurar sales accessòries, compartint edifici amb altres
activitats i serveis culturals. El vestíbul i escala esdevé
el nexe comú per als diferents programes i usuaris de
l’edifici, esdevenint un espai de relació i interacció de
l’activitat cultural.

TÈCNICA
Anàlisi d’obra

 71L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

 �2015. Biblioteca Joan Maragall
a Sant Gervasi (Barcelona)

•• S’integra en el jardí de la torre i es soterra. La inter-
venció refà la façana posterior de l’illa, reculant el
límit de parcel·la per configurar un eixamplament
del carrer on es produirà l’accés a l’equipament amb
un joc de volums desalineats i desplomats. Cons-
trucció sota rasant, amb murs de contenció peri-
metrals i formació de patis per a entrada de llum i
ventilacions. Superfície de 2,982 m2 construïts.

Murs de formigó trasdossats amb plaques guix
laminat alternat amb tancaments de vidre per als
tancaments. Divisòries interiors amb peces cerà-
miques vistes. Paviments continus. Canals d’ai-
re integrades al paviment junt als tancaments.
Canals elèctriques encastades en paviment fins
punts de connexió per a taules. Sales de clima
soterrades junt a pati de ventilació i entrada equips.

Distribució cost per capítols. Valor absolut en €

Gran valor en la integració i reordenació de l’entorn.
Espais de qualitat i tractament acurats. Tot blanc, molta
llum natural. Bon manteniment i comportament davant
l’envelliment. Complexitat en la ubicació soterrada dels
equips i les preses i extraccions d’aire. Molt bon compor-
tament tèrmic, acústic, i de gestió de les instal·lacions.
Operacions de manteniment i neteja ja previstes en pro-
jecte. La zona infantil presenta dificultat en la permea-
bilitat visual que simplifiqui el control i funcionament.

Temàtica d’especialització: el llibre i la novel·la. Mobiliari
blanc, en analogia amb els acabats. Els llibres es con-
centren en zones «contenidors».

L’INFORMATIU DEL CAATEEB
Desembre 201772

TÈCNICA
Anàlisi d’obra

 �2016. Biblioteca Can Manyer
(Vilassar de Dalt)

•• Rehabilitació d’una antiga edificació industrial La
intervenció s’emmarca en la recuperació del con-
junt fabril i ocupa la nau principal de PB i P1. El pro-
jecte mostra les característiques constructives
de l’edifici. Superfície d’actuació de 2,600 m2 útils.

Estructura d’encavallades metàl·liques de cober-
ta que es reforcen i es deixen vistes. La coberta es
refà i s’incorpora per l’interior un segon pla vessant
de xapa. Grans finestrals amb fusteria renovada.
S’obra un buit central en el forjat per situar-hi una
escala central de comunicació entre plantes. Es
recupera el paviment de mosaic de P1. A PB s’ani-
vella el paviment, amb acabat continu de formigó
i canals encastades, i es crea un espai on roman
l’antiga màquina de vapor. Els serveis se situen
en un cubicle de fusta col·locat enmig de la nau.

Distribució del cost per capítols. Valor absolut en €

•• L’equipament compta amb 2 accessos, de manera que
es pot tancar la biblioteca pel cos central de serveis i
accedir a la sala d’actes i lavabos amb circulació alter-
nativa per a usos externs fora d’horari de biblioteca. A
PB es delimita una zona infantil. El vestíbul actua d’es-
pai polivalent en què es realitzen exposicions i mos-
tres. L’equipament participa en l’activitat cultural de la
vil·la. Allotja el fons d’edicions locals. Atès que es un
edifici de patrimoni, es permet també l’accés en coor-
dinació amb el museu per organitzar visites guiades.

La no existència de tancaments a tota altura presen-
ta dificultats pel soroll aeri entre estances. Necessita
ampliar el programa funcional amb la incorporació
de nous espais segregats que permetin oferir sales
d’estudi i treball en equip. Una reeixida resclosa d’ac-
cés aporta molt bon aïllament tèrmic i acústic.

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

En aquest enllaç hi trobareu la publicació com-
pleta de la monografia sobre biblioteques amb la
reproducció facsímil dels 7 reportatges retrospec-
tius de L’informatiu als quals fem referència

 73L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

Biblioteques: present
i futur
Marc Martínez / © Foto: Chopo

És difícil imaginar un futur i
un món sense biblioteques.
Aquestes són i seran més

necessàries que mai. El futur de les
biblioteques passa per la capaci-
tat de reinventar-se, d’adaptar-se i
de crear nous serveis i espais pels
usuaris.

Una de les característiques d’aquest
segle XXI és la immediatesa de la
informació. No obstant això, moltes
vegades utilitzem internet com un
recurs ràpid, però no sempre ofe-
reix una informació fiable i exacta.
Un clar exemple és en la professió
de l’aparellador. Necessita disposar
de la legislació i normativa vigent i la
certesa de la informació és una pre-
missa essencial per desenvolupar
correctament la seva feina. Aquesta
informació li proporciona el perso-
nal de la biblioteca i, en el nostre cas,
els bibliotecaris del Centre de Docu-
mentació del Caateeb.

Els bibliotecaris treballem de mane-
ra constant i continuada amb la
informació, la filtrem i organitzem
el coneixement d’una manera pràc-
tica i útil pels nostres tècnics. És
important que des de les bibliote-
ques i centres de documentació es
proporcionin i expliquin els recur-

sos que tenen i que els seus usuaris
aprofitin i avaluïn aquestes eines per
dur a terme el seu exercici professi-
onal i també el seu temps d’oci. La
confiança i el valor d’aquests equi-
paments culturals ve determinada
pel nombre d’usuaris, consultes i l’ús
dels serveis que se’n fa any rere any.

Les biblioteques del futur han de ser
capaces de generar un nou tipus de
coneixement, no només disposar
d’ell. Cal treballar-lo, transformar-lo
en eines útils i posar-lo a disposició
de tothom. Per aquesta raó diem
que les biblioteques han d’esdeve-
nir laboratoris de creació del conei-
xement, en els quals hi treballin els
bibliotecaris conjuntament amb

els nostres tècnics, que son els que
millor ens poden ajudar a elaborar
recursos veritablement útils.

Des de 1955, el Centre de Docu-
mentació del Caateeb ha anat cre-
ant recursos i serveis pels nostres
col·legiats i també ha anat evolu-
cionant. Sabem que estem en un
moment de canvis i que aquests
ens afectaran. Per això, treballem
per elaborar un pla estratègic que
ens permeti adaptar-nos i satisfer
les noves necessitats d’informació
dels nostres col·legiats i usuaris.

L’autor: Marc Martínez és vocal del Col·legi
de Bibliotecaris i Documentalistes de Cata-
lunya i responsable de gestió del Centre de
Documentació del Caateeb

“És difícil imaginar
un futur i un món
sense biblioteques.
Aquestes són i seran
més necessàries que
mai”.

Secció de revistes del Centre de Documentació del caateeb

L’INFORMATIU DEL CAATEEB
Desembre 201774

TÈCNICA
Anàlisi d’obra

Construcció, temps
i arquitectura
Reflexió sobre la durabilitat dels edificis
Josep Olivé / © Fotos Arxiu CAATEEB i diversos

Una de les característiques més rellevants de
l’arquitectura és la seva llarga permanència en
el temps. De fet, l’arquitectura és una de les cre-

acions humanes de les quals en tenim mostres més
antigues, de prop de 4.000 anys enrere, en els temples i
fortificacions de Mesopotàmia i Egipte.

Els que ens dediquem a construir sabem que una bona
execució és clau perquè l’arquitectura sigui duradora.
Jo diria que és una de les dues principals finalitats de
la construcció, compartida amb la funcionalitat: l’arqui-
tectura és útil i ho és durant molt de temps gràcies a la
bona construcció.

La utilitat no ve donada a l’arquitectura només per la
construcció sinó que depèn de molts altres factors, com
un bon disseny dels espais, adequats al seu ús, o d’al-

tres d’externs a la pròpia arquitectura, com poden ser
els canvis en les demandes o les condicions d’ús. Per
exemple, amb els canvis de les tècniques de guerra, les
muralles de les ciutats varen canviar, primer les seves
característiques i més endavant varen fer-se obsoletes,
fins a desaparèixer.

En dates molt més recents hem vist com edificis amb
pocs anys de vida desapareixien -o canviaven de mane-
ra important- a causa de la seva obsolescència funcio-
nal o constructiva, com pot ser el cas de la Torre Agbar,
que no ha durat ni deu anys en la seva funció prevista
inicialment o el tambor de vials elevats que es situava
davant mateix de la Torre Agbar, a la plaça de les Glòries,
construït i desaparegut en només 22 anys.

 �Arquitectures duradores
La durabilitat de l’arquitectura està condicionada per
l’elevat cost que sempre ha tingut la construcció i, com
a conseqüència, l’ús de materials i tècniques que facin
que aquesta inversió es pugui rendibilitzar durant molt
de temps (1). No obstant això, en la meva opinió aquests
factors són posteriors a la recerca per part dels humans,
especialment per a les cultures o societats no nòmades,

Església de fusta noruega Hopperstad Stave Church i Plaça de
les Glòries a Barcelona abans de la recent remodelació

 75L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

d’un concepte previ de “lloc segur i permanent”, amb un
ventall molt ampli de requeriments. Des del més domès-
tic -però important- concepte de la casa, o llar, fins al
més espiritual, de permanència eterna, de la majoria de
construccions funeràries i religioses.

Les arquitectures efímeres (que sempre n’hi ha hagut) ja
siguin desmuntables, com les de les societats nòmades,
o amb voluntat de permanència però construïdes amb
materials poc duradors (com poden ser els orgànics),
tenen menys possibilitats de permanència en el temps.
En el primer cas per la seva pròpia lògica, si bé hem vist
que en les darreres exposicions universals molts pave-
llons es dissenyen per a ser transportats i, amb una altra
funcionalitat, convertir-se en permanents per a amor-
titzar el seu cost.

Aquesta tampoc és una idea nova del segle XXI sinó que,
per exemple, el pavelló croata de l’exposició de comme-
moració del mil·lenari de la fundació de Budapest, fou
transportat posteriorment en tren (peça a peça) fins

La ciutat de Zagreb amb l’estació de tren i el pavelló d’art en primer terme, i santuari sintoista del Japó

Plaça del Rei al nucli històric de Barcelona
amb la Casa Padellàs

a Zagreb, un cop acabada aquesta al 1897, i ara és el
Pavelló d’Art de Zagreb.

En el mateix concepte entraria el canvi d’ubicació dels
palaus i edificis representatius que es van fer, als anys
20 del segle passat, arrel de l’obertura de la Via Laietana
a Barcelona.

Quant als edificis desmuntables, en aquest cas com
a lleugers que són, solen ser de materials orgànics pel
que, com ja he dit, menys duradors. Ara bé, ens resten
models molt antics de construccions d’aquest tipus,
com els tipis nord-americans, les iurtes d’Àsia Central o
les tendes amazics del Sàhara,

En aquest cas la permanència o durabilitat no és mate-
rial sinó cultural: la transmissió de la informació permet
la reproducció del model poc durable. També ho permet
el baix cost de construcció. Entraríem aquí en un altre
camp de la ciència i la tecnologia, el de la transmissió del
coneixement i de la cultura, estudiat per Richard Daw-

Temple d’Amon a Karnak

L’INFORMATIU DEL CAATEEB
Desembre 201776

TÈCNICA
Anàlisi d’obra

kins (2) des d’un punt de vista molt interessant però que
s’aparta del tema que volem exposar avui.

Per últim, quan la cultura constructiva no té a ma mate-
rials d’origen mineral, encara que vulgui la permanència
i fins i tot la transcendència de la seva arquitectura, la
seva durabilitat es fa més difícil i només, aquí sí, les tèc-
niques més perfeccionades garanteixen o aproximen
una llarga conservació d’aquests elements.

És evident que, igual que la utilitat, la durabilitat d’un edi-
fici depèn de factors externs a la pròpia construcció o
l’efecte del pas del temps. Normalment la destrucció és
causada per l’home i per motius que poc tenen a veure
amb la construcció (no m’atreveixo a dir per l’arquitec-
tura perquè considero que aquesta té una part cultural
i representativa que, molts cops és el motiu de la seva
destrucció). Aquesta probabilitat està en relació directa
amb la seva longevitat atès que sempre i periòdicament
sorgeixen ideologies de caire destructiu, com la que ha
fet desaparèixer recentment ruïnes romanes i patrimoni
cultural de totes les èpoques a l’Orient Pròxim.

Construcció noruega de fusta

Tipi americà, iurta mogol i tenda beduina

Igual que la utilitat,
la durabilitat d’un
edifici depèn de
factors externs a la
pròpia construcció o
a l’efecte del pas del
temps

 77L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

 �L’arquitectura ben construïda
Canviant a un tema molt més positiu, els professionals
solem defensar que l’arquitectura ha de ser ben feta,
entre altres coses perquè perviu durant molt de temps (i
si no està ben feta, les conseqüències es paguen també
durant mot temps), i que la mateixa bona qualitat i bona
estètica és una garantia de permanència.

Subscric totalment el primer enunciat, sobretot per la
transcendència social que té l’arquitectura. Si es fa bé
o malament no només la pateix o la gaudeix el seu pro-
pietari sinó que es fa extensiu a qualsevol usuari de la
mateixa o fins i tot a l’usuari de l’espai públic on es troba
ubicada. Per aquest motiu, l’arquitectura ha d’estar
regulada pels poders socials.

En la segona part de l’enunciat, desgraciadament,
només hi podem estar d’acord parcialment. El cas dels
edificis salvats de la piqueta en l’obertura de la Via Laie-
tana ja mencionada, és un dels que afirma o fiança la

La casa Guzmán projectada per l’arquitecte Alejandro de la Sota

teoria: els edificis traslladats a l’actualment anomenat
Barri Gòtic, ho foren per les seves qualitats arquitectòni-
ques fossin només estètiques, o anessin més enllà en el
seu interès tipològic, històric, etc.

Ara bé, la seva qualitat arquitectònica és necessària però
no és suficient per a la seva permanència. Motius estè-
tics i de canvi d’ideologia i, sobretot en els últims temps,
d’especulació immobiliària, han fet desaparèixer joies de
l’arquitectura de tots els temps. Un dels darrers exem-
ples és l’enderroc de la casa Guzmán projectada per
l’arquitecte Alejandro de la Sota a mans del fill i hereu del
qui la va aixecar.

Una de les millors mostres de l’arquitectura residencial
moderna espanyola no ha durat ni una generació! Enca-
ra que suposo que els motius de la destrucció són més
de caire més personal en aquest cas.

L’autor: Josep Olivé és arquitecte

Notes
(1) L’increment de rapidesa en la caducitat i enderroc dels edificis té relació directa amb el progressiu menor cost de la construcció
i de l’enderroc (tant el cost l’absolut com el relatiu): a menor cost, menor valor, menys pèrdues.

(2) Richard Dawkins The Selfish Gene (el gen egoista) introdueix el concepte de meme com a agent responsable de la transmissió
cultural en l’esser humà, anàloga al concepte de gen.

L’INFORMATIU DEL CAATEEB
Desembre 201778

TÈCNICA
Coneixements

Avantatges de l’energia
geotèrmica
Funcionament, experiències, dificultats
tecnològiques i avantatges mediambientals
Montse Bosch / © Fotos Arxiu

Per abordar els principis
bàsics de l’energia geotèr-
mica podríem limitar-nos a

explicar com funcionen, les dificul-
tats tecnològiques que comporten,
els avantatges mediambientals i
presentar un parell d’experiències
exitoses. Però potser per la nostra
vocació acadèmica, ens ha sem-
blat que fora bo fer un previ en el que
exposar la situació energètica del
nostre país (sigui el que sigui mentre
vulguem seguir a la Unió Europea)
amb relació al sector de l’edificació i
els reptes que se’ns presenten en el
futur immediat.

L’any 2010, es va publicar la Directiva
europea 2010/31/UE, que en el seu
article 9 regulava els edificis de con-
sum d’energia quasi nul (eecn), i en
l’apartat 1 obligava als estats mem-
bres a què, com a molt tard el 31 de
desembre de 2020, tots els edificis
nous fossin de consum d’energia
quasi nul, data que s’avançava al 31
de desembre de 2018 per a aquells
edificis nous que estiguessin ocupats
o fossin propietat de les autoritats
públiques.

 �Què és un edifici de consum
d’energia quasi nul o
nzeb, (Nearly Zero Energy
Buildings)
“Un edifici amb un nivell d’eficiència
energètica molt alt, que es determi-
narà de conformitat amb l’annex 1.
La quantitat quasi nul·la o molt baixa

Quan el projecte ja
neix amb voluntat de
ser el més eficient
energèticament pos-
sible, les dificultats
tècniques no són un
impediment

d’energia requerida hauria d’estar
coberta, en molt àmplia mesura, per
energia procedent de fonts renova-
bles, inclosa l’energia procedent de
fonts renovables produïda in situ o
en l’entorn.” Efectivament, la defi-
nició era àmplia i la seva aplicació
pràctica (per exemple què s’entén
per “un nivell d’eficiència energètica
molt alt?” O quina seria la “contribu-
ció significativa” recomanada per a
l’energia procedent de fonts reno-
vables? O què podem considerar in
situ i què “en l’entorn?”) era compe-
tència dels estats membres.
Per assolir l’objectiu de la directiva,
s’establia el deure dels estats mem-

Atles de geotèrmia de Catalunya. Font: ICAEN

bres d’elaborar plans nacionals
destinats a augmentar el nombre
d’edificis de consum d’energia quasi
nul, i si bé la directiva no establia de
forma explícita un límit temporal per

 79L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Coneixements

al compliment d’aquesta obligació,
la Comissió va comunicar a final de
2013 que el termini per remetre l’es-
mentat Pla era el 4 de març de 2014.
La realitat és que, a data 5 de
novembre de 2014 (dos mesos tard)
el Ministerio de Fomento va trame-
tre a la unió Europea el Proyecto
Piloto 6424/14/MOVE. Comuni-
cación Información artículo 9 de la
Directiva 2010/31/UE. Eficiencia
Energética en edificios que ni defi-
neix ni fa una aplicació pràctica de
la definició. Segons el darrer informe
de la UE, amb data octubre de 2014,
Espanya, junt amb Grècia tenien el
dubtós honor de ser els dos únics
països de la Unió que no havien defi-
nit què és un nzeb. Fins on nosaltres
sabem, a hores d’ara seguim sense
aquesta definició... i molt suposo
que no es publicarà a curt termini,
tot i que seria una bona notícia que a
l’aparició d’aquest article estigués-
sim equivocats.

Donat que no tenim un Pla Nacional
que ens marqui les pautes, intenta-
rem fer una transposició del que diu
la directiva per saber quins reptes
tecnològics i professionals se’ns
presenten a molt curt termini, i a
partir d’aquest punt ja podrem parlar
d’energia geotèrmica i de biomassa.
La UE recomana, que per aplicar en
la pràctica la definició de eecn, hau-
ríem d’estar pensant en zona medi-
terrània que, per exemple:

•• les oficines haurien de consu-
mir entre 20-30 kWh/(m2/any)

d’energia primària neta, amb
normalment un ús d’energia pri-
mària de 80-90 kWh/(m2/any)
cobert per 60 kWh/(m2/any) pro-
cedents de fonts renovables in
situ.

•• els habitatges unifamiliars nous
haurien de consumir entre 0-15
kWh/(m2/any) d’energia primà-
ria neta, amb normalment un ús
d’energia primària de 50-65 kWh/
(m2/any) cobert per 50 kWh/(m2/
any) procedents de fonts renova-
bles in situ.

Tal com diu el document de reco-
manacions que va publicar la UE el
29 de juliol de 2016 per promoure els
eecn i garantir que abans del 2020
tots els edificis nous ho siguin, els
sistemes d’energia renovables que
s’apliquen amb més freqüència en
els eecn són els d’energia solar tèr-
mica i fotovoltaica instal·lats en els
propis edificis (i en aquest sentit sí
tenim un cte que obliga a instal·lar

Els avantatges de
l’energia geotèrmi-
ca i les bombes de
calor geotèrmiques
van tant en la línia
de l’estalvi econòmic
com de funciona-
ment

aquests sistemes en els edificis
nous). Però el mateix document cita,
textualment “altres fonts d’energia
renovables que també s’hi poden
utilitzar són la geotèrmica (produïda
per les bombes de calor que aprofi-
ten el calor del sòl) i la biomassa”. I
per tant ja hem arribat al punt que
volíem: explicar com podem incor-
porar aquestes energies renovables
en els nous edificis si volem complir
amb les directives europees.

