
Gener-Febrer-Març 2018 355Preu: 16€
Subscripció anual: 48€

Anàlisi d’obra

Parc de la
Prevenció de

Barcelona

TECNOLOGIA

L’envelliment de la població
fa que creixi la demanda
d’habitatges accessibles
per a tothom ... pàg 76

EL TEMA

En rehabilitació queda
molt per fer, però surt
a compte i no hi ha opció
(Rehabilita 2017) ... pàg 10

PROFESSIÓ

Com han de ser els nous
professionals que lideraran
el sector de la construcció
del futur? ... pàg 52

CULTURA

Barcelona es vesteix de
poesia brossiana amb
exposicions i poemes al
carrer ... pàg 116

©
 F

ot
o:

 C
ho

po

GEOSEC
últim
GEOSECGEOSECGEOSECGEOSEC
últim
GEOSECGEOSEC

PUBLI

L’INFORMATIU DEL CAATEEB

Març 2018
4

Crèdits:

L’Informatiu 355. 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: 93 819 93 79. 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

El Tema
Rehabilita 2017

Maite Baratech / Pàg. 10

La rehabilitació com a
model de sostenibilitat

Jaume Moreno / Pàg. 17

Tecnologia, accessibilitat i
protecció solar

Jordi Marrot / Pàg. 20

Beneficis de la
rehabilitació sostenible

Anna Moreno / Pàg. 25

La protecció contra
incendis

Albert Grau / Pàg. 29

Professió
Les professions del futur
que ja són aquí

Maite Baratech / Pàg. 32

L’edificació inicia la seva
transició digital

Jaume Moreno / Pàg. 42

El bon moment del sector
no perilla

Carles Cartañá / Pàg. 45

Premis Catalunya
Construcció 2018

Carles Cartañá / Pàg. 48

L’Assemblea aprova el pla
d’acció 2018

Carles Cartañá / Pàg. 50

Construint el nou perfil de
l’aparellador

Jordi Pla / Pàg. 52

Centre de
Documentació

Pàg. 56

Destaquem...

Entrevista a Inma Casado
Carles Cartañá / Pàg. 38

La casa de cós al Maresme
Antoni Paricio / Pàg. 95

Editorial
Arquitectura tècnica 360

Jordi Gosalves / Pàg. 7

Gener-Febrer-Març 2018 355Preu: 16€
Subscripció anual: 48€

Anàlisi d’obra

Parc de la
Prevenció de

Barcelona

TECNOLOGIA

La casa de cós es va erigir
com a model arquitectònic
a les viles del Maresme
durant el segle XX ... pàg 95

EL TEMA

En rehabilitació queda
molt per fer, però surt
a compte i no hi ha opció
(rehabilita 2017) ... pàg 10

PROFESSIÓ

Com han de ser els nous
professionals que lideraran
el sector de la construcció
del futur? ... pàg 52

CULTURA

Barcelona es vesteix de
poesia brossiana amb
exposicions i poemes al
carrer ... pàg 116

©
 F

ot
o:

 C
ho

po

 5L’INFORMATIU DEL CAATEEB

Març 2018

Escanegeu el codi
amb el vostre
smartphone i

podreu accedir a
l’informATiu

Patrocinador preferent del CAATEEB
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:

Tècnica
Parc de la Prevenció de
Barcelona

Anna Moreno / Pàg. 58

Desperta Can Titella!
Vicente Sánchez i altres / Pàg. 70

Accessibilitat per a tothom
Maite Baratech / Pàg. 76

La casa Burés o la casa
dels secrets

Xavier Baladia / Pàg. 86

Què cal saber sobre el
consum fotovoltaic

Manuel Romero / Pàg. 100

El sector dels drons
Raúl Heras / Pàg. 104

Empresa
Solucions per a la
impermeabilització

SCHLÜTER SYSTEMS / Pàg. 108

Jornades tècniques
sobre patologies

GESOSEC i NOUBAU / Pàg. 109

Guia activa
Pàg. 112

Cultura
La poesia és arreu

Cristina Arribas / Pàg. 116

Fer visible la professió
Carles Cartañá / Pàg. 125

Activitats socials
Carles Cartañá/ Pàg. 128

La foto
Sala Beckett Pàg. 132

L’INFORMATIU DEL CAATEEB

Març 2018
6

EDITORIAL
Acció 2018EL 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

Març 2018

EDITORIAL
Acció 2018

Editorial

Arquitectura tècnica 360
Jordi Gosalves

President del Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edifi cació de Barcelona (CAATEEB)

Hem iniciat l’any 2018 amb
il·lusió i amb esperança. Les
dades d’activitat ens indi-

quen una tendència continuada a la
recuperació del sector de l’edificació
en general, concentrant els majors
repunts en l’activitat residencial, tot
i que si posem el focus a Catalunya,
la molt especial situació política del
país podria comportar majors incer-
teses.

La resta de dades disponibles com
són l’increment de les transaccions
immobiliàries, l’atorgament d’hi-
poteques o l’evolució del preu dels
habitatges, igualment confirmen
aquesta tendència. També detec-
tem que malgrat seguir existint dife-
rents ritmes de recuperació, l’efecte
taca d’oli es va estenent al territori
més enllà del motor que suposa la
ciutat de Barcelona i l’àrea metro-
politana.

Ja portem un temps comentant
com està canviant l’exercici profes-
sional, i no cal dir com ho farà en el
futur. Creiem que la visió estratègica
del Col·legi ha de passar per avan-
çar-se a aquests canvis, posant la
professió i tota la seva multiespeci-
alització al centre de la seva missió.
I per poder-ho fer amb la mateixa
excel·lència que les juntes que ens
han precedit, hem d’actuar amb
anticipació.

La visió estratègica
del Col·legi ha de
passar per avançar-
se als canvis i
posar la professió
amb tota la seva
multiespecialització
al centre de la seva
missió

Per això, aquest any hem preparat
una sèrie d’accions orientades a
preparar-nos amb visió a llarg ter-
mini, per afrontar el futur de l’exercici
de la nostra professió des del suport
personalitzat i ajustat a la necessitat
de cada integrant del CAATEEB.

Per això emprendrem la transfor-
mació del model de gestió infor-
màtica cap a un sistema Crm, que
ens permeti agilitzar els processos,
modernitzar-los i sobretot dispo-
sar d’un coneixement minuciós de
les necessitats dels professionals i
avançar-nos des del coneixement a
oferir-los el suport específic que els
cal. Posant el col·legiat al centre de
tot.

Volem seguir fent créixer la profes-
sió i per això donarem continuïtat

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

OFFICE

L’INFORMATIU DEL CAATEEB

Març 2018
8

EDITORIAL
Acció 2018

a la campanya adreçada als més
joves per despertar-los l’interès per
a la nostra professió i els estudis de
grau que hi donen accés. En aquest
sentit és destacable que al setembre
passat a l’EPSEB es van incrementar
un 43% les matriculacions.

Farem també accions per apro-
par el Col·legi a companys que per
diferents raons no formen part del
col·lectiu. Obrirem el CAATEEB als
afiliats i posarem en valor els ser-
veis col·legials i aquelles tasques
que només el Col·legi pot fer per a
nosaltres, com la representació
i defensa col·lectiva. L’expres-
sió de què “la unió fa la força”
es confirmarà més que mai en
els propers temps, i hem d’es-
tar ben units per sortir reforçats
dels canvis que venen.

Seguirem impulsant des del
Col·legi la creació i millora de les
eines electròniques que facilitin
el nostre dia a dia, reforçarem
el nostre lideratge en noves
metodologies, promourem
l’especialització i la certificació
dels professionals, oferirem
formació per poder competir
amb la major projecció, sense
oblidar els companys en situaci-
ons professionals difícils, als que
aportarem acompanyament, facili-
tats per formar-se o recursos en la
recerca de feina.