 �Principis bàsics de
l’energia geotèrmica

Segons la Directiva europea
2009/28/CE, l’energia geotèrmica
és l’energia emmagatzemada en
forma de calor sota la superfície de
la terra sòlida. Com el seu mateix
nom indica, geotèrmia és la calor
de la terra i engloba la calor emma-
gatzemada en roques, sòls i aigües
subterrànies, independentment de
la seva temperatura, profunditat

Tipus d’Instal·lacions geotèrmiques per a edificis. Font: ICAEN

L’INFORMATIU DEL CAATEEB
Desembre 201780

TÈCNICA
Coneixements

o procedència. L’origen d’aquesta
calor es troba en la mateixa estruc-
tura geològica de la terra, que fa
que el 99% de la massa de la terra
es trobi a més de 1.000ºC. Aquesta
calor flueix molt lentament cap a la
superfície terrestre mitjançant con-
ducció, convecció i radiació. Aquest
flux de calor és quantificable, obte-
nint-se com el producte del gradient
geotèrmic i de la conductivitat tèr-
mica del terreny.

Podem distingir dos tipus d’apro-
fitament d’aquesta calor: elèctric,
amb jaciments d’alta i mitjana tem-
peratura; i tèrmic, amb recursos
geotèrmics de baixa o molt baixa
temperatura, en aquest últim cas
mitjançant la utilització de bombes
de calor geotèrmiques.

Depenent de la temperatura a què es
troba el jaciment geotèrmic l’aprofi-
tament tèrmic es pot realitzar de les
següents formes:

1) Aprofitament tèrmic directe: Es
realitza en aquells aqüífers en què
la temperatura permet l’explota-
ció directa de la calor geotèrmica.
Per a l’aprofitament són necessa-
ris un sondeig d’extracció, un altre
de reinjecció (evita l’esgotament
de l’aqüífer) i un intercanviador de
calor que permeti la transferència
de calor entre el circuit primari (jaci-
ment geotèrmic) i el circuit secun-
dari (consum). De la seva efectivitat
depèn el rendiment de la instal·lació.

Les seves aplicacions són princi-
palment les següents: balneologia

(consum tradicional d’aquest tipus
de jaciment); district heating (cale-
facció centralitzada d’edificis, dis-
trictes urbans, etc.); indústria (aigua
calenta de procés, escalfament de
fluids industrials, assecat, etc.); agri-
cultura (climatització d’hivernacles);
aqüicultura i criança d’animals.

2) Aprofitament tèrmic amb bomba
de calor geotèrmica: S’utilitza amb
recursos geotèrmics de molt baixa
temperatura i es pot realitzar en
gairebé qualsevol punt del planeta
ja que aprofita la inèrcia i estabilitat
tèrmica del terreny. Per al seu apro-
fitament són necessaris sondejos

oberts o sistemes d’intercanvi geo-
tèrmic enterrats en el terreny, i bom-
bes de calor geotèrmiques.

Les seves aplicacions són princi-
palment les instal·lacions domès-
tiques i comercials amb demanda
de calor i fred que utilitzin sistemes
de refrigeració i calefacció de baixa
temperatura: terra radiant / refres-
cant, fancoils, etc.i l’aigua calenta
sanitària (acs). Tenint en compte
els recursos geotèrmics existents
a Catalunya, aquests sistemes es
postulen com aquells que tindran
una important implantació en un
futur.

L’ICTA-ICP al Campus de la Universitat Autònoma de Bellaterra incorpora un sistema de
geotèrmia que minimitza el consum energètic dels sistemes de climatització

Casa 1014 a Granollers, amb tota
una seqüència d’espais bioclimàtics

Actualment ja hi ha
prou edificis en fun-
cionament i altres
projectes en cons-
trucció que utilitzen
els recursos geotèr-
mics

 81L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Coneixements

 �Bones pràctiques
Actualment ja hi ha prou edificis
en funcionament i altres projec-
tes en construcció que utilitzen els
recursos geotèrmics. En L’Infor-
matiu s’han publicat, per exemple,
el Centre de Recerca icta-icp de la
Universitat Autònoma de Barcelona
(edifici públic), i la Casa 1014 (habi-
tatge unifamiliar de nova planta),
ambdós projectes de l’equip d’HAr-
quitectes, i ambdós guardonats en
les darreres edicions dels Premis
Catalunya Construcció, en part per
aquest innovador i intel·ligent ús de
l’energia geotèrmica com a estratè-
gia d’eficiència energètica.

Aquest mateix equip ha acabat fa
pocs mesos l’edifici del Centre Cívic
Cristalleries Planell, un edifici també
de nova planta en plena trama urba-
na del districte de les Corts, que apro-
fita les dues façanes protegides que
es conservaven en peus de la desa-
pareguda indústria del mateix nom.

Un altre edifici que ha fet ús de l’ener-
gia geotèrmica ha estat la reforma
del Mercat de Sant Antoni, de Pere
Joan Ravetllat i Carme Ribas, que
en aquest cas ha incorporat panta-
lles termoactives també amb funció
estructural de contenció de terres.
I finalment volem destacar el pro-
jecte de rehabilitació energètica
amb geotèrmia de l’Hospital de Sant
Pau (Barcelona). L’idae (Instituto
para la Diversificación y Ahorro de
Energía) s’ha fet càrrec del projecte
de climatització dels edificis amb
energia geotèrmica, per demostrar

La reforma del Mercat de Sant Antoni ha fet ús de geotèrmiaCristalleries Planell al barri de Les Corts de Barcelona

les bondats, tant tècniques com
econòmiques, de l’ús d’aquest tipus
d’energia renovable. Mitjançant un
model de finançament per tercers
(FPT), l’idae actua com a empresa
de serveis energètics, finançant i
gestionant l’execució de les obres
i, posteriorment, cedint l’ús de les
instal·lacions a la fundació per a la
seva explotació centralitzada.

Tots 5 exemples, en edificis de diver-
sa mida i ús, ens mostren que quan
el projecte ja neix amb voluntat de
ser el més eficient energèticament
possible, les dificultats tècniques no
són un impediment, mentre que els
avantatges de l’energia geotèrmica
i les bombes de calor geotèrmiques
van, tant en la línia de l’estalvi econò-
mic (amortització de la instal·lació
entre 4 i 10 anys; estalvis energè-
tics d’un 50% i reducció de potència
contractada) com de funcionament
(llarga vida útil, baix cost de mante-
niment i reducció de sorolls i de con-

taminació acústica).

Evidentment, l’energia geotèrmi-
ca també és aplicable a l’arquitec-
tura domèstica: en una casa per
construir s’ha de tenir en compte
que caldrà fer les perforacions en
la fase inicial de construcció dels
fonaments, mentre que en una casa
ja construïda caldrà que disposi de
terreny i un petit espai a l’habitatge
per ubicar la bomba de calor. Sem-
pre serà millor si la casa disposa de
climatització de baixa temperatura,
ja sigui terra radiant, sostre radiant,
fancoils, etc.

L’autora: Montse Bosch, arquitecta tècnica,
col·legiada núm. 6.777, doctora en Soste-
nibilitat i professora del Departament de
Tecnologia en l’Arquitectura-UPC

Per saber-ne més
• http://icaen.gencat.cat/es/energia/renova-
bles/geotermica/
• www.idae.es/uploads/documentos/docu-
mentos_10952_Manual_Geotermia_A2008_
e3bf1e59.pdf
• www.idae.es/uploads/documentos/
documentos_013-HOSPITAL_SANT_
PAU_3ad6c3ae.pdf

El concepte d’energia primària
L’energia disponible a la natura, abans de ser convertida o transformada

L’electricitat, per exemple, és una font d’energia secundària. Això vol dir que per poder
generar l’energia elèctrica que fem servir a les nostres cases, s’ha transformat prè-
viament una font d’energia primària (gas natural, carbó, energia eòlica...). En el pro-
cés de transformació d’energia primària a energia final (o energia primària neta), es
produeixen pèrdues d’energia. Inicialment té lloc la producció d’energia primària, con-
siderant la seva extracció o captació del recurs del medi. Posteriorment, convertirem
aquesta energia a secundària, la qual serà transportada, emmagatzemada i transfor-
mada fins a poder ser utilitzable en punts de consum com ara llars, indústries, etc.
Per aquest motiu la directiva europea incorpora la necessitat de produir l’energia in
situ. L’Institut per a la Diversificació i Estalvi de l’Energia (idae) aporta factors de con-
versió per equiparar l’energia final (energia primària neta) a energia primària. Segons
aquests valors, 1 kWh d’energia final d’electricitat convencional a Espanya equival a
2,461 kWh d’energia primària. I, per tant, això es tradueix en què un consum de 100
kWh d’electricitat en realitat suposa un consum de 246 kWh d’energia primària.

L’INFORMATIU DEL CAATEEB
Desembre 201782

TÈCNICA
Sistemes i materials

Construcció d’edificis amb
contenidors marítims
Exemple de reciclatge i sostenibilitat
Fèlix Ruiz / Fotos proporcionades per l’autor

Els contenidors marítims s’utilitzen a tot el món per
al transport marítim i han estat usats durant més
de 60 anys. N’hi ha milions, en força casos sense

usar-se i inutilitzant importants superfícies dels ports.
En aquest marc plantejat, des de fa anys que, seguint
criteris de sostenibilitat, reciclatge i estalvi econòmic,
s’estan utilitzant contenidors marítims per construir edi-
ficis permanents, més ràpid i més barat que els edificis
tradicionals.

Els contenidors marítims són essencialment grans cai-
xes d’acer utilitzades per transportar mercaderies en
bucs de càrrega, per tot el món. Aquests contenidors
s’han produït ràpidament en massa en els últims 50
anys, ja que el món s’ha tornat més depenent de béns
i serveis d’altres països i continents. Els contenidors
marítims estan fets d’acer corten. És un tipus d’acer que

té un alt contingut en coure, crom i níquel, que fa que la
seva oxidació tingui unes característiques particulars,
que protegeixen la peça realitzada amb aquest material
enfront de la corrosió atmosfèrica, sense perdre pràcti-
cament les seves característiques mecàniques. L’ele-
ment d’aliatge en l’acer corten reacciona quan es pre-
senta l’òxid mitjançant la formació d’una capa superfi-
cial protectora d’òxid de textura fina. Aquest tipus d’acer
també s’utilitza en ponts, xemeneies, torres i fins i tot
escultures a l’aire lliure.
Els contenidors es fabriquen en diferents mesures que
van des de 8 peus (2,4 m) fins a 53 peus (16 m) de lon-
gitud. Les longituds més utilitzades són de 20 peus (6
m) i 40 peus (12 m) (Figura 2). Aquests contenidors
estan dissenyats per ser enviats per tot el món diverses
vegades, per la qual cosa es construeixen perquè siguin
resistents i d’important durabilitat.

Figura 1. Ciutat de contenidors a Londres

 83L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Sistemes i materials

Figura 2. Contenidores marítims en un vaixell de càrrega
(esquerra); Mesures diverses de contenidors marítims (dreta)

En la mateixa línia, els contenidors marítims més utilit-
zats són les variants denominades hc (high cube), ja que
tenen una altura exterior de 2.896 mm (2,9 m), que els fa
més adequats per transportar diversos tipus de càrrega.
També els fa més aptes per a la construcció d’edificis, en
tenir el sostre més alt. Les següents imatges (Figura 3,
Figura 4 i Figura 5) il·lustren les dimensions d’un conte-
nidor hc de 20 peus (6 m).

Figura 3. Contenidor hc de 20 peus (6 m). Vista isomètrica
(esquerra); vista frontal (dreta)

Figura 4. Contenidor hc de 20 peus (6 m). Vista lateral

Figura 5. Contenidor hc de 20 peus (6 m). Vista superior

 �Ús de contenidors marítims en
construcció d’edificis permanents

El transport aeri cada vegada més comú i afermat, i la
recent crisi econòmica, han provocat que hi hagi un
gran nombre de contenidors que han quedat abando-
nats en els ports, ja que el ràpid creixement de l’oferta ha

superat àmpliament a la demanda. El 2015 el nombre
de bucs de càrrega inactius era de 238, amb una capaci-
tat combinada del voltant de 900.000 teu (acrònim del
terme en anglès Twenty-foot Equivalent Unit, que signi-
fica Unitat Equivalent a Vint Peus; representa una unitat
de mesura de capacitat del transport marítim, expres-
sada en contenidors: 1 teu representa un contenidor de
20 peus (6 m)). En 2016 va passar a 435 bucs, acumu-
lant un total d’1,7 milions de teu, la qual cosa representa
un increment del 90% de teu en tan sol un any.

Així, a causa de l’excessiu nombre de contenidors que
estan inactius, estan sent reutilitzats per a nous usos.
Alguns exemples són habitatges, escoles i oficines
construïdes amb contenidors marítims. Els contenidors
s’utilitzen sovint com a espai temporal en les obres de
construcció, però la seva recent disponibilitat ha portat
al fet que s’utilitzin per a la construcció d’edificis perma-
nents. Un exemple és la ciutat de contenidors a Londres
(vegeu Figures 1 i 6), habitada per 400 artistes i disse-
nyadors.

Figura 6. Ciutat de contenidores a Londres

Alguns dels avantatges de l’ús de contenidors marí-
tims per a la construcció d’edificis són la següents:

•• Reducció de temps en la construcció de l’edifici. La
magnitud d’aquesta reducció depèn de diversos
factors, però s’estima que de mitjana la reducció és
d’un 30% respecte la construcció de l’edifici usant les
tècniques habituals.

•• Estalvi de diners. Aquest estalvi també depèn de
diversos factors, però s’estima de mitjana que l’es-
talvi és d’un 30% respecte la construcció de l’edifici
usant les tècniques habituals.

•• Modularitat de la construcció. Això permet l’ampliació
de la construcció amb relativa facilitat, agregant més
contenidors. Aquest factor és atractiu per a empreses
en fase de creixement.

•• Benefici ambiental en reduir emissió de CO2. En la
mateixa línia s’apliquen els conceptes de sostenibili-
tat i de reciclatge.

L’INFORMATIU DEL CAATEEB
Desembre 201784

TÈCNICA
Sistemes i materials

Altres característiques a tenir en compte:
•• Els contenidors marítims es poden comprar per tot

el món.
•• Es poden transportar amb facilitat en camió, sent fac-

tible fer-los arribar als llocs de construcció.
•• La construcció modular amb contenidors marítims

permet una notable varietat de dissenys i composi-
cions.

•• El cost d’un contenidor nou és més elevat que un usat.
Per contra, el contenidor usat presenta els següents
desavantatges pel que fa al nou: desgast del material;
als contenidores que es destinen a ús marítim se’ls

Exemples

Aquesta escola és un exemple de l’adaptabilitat, durabilitat i baix cost de l’ús de conte-
nidors marítims. Aules com aquesta són útils als països en vies de desenvolupament,
a causa del baix cost i a la funcionalitat dels contenidors marítims. Aquest aula va ser
patrocinada per tres companyies sud-africanes, per al seu ús en una empobrida zona
rural als afores de Ciutat del Cap.

Les limitacions d’espai són un problema comú en molts països. Els contenidors
marítims s’han utilitzat per abordar aquest problema, usant-los per construir edificis
d’oficines còmodes i espaiosos. Aquest edifici està al Japó, on les limitacions d’espai
són comunes. El 2012 una empresa d’arquitectura va tenir dificultats per trobar un
edifici d’oficines, per la qual cosa va construir el seu propi edifici fet de contenidors
marítims.

La denominada Casa Incubo està a Costa Rica. Va ser construïda utilitzant vuit conte-
nidors hc de 40 peus (12 m). Es va reduir el temps de construcció en un 30%.

La denominada Beach Box està construïda en els Hamptons, una de les zones més ca-
res de Nova York. L’estructura dels contenidors marítims està recoberta en les parets,
però està a la vista en el sostre.

Quan l’Escola Costa Mesa Waldorf, a Califòrnia, va decidir expandir-se, van triar usar
contenidors marítims a causa de la seva sostenibilitat. L’escola va utilitzar conteni-
dors marítims per construir una nova ala d’edificis ecològics. El projecte va utilitzar 32
contenidors per construir quatre edificis addicionals al seu campus. A més de l’espai
addicional d’aules, les noves construccions inclouen una biblioteca, un auditori de dos
pisos i un laboratori de ciències.

aplica una capa de pesticides en el seu interior, per
la qual cosa si es volen reutilitzar per a edificis, els
contenidors han de ser tractats per eliminar aquesta
capa, amb el cost que això representa.

Una recerca sobre l’estat de la qüestió mostra que hi
ha moltes possibilitats quan es tracta de construir amb
contenidors marítims, sent molt variats els dissenys
i usos. Alguns exemples són els que es mostren en la
Figura 7.

Un altre ús dels contenidors marítims és col·locar-los a

Figura 7. Exemples de construcció d’edificis mitjançant l’ús de contenedors marítims

 85L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Sistemes i materials

l’interior d’edificis existents, per crear espais, com a ofi-
cines, etc. Un exemple es dóna a Sabadell, on ROA Arqui-
tectura concep la reindustrialització dels serveis TIC sota
el concepte de Box in a box, mitjançant el reciclatge de
contenidors marítims del port de Barcelona, que s’intro-
dueixen en les naus industrials abandonades. (Figura 8)
D’aquesta manera s’aconsegueix reciclar la cadena de
valor de la indústria del s. XXI, alhora que enllaçar la part
econòmica i geogràfica de territori, passant “del paisat-
ge portuari al tapís urbà”.

Figura 8. Oficines Tic de Sanadell

 �Nou projecte usant contenidors marítims
L’edifici de l’EPEL Neàpolis és un centre tecnològic que
va ser construït en 2007 (vegeu Figura 9), que pertany a
l’ajuntament de Vilanova i la Geltrú i que té com algunes
de les seves prioritats la recerca, la innovació tecnològi-
ca (en matèria de smart cities, etc.), emprenedoria i col·
laboració amb la universitat. També té espais de cowork
(viver d’empresa), orientats a la innovació i la tecnologia.
És així mateix la seu permanent del capítol català de la
City Protocol Society (relacionat amb les smart cities).

Aquest centre tecnològic pluridisciplinari i transversal,
que és de gran utilitat per al territori, va incrementant
progressivament la seva importància i el volum de
tasques que es realitzen. En aquest marc, els espais
destinats a cowork estan plens, i s’ha detectat que hi
ha més demanda per a ús de cowork. Perquè Neàpolis
pugui oferir més espai de cowork, s’ha avaluat l’opció
de construir, en un terreny que hi ha al costat de Neàpo-
lis, un nou edifici, utilitzant contenidors marítims.

Com a primer pas, s’ha realitzat un projecte durant
el primer semestre de 2017, col·laborant Neàpolis i
l’EPS d’Enginyeria de Vilanova i la Geltrú (UPC). S’ha
fet en el marc d’un IDPS (International Design Project
Semester) desenvolupat en anglès, en el qual van
participar sis estudiants estrangers d’enginyeria en
fase de projecte final de carrera, que eren dels països
següents: Alemanya, Bèlgica, Holanda, Malàisia,
Regne Unit i Romania. Un dels estudiants era de la
titulació d’enginyeria d’edificació, i els altres eren
d’altres branques de l’enginyeria (mecànica, disseny
industrial, etc.).

Figura 9. Imatge de l’edifici Neàpolis, a Vilanova i la Geltrú

L’objectiu principal del projecte és dissenyar un edifici
multifuncional utilitzant (principalment) contenidors
marítims. Aquest edifici ha de reunir les següents carac-
terístiques:

•• Ha d’estar situat en el terreny que hi ha al costat nord
de l’edifici de Neàpolis (vegeu Figures 10 i 11).

•• El disseny de l’edifici ha de ser atractiu, i adaptar-se
a l’entorn.

•• Els usos de l’edifici han de ser: cowork, maker space,
sala de reunions, lavabos, bar, espai per a exposicions.

•• Capacitat per 30 persones.
•• La construcció ha de ser modular, amb capacitat per

ser ampliat l’edifici, cas que convingui.

Figura 10. Vista del terreny (en verd), on es projecta la
construcció usant contenidors marítims

Figura 11. Fotos del terreny, realitzades des de l’edifici de Neàpolis

Figura 12. Vista exterior de la proposta (oest)

En el marc del projecte també es realitza la planificació
de l’obra i el càlcul del cost econòmic.

L’INFORMATIU DEL CAATEEB
Desembre 201786

TÈCNICA
Sistemes i materials

El resultat del projecte és un edifici de PB+1PP, de 490 m²
de superfície, construït principalment amb contenidors
marítims, amb un disseny que té similituds conceptuals
amb l’edifici de Neàpolis.

En les Figures 12 i 13 es pot veure l’aspecte exterior del
disseny proposat.

Figura 13. Vista exterior de la proposta (est)

En les Figures 14 i 15 es pot veure la proposta de disseny
interior de les dues plantes, amb els usos de cada espai.

Figura 14. Disseny de l’interior Planta baixa

Figura 15. Disseny de l’interior. Planta Primera

També s’ha realitzat el càlcul de l’estructura de l’edifici,
el dimensionament i disseny de la fonamentació i la pro-
posta d’instal·lacions (electricitat, aigua, desguassos,
aire condicionat, etc.). En les Fig.16 i 17 veiem un esque-
ma de l’estructura metàl·lica analitzat numèricament.

Figura 16 Esquema de l’estructura metàl·lica de l’edifici, basada
principalment en contenidors marítims

Figura 17. Exemple d’anàlisi de l’estructura, amb el programa
Solid Works

L’edifici té un preu d’execució material (PEM) de
382.000€. En el PEM no s’ha inclòs el cost de la maqui-
nària del maker space (com a impressores 3D, etc). La
durada de l’obra s’estima en dos mesos. En comparació
de la construcció tradicional d’un edifici d’anàlogues
característiques, s’estima que hi ha un estalvi d’un 30%
del PEM, així com un 30% d’estalvi en la durada de l’obra.

 �Conclusions
Queda constatada la idoneïtat de l’ús de contenidors
marítims per a la construcció d’edificis permanents.
Aquests edificis poden tenir una gran quantitat de dis-
senys, gran quantitat d’usos, i poden ser ampliables a
l’ésser de construcció modular. Aquest tipus de cons-
trucció és millor en termes de sostenibilitat en compara-
ció de la construcció tradicional, produint-se a més una
reducció de cost i de durada de l’obra.

La construcció d’aquest tipus d’edificis entra plenament
dins del camp de treball dels arquitectes tècnics (o engi-
nyers d’edificació).

Autors: Félix Ruiz Gorrindo és arquitecte tècnic (col·legiat 7.075),
doctor enginyer civil, enginyer d’obres públiques i és professor del
CAATEEB.
Ariadna Llorens i Garcia és doctora en enginyeria industrial i profes-
sora de la UPC.

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

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

L’INFORMATIU DEL CAATEEB
Desembre 201788

TÈCNICA
Praxi

La reforma d’un habitatge entre mitgeres en els bai-
xos d’una finca del Poble Sec partia d’unes limita-
cions econòmiques que van condicionar l’encàr-

rec en fase de projecte i obra. Recordo quan en Pepe i en
Miquel ens van parlar per primer cop de l’encàrrec. Ens
ensenyaven amb molta il·lusió els plànols molt treballats
i després, amb la boca petita, ens exposaven el reduït
pressupost del que disposaven.

Reconec que en un inici aquella premissa ens va espan-
tar, però l’empenta mostrada pels arquitectes i la men-
talitat oberta dels clients ens van animar a tirar-ho enda-
vant. I així va començar: hi havia un bon projecte i el repte
de construir-lo amb un pressupost molt ajustat. Aquest
és un dels principals valors d’aquesta intervenció: l’eco-
nomia de recursos. Haver sabut trobar solucions engi-

Radas 12
Reforma d’un habitatge al barri del Poble Sec de Barcelona
Albert Cusó / © Fotos: cedides per Brufau Cusó estudi d’arquitectura

nyoses i creatives amb materials molt bàsics per acon-
seguir un espai agradable on viure hi i treballar-hi.

Un altre dels valors destacats ha estat la capacitat de
crear un nou espai dins uns límits ja existents, aconse-
guint una qualitat espacial i constructiva difícil d’intuir
el primer cop que es visitava el local. En aquest sentit, la
primera actuació va consistir en el buidat dels elements
divisoris que al llarg dels temps s’havien anat construint
de manera laberíntica. Més tard, de forma selectiva, es
van enderrocar forjats.

 �Es va fer la llum
Aquestes dues operacions van permetre configurar un
nou espai i recuperar elements arquitectònics oblidats
com és el cas de dos pilars de forja que en algun moment

 89L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Praxi

S’ha sabut trobar so-
lucions enginyoses i
creatives amb mate-
rials molt bàsics per
aconseguir un espai
agradable on viure hi
i treballar-hi

s’havien col·locat com a trencallums i que es trobaven
amagats entre les divisòries. A la fase final dels ender-
rocs es “va fer la llum”, quan amb molta cura, per no pro-
vocar esquerdes en els veïns, es va executar l’estintola-
ment de la façana per procedir a obrir una finestra que
donava al pati interior, millorant notablement la relació
interior-exterior i aportant llum natural.

Imatge de l’espai ubicat a l’entrada de la casa

Zona posterior de la casa amb obertura al pati interior

L’espai interior on es troba el segon pilar de ferro forjat

Per últim, com a proposta formal que podia donar res-
posta als dos valors anteriorment esmentats es va optar
per un estil constructiu honest i transparent. Les solu-
cions adoptades assumien alhora una funció estètica i
constructiva. Les parets, en el seu estat original, estaven
majoritàriament empaperades i amb els revestiments
molt deteriorats. Es va optar per arrencar els revesti-
ments existents deixant en moltes zones el parament
amb la fàbrica de maó original, donant virtut a les desto-
nificacions i barreja de peces. Per evitar els problemes
d’humitat per capil·laritat que presentaven es va realitzar
un tractament del nivell d’humitat capil·lar mitjançant la
injecció d’un producte hidrofugant utilitzant el sistema
Sikamur Injectocream .

Els daus de formigó on es recolzen la biga de l’estinto-
lament de la façana del pati els vam deixar vistos. Es
va controlar l’armat i les dimensions i l’encofrat es va
tractar de la mateixa manera que s’hagués fet en el cas
d’anar acabat revestit.

 �Tractament de la fusta
Les bigues de fusta presentaven deformacions però
estaven en bon estat. Tret de les que donaven a zones
humides que, com és habitual en edificis d’aquesta tipo-
logia i antiguitat, van necessitar reforç en els seus caps.
La resta es van decapar i se’ls va aplicar un tractament
curatiu, amb protector químic insecticida-fungicida
per a fusta, aplicat mitjançant injecció i polvorització.
La major part de les bigues es van deixar decapades i
només es van pintar les bigues del sostre de l’altell que

L’INFORMATIU DEL CAATEEB
Desembre 201790

TÈCNICA
Praxi

és la zona on teníem menys alçada per donar sensació
d’amplitud.

El paviment havia de ser continu. Buscàvem un espai
diàfan i calia trobar un paviment que ens ajudés a donar
amplitud. Per fer-ho es va escollir morter decoratiu a
base d’anhidrita de color natural pigmentat en blanc, un
paviment probablement més car que d’altres de con-
tinus però amb unes característiques de conductivitat
tèrmica que ens interessaven ja que s’havia optat per
calefactar l’habitatge a través de terra radiant. Alhora
l’acabat brillant d’aquest paviment reflectia la llum que
provenia del pati interior aportant lluminositat. El siste-
ma constructiu del paviment va ser diferent en la planta
baixa i en la planta altell ja que en la planta altell vam
aplicar una membrana semi flexible de poliuretà FPC per
tal d’independitzar el forjat del paviment.

 �Les instal·lacions
Les instal·lacions es van fer vistes però per no carregar
les parets de conductes i per aconseguir una sensació
de confort tèrmic es va optar per un sistema de calefac-
ció per terra radiant. Aquesta solució presentava molts
avantatges: a més d’aïllar-nos de les pèrdues energè-
tiques que teníem pel fet de tenir una solera en planta
baixa enlloc d’un forjat sanitari, suposava una reduc-
ció de l’impacte de les instal·lacions que havien d’anar
vistes. De manera intencionada es van marcar en el
paviment les juntes de dilatació necessàries perquè no
apareguessin fissures, i per tal d’evitar posar sòcols es
va haver de recórrer a segellats de poliuretà a les bases
dels pilars de forja.

El mobiliari i les fusteries exteriors es van construir amb
fusta de pi de flandes amb certificat PEFC. El moble-
cuina, les estanteries de la biblioteca que en alguns
moments fan la funció de barana, les escales... eren el
contrapunt a la proposta honesta i desacomplexada de
l’espai aportant calidesa.

L’entrada principal amb acés al carrer Radas

S’ha sabut combinar l’entrada de llum natural amb la necessària
privacitat

Obra a la zona de l’altell posterior de la casa

La zona posterior abans de fer la gran obertura al jardí

La zona d’entrada, altell i passadís longitunidal de la casa

 91L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Praxi

La portalada que als anys vuitanta
havia donat entrada a una carnisse-
ria ara es convertia en la porta d’un
estudi-habitatge. I aquí un nou repte:
el que abans era un valor, una planta
baixa oberta al carrer que convida-
va als vianants a entrar i a veure el
que s’oferia al seu interior, ara s’ha-
via convertit en un problema per la
manca d’intimitat que suposava.

I aquí, altre cop la solució la va
donar el disseny. Unes portes de
fusta d’estil neoplasticista alternen
estratègicament unes parts cegues
i unes altres amb vidres translúcids
texturitzats. El resultat final: un espai
honest i desacomplexat, en el barri
del Poble Sec, per una jove parella
que hi viu i hi treballa però que sobre-
tot en gaudeix. Lluny queda aquella
primera visita en la que quan puja-
ves ajupit a l’altell, amb el cos encon-
git per la por de donar-te un cop al
cap, buscaves una finestra per on
poder respirar.

L’autor: Albert Cusó és arquitecte tèc-
nic i arquitecte de Brufau-Cusó estudi
d’arquitectura.

Fitxa tècnica
Nom de l’obra: Reforma d’un habitatge al
carrer Radas de Barcelona
Ubicació: c/Radas, 12, baixos
Promotor: Privat
Projecte i direcció d’obra:
Miquel Mariné i José Ramos
Director d’execució de l’obra: Albert Cusó
Coordinador de seguretat: Albert Cusó
Constructor: Mateo Ruiz
Principals industrials:
-CISCA Ebenisteria
-Totpaviments Ton

La reforma d’un habitatge al carrer Radas
de Barcelona va ser finalista dels Premis
Catalunya Construcció 2016 en la catego-
ria d’intervenció en edificació existent

El resultat final és
un resultat honest
i sense complexos
per a una jove parella
que hi viu i treballa i,
sobretot, en gaudeix

L’INFORMATIU DEL CAATEEB
Desembre 201792

TÈCNICA
Anàlisi d’obra

Patrimoni mundial
© Fotos: Pol Viladoms

TÈCNICA
Patrimoni

 93L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Anàlisi d’obra

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Desembre 201794

TÈCNICA
Patrimoni

Casa Vicens
De casa d’estiueig a monument històric i turístic
Cristina Arribas / © Fotos: Chopo

No he trobat cap postal turís-
tica de la Casa Vicens fins
a ben entrats els anys 80

(n’he trobat una que pertany a una
sèrie d’arquitectura de Gaudí). Efec-
tivament, no era considerada un
monument, només mentre era obra
del mestre. Aleshores era una casa
d’estiueig i va ser anys més tard que
es va incloure ja a la trama urbana
barcelonina.

Pràcticament tots els edificis gau-
dinians de Barcelona seran, a par-
tir de la propera tardor, accessibles
al públic. D’habitatges de l’autor
de Reus només resten tancats al
públic la Casa Calvet i el Convent de
les Teresianes (feliços ells!).

La casa Vicens es va declarar Patri-
moni de la Humanitat per la unes-
co el 2005, juntament amb la Casa
Batlló, la Cripta de la Colònia Güell, la
façana de la Nativitat i l’Hipogeu de
la Sagrada Família. Uns anys abans,
ja s’havien reconegut com a tals la
Pedrera, el Palau Güell i el Park Güell.
Així, des d’ara, es podran visitar totes
les obres de Gaudí catalogades per
la unesco.

 �Director d’execució i
project manager

David Morros és l’arquitecte tècnic
amb les funcions de project manger,
director d’execució i coordinador de
seguretat de les obres de rehabilita-
ció de la Casa Vicens. Ens rep sota
les bastides recobertes amb una
lona que reprodueix fotogràfica-
ment la veritable façana de la casa
(tenim dues turistes de costat que
es fan fotos sota aquest simulacre
fotogràfic). Morros ens acompanyà
a visitar les obres en procés (final)
de reconversió de la Casa Vicens de
Gaudí en un Museu visitable obert
al públic. Té una extensa experi-
ència en rehabilitació, restauració
d’obra patrimonial, expert en obra

modernista. S’ho coneix molt bé i
sap detalls històrics, documentals, i
d’altres aspectes que van molt més
enllà de la seva tasca literal. Ens fa
una extensa introducció de l’evolu-
ció i el procés transformador de la
casa original i després ens convida
a endinsar-nos en la tan particular
arquitectura gaudiniana. Destaca
que aquesta és una obra ideal per
estudiar al mestre: el seu primer
encàrrec quan només tenia 31anys.
Morros coneix absolutament tots
els detalls (constructius o no), al mil·
límetre: les portes corredisses de
fusta, les diferents estructures de
cada planta, els detalls ornamentals,
etc. També ens explica l’element
protagonista de la nova intervenció:
l’escala central. Tot i saber i veure
(evidentment) que es tracta d’una
presència protagonista, també
defensa que defugir d’”intervenir” en
una nova proposta és pràcticament
impossible. Hi ha petjades inevita-
bles i si, a més, estan ben pensades,
poden harmonitzar perfectament
amb el conjunt gaudinià. Cap por de
treballar en l’arquitectura del mestre,
ben al contrari, motivació, aprenen-
tatge, creativitat i, això sí, sempre,
respecte.

 95L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Patrimoni

 �L’evolució “natural” de la
Casa Vicens

La Casa Vicens fou construïda entre
1883 i 1885 com a casa d’estiueig
a Gràcia, per encàrrec del ceramista
Manuel Vicens i Montaner. Es troba
(o millor dit, es trobava) en el Muni-
cipi de Gràcia, quan era independent
de Barcelona, on les famílies bur-
geses construïen les seves cases
d’estiueig. Gaudí tenia 31 anys i fou
el primer encàrrec important.

Fou el primer intent de Gaudí per
trobar un nou estil i fugir de l’histo-
ricisme i l’eclecticisme que impe-
raven a l’arquitectura del moment.
Es tractava d’un habitatge unifami-
liar adossat a mitgera i envoltat de
jardí en tres de les seves façanes.
Però va ser reformat abans de ser
protegit per reconvertir-lo en edifici
d’habitatge plurifamiliar. La casa ha
estat ampliada i reformada diverses
vegades.

Entre el 1925 i 1926, l’arquitecte
Serra Martínez va ampliar la casa
(amb la supervisió de Gaudí). Ales-
hores, la casa va passar a acollir
tres habitatges, un per planta. Es va
haver de construir una nova escala
d’accés als tres pisos i es va ender-
rocar l’escala original de Gaudí.
També va modificar-se l’accés a la
casa quan es va eixamplar el carrer
de les Carolines. Més tard, el jardí fou
mutilat per una construcció veïna.
L’ampliació de Serra Martínez
augmentà la superfície al doble i
amplià també el seu jardí, arribant
fins a l’actual Avinguda del Príncep
d’Astúries. Diverses modificacions
entre 1935 fins a 1964 van convertir
l’edifici en el que trobem ara. Amb el
pas del temps, Gràcia abandonaria
el seu caràcter semi rural i l’explosió
urbanística rodejà la Casa Vicens
d’anònims edificis sense interès i
ofegant el seu protagonisme. Les edificacions del voltant, construï-

des en èpoques posteriors, són de
vuit o nou plantes d’alçada i majo-
ritàriament són edificacions d’ús
residencial i un conjunt eclesiàstic,
la rotunditat dels quals provoca una
important afectació visual i d’asso-
lellament a la parcel·la.
Gaudí combinà pedra, maó vist i
rajola de València de colors vius, tot
conformant una complexa volume-
tria amb clara influència orientalis-
ta. Aquest és el tret que caracterit-
za d’entrada la casa gracienca del
Mestre.

2 i 2 bis. Plànols de l’evolució històrica de la casa

Fotos antigues originals

Detall de la façana

L’INFORMATIU DEL CAATEEB
Desembre 201796

 �Intervenir en l’arquitectura
de Gaudí avui

Les obres de Gaudí han estat objec-
te d’intervencions ben diverses des
de la seva estrena fins a l’actualitat.
Al principi, eren intervencions lli-
gades a canvis d’ús, a temes molt
pràctics i, potser, sense tants mira-
ments com tenim des de fa algunes
dècades (l’evolució “natural”). Fa
alguns anys, s’han cercat filosofies
d’intervenció diverses, depenent del
moment i de les tendències exis-
tents en aquesta matèria.

Trobem intervencions més histò-
riques (per antigues), de tipus neo-
gaudinià, com aquelles que s’aplica-
ren en edificis afectats per la Guerra
Civil, com és el cas del Park Güell.
D’altres, cercant una unitat d’estil,
‘a la manera violletiana’, intentant
actuar com si es fos l’arquitecte ori-
ginal, (això és, Gaudí), i no sols això,
sinó, millorant-lo (!) tal i com es va

intervenir a la Cripta de la Colònia
Güell (no faré cap comentari al res-
pecte). Cal veure si estem, o si algú
està preparat per a això. Un altre
tipus d’intervencions van ser des de
la modernitat, lluny del projecte ori-
ginal, com en el cas del Palau Epis-
copal d’Astorga. Casos més recents
han treballat des de l’analogia for-
mal, la contemporaneïtat (Palau
Güell) o la mímesi (Sagrada Famí-
lia). Veiem doncs, que hi ha un ampli
ventall quant a criteris d’intervenció i
apropament a l’obra gaudiniana.

Sempre hi ha quelcom que tots els
“restauradors” de Gaudí expres-
sen com a fonament d’intervenció:
coneixement i respecte per la seva
obra. Cal veure si això és una mane-
ra de treballar, una intenció ferma,
o una frase feta, efectista i impres-
cindible. El projecte de rehabilitació
i restauració de la casa Vicens ha
anat a càrrec dels arquitectes José
Antonio Martínez Lapeña, Elías Tor-

res i David García, que han reivindi-
cat l’originalitat inicial de l’obra gau-
diniana.

L’arquitectura d’Elías Torres i José
Antonio Lapeña és infinitament
diversa. La llista de projectes que
aquest equip ha dut a terme, inclosa
alguna intervenció en arquitectura
gaudiniana, és enorme: el Jardí de
Vila Cecília a Barcelona; l’Hospital
de Mora d’Ebre a Tarragona; el com-
plex d’habitatges de la Vila Olímpica
de Barcelona; l’Escala Mecànica La
Granja a Toledo; la restauració del
Passeig de Ronda a les Muralles de
Palma de Mallorca; la restauració
del Park Güell a Barcelona; l’annex
del Museu Kumamoto al Japó; l’Ex-
planada del Fòrum de Barcelona.
Treballen amb la mateixa sensibili-
tat a la petita escala: com a testimo-
ni d’això, les marquesines d’autobús
Pal·li a Barcelona; la farola Lampelu-
nas, que sembla un arbre il·luminat i
la jardinera Plaza.

Plànol: Rsc203a

TÈCNICA
Patrimoni

 97L’INFORMATIU DEL CAATEEB
Desembre 2017

 �La Casa Vicens de 2017

Prèviament a l’execució del pro-
jecte, s’ha redactat un pla especial
urbanístic, Pla Especial Urbanístic i
Integral per a la Concreció de la Titu-
laritat, Tipus i Ordenació de l’Equi-
pament de la Casa Vicens, situada
al carrer de les Carolines número
18-24. La finalitat d’aquest planeja-
ment previ és la de concretar la titu-
laritat privada, adaptar l’ús previst al
planejament vigent, reconsiderar la
protecció d’alguns elements i orde-
nar volumètricament segons els
nous requeriments programàtics.