�� El col·legiat al centre
de tot

Estem convençuts que la bona
base tècnica de què disposem,
combinada amb una bona asses-
soria i suport tècnic i legal, i un bon
programa de formació i informació,
ens ha de permetre sortir enfortits
davant dels canvis; si ens preparem
a consciència serem imprescindi-
bles, serem els experts necessaris
de l’edificació superant la condició
de tècnics obligatoris. Treballarem
per explicar a les administracions i
al sector que la bona praxi profes-

sional que hem reforçat amb el codi
deontològic ha d’anar necessàri-
ament aliada amb uns honoraris
adequats i suficients.

I no defallirem en la tasca de pro-
moció de la professió, amb diferents
campanyes i accions en els mitjans
de comunicació, però també amb
l’esforç continuat per a ser presents,
influents i molt participatius en totes
les taules, comissions i reunions on
la nostra professió hi té alguna cosa
a dir. Tenim un Col·legi modern,
actiu i amb iniciativa, una organit-
zació bolcada a ser útil als seus
integrants, amb tot un ampli ventall
de serveis: des de l’atenció directa,

com la creació d’eines tècniques i
metodologies de treball, a la influèn-
cia i presència a les administracions
i les institucions, la labor normativa,

la formació, la presència als
mitjans de comunicació, o la
defensa dels interessos pro-
fessionals. Estem conven-
çuts que aquesta focalització
posant el col·legiat al nucli de
la nostra activitat és clau per-
què el Col·legi segueixi comp-
tant amb la vostra confiança,
no pas per ser o no obligatori,
sinó per ser-vos útil.

Econòmicament seguim dis-
posant d’una entitat robusta
i solvent, amb uns recursos
que s’administren de manera
austera i curosa, i que perme-
ten afrontar accions de llarg
recorregut que sens dubte

revertiran en una millora de la pres-
tació dels serveis i de l’atenció als
col·legiats, de la promoció de la pro-
fessió, i de la gestió de la institució.

Per tot l’anterior, hem decidit que
l’any 2018 es reconegui com a l’Any
de l’Arquitectura Tècnica 360, amb el
doble esperit de reconèixer i atendre
de manera integral les necessitats
de les diverses ocupacions de l’ar-
quitecte tècnic com a professió de
professions, adreçant-los els ser-
veis que precisen de manera àgil,
eficient i personalitzada; i també
com un missatge a la societat de la
funció completa que desenvolupa
l’aparellador en el sector. n

Si ens preparem a
consciència serem
imprescindibles,
serem els experts
necessaris de
l’edificació superant
la condició de
tècnics obligatoris

Tenim un Col·legi
modern, actiu i
amb iniciativa, una
organització bolcada
a ser útil als seus
integrants

 9L’INFORMATIU DEL CAATEEB

Març 2018

EDITORIAL
Acció 2018

Descobreix tots
els serveis

del CAATEEB
i els avantatges

d'estar col·legiat

···

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

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

Informa’t a: www.apabcn.cat

Amb el suport de:Segueix-nos a:

···

···

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

L’INFORMATIU DEL CAATEEB

Març 2018
10

EL TEMA
Rehabilitació

En rehabilitació
queda molt per fer,
però surt a compte
i no hi ha opció
Tècnics, administracions i empreses fan propostes
per a un veritable canvi de model
Maite Baratech / © Fotos: Helena Castro i Chopo

Edifici d’habitatges sotmès a un procés de rehabilitació (Foto: Helena Castro)

 11L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

“Surt a compte la rehabilitació, perdem si no la
fem”. Aquesta va ser una de les frases de la
primera jornada de la Setmana de la Rehabili-

tació 2017 organitzada pel CAATTEB al novembre passat
i que tenia com a eix central Les polítiques d’habitatge a
les ciutats. Canvi de paradigma. La va pronunciar Albert
Cuchí, del Grup de treball de rehabilitació de l’Escola
Tècnica Superior d’Arquitectura del Vallès (ETSAV), que
treballa en aquests temes des del 2010, amb un balanç
“de fracàs absolut”, segons va dir ell mateix.
La jornada, celebrada el 20 de
novembre al Palau Robert de Bar-
celona, va ser inaugurada pel pre-
sident del CAATEEB, Jordi Gosalves,
el qual recordà que els objectius de
la mateixa eren impulsar i canalitzar
accions que contribueixin a “sensibi-
litzar sobre els beneficis de la reha-
bilitació”, en uns moments on “l’ha-
bitatge s’ha convertit en els darrers
anys en una de les preocupacions
més importants per a la ciutadania
catalana”. I és, no ho oblidem, “un
dret bàsic, i juntament amb la sanitat
i l’educació formen part de les políti-
ques socials que les administracions
han de gestionar”.
No obstant això, el turisme està fent
des de fa alguns anys una gran pressió sobre els preus
de l’habitatge, sobretot a Barcelona, fent fora de la ciutat
molts barcelonins. Per aquest motiu, Gosalves va urgir
a posar en marxa estratègies que facilitin als ciutadans
“l’accés a un habitatge digne, assequible i sostenible als
cicles econòmics adversos per als sectors de la societat
més vulnerables”, amb un equilibri entre les noves cons-
truccions i unes intervencions “intel·ligents” en un teixit
ja construït. En aquest sentit, el president del CAATEEB
recordà que a l’agost el Govern aprovà el Pacte Nacional

per a la Renovació Urbana, que ha de ser marc de refe-
rència de noves polítiques públiques de renovació urba-
na des d’un punt de vista integral, incloses les relatives a
la millora del parc d’edificis.

�� El marc legal
Tot seguit, el director general d’Ordenació del Territori i
Urbanisme del departament de Territori i Sostenibilitat,
Agustí Serra, va obrir la jornada parlant de la futura Llei
de Territori, Urbanisme i Paisatge, en gestació des del
2013 i que té un caràcter molt participatiu. La norma

vol romandre en el temps, servir per
“aixecar la mirada” i anar més enllà
dels plans territorials de cada muni-
cipi, “planificar tenint en compte la
realitat del moment”, on el sòl és un
bé escàs a l’àrea metropolitana, “i
amb el sòl industrial més car d’Euro-
pa”. La llei, afegí, vol tenir en compte
la diversitat del territori, amb instru-
ments per fer-hi front, deixant per a
la història els sòls classificats i amb
polítiques de regeneració urbana: “la
llei ha de dirigir les polítiques territo-
rials de les properes dècades”. I són
els reglaments els que s’han d’anar
modificant.

Agustí Serra i Núria Garcia van intervenir en la jornada inaugural
(Foto: Chopo)

A continuació, la directora tècnica de l’Institut del Paisat-
ge Urbà i la Qualitat de Vida de l’Ajuntament de Barcelo-
na, Núria Garcia, exposà les millores que han aportat a
la ciutat les polítiques municipals des que va arrencar, a
finals dels anys vuitanta, la campanya Barcelona posa’t
guapa, una campanya que ha evolucionat en accions
de promoció de la sostenibilitat, la millora energètica i
la “millora de la cohesió social”. Ara, però, la crisi econò-
mica i la precària situació de cada cop més famílies han
fet que en la darrera legislatura les actuacions d’habitat-

El president Jordi Gosalves va inaugurar la
Setmana de la Rehabilitació (Foto: Chopo)

La jornada es va
obrir amb una
xerrada sobre
la futura Llei de
Territori, Urbanisme
i Paisatge, en
gestació des del
2013 i que té un
caràcter molt
participatiu

L’INFORMATIU DEL CAATEEB

Març 2018
12

EL TEMA
Rehabilitació

ge s’hagin inclòs en la regidoria de drets socials, la qual
cosa és, segons Garcia, “una declaració molt simbòlica”.
La responsable municipal va fer un repàs dels diferents
agents que intervenen en les polítiques d’habitatge, els
procediments amb què es treballa i els criteris que es
tenen en compte en els ajuts a la rehabilitació, d’entre els
quals l’eficiència energètica i altres que milloren la quali-
tat de vida de les persones, com ara els d’accessibilitat.
De cara al 2018 es vol llançar una campanya específica
de rehabilitació als comerços, perquè són un important
eix cohesionador de la vida social dels barris.