La reforma interior suposa primer
de tot la “recuperació” de l’escala
original a la part central del edifi-
ci. Una escala que donava sentit
a l’habitatge unifamiliar i que en la
reforma de 1925 es va perdre per a
dividir l’edifici. En no tenir cap refe-
rència original d’aquesta escala
de Gaudí, han decidit restituir-la ,
sense tractar d’imitar-la, complint
amb la normativa i el llenguatge de
l’arquitectura actual. La nova escala
dibuixarà el mateix recorregut que
la que va desaparèixer quan la casa
es va dividir en diversos habitatges,
recuperant el funcionament de la
casa original de Gaudí com a casa
unifamiliar, resseguint el recorregut
original que connecta les diferents
estances inicials a través de l’actu-
al pati de ventilacions. Aquest serà,
sens dubte, un element i una inter-
venció que comportarà diversitat
d’opinions, per la seva radicalitat,
per la seva omnipresència, per la
seva valentia.

També es rememorarà un costum
molt particular relacionat amb l’edi-
fici: la missa en honor de Santa Rita i
la benedicció de les flors que se solia
celebrar el 22 de maig: s’exposarà la
imatge de la santa conservada en
una nova fornícula. Pantomimes?
Rituals per als turistes? recuperació
de tradicions?

Per motius de seguretat, a la petita
terrassa no es permetrà el pas del
públic. La planta baixa serà el punt
d’acollida dels visitants, i el soterra-
ni es reserva com a botiga i llibreria.
A diferència d’altres residències
dissenyades per Gaudí, en aquesta
no s’exposarà el mobiliari original,
donat que s’han perdut els seus
rastres.

Les actuacions en detall, i seguint
des de la planta soterrani fins a la
planta coberta, són les següents:

 �Planta soterrani
La planta soterrani era la planta
que originalment estava destinada
al servei. D’interès arquitectònic i
patrimonial de Gaudí, únicament
existeix l’estructura de voltes, ele-
ments que es potenciaran a la visi-
ta de la Casa-museu. El soterrani
s’amplia amb una part dedicada a
auditori i una sala polivalent, banys,
vestidors i magatzems. També
s’ubica una cuina destinada a
degustacions complementàries per
a esdeveniments.

 �Planta baixa
Seria la planta que més elements
patrimonials conté: es tracta majo-
ritàriament de les sales nobles de
la casa original, que es tractaran

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Desembre 201798

d’alliberar de tots els elements dis-
conformes amb l’obra de Gaudí. Es
recuperaran tots els estats origi-
nals dels acabats de terres, sostres,
paraments verticals i fusteries.

Un dels elements destacables a
recuperar és la terrassa original,
una terrassa que hi havia a la façana
sud-oest i on es construí posterior-
ment una galeria: es recuperaran les
bancs, els porticons i la font original,
i tots els elements que la fan possi-
ble. En aquesta planta es col·locarà
una nova construcció triangular al
final de la parcel·la, adaptant-se a
la forma del solar, solucionant l’ac-
tivitat de degustació complemen-
tària (el bar). Per tal d’alliberar la
Casa Vicens de la presència de les
instal·lacions tècniques requerides,
s’ubicarà la maquinària a la cober-
ta d’aquest establiment. Per sobre
d’aquestes, i amb l’objectiu d’evitar
l’impacte visual que podria ocasio-
nar, es construirà una pèrgola lleu-
gera i enjardinada.

 �Planta primera
És una de les plantes que més para-
ments i fusteries originals conserva,
juntament amb la planta baixa. Des
del punt de vista de la visita, totes les
sales que són de Gaudí, seran expo-
sades tal i com estan, sense afegir
mobiliari no original. La part ampli-
ada per Serra i Martínez, es tractarà

amb una imatge clara i neutra, amb
bona il·luminació per propiciar la
bona exposició de peces artístiques.
La part en cul de sac serà destinada
a l’administració.

 �Planta segona
És la planta que originalment es des-
tinava a galeria porxada, d’ús quasi
exclusiu del servei. Les modificaci-
ons posteriors van anar tancant la
idea original, i ara es vol retornar a la
qualitat d’obertura, retirant fusteries
que abans no existien, envans, etc.

 �Planta coberta
Es recupera la seva forma original,
eliminant el pati de ventilacions rea-
litzat després per convertir l’edifici
en plurifamiliar. Els únics elements
sobresortints ala coberta seran l’es-
cala i l’ascensor, situats cap el cen-
tre, per tal de no ser visibles des del
carrer. El recorregut de la visita no
trepitja la coberta de Gaudí, sinó que
aquesta s’observa des de la nova
coberta plana i així s’evita la col·
locació d’elements extres de pro-
tecció i d’accessibilitat que podrien
distorsionar la imatge original.

El culte modern als
monuments

“...Per monument, en el sentit més
antic i primigeni, s’entén una obra
realitzada per la mà humana i cre-
ada amb la finalitat específica de
mantenir proeses o destins indi-
viduals (o un conjunt d’aquests)
sempre vius i presents a la consci-
ència de les generacions esdeveni-
dores...”

El culte modern als monuments.
Alois Rieg, 1903

La Casa Vicens. Catalunya en miniatura

TÈCNICA
Patrimoni

 99L’INFORMATIU DEL CAATEEB
Desembre 2017

 �Turisme sostenible
Podríem dir que l’obra de Gaudí és
l’única arquitectura del segle XX (i
l’únic arquitecte) que ha esdevin-
gut punt de pelegrinatge de turis-
me massiu i d’explotació comer-
cial. S’està treballant en l’actualitat
(2017, Any Internacional del Turis-
me Sostenible, per les Nacions Uni-
des) amb el Districte de Gràcia i el
Departament de Turisme de l’Ajun-
tament de Barcelona, per desenvo-
lupar un Pla d’impacte turístic de la
Casa Vicens en el barri. El projecte
de la restauració i reconversió en
Casa-museu és una aposta d’una
entitat bancària andorrana per a la
preservació del patrimoni cultural i,
és clar, per a la seva explotació.

L’espai comptarà amb dues sales
d’exposicions permanents a les
plantes primera i segona que gira-
ran entorn als tres eixos següents:
la història de la Casa Vicens; la Casa

Vicens com a imprescindible mani-
fest de l’obra de Gaudí; i la casa en el
seu context social, cultural i artístic.
Una visita cultural imprescindible
pels interessats en conèixer els ini-
cis de l’obra de Gaudí, que més d’un
segle després manté viu el moder-
nisme català.

Bona part del turisme que aterra a
Barcelona arriba atret per la seva
magnífica arquitectura moder-
nista. En breu, a la ciutat comtal hi
haurà un nou destí de peregrinació:

la casa Vicens. El nom de Gaudí
traspassa fronteres i és sinònim
d’èxit turístic. Tot i que es tracta
d’una de les obres menys conegu-
des de Gaudí, una obra primerenca
i ,sens dubte, amb una ubicació poc
cèntrica que també ha contribuït a
que no sigui tan famosa com altres
dels seus edificis.

Sovint apareix en webs, guies, blogs,
i altres mitjans de difusió d’una Bar-
celona secreta, una Barcelona per
descobrir, un Gaudí desconegut...
tot un conjunt de propostes que,
amb l’etiqueta d’exclusivitat i secre-
tisme, no aporten altra cosa que
una massiva invitació com qualse-
vol altres de les peces sobradament
conegudes que, qui sap si fa molts
anys, també van ser secretes i des-
conegudes.

Compte amb la seva difusió massi-
va dins d’una Barcelona secreta, és
només una observació.

L’autora: Cristina Arribas és arquitecta

L’estètica “Casa Vicens” crea tendència en d’altres rehabilitacions del barri

Imatges d’internet on es difon la Casa Vicens com a element secret

TÈCNICA
Patrimoni

L’INFORMATIU DEL CAATEEB
Desembre 2017100

Hi ha algunes visites d’obra en què quan has aca-
bat i et treus el casc, saps que no l’oblidaràs mai.
És el cas de la casa Vicenç. Veure una casa de

Gaudí pràcticament desmuntada, envoltada de formi-
goneres, contenidors de runa i núvols de pols, és una
cosa que impacta. Veure al costat d’exquisits mobles
modernistes, munts d’ampolles d’aigua mineral per un
l’exèrcit d’operaris i restauradors que van amunt i avall
com en una obra babilònica és una imatge excepcional.

Però el cas que ens ocupa, la casa Vicenç, és un cas
excepcional en molts sentits. Dins l’estudi del conjunt de
les cases històriques del nostre país, la casa del carrer de
les Carolines és com un vers lliure. En general totes les
cases importants han tingut un inici com a grans edifi-
cacions a quatre vents, envoltades d’un jardí o parc més
o menys extens. Sempre ha estat així, llevat en el cas
dels palaus netament urbans.

Però la casa de les Carolines, tot i ser una casa a quatre
vents, sorprenentment va tenir un inici com a casa ados-
sada a una altra edificació. La seva companya era una
modesta casa de pisos del popular barri de Gràcia. Va
ser en una segona etapa, molt més esplendorosa que la
inicial, en mans d’uns nous propietaris, que la casa s’en-
grandí, devorant la casa de pisos adjacent, per així poder
doblar el volum edificat inicialment. A més va guanyar
un frondós i monumental jardí per totes quatre bandes,
amb l’adquisició les finques adjacents.

I una altra sorpresa, la intervenció de l’arquitecte de
renom, ni més ni menys que Antoni Gaudí, no es cor-
respon en l’etapa de gloriosa expansió i ampliació de la
casa, sinó en l’etapa de l’humil inici, en que a l’arquitecte
modernista se li va encarregar una coqueta casa d’es-
tiueig, i no pas una gran mansió. L’ambiciosa ampliació
va ser a càrrec d’un segon arquitecte, Serra Martínez.

En el moment en què li van demanar al segon arquitecte
les obres d’engrandiment, Gaudí ja s’havia convertit en
l’arquitecte més destacat del país i tot un venerat per-
sonatge social, de manera que la intervenció de Serra
va ser del tot conservadora – gairebé poruga. I de fet va
voler que Gaudí supervisés tota l’obra. No va fer cap pas
sense l’aprovació del mestre. Una cosa així, en el món de

Cases, coses i casos
Una visita d’obra excepcional
Javier Baladia / © Fotos de l’autor i arxiu històric

La casa en els seus inicis era adossada a un bloc de pisos del
popular barri de Gràcia.

TÈCNICA
Patrimoni

La casa de les Ca-
rolines, tot i ser una
casa a quatre vents,
sorprenentment va
tenir un inici com
a casa adossada a
una altra edificació.

 101L’INFORMATIU DEL CAATEEB
Desembre 2017

l’arquitectura, és també és excepcional, perquè en tots
els edificis històrics rehabilitats que he vist, els arqui-
tectes que els han restaurat, han fet tot el possible per
deixar ben palesa la seva aportació a
l’eternitat.

Una altra peculiaritat són els materi-
als i sistemes constructius fets ser-
vir en la casa. Sorprèn que un casal
de les dimensions de la casa Vicenç,
tingui acabats molt senzills, com en
els encaixos i aplicacions de les rajo-
les de la façana, gens acurats. I una
altra gran sorpresa és que alguns
dels enteixinats més fantasiosos de
la casa, son fets de paper maixé, ras i
curt, cartó pedra, com si d’un decorat de teatret es trac-
tés. I estem parlant una mansió de Gaudí.

Per si això fos poc, l’entorn de la casa ha variat també,
modificant-la arquitectònicament Inicialment el carrer
feia baixada i l’accés a la casa es feia per una passarel·
la que connectava a un porxo. Quan s’aplanà el carrer,

l’accés a la casa es va fer per una escala que surt ja des
de dins del jardí privat, de manera que ja no hi ha accés
directe al carrer. I a més, el porxo de l’antic accés es va

tancar i es transformà en una gale-
ria.

Més endavant, els canvis continu-
aren, i s’hi van afegir apartaments
moderns i luxosos a la tercera plan-
ta, a mida que la família propietària
es va anar engrandint.

Les cases són fonaments i parets,
cobertes i tancaments, però també
són una llar. Són tot un món, un petit
univers. També són ànima. El cas de

la casa Vicens ens fa reflexionar molt sobre això. Si en
el projecte inicial, el concepte era una caseta ben guar-
nida --ben bé com una caixa de bombons-- , el projecte
d’ampliació respectant aquest criteri ja no sé si és tan
coherent. Mai sabrem si Gaudí hagués fet una casa tan
recarregada si les dimensions originals haguessin estat
altres.

Quatre restauradores treballant alhora en un dels enteixinats de paper maixé.

TÈCNICA
Patrimoni

Les cases són fona-
ments i parets, co-
bertes i tancaments,
però també són una
llar. Són tot un món,
un petit univers

L’INFORMATIU DEL CAATEEB
Desembre 2017102

 �Gaudí va projectar una llar, i ara serà una
altra cosa ben diferent.

Tampoc sabrem què hagués fet Gaudí si l’encàrrec
hagués esta una casa-museu i un espai multifuncions
per a esdeveniments culturals, socials, corporatius, etc.
que és el futur de la Casa Vicenç després de la seva acu-
rada restauració. Gaudí va projectar una llar, i el que veu-
ran els visitants, serà una altra cosa ben diferent. Però
si la casa s’hagués deixat tal qual els darrers estadants,
amb els apartaments de luxe, tampoc haurien vist el què
va pensar el geni. Ni tampoc els tres pisos independents
en què Serra transformà la casa original de Gaudí.

Durant la visita d’obra, el director d’execució del projecte,
David Morros, mentre miràvem el dossier amb les fotos
antigues de la casa, ens va explicar que a peu d’obra hi
havia dies en què coincidien plegats els tres arquitectes
responsables juntament amb els tècnics de Patrimoni
de la Generalitat, que feien el seguiment de les interven-
cions, també s’hi afegien visites d’historiadors experts
i a més algun savi com Daniel Giralt Miracle que no es
volien perdre com evolucionava la restauració de la
casa. Era realment impactant i excepcional veure com

tanta gent s’implicava en aquest complex projecte.

Però mentre això passava, mentre la casa Vicens rebia
totes les atencions i afalagaments ben merescuts,
també va sortir a la conversa un cas ben diferent, el
palau Moxó, una de les joies arquitectòniques i histò-
riques de Barcelona, que tres mesos abans havia estat
desmantellat. El palau Moxó, situat a la Plaça de Sant
Just, al cor de Ciutat Vella, també ha estat un dels grans
desconeguts de la ciutat, precisament com li ha passat
a la casa Vicenç, fins ara. La família Moixó va avisar a
l’Ajuntament de Barcelona que tenia un comprador que
els oferia 7 milions d’euros. En ser un bé catalogat, però,
la ciutat tenia prioritat si se’l volia quedar i per això ho
van comunicar. El Consistori, que l’any anterior va tenir
un important superàvit va contestar que el barri tenia
altres prioritats.

David Morros ens va explicar que tot just dues setmanes
abans li havien encarregat anar al palau Moxó per fer
una primera ullada al seu estat de conservació. Ens va
dir que només hi va veure parets nues, algun fil elèctric
i alguna bombeta. Això era tot el que quedava de l’únic
palau del Barroc conservat intacte a Barcelona. Un cas
també excepcional a Europa, ja que de manera mira-
culosa s’havia conservat tant l’edifici com els mobles
originals. Fins a uns mesos abans, el palau s’oferia per a
esdeveniments privats i estava obert a les visites. Visites
realment interessants. Per entendre la història del nostre
país, potser era molt més enriquidor passejar-se per les
llòbregues estances del servei domèstic i els fastuosos
salons nobles del palau Moxó que no pas llegint un munt
de llibres d’història de Catalunya. Cadascú podia extreu-
re moltes conclusions i adonar-se de moltes coses.

Patrimoni és identitat. Qui oblida el seu patrimoni, aca-
barà perdent la seva identitat. La casa Vicenç ha tingut
molta sort. No serà la llar que va crear Gaudí, s’haurà
adaptat als temps, com ha anat fent tota la seva vida,
com ho hem explicat. Però la casa Vicenç ha estat una
excepció. Hauria d’haver estat la norma.

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)

Una llar de foc de Gaudí que momentàniament fa de perfecte
moble supletori d’un taller de restauració.

TÈCNICA
Patrimoni

Patrimoni és identi-
tat. Qui oblida el seu
patrimoni, acabarà
perdent la seva iden-
titat

cuidem la fusta

93 439 31 04 • 93 430 43 01
ibertrac.com / termitas.net

Ibertrac amb més de 30 anys
realitzant serveis per a la protecció
i control de plagues. Amb tres
departaments diferenciats:

1 Salut Ambiental.
2 Diagnòstic, protecció i curació de la fusta.
3 Protecció d'edificis contra Aus-Plaga.

Loreto 13-15 D 08029 BARCELONA

E
L

 C
O

N

TROL DE PLA
G

U
E

S

IN
N

O

V
ACIO • S E G U R E T A T • Q U A L I T A T • R I G O R•G A

RA
N

T
ÍAR

A
PID E S A • T R A C T E P R O P E R • E X P E RIÈN

CIA

L’INFORMATIU DEL CAATEEB
Desembre 2017104

TÈCNICA
Tecnologia

Biblioteques de colors
i arxius BC3
Apps útils per al sector de la construcció (VII)
Raúl Heras

 �myPantone

Pantone és un sistema de definició cromàtica, com
pot ser el ral, el rgb o el cmyk. És potser el siste-
ma més estès dins del mon de les arts gràfiques i

l’interiorisme, ja que identifica, compara i comunica seri-
es de color. L’aplicació que avui presentem porta alguns
anys en el mercat, i té moltes imitacions amb funcionali-
tats similars, però myPantone és la versió oficial, i la més
descarregada dels portals d’aplicacions.

Pantone ofereix accés a una biblioteca enorme de refe-
rències de colors, cadascun amb un codi individual i
catalogat dins de petites sèries de colors compatibles o
que estèticament treballen sobre una mateixa tempera-
tura i to de color. Aquestes referències creuades generen
harmonies de colors.
myPantone condensa tota la biblioteca de colors en una
aplicació, permetent esbrinar un color d’un element con-
cret existent o d’una fotografia de la nostra galeria. Mol-
tes vegades els resultats de les captures depenen del la
llum i de l’òptica del aparell de captura. Una vegada gra-
duat l’equip es poden fer servir les dades obtingudes no
només per treballs d’interiorisme i decoració, sinó que

poden ser molt bones referències en un estudi cromàtic
d’una façana a rehabilitar. En altres casos on els treballs
requereixin una major precisió en la identificació cromà-
tica és recomanable comptar amb alguns dels accesso-
ris Pantone amb què captures el color i posteriorment es
transmeten al dispositiu via Bluetooth.
El sistema és molt senzill de fer servir, mentre es visualit-
za una imatge es pot arrossegar el seu dit per sobre fins
trobar colors particulars i les alternatives més properes.

 105L’INFORMATIU DEL CAATEEB
Desembre 2017

TÈCNICA
Tecnologia

Per a aquells professionals amb poc ull per combinar
colors de forma natural, aquesta aplicació por ser real-
ment d’una gran ajuda.

Dades bàsiques

Nom: myPantone

Descripció breu:
Paleta digital de colors amb variades
funcionalitats

Descripció llarga:

Permet l’accés a biblioteques de color
PANTONE, on es poden seleccionar
les millors combinacions cromàtiques,
buscar els colors més compatibles o
identificar el color en una fotografia

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 2.1.4

Data de la versió: 11/2016

Distribuïdor: X-Rite, Inc.

Web distribuïdor: http://www.pantone.com
Captures de
pantalla: ‘imatges’

Vídeo:
https://www.youtube.com/
watch?v=e6ioCi7CdG8

Classificació

Preu: o Gratuït
x Paga-
ment o Estudiant

Àmbit: o Local o Nacional x Internac.