�� Reptes del Govern
Tot seguit, el director de l’Agència
de l’Habitatge de Catalunya, Jaume
Fornt, esmentà els quatre grans rep-
tes, relacionats entre ells, de la seva
agència en matèria d’habitatge:
l’emergència dels desnonaments,
la insuficiència del parc públic, la
compensació de les ineficiències
del mercat i, finalment, la degradació
del parc. Quant al primer repte, Fornt
va voler destacar que “les polítiques
d’habitatge han de tenir la prioritat
que cap persona es quedi sense
habitatge”. Afegí que “des de 2012
hem atès uns 19.000 casos de des-
nonaments” i que el 75 per cent del
parc públic de lloguer es destina a
situacions d’emergència. En aquest
sentit, sobre les ineficiències del mercat va dir que “ens
hem de fer d’una vegada, amb un parc públic suficient”,
per la qual cosa hi ha molta feina per fer, tot i que ja s’hi
està treballant. A més de ser un recurs per a les situaci-
ons d’emergència, actuaria de “contrapès a situacions
d’inflació del preu del lloguer” com la que vivim actual-
ment.
També és complicat actuar en l’actual mercat, on hi
ha una gran demanda d’habitatges de lloguer, l’oferta
és escassa, la pressió turística és molt alta i els salaris

baixos fan difícil accedir-hi. Mentrestant, la crisi també
ha contribuït a la degradació de zones concretes i tipus
d’edificis ocupats per famílies amb recursos escassos.
En aquest context es fa necessari que les administraci-
ons s’hi impliquin més en unes actuacions que, a més
de potenciar la rehabilitació, poden contribuir a generar
ocupació.
Segons Fornt, la Generalitat s’ha proposat que en 15
anys es passi dels 20.000 habitatges socials de lloguer
a uns 131.000, cosa que obligarà a reactivar aquest tipus
de construcció i agilitar tots els tràmits de gestió. La

reforma de la Llei d’Arrendaments
Urbans i donar un major sentit a
l’índex de referència dels preus de
lloguer són altres estratègies per fer
front als reptes de l’Agència, així com
continuar la línia d’ajuts al pagament
del lloguer, ajuts que l’any passat
van beneficiar unes 60.000 famíli-
es. En tot cas, Fornt opina que “cal
diversificar les formes de tinença i
la tipologia dels habitatges”. Alhora,
cal actuar en aquelles zones més
degradades i amb dificultats soci-
als més altes, desbloquejar les Ins-
peccions Tècniques d’Edificis, ITEs
(“hem fet una campanya de cartes a
les comunitats que estan donant els
seus fruits”) i facilitar eines de finan-
çament de les obres de rehabilitació.

�� Reptes energètics
Centrant-se en el món de l’energia, la directora de l’Ins-
titut Català de l’Energia (ICAEN), Assumpta Farran, va
afirmar que “tenim uns reptes socials molt profunds,
transformacions radicals”, que va intentar explicar fent
memòria d’anteriors moments de transformació ener-
gètica del segle XX. Ara, al segle XXI, va dir que hem de
buscar tecnologies sostenibles i distribuïdes al territori
de manera diferent, a partir “d’un ecosistema diferent”
(econòmic, social, cultural...) a la cúspide del qual poden
ser-hi les persones i no cal que hi sigui l’actual oligopo-
li energètic: “la tecnologia haurà de venir des de baix”, i
posà com a exemple les possibilitats de l’emmagatze-
matge i gestió domèstica de l’energia, el finançament
participatiu de grans projectes energètics, el potenci-
al dels sostres solars... les possibilitats del bigdata de
l’energia o del blockchain, les bases de dades horitzon-
tals que no passen per un model central, van ser altres
fenòmens que formaran part del nostre futur (en molts
casos ja són present).
Tot plegat, va continuar, “ens ha de dur a ciutats cent per
cent renovables, on no calgui que el 98 per cent del pastís
sigui de les grans empreses” i on “el ciutadà té el poder Jaume Fornt i Assumpta Farran van parlar dels reptes existents

en matèria d’habitatge i d’ús de l’energia (Foto: Chopo)

L’Ajuntament de
Barcelona vol
llançar al 2018
una campanya
específica de
rehabilitació als
comerços, perquè
són un important
eix cohesionador de
la vida social dels
barris

 13L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

de l’energia”. La normativa serà una eina que ens ajuda-
rà a aconseguir-ho, començant per les noves directives
europees “que estan empenyent l’automòbil cap a una
nova revolució industrial. A Catalunya, aquests esfor-
ços s’han traduït en el Pacte Nacional cap a la Transició
Energètica”, que inclou un apartat sobre rehabilitació
energètica dels habitatges del segle XX. Adreçant-se
als assistents, va dir que “potser els professionals que
necessitarem no seran els mateixos de sempre”. Farran
va acabar exposant alguns exemples d’innovació i par-
ticipació local en projectes energètics, com el projecte
europeu Europace en què participa l’Ajuntament d’Olot.

�� Projecte a Badia del Vallè
En la línia dels exemples, l’alcaldessa de Badia del Vallès,
Eva Menor, compartí l’aposta per la renovació del parc
d’habitatges d’aquest jove municipi, tot ell aixecat als
anys 70 del segle XX, de protecció oficial i deteriorat per
les patologies pròpies de la construcció d’aquella dèca-
da. El municipi, molt castigat per la crisi i gairebé sense
activitat econòmica, pot tenir en el final de la protecció
oficial, d’aquí a uns anys, una oportunitat de revitalitza-
ció. Fins aleshores, es treballarà en accions que perme-
tin la transformació de locals comercials en desús en
habitatges o bé donar altres usos a equipaments (com
escoles) actualment buits. Alhora, es treballa en accions
com la retirada de l’amiant i en millorar l’accessibilitat
dels ascensors en unes finques amb poblacions molt
envellides.
A més, es planteja un pla de rehabilitació energètica que,
en una primera fase, vol reduir la demanda d’energia i, a
continuació, implementar, amb la implicació dels veïns,
fonts d’energia més sostenibles. Aquest projecte va més
enllà perquè enllaça amb la preocupació del consistori
per la pobresa energètica que es registra a la població.
En una feina conjunta amb els serveis assistencials i de
salut “la rehabilitació pot contribuir a pal·liar la pobresa
energètica, la qual té un impacte sobre la salut, sobretot
la de la població més vulnerable”. L’estratègia en aquest
sentit té com a punt de partida l’avaluació de la situació
de les llars per part dels serveis socials, amb el suport de

El secretari del CAATEEB Jaume Casas va moderar la taula
rodona. En la imatge, intervenció de l’alcaldessa de Badia del
Vallès, Eva Menor (Foto: Chopo)

tècnics, que permet tenir una base de dades amb la qual
valorar posteriorment l’impacte de les mesures.

�� Barreres

Intervenció del professor Joan Ramon Rosell (Foto: Chopo)

En la part final de la jornada es va organitzar una taula
rodona amb diverses intervencions breus de tècnics i
experts, moderada pel secretari del Col·legi, Jaume
Casas. En primer lloc, el professor i responsable del
Laboratori de Materials de l’Escola Politècnica Supe-
rior d’Edificació de Barcelona (EPSEB) de la UPC, Joan
Ramon Rosell, va incidir en el canvi en el Pla d’estudis de
l’Escola, que inclourà, entre altres novetats, formació en
rehabilitació en els graus (fins ara s’impartia en els estu-
dis de màster), en gestió del procés, en BIM com a eina de
gestió, en explotació, en sostenibilitat... Parlà així mateix
de les mancances de formació en diagnosi, mancança
comuna a molts països, i que s’intenta pal·liar per mitjà
d’un projecte europeu que lidera l’associació Rehabi-
med, que recull l’experiència de professionals i institu-
cions de l’arc mediterrani en el camp de la rehabilitació.

L’Agència de l’Habitatge de
Catalunya té quatre grans
reptes en matèria d’habitatge:
l’emergència dels desnonaments,
la insuficiència del parc públic, la
compensació de les ineficiències
del mercat i, finalment, la
degradació del parc

L’INFORMATIU DEL CAATEEB

Març 2018
14

EL TEMA
Rehabilitació

A continuació, Albert Cuchí, amb qui hem obert aquest
reportatge, va parlar de les barreres que fan difícil l’im-
puls de la rehabilitació: econòmiques, en un parc, a
nivell estatal, on el 82 per cent dels usuaris d’habitat-
ges principals són els propietaris; de coordinació entre
administracions, ja que “una detecta el problema, una
altra disposa del recursos i les competències són d’una
tercera; de formació del sector en productes i materi-
als, sistemes eficients, finançament... per a Cuchí “calen
detonadors que capgirin la situació” i començar a can-
viar el concepte d’habitabilitat perquè tingui en compte
el fenomen de la pobresa energètica.

�� De pisos buits a socials
També tenia relació amb la pobresa energètica la inter-

venció de Carme
Trilla, presidenta
de la fundació
Habitat3, de la
Taula del Tercer
Sector Social,
la qual expo-
sà el projecte
en què treballa,
per encàrrec de
l’Ajuntament de
Barcelona, per
convertir habi-

tatges buits que cedeixen els seus propietaris, normal-
ment perquè necessiten una rehabilitació, en habitatge
social. La cessió es complementa amb l’acompanya-
ment a les famílies en la seva recuperació social. Amb
aquest projecte es persegueix millorar les condicions del
parc d’habitatges, optimitzar el parc existent, fer front a
situacions d’emergència i fomentar l’ocupació de perso-
nes en risc d’exclusió, sovint les mateixes famílies que
ocupen aquests pisos. Actualment, va dir Trilla, Habitat3
gestiona uns 250 pisos del parc privat, un 60 per cent

La Generalitat s’ha
proposat que en 15
anys es passi dels
20.000 habitatges
socials de lloguer a
uns 131.000

Els habitatges han de reunir les condicions adequades de
salubritat i seguretat (Foto: Helena Castro)

dels quals han necessitat rehabilitació. Trilla va al·ludir a
la rehabilitació energètica com una assignatura pendent
en les rehabilitacions, i als mínims d’habitabilitat que es
demanen i que es queden curts “pel mínim de dignitat
que demanem a un habitatge”.

També va intervenir Carme Trilla, presidenta de la Fundació
Habitat3 (Foto: Chopo)

Per la seva banda, el tècnic d’energia i canvi climàtic de
l’Àrea Metropolitana de Barcelona (AMB), Gil Lladó, va
començar desmentint: “l’autoconsum fotovoltaic ni és
il·legal ni hi ha peatge al sol”. Tot seguit apuntà que, per
la seva densitat d’edificis, i amb els consums actuals, el

Intervenció d’Albert Cuchí (Foto: Chopo)

 15L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Jordi Gosalves va
urgir a posar en
marxa estratègies
que facilitin als
ciutadans “l’accés
a un habitatge
digne, assequible i
sostenible”

80 per cent d’edificis d’un municipi com Cervelló podria
ser autosuficient energèticament amb plaques fotovol-
taiques. També ho podrien ser, per exemple, diferents
zones de Sant Cugat com ara Mirasol. En canvi, seria
molt difícil a Badia del Vallès, on queda clar que s’ha de
fer una aposta més ferma per la rehabilitació.

��Millorar el finançament

Gil Lladó va parlar de rehabilitació i consum energètic
(Foto: Chopo)

Lladó va recordar que “la rehabilitació i el consum ener-
gètic van de la mà, per molt esforç que fem a posar ener-
gia fotovoltaica a les cobertes, si no baixem la demanda
de forma dràstica el balanç energètic no millora”. Lladó
es mostrà molt crític amb les opera-
cions de rehabilitació de “maquillat-
ge” de façanes que poden hipotecar
durant 25 anys l’economia d’una
comunitat i no actuen en revesti-
ments o instal·lacions. Així mateix,
constatà que amb les subvencions
públiques no n’hi ha prou per a les
necessitats de rehabilitació exis-
tents, per la qual cosa cal incidir en
una millora dels sistemes de finan-
çament, que actualment no aproven
projectes basats en retorns a 30
anys vista. També va insistir en la
importància de la sensibilització en
aspectes com la discriminació horària, ja que és mínim
el percentatge de població que s’hi ha abonat (només un
5 per cent dels clients espanyols), o la potència contrac-
tada, “absolutament sobredimensionada”.

�� Empreses implicades
A continuació, el vicepresident de l’Associació de Pro-
motors Constructors de Catalunya (APCE), Xavier Vila-
joana, va reivindicar la figura del promotor com a cap-
davanter en molts camps, seguint la demanda de noves
solucions per part dels clients, abans fins i tot que la
legislació, com el més recent de l’aerotèrmia: “els pro-
motors som els primers interessats a proveir del millor

producte al client” i entre els seus objectius hi ha “oferir
un habitatge digne, el més sostenible possible i el més
econòmic possible”. Vilajoana lamentà l’intrusisme al
sector, que ha fet molt mal als veritables professionals,

així com la lentitud de les administra-
cions en assumir les noves necessi-
tats. Quant a la rehabilitació, a l’àrea
metropolitana “no és una opció, és
una obligació” per l’escassetat de sòl,
però les lleis en aquests camp són, al
seu parer, sovint massa restrictives:
“les lleis estan molt bé però s’haurien
d’aplicar amb sentit comú”.
Des del Gremi de Constructors de
Barcelona, el seu vicepresident,
Josep A. Martínez Zaplana, va dir
que, per la seva experiència, “ens
demanen rehabilitació quan no hi ha
més remei, és a dir, perquè hi ha algun

problema estructural, d’impermeabilització, estanque-
ïtat...” que pot posar en risc l’edifici, o bé quan ho exigeix
una Inspecció Tècnica de l’Edifici (ITE). Martínez criticà
l’actual sistema de finançament de la rehabilitació. A
més, per a ell “una bona política d’habitatge és la que
es compleix, la que es du a terme, amb caràcter social,
pensant en la ciutadania, amb pressupostos concrets i
aplicables” i no “penalitzant aquells ciutadans que reha-
biliten i premiant els que no fan cap tipus de manteni-
ment”. D’altra banda, afegí que “el discurs del canvi de
model energètic ha de dirigir-se cap als que fan les lleis”.
En acabar, l’arquitecte, vocal del Col·legi d’Arquitectes

En la sessió hi van intervenir representants de les principals
institucions del sector (Foto: Chopo)

L’INFORMATIU DEL CAATEEB

Març 2018
16

EL TEMA
Rehabilitació

de Catalunya (COAC) i professor de l’Escola Tècnica
Superior d’Arquitectura de Barcelona (ETSAB), Enric Mir,
va voler anar enrere per recordar la definició de rehabili-
tació: “restituir algú o alguna cosa al
seu antic estat, habilitant-lo de nou”.
Aquesta segona part de la definició,
habilitar de nou, la relacionà amb els
tres milions d’habitatges que hi ha a
Catalunya com a primera residència,
de manera que “amb els habitatges
que tenim ara estem cobrint les teò-
riques necessitats de la població de
Catalunya”. Ara bé; quin és l’estat
de la rehabilitació? es preguntà. “És
mínima, no se’n fa, de rehabilitació”,
va respondre. El motiu es troba “en un
concepte de país”, en el planejament
econòmic de Catalunya, que preveu
que la superfície que es pot ocupar
respecte l’ocupada és dues vegades aquesta que tenim,
“una cosa que és absurda”, de manera que no tindrà
sentit parlar de rehabilitació mentre les administracions
“pensin que el creixement és la solució”.