Complexitat d’ús: x Mitja o Alta o Molt alta

Àmbit
professional:

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

o Modelatge 2D
o Modelatge 3D
o Bim
o Urbanisme
o Vademècum de
normativa
o Bancs de preus
o Bancs de
materials

 �Midoo

Aquest programa d’àmbit nacional té una funcio-
nalitat molt limitada i específica: permet visua-
litzar arxius BC3 al nostre dispositiu mòbil. Tot i

tenir només aquesta funcionalitat, el fet que el pressu-
post sigui el protagonista o un element destacat de la
majoria de serveis tècnics en l’àmbit de l’edificació, fa
que aquesta aplicació pugui ser una de les imprescindi-
bles del nostre catàleg.
L’ús és senzill, inicialment s’importa al programa l’arxiu
BC3 del pressupost i a partir de la importació l’aplica-
ció permet navegar de forma àgil dins del pressupost
entrant als capítols i subcapítols, seleccionant les dife-
rents partides i arribant al descompost i amidament de
les mateixes.

Com a funcions accessòries també es permet l’exporta-
ció en pdf del pressupost complet o dels capítols selec-
cionats. Aquesta funció està pensada per a l’enviament
del pressupost parcial a proveïdors i subcontractes en
processos de licitació d’obra.
L’aplicació té una versió gratuïta amb limitació de capí-
tols i partides, i una versió de pagament sense limitació.
En dispositius amb pantalles i resolució petites l’opera-
tivitat, sobretot de pressupostos extensos, es veu molt
limitada, però igualment pot ajudar a resoldre dubtes
puntuals sobre el pressupost o amidaments directa-
ment a obra.

L’INFORMATIU DEL CAATEEB
Desembre 2017106

TÈCNICA
Anàlisi d’obra

Dades bàsiques

Nom: Midoo

Descripció breu:
Visualitzador de pressupostos en format
bc3

Descripció llarga:

Permet la visualització per capítols,
subcapítols, partides, descompost i
amidaments directament d’un arxiu bc3
importat.

SO:
o Mi-
crosoft

x iOS/
Mac o Android o Linux

Valoració:

Distribuïdor

Versió: 1.4

Data de la versió: 06/2017

Distribuïdor: Joaquin Perez Barroso

Web distribuïdor: http://www.a3j.eu/app/midoo.html
Captures de
pantalla: ‘imatges’

Vídeo: No disponible

Classificació

Preu: x Gratuït
x Paga-
ment o Estudiant

Àmbit: o Local x Nacional o Internac.

Complexitat d’ús: x Mitja o Alta o Molt alta

Àmbit
professional:

x Generalista
x Amidament i
pressupostos
o Planificació
temporal
o Seguretat i salut
o Control de qualitat
o Avaluació
energètica
x 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 núm. 10.385.
Soci fundador de Sinluz Ingeniería y Arquitectura i professor del
caateeb / raul@sinluz.com

Midoo té una versió
gratuïta amb limi-
tació de capítols i
partides i una versió
de pagament sense
limitació

TÈCNICA
Tecnologia

C

M

Y

CM

MY

CY

CMY

K

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

L’INFORMATIU DEL CAATEEB
Desembre 2017108

ESPAI EMPRESA
Rehabilitació

La protecció
anticorrosiva al
servei de l’art

La Fundació Joan Miró és un
dels llocs més interessants
de Barcelona. El seu museu,

inaugurat l’any 1975 i dedicat a
aquest artista de fama internaci-
onal, exhibeix unes 300 obres del
pintor, i la seva ubicació als peus de
Montjuïc permet gaudir d’unes vis-
tes fascinants de la ciutat i del port
des de la seva terrassa. No obstant
això, al llarg dels anys la salinitat de
l’aire marí ha causat greus danys
per corrosió en l’edifici de formigó
armat.

Això va provocar que, l’any 2005, el
museu hagués de ser sanejat per
complet i Fran Talavera, cap del
projecte de reparació, decidís bus-
car una solució òptima per frenar la

A l’hora de dur a
terme la rehabilita-
ció del seu museu,
la Fundació Joan
Miró de Barcelona
va apostar per un
producte de la sèrie
Master Builders So-
lutions® de basf

corrosió. I la va trobar amb un pro-
ducte de la marca Master Builders
Solutions de Basf que es ruixa sobre
el formigó armat i el protegeix de les
inclemències meteorològiques i les
nocives influències externes. “La
seva fàcil aplicació ens va permetre
dur a terme la intervenció reduint al
mínim el soroll, la pols i les molèsties
pels visitants”, apunta Talavera.

Aquesta protecció anticorrosiva
d’aplicació superficial fou ideal per a
la rehabilitació de la Fundació Joan
Miró, ja que no només impedeix la
corrosió de l’acer de l’armadura,
sinó que també crea una barrera
protectora que rebutja la penetra-
ció de sals. “Els clorurs són uns dels
pitjors enemics del formigó. Mas-

terProtect 8000 CI està basat en un
principi actiu de gran eficàcia que
també resisteix aquestes substàn-
cies corrosives”, explica Luis Carlos
Mendoza, director de basf Cons-
truction Chemicals Iberia.

 �Doble eficàcia: estalvi i
sostenibilitat

Al començament de la rehabilita-
ció l’any 2005, es va descobrir que
no totes les parts del formigó havi-
en resultat danyades amb igual
intensitat. Així, només un 20% de la
superfície es va haver d’eliminar per
complet. A la superfície restant de
2.000 m2, la façana es va ruixar amb
aquest agent inhibidor de la corro-
sió. “L’aplicació de MasterProtect

 109L’INFORMATIU DEL CAATEEB
Desembre 2017

ESPAI EMPRESA
Rehabilitació

8000 CI fou sorprenentment senzi-
lla i els resultats foren excepcionals”,
remarca Talavera. I excepcionals en
un doble sentit: per una banda, el
museu va poder estalviar-se una
gran quantitat de despeses, ja que
la rehabilitació va costar un 60%
menys que una renovació completa.
A més, el període de tancament del
museu per a la realització dels tre-
balls de reparació es va poder reduir
un 70%. Gràcies a l’efectivitat de la
protecció anticorrosiva, el museu
es beneficia d’intervals de renovació
considerablement més llargs.

Per una altra banda, la utilització
d’aquest agent inhibidor de corro-
sió ha contribuït considerablement

BASF Construction
Chemicals España
Carretera del Mig, 219
08907 L’Hospitalet de Llobregat
Telèfon: 93 261 61 00
basf-cc@basf-cc.es
www.sustainability.master-buil-
ders-solutions.basf.com
www.master-builders-solutions.
basf.es

vors de la supervisió de les feines
de rehabilitació, va visitar al client
amb regularitat per assegurar-se
de la seva plena satisfacció. “Fins i
tot avui, després de 10 anys, podem
veure clarament que s’ha aturat la
corrosió i que el client realment ha
aconseguit el que esperava: conser-
var l’edifici tal com va ser construït
en el seu dia”.

 �Construcció sostenible:
estalvi de costos i
reducció d’emissions

La campanya europea Beneficis
sostenibles quantificats: redueixi
el seu impacte ecològic i millori els
seus resultats econòmics mostra
sobre la base de diversos projectes
de clients i xifres concretes la mane-
ra en què la química d’alta qualitat

a la sostenibilitat de les mesures
de rehabilitació, ja que el seu ús va
permetre evitar la generació de 180
tones de residus sòlids i la seva fór-
mula especial va fer possible estal-
viar més de 40 tones d’emissions de
CO2.

 �Corrosió aturada: una
solució durable

La sostenibilitat i la durabilitat són
requisits clau de la gamma de pro-
ductes Master Builders Solutions.
“Els edificis situats en zones cos-
taneres, requereixen d’una protec-
ció durable. MasterProtect 8000 CI
penetra profundament en el formigó
i impedeix de manera durable que es
produeixi el procés electroquímic de
corrosió, apunta Mendoza.
El director de basf, encarregat lla-

pot augmentar la productivitat i
reduir alhora els costos operatius i
les emissions contaminants.

L’INFORMATIU DEL CAATEEB
Desembre 2017110

ESPAI EMPRESA
Aïllaments

Puma amb els
Sistemes Traditerm

El consum energètic en el
sector de l’edificació suposa
aproximadament una tercera

part del consum mundial d’ener-
gia. Per aquest motiu, s’han anat
aprovant normatives que tendei-
xen a reduir-lo, com és la Directiva
2010/31/CE, relativa a l’eficiència
energètica en edificis.
Aquestes directives del cte, cada

GRUPO PUMA
Pol. Ind. Domenys II,
C/ Enología, 15
08720 Vilafranca del Penedès
Telèfons: 93 890 41 88
617 48 47 05
www.grupopuma.com

vegada més exigents, generen la
necessitat de plantejar solucions
per reduir els valors de transmitàn-
cies tèrmiques de l’envolupant dels
edificis. Sota aquest marc, Grup
Puma, compromès amb la societat
i el medi ambient, ofereix els siste-
mes Traditerm (sate/etics) com a
sistemes d’aïllament tèrmic exterior
idonis per aquest tipus de solució.

 �Sistemes Traditerm
Els sistemes Traditerm són siste-
mes multicapa, consistents en un
panell aïllant (eps, eps-g, xps, llana
de roca, suro) adherit al mur mitjan-
çant un morter adhesiu (Traditerm)
i fixació mecànica. L’aïllant es prote-
geix amb un revestiment continu de
morter (Traditerm), dividit en dues
capes, la primera de les quals s’ha
d’embeure en la seva corresponent
malla de fibra de vidre de reforç.

Com a acabats del sistema, Grup
Puma disposa d’un ampli ventall
de possibilitats destacant els seus
morters acrílics i l’acabat ceràmic.
L’aplicació dels sistemes Traditerm
estan concebuts tant per a rehabi-
litació com en obra nova, com és el
cas de l’obra de referència en exe-
cució a Sant Cugat del Vallès (vegeu
foto). Aquesta obra dóna solució a
l’aïllament tèrmic de l’edifici amb el
sistema Traditerm eps acabat Mor-
cemcril flexible. També amb morter
acrílic amb una absorció d’aigua
menor de 0.01 kg/ m2 i una gran fle-
xibilitat que millora les prestacions
tècniques ja pròpies del sistema.
Grup Puma compta amb una fàbri-
ca a Catalunya situada en la localitat
de Vilafranca del Penedès, des d’on
subministra i dóna servei a tot el
mercat català.

Vista general de l’obra de Traditerm EPS a la població de Sant Cugat del Vallès

 111L’INFORMATIU DEL CAATEEB
Desembre 2017

Segons els valors estàndard
de confort, tenim la sensació
de benestar quan els nostres

peus es troben a una temperatura
una mica més alta que els nostres
caps. Tenint en compte aquest punt,
el sistema de calefacció que més
confort tèrmic produeix serà aquell
on la temperatura a la zona inferior
de l’habitació sigui major que l’exis-
tent en la part superior, la qual cosa
s’aconsegueix amb el sistema de
terra radiant.
La climatització per terra radiant
proporciona una distribució de
temperatures d’alt confort per la uni-
formitat en la disposició de calor. Al
impulsar aigua a baixa temperatura,
es redueixen les pèrdues de calor
entre el generador i l’emissor de calor.

 �Climatització per terra
radiant

Biofloor és un sistema de calefacció
per terra radiant a baixa temperatu-
ra. Degut a la gran superfície d’es-
calfament, el sistema de terra radi-
ant precisa de temperatures de tre-
ball molt baixes en comparació amb
els sistemes convencionals amb
radiadors, que utilitza l’aigua com
a fluid portador de la calor, circulant
per un serpentí de tubs encastats
en una placa de formigó, cosa que
constitueix l’element emissor de
temperatura.
La norma UNE-EN 1264-4, especi-

fica els requisits pel
disseny i la cons-
trucció de sistemes
d’estructures de sòl
escalfat amb aigua

c a l e n t a , p e r
assegu-
rar que el
sistema
de cale-

facció sota
el terra sigui

adequat.

ESPAI EMPRESA
Climatització

Solucions de
climatització per a
terra radiant

de calefacció és aconseguir que les
aportacions de calor en els diferents
locals que componen la instal·lació
es corresponguin amb les pèrdu-
es de calor que es produeixen en
aquests locals.

Des del punt de vista arquitectònic,
en estar embegut el sistema sota el
paviment, proporciona major flexi-
bilitat en el disseny i col·locació dels
elements de mobiliari i decoració, al
mateix temps que millora l’estètica
dels espais interiors.
Els sistemes de terra radiant funcio-
nen amb qualsevol element de pro-
ducció de calor, com ara calderes de
gas, bombes de calor, acumuladors
elèctrics i sistema de col·lectors de
plaques solars.

Una vegada acabada la instal·lació
del terra radiant, es procedirà a
instal·lar tots els elements de regu-
lació. El terra radiant és un sistema
de calefacció basat en el concepte
d’inèrcia tèrmica, cosa que el fa molt
propens a patir pertorbacions per
variacions de climatologia. El prin-
cipi de funcionament del sistema
de control de qualsevol instal·lació

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/

L’INFORMATIU DEL CAATEEB
Desembre 2017112

10 anys reconstruint valors

El que fa 10 anys era el somni d’uns professionals s’ha convertit,
avui, en una companyia reconeguda, que manté un creixement
sostingut, avalada per la classificació empresarial K7, que

executa obres rellevants d’alt nivell qualitatiu. 4ARK, des de la seva
seu al centre de Barcelona, se significa per una actitud proactiva:
la satisfacció dels clients és la fita; l’enfocament creatiu que aporta
solucions intel·ligents és el camí.

RIGOR I VOCACIÓ DE SERVEI
En aquests temps difícils, l’esperit de lluita, el rigor i la vocació de
servei han possibilitat que 4ARK hagi ampliat el seu catàleg de ser-
veis. Actualment, aquests comprenen la rehabilitació i la restauració,
els reforços estructurals, l’eficiència energètica, el manteniment in-
tegral d’edificis, la diagnosi de patologies i l’interiorisme.

Amb renovada imatge corporativa, l’empresa ha celebrat el seu ani-
versari coincidint amb la seva tradicional presència com a expositor
al saló BB Construmat.

EVOLUCIÓ CONSTANT
L’equip de 4ARK, integrat per professionals pluridisciplinaris al-
tament especialitzats, és el garant d’una evolució constant que
permet afrontar els pròxims 10 anys amb idèntica il·lusió i voluntat
constructiva.

Construcció i Rehabilitació 4ark. s.l.
Gran Via de les Corts Catalanes, 684 Entl. 1a , 08010 Barcelona
T. 93 603 50 40 www.4ark.es

Construcció i Rehabilitació 4ARK celebra el seu desè aniversari consolidada com una de les
empreses capdavanteres del sector de la rehabilitació i la restauració a Catalunya.

APOSTEM PEL FUTUR
L’empresa encara el futur amb una ferma
aposta per l’adaptació a les noves tecnologies
i la necessitat d’optimitzar recursos, fent-nos
partícips d’una nova visió empresarial que acull
les necessitats del client, l’entorn patrimonial
i el medi ambient. En aquest context destaca
l’imminent inici dels treballs de rehabilitació de
l’emblemàtic edifici de la plaça del Mar de la
Barceloneta. S’ha dut a terme un estudi rigorós
del projecte conjuntament amb l’equip d’ar-
quitectura i estructures, incorporant un nou
disseny de prototips mecanitzats adaptats a les
necessitats de l’edifici i de l’entorn, respectant
la seva identitat mitjançant la incorporació de
noves tecnologies, materials, processos cons-
tructius i controls de qualitat.

 113L’INFORMATIU DEL CAATEEB
Desembre 2017

ESPAI EMPRESA
Perfils

Novetats de
Schlüter-SYSTEMS

Amb nous dissenys i detalls
tècnics, l’empresa Schlüter-
Systems ha ampliat aquesta

tardor el seu catàleg. Entre altres
novetats destaca la nova sèrie Style
per a les reixetes dels sistemes de
desguàs Schlüter-Kerdi-Line i Sch-
lüter-Kerdi-Drain. Dins d’aquesta
sèrie els nous dissenys Floral, Curve
i Pure completen la gamma de rei-
xetes de tots dos sistemes per a la
construcció de dutxes a nivell de sòl.
Una altra novetat per a la construc-
ció de banys és el nou set Schlüter-
Kerdi-Ts. Aquest set conté tots els
components necessaris per a la
connexió segura de banyeres i plats
de dutxa al sistema d’impermeabi-
lització Kerdi.

També dins la gamma de perfils
hi ha moltes novetats. La creació
de cantonades exteriors segures i
elegants en la col·locació de reves-

Finalment s’ha incorporat amb els
nous perfils Schlüter-Dilex-Ahk-Ts
el complement perfecte pels perfils
de cantonera Trendline. Aquests
perfils d’Escòcia estaran disponi-
bles en els nous i atractius colors
ivori, gris pedra i antracita fosc amb
un acabat texturitzat elegant. Els
perfils es podran utilitzar per a les
cantonades interiors entre parets i
marbres i els seus colors naturals
combinen perfectament amb les
tendències actuals de ceràmica.

Schlüter-Systems
Jorge Viebig, gerent
Telèfon: 96 424 11 44
www.schluter.es
www.bekotec.es
www.liprotec.es

timents de baixa espessor, mosaics
vitris o acabats de microcement
és moltes vegades una feina mil·
limètrica. Quasi no existeixen perfils
adequats, pel que Schlüter-Systems
ha desenvolupat el nou perfil Schlü-
ter-Finec.

L’ala d’acabat davanter d’aquest
perfil d’acer inoxidable o d’alumini
anoditzat forma un angle de 45º i
crea així una elegant i estreta for-
mació de les cantonades. Al mateix
temps, el perfil protegeix els can-
tons dels acabats de deteriorament
mecànic.

L’INFORMATIU DEL CAATEEB
Desembre 2017114

ESPAI EMPRESA
Diversos

LA SEVA SOLUCIÓ PROFESSIONAL

El CAATEEB agraeix a Torra i Mosaics
Martí la seva col·laboració amb
l’exposició Calidoscopi

Roca serà main
partner en el
European bim
Summit 2018

Les empreses interessades a presentar els seus productes al Col·legi
poden adreçar-se al departament comercial del caateeb.
Si voleu més informació sobre els acords especials amb les empreses,
truqueu al 932 40 20 57

El CAATEEB, juntament amb el Museu Can Tinturé d’Esplugues,
organitzà durant el mes de juny d’aquest any, l’exposició Cali-
doscopi, una mirada a l’univers de la rajola de mostra catalana,

una història a tot color. L’exposició posa en valor la rajola, tant des
del vessant funcional i constructiu com des del seu vessant estètic
i evolutiu.
En un món globalitzat i tecnificat, la singularitat esdevé un tret de
gran valor que confereix identitat, i aquest és un dels trets caracte-
rístics de la rajola de mostra catalana. Cada rajola de mostra és una
peça única malgrat la seva funcionalitat repetitiva i posa en valor la
pràctica artesanal i els oficis, en general. La rajola ens ofereix una
mirada singular i calidoscòpica que ens trasllada a un univers cro-
màtic, plural i abundant. L’exposició va comptar amb la col·laboració
de les empreses Torra i Mosaics Martí, a qui el CAATEEB agraeix la
seva participació. Fins al 21 de desembre es podrà visitar a la Dele-
gaió del Vallès Occidental, c/Colom, 114 de Terrassa.

Roca Sanitario, dedica-
da al disseny, produc-
ció i comercialització

de productes per a l’espai del
bany, paviments i revestiments
ceràmics destinats a l’arqui-
tectura, construcció i interioris-
me, renova per quarta vegada
consecutiva el seu conveni de
col·laboració, com a patrocina-
dor principal de l’European Bim
Summit. El CAATEEB, bim Aca-
demy i Building Smart Spanish
Chapter, organitzen els dies 8 i 9
de març de 2018 la celebració de
la 4a edició de la cimera Bim que
té per objectiu analitzar l’state of
the art del bim en el sector de la
construcció a Europa, per mos-
trar la multisectorialitat del bim a
través dels diferents agents que
intervenen en una construcció
amb un projecte col·laboratiu i
difondre els beneficis de la seva
implantació i ús en les obres.