�� Rehabilitació i salut
Abans d’acabar, Mir va posar alguns exemples de pro-
jectes de construcció dels anys noranta del segle passat
que ja necessiten una rehabilitació per problemes que
afecten la salut dels seus ocupants (fongs per conden-

El parc d’habitatges és extens i ha de passar les revisions corresponents (Foto: Chopo)

sació) i va fer una crida a què els habitatges responguin
realment a allò que demana la gent, i el que demana
és ser feliç i tenir salut, cosa que es pot aconseguir si

l’habitatge reuneix determinades
condicions de confort i benestar. La
pobresa energètica és, precisament,
l’origen de molts problemes de salut.
Són molts els estudis que relacionen
les condicions de l’habitatge amb
la salut de les persones. Per a Mir,
apel·lar a la salut pot contribuir a la
sensibilització. Alhora, va parlar de
la necessitat de conscienciar sobre
els estalvis que es poden aconse-
guir amb la centralització de serveis
o amb la reducció de potència dels
habitatges, però les companyies
subministradores ho posen molt
difícil, especialment des de la substi-

tució dels comptadors antics pels nous digitals: «el canvi
de paradigma ha de ser total, societat i Administració
hem de canviar el món. Són tantes les coses que han de
canviar, que hem de fer un esforç entre tots”, sobretot en
conscienciació. Jaume Casas va coincidir amb Mir, en la
clausura, que “hem de renyar-nos a tots plegats” per les
moltes coses que cal millorar. n

L’autora: Maite Baratech és periodista

En la jornada es
plantejà començar a
canviar el concepte
d’habitabilitat perquè
tingui en compte
el fenomen de la
pobresa energètica
i la dignitat de les
persones

 17L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Un dels principals reptes que
afronta el nostre planeta és
assolir un model econòmic

que impliqui un menor consum de
matèria primera, i aquest és el camp
d’actuació de l’economia circular,
que va centrar una de les sessions
de la Setmana de la Rehabilitació
que va acollir el Palau Robert.
L’economia circular es focalitza pre-
cisament en el cicle dels recursos i
planteja un model econòmic basat
en reparar, reutilitzar, remanufactu-
rar i reciclar els productes existents
de forma que es limiti la utilització de
matèries primeres. Es tracta d’una
qüestió que afecta molt directament
el futur del planeta, ja que la majoria
de les persones que neixen en l’ac-
tualitat ho fan en llocs on hi ha una
manca de recursos, el que acaba per
provocar migracions i la concen-

tració de gent sense feina a grans
ciutats que, a causa del seu crei-
xement i la manca d’oportunitats,
poden acabar per esdevenir espais
difícils de gestionar. “De forma que,
o ens ho muntem per reutilitzar els
nostres recursos, o estem perduts”,
conclou Jordi Bolea, membre del
comitè executiu del GBCe, una enti-
tat que reuneix representants de tots
els agents del sector de l’edificació
per tal d’afavorir la transformació del
mercat cap a un model de construc-
ció més sostenible.
En aquesta jornada es va presen-
tar l’informe de posicionament del
GBCE sobre economia circular, en la
preparació del qual hi ha participat
el caateeb.
La Comissió Europea ha començat
a treballar en favor d’aquest model,
però la seva prioritat són els plàstics,

La rehabilitació com a
model de sostenibilitat
Jaume Moreno / © Fotos: Helena Castro i Arxiu CAATEEB

L’economia circular aborda
el difícil repte de disminuir el
consum de recursos naturals
(Foto: Helena Castro)

que han estat objecte dels seus pri-
mers plans, seguits per la gestió de
la biomassa, els residus alimentaris
i finalment la construcció.

�� Rehabilitació i economia
circular

La rehabilitació és un gran exemple
del que significa l’economia circu-
lar, ja que es tracta de reinterpretar
edificis i donar-los, sovint, un ús
diferent a aquell pel que estaven
construïts inicialment. A Barcelona
podem trobar magnífics exemples,
com és el cas de la plaça de braus de
les Arenas, amb una intervenció que
la va convertir en un atractiu centre
comercial. Just a l’altra banda, i
sense abandonar la ciutat, trobem
l’enderroc de l’edifici dels antics
jutjats. “Una construcció que apa-
rentment no es trobava en un estat

L’INFORMATIU DEL CAATEEB

Març 2018
18

EL TEMA
Rehabilitació

irrecuperable i que es podria haver habilitat per destinar
noves funcions”, assegura Bolea, per a qui a l’hora d’ava-
luar econòmicament la viabilitat d’enderrocar un edifici,
caldria incorporar-se el cost ocasionat per la selecció
de residus o l’impacte en la salut pública que implica la
contaminació que produeixen les obres o l’entrada i sor-
tida de camions per la ciutat per transportar i evacuar
els materials.
L’economia circular també suposa gestionar i valoritzar
els residus que produeix el procés constructiu. Val a dir
que les noves formes de producció i un aprofitament
més intensiu dels recursos han fet minvar la seva gene-
ració, però el repte rau en transformar-los per reincorpo-
rar-los dins la cadena econòmica.
Aquí el problema no està només en el seu aprofitament.
La directora de la Borsa de Subproductes i Matèries,
Lorena Jurado, explica que “fabricar maons a partir de
residus com a matèria primera és relativament senzill, el
problema és a quin preu surt al mercat, amb quina qua-
litat i si resulta rendible adaptar els processos de fabri-

Els professionals interessats poden consultar aquest informe a:
www.gbce.es/es/Economia-Circular

Catalunya ha desenvolupat un model d’econo-
mia verda basat en la definició feta pel Progra-
ma de les Nacions Unides per al Medi Ambient

(PNUMA), que entén aquest concepte com aquella
activitat econòmica que millora el benestar humà i
l’equitat social, mentre que redueix significativament
els riscos ambientals. Part fonamental d’aquesta
estratègia recau sobre l’economia circular, que plan-
teja un model basat en reutilitzar, reparar, remanufac-
turar i reciclar els materials i productes existents. Per
aplicar aquest model a Catalunya s’han classificat les
activitats econòmiques en set apartats:

 • Alimentació: Inclou la indústria agroalimentària,
però també altres graons de la cadena de valor,
com els sectors primaris, la distribució, les indús-
tries de l’envasat i l’embalatge, la maquinària per
a alimentació, els additius i matèries primeres, la
gastronomia i la restauració.

 • Sistemes industrials: Són les activitats que tenen
com a habilitat genèrica la gestió i el desenvolu-
pament de sistemes industrials eficients (quí-
mica, maquinària i equips, robòtica, productes
informàtics, electrònics i òptics, i material i equips
elèctrics). S’hi inclouen especialment les activitats
relacionades amb l’enginyeria de procés i la tecno-
logia avançada de fabricació.

 • Indústries relacionades amb el disseny: Són
indústries que tenen en comú un fort vincle amb

el disseny com a factor transversal clau, com ara
el tèxtil, confecció, pell, calçat, joieria, artesania i el
moble.

 • Indústries de la mobilitat sostenible: Inclou el
sector de l’automoció i les activitats relacionades,
però també té implicacions en l’electroquímica,
l’energia, l’electrònica, els nanomaterials, Internet,
la telefonia mòbil, etc.

 • Indústries de la salut: Química fina, preparats far-
macèutics, universitats, parcs científics i tecnolò-
gics, centre de recerca, indústria de tecnologies
mèdiques, hospitals i clíniques, assegurances,
serveis relacionats.

 • Indústries basades en l’experiència: Inclou les
indústries creatives i culturals (edició, arts gràfi-
ques, multimèdia, audiovisual, producció àudio i
vídeo), i serveis clau a Catalunya com el turisme
i els esports.

 • Química, energia i recursos: Inclou les activitats
de gestió dels recursos energètics i naturals i del
residus. En particular, activitats de més valor afe-
git i contingut innovador, com ara l’eficiència ener-
gètica, la cogeneració, la domòtica, les energies
renovables, la química orgànica i la fusió nuclear. El
sector de l’edificació quedaria englobat en aquest
darrer bloc. �

L’autor: Jaume Moreno és periodista

Estratègia catalana d’economia circular

cació per obtenir el nou producte”. A l’economia circular
també mana la llei de l’oferta i la demanda i això significa
que els productes resultants del reciclatge de residus no
només han de ser tècnicament viables, sinó que també
han de ser útils, competitius i prou atractius com perquè
un tercer els trobi interessants. �

L’autor: Jaume Moreno és periodista

Informe de
Posicionamiento
de GBCe sobre
Economía Circular

 19L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

El passat mes de novembre es va celebrar la IV edi-
ció de la Setmana de la Rehabilitació. Com cada
any, es van organitzar jornades tècniques i de

divulgació amb l’objectiu de canalitzar accions adreça-
des a la promoció, divulgació i sensibilització dels bene-
ficis de la rehabilitació a casa nostra, així com l’activitat
de la rehabilitació d’edificis, amb accions que pretenen
millorar l’entorn urbà i la qualitat de vida dels ciutadans.
L’edició d’enguany va tenir una durada de 5 dies entre el
20 i el 24 de novembre. Als tres primers es van fer jorna-
des de debat a la sala Cotxeres del Palau Robert de Bar-
celona i una jornada al Museu Cultures del Món. Les jor-
nades tècniques dels darrers dos dies es van celebrar a
la sala d’actes i d’exposicions del CAATEEB, que impulsa i
promou la Setmana, conjuntament amb el comitè estra-
tègic Rehabilita, conformat per la Generalitat de Catalu-
nya, l’Ajuntament de Barcelona i representants de tot el
sector. Aquesta edició ha estat dividida en quatre blocs
temàtics: energia, professió, sostenibilitat i innovació.
S’hi han desenvolupat 10 jornades tècniques gratuïtes,
amb un alt nivell de les ponències presentades, que ha
estat valorat molt satisfactòriament pels assistents,
amb una participació 432 persones inscrites.

�� Visió de futur
Els temes abordats han estat diversos. Destaquen els
aspectes estratègics i de visó de futur quant a les polí-
tiques territorials, urbanístiques, socials i mediambien-
tals o normatives relacionades amb la modificació del
Codi Tècnic de l’Edificació (CTE). També s’han debatut
temes d’actualitat com la protecció al foc en les obres
de rehabilitació. S’han presentat dades actualitzades
dels certificats d’aptitud i de les etiquetes d’eficiència
energètica, així com eines de suport per a realitzar l’in-
forme ITE i el certificat d’eficiència energètica, obres de
referència i exemples de bones pràctiques en rehabilita-
ció energètica, estructural, instal·lacions, accessibilitat i
protecció solar de façanes. Amb tot, s’ha aconseguit que
la Setmana de la Rehabilitació es faci un forat en l’àmplia
agenda d’activitats i esdeveniments que s’organitzen a
casa nostra. Rehabilita s’organitzarà l’any 2018 en la
seva modalitat completa, que engloba la Setmana i la
Fira de la Rehabilitació. En aquest moment les dates i

La Setmana de la
Rehabilitació 2017
Jordi Marrot / Twitter @JordiMarrot / © Fotos: Carles Cartañá

els emplaçaments encara estan per concretar tot i que la
previsió és fer-la en el mes d’octubre. Se n’informarà en
el moment oportú i amb aquesta finalitat es convocarà
a participar-hi a ciutadans, administracions, empreses,
agents del sector i als professionals com ara aparella-
dors, arquitectes, enginyers, restauradors, decoradors,
administradors de finques, APIs, empreses constructo-
res, promotors, etc. Us hi esperem a tots perquè un cop
més pugui ser un èxit! n

L’autor: Jordi Marrot és arquitecte tècnic, col·legiat 8.208, responsa-
ble de la Unitat de Rehabilitació i Medi Ambient del CAATEEB

Les sessions es van celebrar al Palau Robert de Barcelona i al CAATEEB

L’INFORMATIU DEL CAATEEB

Març 2018
20

EL TEMA
Rehabilitació

Durant els dos darrers dies de
la Setmana de la Rehabili-
tació 2017 s’han organitzat

les jornades amb un caràcter més
tecnològic i pràctic, de forma simi-
lar al que es porta fent cada any en
el CAATEEB amb el Simposi de Reha-
bilitació i en el qual mitjançant unes
sessions introductòries i/o concep-
tuals es desenvolupen cadascun
dels temes, acompanyats de sessi-
ons amb exemples pràctics d’inter-
vencions de rehabilitació en edificis
reals.
El dijous al matí es va organitzar una
jornada per parlar d’instal·lacions,
estructures i impermeabilització en
l’envolupant dels edificis. A la tarda
es van tractar els aspectes relacio-
nats amb l’accessibilitat en els edifi-
cis i l’adaptació funcional d’interiors
dels habitatges, pensant de forma
especial amb la gent gran. Final-
ment es va tancar la setmana, amb
una jornada en la qual es va tractar
la protecció solar de l’envolupant
dels edificis.
La impermeabilització dels edifi-
cis és un element fonamental en el
sector de l’edificació, essent un dels
aspectes que més hauria de preo-
cupar als tècnics i professionals,
veient les dades analitzades per les
companyies asseguradores que
assenyalen aquesta com la causa
principal de reclamacions per part
dels usuaris dels edificis.
Tot això fa que calgui tenir-se molt
en compte en les obres en general

Tecnologia, accessibilitat
i protecció solar
Jordi Marrot / Imatges: Chopo i arxiu caateeb

i de forma molt especial quan els
aspectes sostenibilistes plantegen
l’opció d’aprofitar les cobertes dels
edificis existents per a naturalitzar
la ciutat.
Segons alguns estudis es podrien
aplicar les cobertes verdes en poc
més del 60% de les cobertes de la
ciutat de Barcelona i aquest aspecte
va ser tractat per Núria Garcia, direc-
tora de Serveis de Paisatge Urbà de
l’Ajuntament de Barcelona que va
presentar la mesura de govern que
estant portant a terme i que s’ano-
mena Pla del Verd i la Biodiversitat
de Barcelona 2020 i el Programa
d’Impuls a la Infraestructura Verda
Urbana, amb el qual es vol promoure
els terrats vius i les cobertes verdes
a la ciutat.

En aquesta sessió es van mostrar
les propostes i conclusions del grup
de treball de cobertes mosaic, així
com el concurs de cobertes verdes
amb què es vol aconseguir 10 nous
terrats verds per a difondre els seus
beneficis per a la ciutat i els edificis.
Aquesta intervenció va ser comple-
mentada per Joan Lleal, responsa-
ble de promoció de la prescripció del
departament d’assistència tècnica
de l’empresa MAPEI que va mostrar
paquets de solucions completes
i tancades per a realitzar aquest
tipus de cobertes verdes, amb una
especial atenció en els detalls i els
aspectes tècnics a tenir en compte
per a executar la impermeabilització
d’aquest tipus de cobertes.

(Passa a la pàgina 22)

 21L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Somfy
España Sau
Persona contacte:
Albert López
www.somfy.es
Pg. Ferrocarrils
Catalans, 292
08940 Cornellà de
Llobregat
Telèfon: 93 480 09 00

La façana és el primer control energètic de l’edifici
que millora el confort lumínic i tèrmic dels usuaris
a l’incrementar la il·luminació natural reduint el
consum d’electricitat i climatització per aconseguir
edificis de consum gairebé nul
- Motorització
- Automatització
- Control i gestió de la protecció solar a la façana

Somfy

Rockwool
Peninsular
www.rockwool.es
info@rockwool.es
Adreça: c/Bruc, 50 3a
planta
08010 Barcelona
Telèfon: 902 430 430
Fax: 93 317 89 66

Rockwool, centra la seva activitat en la fabricació
i comercialització de productes de llana de roca,
material amb diferents aplicacions entre les quals
destaca el seu ús com a aïllament tèrmic, acústic
i en la protecció contra el foc, principalment en els
sectors d’edificació i indústria.