L’INFORMATIU agraeix la participació dels seus anunciants,
i la dels patrocinadors i col·laboradors del CAATEEB durant l’any 2017

2A CAD GLOBAL GROUP
4 ARK

A3D CONSULTING INTEGRATED BIM SOLUTIONS
ACTIS

ADECOSE
AFONTCORK

ALUCOIL
SOLIBRI IBERIA

ANFAPA
APP CONSULTORIA GESTION

APPEC
ARTHURSEN

ARTIC INDUSTRIA QUIMICA
ASIDEK

ATRAPALO
AUTODESK

BANC DE SABADELL
BASF CONSTRUCTION CHEMICALS ESPAÑA

BENTLEY SYSTEMS
BIM & CO

BIMETRICAL
BUDESA

CAIXA D'ENGINYERS
CAIXABANK

CAPTAE DIGITALIZADO 3D
CECAM

CERACASA
CIAT

CIN VALENTINE
CLINICA DRS. MIRAVE

COINTECS
COLORKER

CONSTRUCTORA DE CALAF
CONSTRUSOFT

CONTEMPORANEA 2010
CONTRACTA, OBRES TÈNIQUES I REHABILITACIO

COPISA
CRC OBRAS Y SERVICIOS

CORREDORIA D’ASSEGURANCES ASP
CT INGENIEROS CATALUNYA

DAVID MUNNE
DE DIETRICH TERMIQUE
DOUBLE TRADE SPAIN

EIXVERD
ENCOFRADOS J. ALSINA

ENGINYERIA DE L'EDIFICACIÓ I PROJECT MANAGER
FERMIN PUIGDELLIVOL
FIRA DE BARCELONA

FUNDACIÓN LABORAL DE LA CONSTRUCCIÓN
FUNDACIÓ POLITèCNICA DE CATALUNYA

GAS NATURAL CATALUNYA
GEOSEC ESPAÑA

GRESMANC INTERNACIONAL
GRESPANIA

HERMS

HUMITAT STOP
HYDRO BUILDING SYSTEMS SPAIN - TECHNAL

IBERTRAC
IDGRUP
INECO

INFOEDITA
ISS

ITALSAN
KNAUF INSULATION
LEICA GEOSYSTEMS

LUMION
LUXIFORM

MAPEI
MEDICLINICS

MIGUEL VILLAMOR TARDAGUILA
MOSAICS TORRA

MURPROTEC ESPAÑA
MUSAAT

NEGRE CASAOLIVA
NOU BAU

PORCELANOSA
PREDECAT
PREMAAT

PRESTO IBERICA
PROFESSIONAL CONSTRUCTION APPS

PROPAMSA
PURAGUA SYSTEMS 2000

REHABILIT
RIB SPAIN

ROBERT BOSCH - JUNKERS
ROCA SANITARIO

ROCKWOOL PENINSULAR
ROSA GRES

SACETA
SACYR CONSTRUCCION

SCHLÜTER SYSTEMS
SENER INGENIERIA Y SISTEMAS

SERVIELEVA
SEYS

SIBER ZONE
SIKA

SOMFY
SOM-HI CONSTRUCCIONS

STABILIT EUROPA
STANDARD HIDRAULICA

STRUCTURALIA
TECMAR SOL. SCANPHASE

TECNARIA
TOPCON POSITIONING SPAIN

TRAC REHABILITACIÓ D'EDIFICIS
URSA IBERICA AISLANTES

VERTISOL
VIESMANN
ZIGURAT

L’INFORMATIU DEL CAATEEB
Desembre 2017116

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

 117L’INFORMATIU DEL CAATEEB
Desembre 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
Desembre 2017118

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

Ho pots fer
directament a
través de la

fitxa col·legial

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

que hi estiguin
interessats

Inscriu-te
i mans

a l’obra!

Certificat d’habitatge usat

Certificació energètica

Projecte i direcció d’obres menors

Inspecció tècnica d’edificis

Informes, valoracions i certificats...

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

Servei
Ocupació (

Servei d’Ocupació

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

treball@apabcn.cat · www.apabcn.cat

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

La borsa de treball
del CAATEEB

es renova
Vols fer treballs puntuals?

C

M

Y

CM

MY

CY

CMY

K

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

L’INFORMATIU DEL CAATEEB
Desembre 2017120

CULTURA
Arquitectura

Maridatge
d’arquitectura,
vi i paisatge
Cristina Arribas/ © Fotos: diversos autors

 121L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

In vino veritas,
in aqua sanitas

Plini el Vell

 �Vermut d’arquitectura i vi

“...Efectivament, no deu orientar vers
el sud ni vers ponent, sinó vers el nord

les bodegues de vi cobertes, donat que
aquesta orientació manté sempre una

temperatura constant i invariable...”
Vitruvi

La salubritat dels elements.
Llibre primer, capítol quart.

De Architectura

La relació entre l’arquitectura
i el vi (avui tan en auge) ja ve
de lluny, de temps passats en

els quals la traça arquitectònica i la
màgia de la creació dels caldos ana-
ven ben units. Així doncs, les obres
del modernisme de l’Alt Penedès, els
castells de França, els famosos cha-
teaux de l’Edat Mitjana o les mes-
quites d’influència àrab, són clars
exemples d’aquesta relació entre
l’arquitectura i l’art de fer vi.

L’arquitectura del vi ha canviat molt
en els darrers vint anys. Amb el crei-
xent interès per l’explotació turística
de la producció vitivinícola, les bode-
gues han passat de ser un conteni-
dor i receptor dels processos del
vi, a ser un centre de gran activitat
cultural, abandonant la seva imatge
industrial per a transformar-se en
edificis exaltadors dels sentits i fins i
tot, de l’espectacle.

Les catedrals modernistes de maó
manual donen pas a construcci-
ons ben actuals, en formigó i vidre,
emplaçades en punts estratègics
dels paisatges vinícoles. Aquestes
noves màquines d’elaboració del vi
són avui més complexes, tot i que
les seves dimensions poden ser
notablement menors (sembla ser
que s’han reduït cinc vegades en la
seva dimensió volumètrica): la seva
implantació en el paisatge és ara

més estudiada i cerca actuar, sovint,
com a icona de marca.
Un exemple de nova implantació de
bodegues serien, per exemple, les
Bodegues Ferrer-Bobet al Priorat
(Porrera), que es situen a la falda
dels turons terrassats de Porrera,
sense espais horitzontals i en pen-
dent. Una edificació ingràvida, en
pendent, sense agredir la topogra-
fia i situant-se artificialment, sense
arrelar-se en l’escalonament de les
terrasses naturals. L’artifici con-
trastant amb la natura. Un contrast
tan marcat que no hi ha interacció,
arquitectura sense arrels. Un objec-
te que reposa en el paisatge.

Verema i elaboració del vi, pintura. Tomba de Najt. Imperi Nou, XVIII dinastia. Tebes

Bodegues Adernats, a Nulles.Cartoixa d’Escaladei, edificació origen
de la comarca del Priorat

Bodegues Ferrer-Bobet a Porrera. La
bodega funciona com un vaixell encaixat
entre les vinyes, sempre amb respecte i
admiració per la terra que els acull.

Cremosphere, 1960. Los Ángeles, icona de
l’arquitectura moderna

La bellesa d’un vi a través del cristall
d’una copa manté relació amb el procés
d’una obra arquitectònica. Els elements
de la vinya mantenen certa similitud a
les d’un edifici. Pilars, cobertes, forjats,
fonaments, murs de càrrega com a
tanins arquitectònics que van confor-
mant un espai a descobrir, una enorme
finestra que mira al cel. Com a la vinya,
el tronc, els braços, el dit polze, les fulles
i la fruita, que durant la nit entenen que la
lluna és l’eix de la seva existència.

Manel Castillo,
Filòleg i sommelier,

delegat de zona a Grupo
Bodegas Palacio 1894

L’INFORMATIU DEL CAATEEB
Desembre 2017122

CULTURA
Arquitectura

 �Maridatge essencial.
Paisatges en silenci

La mar a glops, la terra a passes./
Tan comuns els llocs, tan gastades /

les imatges de la vall abocada, veremada
a peu, i la riera que en surt, /

i el rost de vinya amb la copa /
alta davant la mar que hi brinda,

que costa de saber què n’hem de dir /
per a no repetir-nos /

i què n’hem precisament de repetir.
Perejaume

Papers de Vi. Experiència sensorial a
l’entorn del món del vi i del seu paisatge.

La construcció d’una bodega i la
formació del vi estan lligades a una
experiència amb la terra. Cal que
l’arquitectura emfatitzi l’explosió
dels sentits i percepcions que provo-
ca el vi, o almenys, que no les eclipsi.
Soterrar-se permet aconseguir de
manera natural les condicions idò-
nies per a l’elaboració i la criança del
vi. Soterrar ajuda també a apropar-
se a l’experiència arquitectònica de
les bodegues tradicionals: espais
foscos, serens, marcats per les tex-
tures de les parets.

Podríem dir que el paisatge i la pro-
ducció del vi són els generadors de
les formes, els materials, colors, tex-
tures de l’edifici. Edificis que, sigui
soterrant-se, sigui emprant mate-
rials locals, encaixen i es fusionen
en el territori que els acull: el lloc i les
seves lleis són prioritaris.
Exemples d’aquesta tipologia de
bodegues trobem, per exemple,
les bodegues Dominus (Napa
Valley, Califòrnia), dels arquitectes
Herzog&DeMeuron el 1997. L’en-
càrrec dels promotors incloïa la pre-
missa següent: l’important són les
vinyes, no la bodega. La resposta
fou un edifici invisible i mimètic amb
el seu entorn. Sorprenentment, des
de molts punts de vista, la seva pell
de gabions es dissol entre les pedres
del paisatge que l’envolten.

Un altre exemple en aquesta línia
són les bodegues Bell-Lloc (Pala-
mós), realitzades per l’estudi rcr
Arquitectes l’any 2008. El projecte

cerca clarament una complicitat
molt íntima amb el paisatge. Van
voler minimitzar el seu gest en el
paisatge fins al punt d’enterrar-lo
en el camí que uneix els dos edificis
de la vall on s’ubica. L’ús predomi-
nant de la pedra local i l’acer corten
contribueixen al subtil camuflatge
d’aquest accés a les bodegues giro-
nines. Els autors van teixir l’edifici
prenent com a base un únic element
repetitiu i adaptat al territori: Les
planxes d’acer alineades, absorbint
la llum del lloc i filtrant la seva clare-
dat entre els intersticis que les sepa-
ren. Una arquitectura que reivindica
el paisatge i també la vivència, l’exal-
tació dels sentits: els murs i el tacte,
la vista i la llum, el vi i el paladar, la
natura i l’oïda, el gust i el buit.
El projecte del Celler de les Aus de
les Bodegues d’Alta Alella és obra
de Soldevilasss Arquitectes i, encai-
xant també en la tipologia de bode-
gues que treballen vins naturals i el
projecten amb criteris igualment
sostenibles, destaca, sobretot, per
la cura i el respecte pel paisatge en
que se situa.

L’objecte principal era la construcció
d’un centre d’enoturisme, d’acollida
i de tast i venda de vins. Un edifici
integrat en un paisatge privilegi-
at, envoltat de vinyes i amb vistes
sobre el mar Mediterrani. L’edifici es
situa sobre un antic safareig agrari
i, aprofitant un mur contigu exis-
tent, es recolza una coberta sobre
un gran deck de fusta. Una coberta
verda a la part central i pèrgola amb
parra als extrems, obtenint diversos
graus d’ombres, diferenciant dife-
rents espais. La proposta s’integra
i recull perfectament l’essència del
paisatge on es situa.

Vistes des del Celler de les Aus.
Font: www.tecnovino.com

Bodegues Bell-Lloc.
Foto d’Elisenda Fontova, arquitecta.

El Niu de les Aus és un equipament
destinat a laboratori i producció de vins
ecològics, situat en un paisatge típic
del Maresme, entre el mar i la serralada
litoral. La implantació sense petjada
ecològica i la utilització de materials
agrícoles i elements del paisatge mini-
mitzen l’impacte visual i l’integren al
paisatge. Les malles que restauren el
perfil de la muntanya, qualifiquen un
espai d’ombra que aixopluga uns con-
tenidors marítims i protegeix del sol
un espai de treball. Tots els elements
constructius utilitzats són reversibles i
traslladables. En poques setmanes es
pot tornar la parcel·la al seu estat ori-
ginal.

Alfons Soldevila Riera
Arquitecte.

 123L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

 �Artefactes narratius del vi.
Aprenent de Venturi

 El món del vi està ple d’artefactes
que estan molt presents en l’ima-
ginari col·lectiu. Aquest fet esdevé
sovint una temptadora font inspira-
dora d’arquitectures amb un caràc-
ter narratiu més o menys literal.
Algunes d’aquestes arquitectures
del vi ens recorden inevitablement a
“l’ànec” de Robert Venturi.

Un exemple d’aquesta tipologia
venturiana seria el projecte de Phi-
lippe Mazieres per a la bodega Viña
Real (Laguàrdia, Àlaba, 2004). L’ele-
ment protagonista és una barrica de
56 metres de diàmetre i 16 metres
d’alçada, que conté la sala de fer-
mentació.

També de la mateixa família és el
projecte de l’hotel vitivinícola de
luxe The Yeatman Oporto, inaugural
el setembre de 2010. Una mena de
parc temàtic del món del vi: llits en
forma de de barriques, una pisci-
na en forma de decantador, el suro
més gran del món, i tota una sèrie
de detalls inspirats en la iconografia
del vi.

Un exemple potser més subtil seria
el de les bodegues López de Here-
dia (Haro, La Rioja, 2006), on Zaha
Hadid projectà el pavelló de recep-
ció. Localment és conegut com a
La Frasca, per la forma d’ampolla

o decantador deformat en el seu
alçat frontal. Una nova postal per a
la localitat de Haro.

Un cas molt més proper i molt evi-
dent d’aquest tret venturià seria les
bodegues del Mas Tinell al Penedès.
La idea és la d’interaccionar amb
l’entorn de les vinyes, col·locant un
edifici amb la forma que s’apilen
les ampolles durant la fermenta-
ció en rima (segona fermentació).
Tot i l’aparença evident i, en certa
manera, espectacle també, del pro-
jecte de l’estudi gca, Mas Tinell es
compromet amb la sostenibilitat,
essent una arquitectura amb venti-
lació creuada, filtració solar, sistema
de recollida pluvial, caldera de bio-

The Big Duck és una de les construccions més icòniques dins la teoria de l’arquitectura
de com un edifici, a partir de la seva forma, és capaç d’informar del seu significat
i d’allò que en ell es realitza. Una de les estratègies que té una construcció per a
comunicar la seva funció

Mobiliari urbà al centre de Sant
Sadurní d’Anoia

Vistes dIverses de les bodegues del Mas Tinell.

massa com a dotació energètica,
il·luminació amb leds, etc.

L’INFORMATIU DEL CAATEEB
Desembre 2017124

CULTURA
Arquitectura

 �Bodegues-show.
Arquitectura superstar

Un poble que no beu vi té un greu
problema d’indentitat.

Manuel Vázquez Montalbán.

D’arquitectura-show anem plens en
les darreres dècades. Les bodegues
no se n’han lliurat d’aquest model.
Formes que provenen d’un procés
creatiu autònom, directament de la
mà del seu autor, del seu promotor.
Entren en joc la petjada irreversible
dels starchitects per a la creació
d’edificis que seran notícia, reclam
i, com no, atraccions turístiques de
primer ordre.

Un cas que ve al cap immediata-
ment és el de les bodegues Mar-
qués de Riscal (Elciego, Àlaba) de
Frank Gehry. La idea inicial fou que
el projecte cobrís només la bodega
existent, de 1858). Poc a poc, anar
prenent més cos i, considerant
altres equipaments complementa-
ris (hotel de luxe, sala de tast, restau-
rant d’un xef distingit, spa de vinote-
ràpia, sala de reunions, botigues...)
va esdevenir l’organisme que és a
l’actualitat.

El resultat fou aquest edifici escul-
tòric de quatre plantes que s’assu-
meix com a absolut protagonista
del paisatge que l’envolta i es posi-
ciona com a nova atracció turísti-
ca. El projecte que marcà l’inici de
tota una sèrie de bodegues d’autor
instal·lades a la Rioja on es com-
binen la producció, tast i venda del
vi que produeixen, tot ubicat en un
complex proper a la vinya, és el cas
de les bodegues Ysios, de l’arqui-
tecte Santiago Calatrava, l’any 2001
(Laguardia, Àlaba).

El grup de Bodegas y Bebidas Ysios
pretenien un edifici icònic, que atra-
gués l’atenció i inclogués el progra-
ma de manera precisa. Es tracta
d’una mena d’escultura autònoma
que crea continuïtat espacial entre
l’interior i l’exterior i on la coberta
d’alumini és l’element fonamental
de la concepció del projecte, dibui-
xant el seu perfil contra la serra de
Cantàbria. Podríem afegir molts
exemples més a la llista de les arqui-
tectures espectacle (Foster, Rogers,
etc.), però ho deixarem aquí per
indagar en altres tipologies.

Vistes generals i interior de les bodegues marqués de
Riscal, a Elciego. Fotos d’Esteban Ballestar.

 �Ressaca ornamental.
Artificis d’altres mons

També hi ha tota un tipologia de
bodegues que recreen altres mons,
res a veure amb el vi, el paisatge on
es troben... altres realitats i estè-
tiques artificioses. La Darioush
Winery, a Napa Valley, Califòrnia
n’és un exemple. Es tracta d’una
mena de palau d’inspiració persa,
construït el 1997. Tot un homenat-
ge a Persèpolis, la capital cerimonial
de l’imperi Aquemènida (s. III-V, aC),
de l’Iran. Pèrsia a Napa. Un veritable
colós presidit per setze columnes
amb capitells que recreen la doble
figura de braus (aquest detall és una
còpia de les columnes del palau de
Darioush el Gran).

Les bodegues Chateau-Rothschild
(Pauillac), projectades pel Taller
d’Arquitectura Bofill el 1988 són una
mena de cripta octogonal sostingu-
da per columnes i il·luminada per un
lluernari central que emergeix entre
las vinyes. Tot i poder-se tractar des
del punt de vista de la inserció en el
paisatge, considerava més oportú
mirar-la des del punt de vista de la
seva estètica més artificiosa i deco-

 125L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

rativa, tret que es distancia de la
seva raó de ser, que és l’elaboració
del vi i els seus aspectes funcionals.
Un octògon inscrit en una quadrat
de 50 metres de costat permet defi-
nir dos espais: una sala hipòstila i
una arquitectura de murs de for-
migó per a l’exterior. La tecnologia
aplicada al formigó prefabricat es va
portar a un nivell de perfecció tal que
s’aconseguí un material correspo-
nent a espais d’especial delicadesa
i perfecció.

 �Ecoconstrucció i vins
ecològics. Retrobament
amb la terra

Com a exemples d’aquest grup,
bodegues que aposten pel retroba-
ment amb la terra, ja sigui amb l’ela-
boració dels vins, ja sigui en els cri-
teris de bioconstrucció de les seves
bodegues, trobem: les bodegues del
Mas Martinet (Priorat) eren un celler
dels anys vuitanta que havia quedat
desfasat (vegeu L’informatiu núm.
78 any 2014). Es van dur a terme tres
intervencions: una, de millora de l’aï-

Bodegues Darioush, a Napa Valley, Califòrnia.
Obra dels arquitectes iranís Ardeshir i Roshan Nozari.

En els tres projectes que portem exe-
cutats fins ara al Priorat, un de millora
i rehabilitació i dos de nova execució
hem intentat ser conseqüents amb els
nostres principis, utilitzant materials
naturals i de l’entorn i sistemes cons-
tructius tradicionals i de baix impacte
medi ambiental.
Per nosaltres és molt important uti-
litzar materials que el mateix planeta
terra ens facilita, evitant processos
industrials d’elevada petjada ecològica
i recuperar tècniques constructives uti-
litzades durant milers d’anys en qual-
sevol part del planeta amb l’aportació
de la tecnologia i coneixements tècnics
i d’estudi.

Miquel Escobar
Arquitecte tècnic

(www. bioarkiteco.com)

llament i la inèrcia tèrmica de l’edifici
existent. Amb aquest objectiu, es va
realitzar un mur de tàpia de terra a
les façanes exteriors orientades a
sud i a oest, i una coberta ventilada
que mitjançant una estructura de
cables, suporta un bruc natural. En
segon lloc, es van executar les obres
de la bodega soterrada o reposa-
ran els vins. La darrera intervenció
consistí en implementar els equips
necessaris per abastir energètica-
ment la bodega amb energies reno-
vables. Les bodegues Martinet són
tota una referència no només pels
seus vins i la seva manera de treba-
llar, sinó també per la seva aposta
decidida i valenta vers la biocons-
trucció.
Les bodegues Tandem (Navarra),
són un altre exemple que aprofi-
ta les condicions naturals del ter-
reny, la llum natural, i que, amb una
arquitectura actual, però tranquil·la,
resolen el programa funcional de la
bodega. La nau de criança està en el
cor de l’edifici, completament enter-
rada, manté les condicions naturals
pels vins i permet també que es res-

piri una gran tranquil·litat i un silenci
monacal. Com a curiositat, apuntar
que gaudeix de llum natural gràcies
a un finestral orientat al nord i a un
pati.