ROCKWOOL

Robert
Bosch SLU
Persona contacte:
Diana Tirados
www.junkers.es
Adreça:
Av. del Carrilet, 69
08902 Hospitalet de
Llobregat
Telèfon: 609728642

- Equips d’aigua calenta
- Equips de calefacció
- Equips d’energies renovables

Grupo Bosch

Herms, sa
Persona contacte:
Anna Herms
www.herms.es
Adreça: c/Fisas, 1
08028 Barcelona
Telèfon: 93 431 35 00

- Reparació de forjats
- Armadura electrosoldada/ferralla
- Estructura metàl·lica
- Suport tècnic en rehabilitació

Herms

L’INFORMATIU DEL CAATEEB

Març 2018
22

EL TEMA
Rehabilitació

 � Reforç estructures
existents

La jornada va continuar amb el
reforç d’estructures existents i en
la que Josep Baquer, arquitecte
tècnic i responsable de la Comis-
sió de Rehabilitació de l’Associa-
ció de Consultors d’Estructures,
va presentar el manual de la fibra
de carboni en reforç d’estructures
de formigó, publicada per l’Institut
d’Estudis Estructurals (IEE).
Aquesta monografia recull i sinte-
titza el coneixement existent sobre
aquest tipus d’intervenció i que fins
ara estava dispers en un grapat de
publicacions, articles i estudis uni-
versitaris fets arreu i que neix com
una necessitat per unificar criteris
de disseny, posada en obra i criteris
de càlcul, amb l’objectiu de facilitar
l’estudi i la redacció de projectes de
reforç de formigó amb fibra de car-
boni, així com la posada en obra i el
control d‘execució, de manera que
es pugui oferir garantia tècnica pel
que fa a idoneïtat del producte (càl-
cul i execució), a partir dels criteris
consensuats per part de les princi-
pals empreses fabricants i proveï-
dores.
El ponent, que és coautor del mono-
gràfic, va exposar exemples pràc-
tics de la seva aplicació en la recent
rehabilitació del centre comercial
Glòries, en la qual ell hi ha participat
com a consultor d’estructures.
La jornada va prosseguir amb la
participació de Josep Botella, engi-
nyer industrial, que va mostrar el
sistema de reforç de bigues de
fusta i en especial el Kit Tensor que
ha desenvolupat l’empresa HErMS, i
que es va poder observar físicament
en la sala de exposicions del CAA-
TEEB, on s’hi van mostrar diferents
solucions presentades aportades
per les empreses que van participar
en les jornades i que es va acompa-
nyar d’una mostra dels projectes
finals dels alumnes del Postgrau de
Rehabilitació del CAATEEB.

 � Instal·lacions
Albert Soriano, cap d’estudis de
l’Escola Gremial d’Instal·ladors, va
presentar el manual núm. 10 de la
col·lecció de manuals vermells del
CAATEEB, del qual n’és coautor i en
el qual es tracta la diagnosi i les tèc-
niques d’intervenció en les instal-
lacions de subministrament, distri-
bució, escalfament i evacuació inte-
rior d’aigua calenta sanitària dels
edificis existents. Amb aquest nou
manual es fa una aportació perquè
serveixi de guia genèrica per ajudar
als professionals que han d’afron-
tar la tasca de valorar i dictaminar
sobre l’estat actual d’aquest tipus
d’instal·lacions i poder-ne proposar
la intervenció més adient.
Diana Tirados, del departament de
prescripció de JUNKErS, va tancar
aquesta jornada mostrant les pos-
sibilitats de l’aerotèrmia en l’edifica-
ció actual exposant exemples que
s’han aplicat en edificis d’habitat-
ges. Aquest sistema de climatitza-
ció, ha adquirit darrerament un gran
protagonisme, ja que el seu cicle
reversible permet refredar i escalfar
amb un mateix equip simplificant
les instal·lacions d’habitatges, edi-
ficis o espais tancats i a més a més
assoleixen uns valors d’eficiència
energètica molt elevats, atesos els
objectius d’estalvi energètic segons
la Directiva Europea 2010/31/
UE relativa als edificis de consum
d’energia gairebé zero (NzEB).

 � Accessibilitat
El dijous a la tarda es va portar a
terme una altra jornada en la qual es
van tractar els aspectes relacionats
amb l’accessibilitat, aprofitant que el
dia 4 de desembre del 2017 finalit-
zava el termini per exigir l’acompli-
ment dels ajustos raonables en els
accessos dels edificis existents, que
estableix la disposició 3a, del RDL
1/2013, pel que s’aprova el text refós
de la Llei general de Drets de les per-
sones amb discapacitat i de la seva
inclusió social. La jornada es va
iniciar amb la participació de Jordi
Oliva, responsable tècnic d’acces-
sibilitat del Departament de Treball,
Afers Social i Família de la Genera-
litat de Catalunya, que va exposar
els mecanismes de què disposa
l’Administració, per poder fer front
a l’envelliment dels edificis i poder-

La nova monografi a de la IEE unifi ca criteris de disseny i càlcul i posada en obra

 23L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Vertisol
Internacional
srl
Persona contacte:
Susanne Espinagosa
www.vertisol.es
C-17 km. 18,920
08403 Granollers
Telèfon: 93 840 14 44
Fax: 93 8497219

Fabricants de teixits tècnics per a protecció solar i
per a revestiment de sòl, paret i catifes
- Fabricant de paviments vinílics
- Fabricant de teixits tècnics per a tapisseria
interior i exterior
- Fabricant de panells acústics

Vertisol

Tecnhal
Persona contacte:
Angel Ripoll
www.technal.es
Camí de ca n’Ametller, 18
08195 Sant Cugat del
Vallès
Telèfon: 93 573 77 77

Comercialització de sistemes de tancaments
d’alumini.
Diversitat de solucions: fi nestres practicables
i corredisses, portes, façanes, baranes,
mallorquines, protecció solar, baranes...

Technal

Hotel Cotton House
Barcelona
©Foto: Wenzel

- Façanes i envolupants
- Seguretat i connectivitat
- Sistemes tallafocs amb vidre, acer i alumini
 - Finestres i portes alumini i acer

NeGre CasaoliValos adequar a uns paràmetres d’accessibilitat coherents
amb les necessitats dels usuaris, i més concretament,
a la gent gran. Dins de la seva presentació, ens va mos-
trar diversos aspectes de la Llei 13/2014, la qual té en
compte la gent gran i la problemàtica esdevinguda de les
possibles reformes que s’hagin de fer en els edificis on
habiten, on d’una manera activa i clara, ens proposa fór-
mules d’actuació, dins de la legislació, on d’una manera
pactada, la mateixa Administració pugui obligar a fer les
intervencions necessàries per poder assolir un grau de
mobilitat acceptable.
Finalment, també ens va comentar que el Decret d’ac-
cessibilitat vigent s’està actualment revisant i que és
voluntat del Departament, que en la major brevetat pos-
sible, tinguem un nou Decret d’accessibilitat, d’acord
amb el temps i la realitat que vivim, ja que el vigent té
més de 20 anys d’antiguitat.
A continuació es van presentar les línies d’acció que
l’Ajuntament de Barcelona està plantejant per a facili-
tar la qualitat de vida de les persones grans a la ciutat i
especialment aquells aspectes vinculats amb l’habitat-
ge, que varen ser presentats per Jordi Serra, coordina-
dor d’un grup de treball que ha estat elaborant aquests
aspectes per a l’Ajuntament de Barcelona. A continu-
ació es va fer una introducció al concepte d’adaptació
funcional d’habitatges, mitjançant la presentació que

NeGre
CasaoliVa
Persona contacte:
Josep Casaoliva
www.negrecasaoliva.
com
c/Arizala, 73 bis
08028 Barcelona
Telèfon: 93 440 00 70

L’INFORMATIU DEL CAATEEB

Març 2018
24

EL TEMA
Rehabilitació

La protecció solar de les façanes esdevé un factor clau en el nostre entorn geogràfic (Foto: Chopo)

el CAATEEB havia realitzat en aquest
mateix grup de treball, essent un
aspecte relativament nou en l’àmbit
tècnic i del que en un futur immediat
en sentirem molt a parlar.
La jornada va prosseguir amb la
intervenció de Joan Carles Fernán-
dez, del Gremi Empresarial d’As-
censors de Catalunya que va fer una
exposició de la situació històrica i
actual del sector de la mobilitat dins
els edificis, amb una especial inci-
dència en els aspectes normatius.
Després es va donar pas a la darrera
de les ponències que va anar a càr-
rec de Marià Santiago de l’empresa
Valida sin Barreras, que va mostrar
un ampli ventall de solucions tècni-
ques per a resoldre problemàtiques
d’accessibilitat, mitjançant un ampli
repertori d’intervencions personalit-
zades i molt concretes.