L’INFORMATIU DEL CAATEEB
Desembre 2017126

CULTURA
Arquitectura

La bodega Pago de Carroviejas (pro-
jecte d’ampliació) dóna protagonis-
me a allò que no es construeix: un
espai en forma de patis, substrac-
cions, buits que articulen tot l’edi-
fici. Llums, ombres, il·luminacions
indirectes. La proposta d’ampliació
de les bodegues aposta per mante-
nir les antigues naus originals i les
envolta amb noves edificacions. La
situació en pendent permet que el
cicle del vi es realitzi per gravetat:
descàrrega del raïm a un nivell supe-
rior, fermentació en un nivell inter-
medi i criança i expedició a la cota
inferior. Com a la majoria de casos,
els edificis de visitants constitueixen
la imatge exterior de la bodega.

Així doncs, el maridatge de l’arqui-
tectura, el vi i el paisatge té moltes
variants, molts aromes, arquitec-
tures innovadores que s’integren,
arquitectures tradicionals, vins
ecològics, escenografies artifici-
oses, paisatges intactes..., l’ideal
seria poder innovar en arquitectura i
enologia sense distorsionar el medi
rural. Com? harmonitzant-se amb
ell. Fent que l’arquitectura s’integri
en el paisatge (que no vol dir que
aquesta no tingui la seva presèn-
cia), però sempre en harmonia amb
el territori i sobretot, respecte.

L’autora: Cristina Arribas és arquitecta.

Bodega Pago de Carroviejas, Amas4 Arquitectura, font
foto: José María Díez Lapalaza&Ama4 Arquitectura

“Una vinya –em digué– es pot podar de tres mane-
res: per al present, i això és ben poca cosa; per al pas-
sat, que és una pèrdua seca; per al futur, i és el treball

intel·ligent. Podar una vinya consisteix a portar la saba
dels ceps cap al cantó més convenient. No cap al cantó

en què la planta està més esgotada, sinó cap al cantó
de les seves possibilitats més verges. S’han d’amputar
les tòries que produïren i suscitar-ne de noves. S’ha de

podar per al futur. El passat no interessa; el present, a
penes. Podar és un treball complex. No hi ha dos ceps
iguals. Cap cep no respon a la seva manera. Una equi-

vocació no té remei”.
Josep Pla

Convit núm. 220.917: “Entra dins de l’arquitectura del vi amb la mateixa curiositat que obres una ampolla
de vi. I per molt que hagis entrat dins de molts cellers i que hagis tastat molt vins, si pots empelta una acció
i l’altra amb el mateix desig de novetat. Saps que abans d’entrar dins de la cova i que el vi entri dins del teu
cos, moltes altres llums t’enlluernaran: tradicions i novetats marcades per tots els batecs dels temps i dels
llocs (oh les modes, oh les tendències, oh les actituds, oh els relats, oh...). Tot, ben segur, voldrà intensificar
la teva set d’acció. I si pots, mentre ho fas amb tanta concentració, no oblidis que aquesta altra experiència
del vi, dins i fora de l’espai com tantes altres experiències individuals i intransferibles, és fruït i és gràcies a
un treball col·lectiu. Un treball fet de molts coneixements i de moltes mans que segueixen construint cellers
i omplint ampolles arreu i pertot, feinejant des de la vinya fins a la copa. I tot, tot, perquè tu, que tens la sort
de conèixer les potències del vi, recordis de nou que estem de pas/som trànsit. Tan de bo per dos mil anys
més, com a mínim, la humanitat segueixi fent créixer l’espai del/pel vi, dins i fora dels cossos que encara
han de néixer. Salut!”

Jordi Ribas Boldú
Treballador cultural

Responsable d’activitats de VINSEUM – Museu de les Cultures del Vi de Catalunya

 127L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

Les quatre F o els edificis
construïts per elaborar vi
Sebastià Jané / © Fotos: Autors diversos

La restauració del celler cooperatiu de Pinell de Brai (Terra Alta) va ser candidata als Premis Catalunya Construcció 2014

L’elaboració del vi es un costum, diguem-ne “tèc-
nic”, que data de molt antic i que potser, igual com
va passar amb la cervesa, el seu descobriment fos

per accident. Al deixar unes fruites o gra que ha servit
d’aliment i ha quedat en algun tipus de recipient amb
aigua o els seus propis sucs, ha fermentat espontània-
ment i ha donat pas a un líquid alcohòlic per transforma-
ció dels sucres en alcohol.

A mesura que anaven perfeccionat les tècniques d’ela-
boració del vi, es feren necessaris recipients més ade-
quats, tant per contenir-lo durant el procés de fermen-
tació, com per a la seva conservació, i evidentment es
varen utilitzar els materials més comuns i més a l’abast.

La idea de fer un article comparant els materials que
s’utilitzen per a la elaboració del vi i la seva conservació, i
el materials utilitzats per al bastiment d’edificis es doncs

ben simple i surt de manera espontània, ja que els mate-
rials són els que són, i els seu ús i destinació final pot ser
pel vi o per a altres finalitats diferents.

És evident que els edificis en els quals s’elaborava el vi
en l’antiguitat, eren els mateixos edificis agrícoles en els
quals es feien altres feines o s’emmagatzemaven altres
productes del camp; ara en podem dir “cellers”. Hi ha
imatges de l’antic Egipte i altres cultures ancestrals en
les quals ja es veu l’elaboració de vi, no cal dir que en
l’antic testament ja surt i que era molt estès i comú el seu
ús i consum a la Grècia i Roma clàssiques.
No és fins a final de segle XIX principi del XX en què es
comencen a trobar grans edificis exclusius per elaborar
vi. I a Catalunya, alguns del primers són cooperatives en
les quals petits agricultors s’ajunten per construir-los.
Quant als materials, i per donar un títol a l’article, amb
referiré a Les quatre F.

L’INFORMATIU DEL CAATEEB
Desembre 2017128

CULTURA
Arquitectura

Com a exemple de edificis del vi, és a dir edificis disse-
nyats, pensats i construïts per fer i guardar vi, voldria
mostrar i fer referència a un edifici en el qual el material
predominant o més representatiu és la fusta, el fang, el
formigó o el ferro. No ha estat gens fàcil de fer aquesta
tria d’un edifici representatiu de cadascun dels materi-
als, entre els molts existents a tot el món del vi. I amb el
risc de deixar-ne algun que hom pot pensar que ho sigui
més, els elegits són els que es mostren a continuació.

 �Fusta, fang, formigó i ferro
La fusta, possiblement la matèria primera utilitzada per
l’home per fer “de tot”. Si ens centrem en la construcció
d’edificis la trobem en les estructures de fusta cavalls i
bigues, en les cobertes, en les façanes, en les divisions
interiors, en les portes i en d’altres moltes aplicacions. A
la Suïssa central al poble de Schwyz hi ha la casa Bethle-
men que amb més de 700 any es considera la casa més
antiga de fusta d’Europa.

Quant als recipients, bàsicament la trobem en botes i
tines de fusta, com a grans construccions com els vai-
xells, sense deixar de banda portadores, barlons, cube-
lles i altres estris d’ús en els cellers. Dels quatre materi-
als dels que parlem, la fusta és pràcticament l’únic que
transmet característiques gustatives i olfactives al vi.

El fang o la ceràmica. Possiblement el primer material
utilitzat per l’home per fer “de tot”. O havíem dit que era
la fusta? El meu pare que era rajoler, tenia al seu despatx
una rajola amb la inscripció:

“Oficio noble y bizarro,
entre todos el primero.
Pues en la industria del barro,
Dios fue el primer alfarero,
y el hombre el primer cacharro”

Aclariré per als poc versats en les lectures bíbliques, que
les Sagrades Escriptures diuen que Deu va fer l’home
de fang (a la seva imatge i semblança) i que li va donar
un alè de vida. Després, perquè no estigués sol, d’una
costella va crear la dona, però aquesta ja es una altre
història... millor tornem al fang...

El fang el trobem en edificis pastats sense coure com ara
les tobes, en parets de tapia, ceràmica cuita, totxos, teu-
les, etc. I potser és en els cellers catalans modernistes
com el de Pinell de Brai (l’anomenada Catedral del vi) on
mostra una de les seves millors expressions.

En àmfores, dolies, gerres i altres recipients de fang cru
o cuit s’ha guardat el vi des d’abans de Crist, i en la figura
dels cups caironats, lliguem la doble utilització com a
material de recobriment en un recipient que forma part
del mateix edifici.

Els arquitectes portuguesos Castanheira & Bastai
han dissenyat l’Adega Casa da Torre, una bodega
ubicada a Louro, Vila Nova de Famalicão (Portu-
gal). Es tracta d’un celler amb estructura de fusta,
façana de fusta, fusta vista a l’interior i a l’exterior i
detalls de fusta com ara el mòdul de recepció.

Conjunt d’edificis modernistes projectats per l’ar-
quitecte César Martinell en el primer quart del segle
XX denominats “les catedrals del vi” d’entre els
quals cal mencionar el de Pinell de Brai i el de Nulles.
Destaca la gran imaginació a l’hora de disposar els
diferents aparells d’obra vista. Cellers construïts
amb materials simples com els totxos i maons, en
algunes ocasions col·locats pels mateixos pagesos
cooperativistes.

 129L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

Nueva Bodega Qumrán a Ribera del Duero, de
Konkrit Blu Arquitectura: el formigó ama el vi
(2007). Celler on el formigó es l’element domi-
nant amb acabats vistos tant a l’exterior com a
l’interior, combinat amb la fusta de les barriques
i l’acer inoxidable dels dipòsits.

El formigó. El formigó en massa es l’antecessor del
formigó armat que avui utilitzem profusament, amb
diferents formules, però partint de la base de que el for-
migó és barreja de ciment i àrids. El ciment es conforma
a partir de pedra de calç i argiles torrades i molturades.
Tenim antecedents de formigó des de la més llunyana
antiguitat, tant en edificacions publiques com en cons-
truccions privades.

El formigó en massa (sense armadures) per fer cups,
és utilitzat des de fa molt temps, amb diferents tipus de
recobriments interiors i, en moltes ocasions, formant
part de la mateixa estructura de l’edifici. La bodega
Nueva de Lopez Heredia 1904-1907 a Haro (La Rioja) va
ser la primera d’Espanya construïda en formigó armat.

Amb l’arribada del formigó armat es poden reduir els
espessors i treballar en diferents tipus de recipients,
amb formes tan característiques com els “ous” de for-
migó en els quals el vi fermenta de forma biodinàmica i
en moviment.

resistents i altres complements i instal·lacions. Com a
material en recipients per l’elaboració i conservació del
vi, l’acer inoxidable pràcticament no té rival en tancs de
fermentació.

 �Conjuntar enologia i arquitectura
És evident que hi ha molts altres cellers, bodegues i edifi-
cis del vi, amb interès arquitectònic i que estan constru-
ïts amb aquests i d’altres materials, però com a apare-
llador i aficionat al vi, quan viatjo intento visitar cellers en
els quals el bon vi estigui en un bon edifici, i que conjuntin
les dues coses: enologia i arquitectura. Normalment a
les empreses que tenen cura de la qualitat dels seus vins,
els agrada tenir-los en edificis ben cuidats i que respon-
guin a la imatge que vol transmetre l’empresa.

Tot i que la qualitat del vi no va necessàriament lligada
a l’arquitectura del celler, els cellers que més cuiden la
seva imatge exterior són els que tenen més cura del seu
producte. Un edifici ben dissenyat, ben construït i ben
mantingut, ajuda a difondre una bona imatge de marca,
i és per això que els aparelladors, arquitectes tècnics i
enginyers d’edificació podem fer molt pel món del vi des
de la construcció i el manteniment dels edificis del vi.

L’autor: Sebastià Jané és arquitecte tècnic i enginyer d’edificació. És
membre de l’Acadèmia Tastavins del Penedès, vocal de la Junta de
Govern del caateeb i delegat de l’Alt Penedès-Garraf.

Bodegas Irius a Barbastre (Osca). Arquitectes J.
Marino Pascual y Asociados (2008). Celler en el
qual l’estructura superior ha estat realitzada amb
perfils laminats d’acer soldats, i la pell de les cober-
tes amb acer inoxidable 316 L.

El ferro. El metall, com a material és el més modern, ja
que necessita de tecnologia per a la seva elaboració. I
el ferro sí que ha estat utilitzat com a element resistent
que col·labora amb altres materials. Cal recordar que la
majoria de gratacels de New York tenen estructura de
ferro amb reblons (la soldadura apareix més tard).

En aquest cas, el ferro és com a genèric de “metalls utilit-
zats en els edificis”, ja sigui acer inoxidable, titani, coure,
acer corten, llautó i altres aliatges en cobertes, elements

L’INFORMATIU DEL CAATEEB
Desembre 2017130

CULTURA
Arquitectura

Els alquimistes d’Olot
El despatx d’arquitectes RCR ha rebut enguany el Premi Pritzker
Elisabet M. Serra / © Fotos: RCR / Eugeni Pons

L'antiga foneria Espai Barberí d'Olot és el gresol on
els RCR arquitectes han forjat bona part de la seva
obra. On abans es fonien campanes, avui Rafael

Aranda, Carme Pigem i Ramon Vilalta practiquen la seva
alquímia: una arquitectura produïda localment enmig
d'un món globalitzat que enguany ha rebut el prestigiós
Premi Pritzker.

L’escorça del faig, les pedres volcàniques, el riu Fluvià,
els materials sense revestir de les masies, la llum filtrada
per les fulles d’arbres centenaris són els elements que
els nodreixen i els arrela al seu origen. Des de la ciutat
d’Olot, han desenvolupat una arquitectura concebuda
per ser viscuda, molt acurada, d’un gran rigor geomètric
i volums essencials. La seva intensitat radica en el diàleg
amb l’entorn i n’expressa la força tel·lúrica. Als pavellons
de Les Cols (Olot, 2005) podem copsar aquesta simbiosi

entre arquitectura i paisatge, una vivència que ens con-
vida a trobar-nos sols davant la nit i el buit, ens posa en
harmonia amb la natura i també amb l’esperit.

Els RCR reivindiquen la bellesa com a valor fonamental
per l’arquitectura i la vida. Com defensava Vitruvi, l’ar-
quitectura descansa sobre tres principis bàsics: venus-
tas (bellesa), firmitas (fermesa) i utilitas (utilitat) i ha de
ser un equilibri entre aquestes. Una visió clàssica que, a
dia d’avui, és revolucionària ja que la bellesa havia estat
desterrada a favor d’una arquitectura utilitària enfocada
a resoldre una necessitat urgent. Així, el Pritzker passa
pàgina i reconeix l’arquitectura com una forma d’art.
Les edificacions prêt à porter de certàmens anteriors es
bandegen a favor d’unes construccions extremes, d’alta
costura, elitistes i distanciades de la vida exclusivament
terrenal. Com en l’arcaica Alquímia, l’experimentació,

Bodegues Bell-lloc a Palamós (2003-2007), del despatx de Rafael Aranda, Carme Pigem i Ramon Vilalta, RCR Arquitectes

 131L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

Exteriors de l’Espai Barberí a Olot

El món subterrani del vi de les Bodegues Bell-lloc (Palamós)

L’Espai Barberí d’Olot (2004-2008) acull la seu del despatx rcR Arquitectes, situat a l’antiga fundició Barberí

la transformació dels materials és el camí i la metàfora
d’una metamorfosi profunda, espiritual. La seva obra
és un recés del mundanal soroll que ens eleva a un pla
superior i ens corprèn.

El vincles de Japó amb els olotins no es limiten a la reco-
llida del guardó al Palau Akasaka de Tòquio, sinó que

aquesta cultura de l’Extrem Orient és una font d’inspi-
ració present en la seva trajectòria des del viatge inici-
àtic de 1990. Hi foren convidats després de guanyar el
concurs a Gran Canària amb la seva insòlita proposta de
far horitzontal a Punta Aldea. Des d’aleshores, treballen
tots a l’entorn de la mateixa taula. El concepte de trans-
ició entre espais entès com una experiència estètica,
continuada i fluida, el prenen de la tradició japonesa. A
les Bodegues Bell-lloc (Palamós, 2007) podem recòrrer
una promenade pel món subterrani del vi. S’inicia en un
camí al bosc, enllaçant edificacions fins al subsòl. El seu
interior ofereix repòs, hi sentim el pes de la terra, la seva
olor, el seu tacte fred i humit.

El concepte del buit el prenen del budisme zen. Desma-
terialitzen els projectes per trobar l’essència fins l’extrem
de plantejar un pavelló buit a París. El teatre públic La
Lira (Ripoll, 2013) és una plaça-pont que genera un gran
buit urbà que evoca el record de l’antic teatre enderrocat.
Aquesta màgia del buit la comparteixen amb les escul-
tures de Oteiza, és el buit el que organitza les formes i
transforma l’espai. Els interessa més allò immaterial, la

L’INFORMATIU DEL CAATEEB
Desembre 2017132

CULTURA
Arquitectura

transparència, l’evanescència... assolint el punt supre-
matista on el no-res i el tot es fonen.

La llum és primordial per la seva obra, filtrada, reflectida,
absorbida... creant atmosferes dramàtiques i emocio-
nals, moltes vegades, melancòliques. No és una arqui-
tectura dolça, és rigorosa, seriosa i transcendent. Els
seus ingredients són el vidre, el formigó vist, la pedra nua
i, sobretot, l’acer corten. Aquest metall es transforma
amb el pas del temps i es mimetitza amb l’entorn. L’òxid
i el verdet s’escampen per la superfície i els seus edificis
esdevenen ruïnes contemporànies, romàntiques, evo-
cadores, sublims. El passat i el present, la natura i l’arqui-

Parc Pedra Tosca (2004) de Les Preses, a la Garrotxa

Plaça coberta i passarel·la a Ripoll (2011)

tectura, la llum i la foscor, la presència i l’absència... els
extrems s’atansen, es toquen, es barregen, es confonen,
desapareixen... es dissol el particular i ens capbussem
en l’”absolut”. Tal com deia Joan Miró, “Per ser univer-
sal, s’ha de ser local” i és així com els alquimistes d’Olot
han trobat la seva pedra filosofal, el seu elixir de la llarga
vida.

L’autora: Elisabeth Martínez Serra és arquitecta

L’anàlisi de L’Informatiu
L’Informatiu ha dedicat interessants reportatges
d’anàlisi d’obra a alguns dels edificis projectats per
l’equip d’RCR Arquitectes. El primer va ser la biblioteca
Joan Oliver al barri de Sant Antoni de Barcelona, que es
pot consultar a L’Informatiu de maig-juny de 2010 on hi
trobareu una completa anàlisi arquitectònica, del procés
constructiu, així com un escandall de costos distribuïts
per partides d’obra. Aquest bonic edifici de ferro i vidre
ocupa un pati interior d’illa de l’Eixample de Barcelona. El
conjunt de la intervenció comprèn la biblioteca, un casal
d’avis i la urbanització de l’espai adjacent. La direcció
d’execució i project management d’aquesta obra va
anar a càrrec de l’arquitecta tècnica Cristina Carras-
co, de l’empresa GPO. La segona obra analitzada pels
redactors de la revista va ser l’edifici d’oficines ubicat a
la Plaça Europa de l’Hospitalet de Llobregat, publicada
a L’Informatiu 332 del maig de 2012. Aquest edifici es
conforma a partir d’una estructura a base de costelles
d’acer que giren de manera subtil al voltant d’un eix cen-
tral. El seu comportament estructural, la qualitat excep-

cional en l’execució de l’obra i l’obtenció de la certificació
mediambiental LEED són tres dels principals aspectes
a destacar. La direcció d’execució va anar a càrrec dels
arquitectes tècnics Juan García, Xavier Molina, Víctor
Forteza i Josep Maria Forteza, del despatx Tècnics G3,
que amb aquesta obra van aconseguir el Premi Catalu-
nya Construcció en l’edició de l’any 2011. CC

 133L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Arquitectura

Cohesió social
La darrera edició del Premi Mies van der Rohe es
fixa en una operació de rehabilitació d’habitatges
en una zona degradada
Anna Moreno

La rehabilitació de l’edifici d’habitatges Kleiburg ha guanyat el Premi Mies van der Rohe 2017

Revisant des dels inicis l’any
1996, el llistat d’edificis guar-
donats al llarg de la història

dels premis bianuals Mies van der
Rohe, trobarem un seguit d’equipa-
ments, tots ells molt interessants:
biblioteques, museus, ambaixades,
sales de concerts i fins i tot intercan-
viadors… amb arquitectes de reco-
negut prestigi com Moneo, Hadid,
Zumptor, Chipperfield, Barozzi/
Veiga, etc. Tots merescuts i indiscu-
tibles però necessaris per entendre
aquest cop de volant en el veredicte
d’aquesta darrera edició del premi.

Sembla que en aquesta, l’onzena
edició, s’ha produït un canvi de para-
digma: és el primer cop que es pre-
mia la categoria d’habitatge, amb la
particularitat de què a més, es tracta
d’una rehabilitació d’un edifici dels
anys 1970. Un edifici amb una his-
tòria carregada de contingut socio-
cultural al darrere. De Flat Kleiburg
al barri de Bijlmer és fruit d’una gran
operació urbanística de l’època: El
Pla d’Amsterdam sud-est.

El barri de Bijlmermeer (Bijlmer,
col·loquialment) es va presentar
el 1970 com l’ideal de modernitat

pel nou tipus d’habitatge, amb un
entorn sense contaminació i rode-
jat de verd, tot i que els preus d’ac-
cés mai van estar suficientment
adaptats a les famílies de classe
mitjana, ni va ser entorn preferent
de la classe alta. La poca demanda
va fer abaixar preus fins que Biljmer
es va convertir en un barri per a sol-
ters, immigrants, legals i il·legals, i
treballadors de baixa categoria pro-
fessional. Manca d’accessibilitat
(ascensors), mal comunicats fins a
vint anys després de la seva cons-
trucció (primera estació de metro el
1980), van afavorir la depreciació del

L’INFORMATIU DEL CAATEEB
Desembre 2017134

CULTURA
Arquitectura

barri que empitjorà en problemes
socials i delinqüència amb el pas
dels anys. Aquelles premisses sobre
models utòpics del ciam en les quals
s’apostava per la gran escala i de les
quals aquest barri n’era fruït, havien
fracassat com a model de barri en
convertir-se en una de les zones
més estigmatitzades dels Països
Baixos.

L’arquitecte holandès Rem Kool-
haas, admirador d’aquest model
d’urbanisme dels anys 1950, ja va
ser consultat per a la conservació
i revitalització dels espais públics.
Però a l’octubre de l’any 1992 suc-
ceí el “desastre de Bijlmer” en què
un jumbo israelià s’estavellà contra
un dels grans blocs. Des de llavors
s’han fet operacions de renovació,
enderrocant algunes de les velles
construccions i substituint-les per
d’altres de teixit més petit. S’ha
invertit en millorar les condicions

de l’entorn i de les infraestructures.
S’ha construït l’estadi Amsterdam
Arena (1996) a menys de 2 Km del
barri i s’ha renovat el 2007 l’estació
Amsterdam Bijlmer, un dels nodes
a la xarxa de transport més impor-
tants de la ciutat. Nous centres
d’oci i grans superfícies comercials
segueixen tractant de revitalitzar
aquesta zona.

 �De Flat Kleiburg
De Flat Kleiburg és un dels grans edi-
ficis del barri amb 500 apartaments,
que requeria d’una inversió de 70
milions d’euros per posar-se al dia,
que va estar a punt de ser enderro-
cat al no disposar de fons suficients,
i que a més, li va afectar l’època de
crisi i retalls en les hipoteques, amb
la conseqüent desaparició dels cli-
ents potencials.

En aquest complicat escenari l’equip
format per NL Arquitects i XVW

Architectur es distancien d’aquest
model d’arquitectura icònic i bai-
xen a nivell de carrer per escoltar les
necessitats de les persones. Saben
conjugar forma i funció sobre una
gran estructura preexistent que
manipulen, amb operacions relati-
vament senzilles, que permeten dur
a terme la transformació amb un
pressupost molt raonable.
El mèrit rau en la mirada, en saber
apostar per una intervenció que
solucioni problemes, que fomenti la
cohesió social, la diversitat i alhora
esdevingui un atractiu immobili-
ari per a molts sectors diferents
de població. El resultat és un nou
model d’habitatge molt econòmic
per tractar-se de la ciutat d’Amster-
dam (1.200 €/m2)

S’han fet actuacions de neteja i
d’ordenació de les parts comunità-
ries, millorant l’accessibilitat i rede-
finint-ne els usos d’acord amb el
nou moment social. S’ha treballat a
fons les plantes baixes fent-les per-
meables, i així guanyant en trans-
versalitat de barri. S’han millorat les
comunicacions verticals, afegint
ascensors, renovant escales i agru-
pant locals tècnics en els espais
adjacents als nuclis d’escala.

Els apartaments abans i després
tenen uns matisos difícilment apre-
ciables; amb poques modificacions,
diríem que s’ha extret tot lo superflu
i s’ha deixat allò imprescindible per-
què els nous usuaris, demandants
d’espai, poguessin adaptar-lo a les
seves necessitats, però cadascú
lliure de fer-ho a la seva manera.
Aquesta llibertat d’adequar l’espai
renovat de forma no preestablerta
(do it yourself), és un altra de la clau
de l’èxit d’aquesta intervenció. Les
parts comunes del gran bloc s’han
sanejat, s’han canviat les fusteries
exteriors i s’han netejat les superfí-
cies de formigó de les façanes fins a
deixar-les de nou atractives.

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

D E

F G

H K

Les grans construccions de Bijlmer estan remarcades en vermell.
Les remarcades en gris són les que han estat enderrocades durant els darrers anys
L’avió marca el lloc d’impacte en el desastre del Bijlmer

Webgrafia
http://www.ub.edu/geocrit/xiv-coloquio/AquilueRocaArdura.pdf
https://www.youtube.com/watch?v=42m-CCqk13k
https://es.wikipedia.org/wiki/Bijlmermeer
https://www.google.es/maps/@52.3175569,4.9793868,1232m/data=!3m1!1e3

http://www.ub.edu/geocrit/xiv-coloquio/AquilueRocaArdura.pdf
https://www.youtube.com/watch?v=42m-CCqk13k
https://es.wikipedia.org/wiki/Bijlmermeer
https://www.google.es/maps/@52.3175569,4.9793868,1232m/data=!3m1!1e3

 135L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Activitats socials

El CAATEEB engega el
nou curs acadèmic
Lliurament dels premis als millors treballs dels
cursos màsters i postgraus
Carles Cartañá / @CarlCartanya / © Fotos: Pere Cots

La sessió va ser presidida per Josep Maria Forteza i Jordi Gosalves i hi van participar companys de totes les edats.

La sala d’actes del Caateeb es
va omplir el passat 26 d’oc-
tubre per fer l’acte solemne

d’inici de l’any acadèmic, en el qual
es va fer lliurament dels diplomes
de formació contínua i de màsters
i postgraus del curs 2016-2017, així
com dels millors treballs de final de
curs. L’acte també va ser una festa
per al retrobament dels companys
i companyes dels diferents cursos
del programa acadèmic de l’any
anterior, alguns van venir acompa-
nyats de les seves famílies i fins i tot

dels més petits de la casa.
La presentació de l’acte va anar a
càrrec de Jordi Gosalves, president
del Caateeb i Josep Maria Forteza,
vicepresident segon i responsable
de l’àrea de formació. En aques-
ta ocasió, la lliçó inaugural la van
impartir dos arquitectes tècnics res-
ponsables d’una de les obres bar-
celonines amb més ressò mundial:
el Temple Expiatori de la Sagrada
Família. Els companys Ramon Espel
i Carles Farràs, en la seva condició
de cap d’obres i cap de producció

d’aquesta obra magna respectiva-
ment, van explicar als assistents els
secrets més ben guardats del pro-
cés constructiu de les torres cen-
trals, procés en el qual se centren
actualment els esforços dels equips
tècnics.
Espel i Farràs, juntament amb la
resta de professionals i tècnics que
hi treballen, apliquen les tecnologi-
es més avançades per resoldre els
principals problemes constructius
d’aquesta obra patrimonial. Pot
semblar una paradoxa, però podem

L’INFORMATIU DEL CAATEEB
Desembre 2017136

CULTURA
Activitats socials

Postgrau de
Quantity Surveying
Guardonats: Adriana Forteza, Patricia Rodríguez,
Angel Vancells, Manoli Vila

Postgrau de Patologia
i Estudi Estructural de
Construccions Existents
Guardonats: Yaiza Chacón, Alexandra Descarrega,
Sergi Ullés

Postgrau de
Direcció d’Execució
Professional
Guardonat: Juan Masip Oliveras

(En les fotos acompanyats del direc-
tor acadèmic)

Màster Project Manager en
Edificació i Urbanisme
(Perfil internacional)
Guardonats: Aida Lancharro i Albert Manyà

Postgrau de
Facility Management
Guardonats: Eduard Miquel Cebrián, Ana Moreno
Osona, David Placeres Gago, David Romero Sánchez,
Oscar Subirats Rebull

Els millors treballs

 137L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Activitats socials

parlar de la construcció del temple
d’Antoni Gaudí com un dels prin-
cipals laboratoris actuals per a la
investigació i la innovació en cons-
trucció. Segons els aparelladors, “el
repte és majúscul, en 135 anys s’ha
arribat al 60% de l’obra executada
i ara, en nou anys i fins al 2026 es
podrà executar gairebé el 40% res-
tant, gràcies a les noves tecnologi-
es”.
Un cop finalitzada la conferència,
molt aplaudida, es va procedir a fer
el lliurament de diplomes i premis
als millors treballs final dels cursos
de màster i postgraus. Després es
va procedir a fer la inauguració del
nou curs 2017-2018 a càrrec del

president del Caateeb. L’acte de
finalitzar amb un brindis per donar
la benvinguda al nou any acadèmic
i amb un aperitiu servit a la planta
baixa, que va anar a càrrec de Cuina
Justa, empresa d’economia social.

 �Desenvolupament
professional

El Col·legi ha engegat un nou curs
acadèmic, que inclou un total de set
màsters i postgraus. Els continguts
dels programes formatius s’han
revisat per adaptar-los a les neces-
sitats actuals del sector. La forma-
ció del Caateeb contempla una
metodologia centrada en l’anàlisi de
casos reals, el que comprèn visites
d’obra i incorporació de taules rodo-
nes i conferències, que seran ober-
tes als antics alumnes per actualit-
zar els seus coneixements.
El Caateeb va elaborar l’any 2016 un
estudi de les necessitats formatives
del sector de l’edificació a partir del
qual s’ha estructurat aquest pro-
grama de formació. El primer curs

en iniciar les seves classes és el
Postgrau en Eficiència Energètica
d’Edificis segons la ISO 50.001. El
programa també contempla post-
graus en Quantity Surveying, Bim
Manager, Director d’Execució Pro-
fessional, Property Management i
Gestió d’actius immobiliaris, Facility
management i un Màster en Reha-
bilitació en Edificació.
Segons el vicepresident segon del
Caateeb i responsable de l’àrea de
formació, Josep Maria Forteza, “cal
buscar l’excel·lència per formar pro-
fessionals competitius”. Per a Forte-
za, el compliment d’aquest objectiu
passa per “implicar formadors i res-
ponsables acadèmics en el disseny
i seguiment d’activitats formatives
per mantenir un pla de formació
actual i innovador en l’àmbit del pro-
cés de l’edificació”. També destaca
el fet que la formació del Caateeb
“va acompanyada de bonificacions,
beques, finançament, borsa de tre-
ball, pràctiques en empreses i ser-
veis que poden aportar valor afegit a
l’exercici de la professió”.
La majoria dels cursos oferts pel
Caateeb estan homologats per
l’Agència de Certificació Professio-
nal, el que suposa que els alumnes
que els superin podran acreditar que
compleixen amb el requisit defor-
mació específica a l’hora d’iniciar el
seu procés de certificació.

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

Presentació dels treballs d’execució del temple de la Sagrada Família a càrrec de
Ramon Espel i Carles Farràs.

Josep Maria
Forteza: “cal buscar
l’excel·lència per
formar professionals
competitius”

L’INFORMATIU DEL CAATEEB
Desembre 2017138

CULTURA
Activitats socials

Trobada anual dels aparelladors
vallesans a l’Elèctrica de Sabadell

La foto de grup dels companys del Vallès Occidental a la Fira Sabadell

La delegació del Caateeb al
Vallès Occidental va celebrar
el divendres 6 d’octubre a la nit,

el seu sopar anual a l’edifici de Fira
Sabadell. A la trobada hi van assistir
120 persones i va ser presidida pel
delegat del Caateeb Bernat Navarro;
el segon tinent d’alcalde de l’Ajunta-
ment de Sabadell, Juli Fernández; i el
Tinent d’alcalde i regidor de Territori i
Sostenibilitat de l’Ajuntament de Ter-
rassa, Marc Armengol.

També hi van assistir Antoni Abad,
president de Cecot; Eva Candela,
directora de l’Àrea Territori i Soste-
nibilitat de l’Ajuntament de Terrassa;
Miquel Turné, delegat del Vallès del
Col·legi d’Arquitectes de Catalunya
(COAC); Francesc Figueras, presi-
dent del Vallès del Col·legi d’Engi-
nyers Industrials de Catalunya; Mel-
quíades Garrido, president del Gremi

de Constructors d’Obres de Saba-
dell i Comarca; i Ramon Palau, vice-
president del Gremi de Constructors
d’Obres de Sabadell i Comarca.

En el decurs de l’acte es va fer lliu-
rament dels premis del 7è Concurs
Biennal de Fotografia. El primer
premi va ser per Enric Torné per la
fotografia “Estintolament a la Ciu-
tat dels Sants”, Joan Carné va gua-
nyar el segon premi per la fotografia
“Nous espais”, mentre el premi a la
fotografia guanyadora a Instagram
va ser per a Salvador Navarro per la
fotografia “Un bon apuntalament”.
Hi va haver accèssit per Raul Villa
per la foto “Estintolament a quatre
cares”. Al llarg de la vetllada, també
es va donar la benvinguda als nous
col·legiats vallesans Enric Soler,
Urko Ioseva Vázquez i Alba Grinyò
i es va fer un reconeixement a un

company que enguany ha fet els
seus 25 anys de trajectòria pro-
fessional: Raimon Salvat i també a
Ramon Pagès, en aquest cas pels
seus 50 anys de professió.

L’acte va tenir lloc a l’edifici central
de Fira Sabadell, que va ser Inicial-
ment seu de “La Elèctrica” per acollir
posteriorment la multinacional ABB.
Construït durant la dècada de 1940,
l’edifici ha estat transformat tot man-
tenint-ne l’estructura original, fet que
la converteix en una obra arquitectò-
nica singular i única. El complex ha
mantingut l’esperit industrial dels orí-
gens, obrint-se a la ciutat mitjançant
dos impressionants murs cortina de
19 m d’altura. L’excel·lent recupera-
ció que se n’ha fet, va ser mereixedo-
ra a la 16a edició dels Premis Bona-
plata com a la millor restauració de
patrimoni industrial .

 139L’INFORMATIU DEL CAATEEB
Desembre 2017

CULTURA
Activitats socials

“Estintolament a la Ciutat dels Sants” d’Enric Torné

“Nous espais” de Joan Carné

“Un bon apuntalament” de
Salvador Navarro

“Estintolament a quatre cares”
de Raúl Villa

Homenatge als 50 anys de professió

La sala d’actes del Caateeb va
acollir el passat 28 de setem-
bre la sessió d’homenatge als

companys amb més de 50 anys de
professió. La sessió va ser presi-
dida per Jordi Gosalves, president
del Caateeb i Sebastià Jané, vocal

de la Junta de Govern i delegat de
l’Alt Penedès-Garraf. Els companys
homenatjats hi van assistir junt amb
els seus familiars i amics que van
omplir la sala. En nom del grup, tots
pertanyents a la promoció del 1967,
va parlar Magí Miracle i a continua-

ció es va fer la imposició de la insíg-
nia d’or. Després la festa es va tras-
lladar a la planta baixa, hi va haver
aperitiu i fins i tot pastís d’aniversari,
un pastís molt gran i amb moltes
espelmes, per recordar aquesta llar-
ga trajectòria professional.

Premis del 7è Concurs
Biennal de Fotografia

L’INFORMATIU DEL CAATEEB
Desembre 2017140

CULTURA
Activitats socials

Fomentar l’eficiència
energètica en l’edificació

Jordi Gosalves i Assumpta Farran en l’acte de signatura del conveni

La directora de l’Institut Català
d’Energia (Icaen), Assumpta
Farran, i el president del Caa-

teeb, Jordi Gosalves, van signar el
passat setembre un conveni pel
qual les dues entitats col·laboraran
per fomentar l’estalvi i l’eficiència
energètica en l’àmbit de l’edificació.
Totes les actuacions incloses en
l’acord tenen com a finalitat incre-
mentar l’interès i la motivació per
la rehabilitació energètica del parc
d’edificis de Catalunya. La reducció
del consum d’energia en l’edificació,
amb la mirada posada en els edificis
de consum energètic gairebé nul, és
un dels eixos bàsics de la transi-
ció que ha iniciat Catalunya cap a
un nou model energètic més net,
democràtic i sostenible.

Relats variats que potser sorprenen

Un arquitecte tècnic escrivint (i
publicant) un llibre de narra-
tiva? I per què no? Els arqui-

tectes tècnics, a part de dedicar-se
a la seva excel·lent i bella professió,
poden tenir altres aficions i inquie-
tuds. I entre una d’aquestes aficions
pot estar el noble art d’escriure.

Aquest és el cas del company Félix
Ruiz Gorrindo, arquitecte tècnic,
doctor enginyer civil i enginyer
d’obres públiques, al qual recent-
ment li ha estat publicat el llibre
Fuzz. Variopintos relatos tal vez sor-
prenendentes, per part d’Onix Editor.
Conté 31 relats escrits en els últims
28 anys. Alguns dels relats tenen
base històrica, altres científica,
altres tecnològica, altres són pura
imaginació i altres, finalment, juguen

amb l’absurd, l’impossible i inexpli-
cable. Una pàtina d’humor amaneix
bona part dels relats, ja sigui de

manera puntual, o de manera per-
sistent en tota la narració. L’origen
de l’afició de Félix per escriure ima-
ginatius relats es remunta a l’any
1989, en què va començar a fer un
programa de ràdio, “El gato negro”,
cada dissabte a la nit, que es basa-
va precisament en relats que Félix i
altres persones s’inventaven i escri-
vien. Aquest programa de ràdio va
durar 8 anys.

Així que, per a aquells arquitectes
tècnics que vulguin desconnectar i
evadir-se, durant algunes estones
del dia a dia, poden provar l’aventu-
ra de llegir tan singular llibre, el que
amb gran probabilitat els produirà
curioses, diferents i agradables sen-
sacions. Es pot adquirir a la Coope-
rativa Jordi Capell i altres llibreries.

Més informació:

C

M

Y

CM

MY

CY

CMY

K

informatiu_anunci_subscriptors_2016_original.pdf 1 4/10/16 10:45

L’INFORMATIU DEL CAATEEB
Desembre 2017142

CULTURA
La foto

La foto

Pedra tallada
Carles Cartañá

En un indret únic al món existeix un petit jardí que esdevé un lloc de silenci i contemplació
al bell mig d’un poble que conserva carrers amb vestigis del passat medieval. Es tracta
d’un espai privat dins del recinte emmurallat del Castell de Peratallada (Baix Empordà),

en el qual l’equip de l’estudi Mesura hi ha realitzat un bonic projecte basat en l’estereotomia
de la pedra, el respecte pel preexistent i la convivència dels materials, els nous i els vells.
Conformen l’equip Benjamín Iborra, Marcos Parera, Jordi Espinet, Jaime Font i Carlos Dimas.
El títol de l’obra és clar: Un Jardí de Pedra Tallada i va ser seleccionada als Premis Catalunya
Construcció 2017 en la categoria d’intervenció en edificis existents.

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