�� La protecció solar
El darrer dia de la Setmana de la
Rehabilitació es va dedicar a la pro-
tecció solar, com a solució per a
regular l’aprofitament energètic a
través de les obertures de les faça-

nes. Aquest és un element espe-
cialment important en el nostre
entorn geogràfic ja que l’eficiència
energètica és el primer objectiu que
es plantegen totes les transicions
energètiques que s’estan portant
a terme en els països europeus,
però no totes les estratègies euro-
pees porten implícites les mateixes
solucions. Mentre a les societats
del nord han de prevaldre l’aïllament
tèrmic i l’estanqueïtat, a les socie-
tats del sud han de protegir-se de les
radiacions solars tal com va quedar
clar amb la introducció a la jornada
que va realitzar Ainhoa Mata, cap de
la unitat d‘edificis de l‘ICAEN.
A continuació va intervenir Àngel
Ripoll, de l’empresa Technal, que
va fer una descripció dels criteris
que s’han de tenir en compte per a
escollir una finestra tèrmicament
eficient. Aquests aspectes tenen
molt d’interès per als tècnics que
dissenyen i executen les obres, ja
que han de prendre i assessorar
sobre aquestes decisions de forma
habitual, havent de disposar de les
eines i pautes que cal utilitzar per

poder comparar i prendre la decisió
més encertada en cada cas.
A continuació, Josep Casaoliva va
exposar un ampli ventall de soluci-
ons executades en obres reals i de
referència per aquest tipus d’actua-
cions i en especial de façanes venti-
lades. Susanne Espinagosa i Maria
José Moya del departament tècnic
de Vertisol, van mostrar exemples
d’aplicació de la protecció tèxtil, i
Albert Lopez de Somfy va mostrar
com les solucions de protecció
solar poden ser automatitzades per
a obtenir la façana dinàmica, en la
qual s’hi posen o treuen elements a
la façana segons sigui el moment
del dia o l’època de l’any.
Amb aquesta jornada es va donar
per tancada l’edició 2017 de la Set-
mana de la Rehabilitació amb dies
plens d’activitats on s‘ha pretès
aportar les darreres novetats i expo-
sar experiències i obres de referèn-
cia. n

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

 25L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Les conclusions de la jornada
titulada Beneficis de la reha-
bilitació sostenible, celebra-

da al Palau Robert el passat 22 de
novembre, en el marc de la Setma-
na de la Rehabilitació, condueixen
cap a la revisió de la normativa, dels
paràmetres i dels actors implicats
en el sector.
Des del 2014 l’Estat espanyol està
promovent polítiques de rehabili-
tació energètica, mitjançant la Llei
8/2013 de 26 de juny de Rehabilita-
ció, regeneració i renovació urbana,
tractant de donar compliment a les
directives europees en pro de limitar
l’ascens de les temperatures globals
i de les emissions de gasos d’efecte
hivernacle (objectius 2020-2050).
En aquest context s’estan impulsant
paquets de mesures que pretenen
millorar les polítiques de recupera-
ció d’habitatges existents, es volen
ampliar les ajudes al lloguer i afron-
tar l’emergència en l’àmbit de l’ha-
bitatge i la pobresa energètica. No
falten reials decrets, lleis i directives,
així com plans i línies de crèdit, però
sembla, com és normal, que l’excés
d’informació, en un sector nou en
el nostre país com ho és la rehabi-
litació, és excessiu i cal posar ordre
i estructurar adequadament tot el
que hi ha a l’abast del ciutadà.
Ens trobem en una conjuntura difí-
cil. La cultura de la rehabilitació, no
acaba d’engrescar al ciutadà. La
passada crisi econòmica, la pèrdua
continuada del poder adquisitiu de

les famílies i el model econòmic
que impera no acompanya a l’ho-
ra de persuadir als ciutadans per-
què inverteixin en estalvi energètic.
Ningú no s’acaba de creure que, ni
que sigui a llarg termini, valgui la
pena embrancar-se a fer obres per
millorar l’eficiència energètica del
seu habitatge, o invertir en l’adqui-
sició d’un habitatge usat millorant la
seva eficiència.
Així com en el sector de la indústria,
en el cas dels electrodomèstics per
exemple, està entès i més o menys
tothom es mira l’etiqueta energètica
quan ha de renovar la seva rentado-
ra; o en el món de l’automoció en el
qual s’està vivint l’etiquetatge dels
vehicles i les primeres restriccions
pel que fa a la circulació, en el sector
de l’edificació, les etiquetes encara
no s’entenen en el seu just valor, i
per tant no ostenten gaire més que
una posició d’obligació normativa.
Obtenir l’etiqueta energètica d’un
habitatge encara s’entén com un
dels molts altres tràmits que hom
ha d’acomplir quan vol transferir,
llogar, renovar o sol·licitar ajuts per
fer obres a casa seva.

�� La figura de l’especialista
En el sector de l’habitatge manca
encara la figura de l’especialista,
equivalent al del comercial del con-
cessionari d’automòbils, que ens
porti de la mà quan volem empren-
dre una rehabilitació; un especialis-
ta que pugui tramitar els ajuts igual

Beneficis de la
rehabilitació sostenible
Anna Moreno / © Fotos: Chopo i Helena Castro

Rehabilitació d’un edifici a la ciutat de
Barcelona (Foto: Chopo)

L’INFORMATIU DEL CAATEEB

Març 2018
26

EL TEMA
Rehabilitació

que ho fa l’altre amb els plans PIVE,
un especialista que ens ajudi a reco-
pilar tota la documentació, que ens
assessori en l’execució de les millo-
res, que ens ajudi en la tria del millor
contractista per dur a terme les
obres i que ens orienti sobre quins
ajuts o línia de finançament més ens
convé.
Mentrestant, el preu de l’energia va
pujant, de manera perversa -no tant
pel consum pròpiament, que l’usuari
ja s’ocupa de controlar any rere any,
sinó per la part fixa de la factura, que
castiga el fix de la potència contrac-
tada-. Costa encara fer entendre a
les famílies que invertir en rehabili-
tació energètica, resultarà un bene-
fici en el preu final de les factures
dels seus consums de calefacció i
ACS. Costa encara fer entendre, que
quan s’adquireix un habitatge, es
compra quelcom més que superfí-
cie útil habitable, i que en funció de la
qualitat dels tancaments (amb més
o menys aïllament tèrmic) i en fun-
ció dels equips de producció d’ener-
gia (més o menys neta), el cost del
producte final varia. Hem d’enten-
dre que tota l’energia que necessi-
ta un habitatge per viure-hi, té una
repercussió molt important en la
despesa, que cal sumar als costos
d’amortització d’aquesta.
Les etiquetes energètiques dels
habitatges que s’estan generant
des del RD 235/2013 tenen, en la
majoria de casos, poc valor cien-
tífic. Atorguen qualificacions que
ens orienten sobre l’eficiència dels
tancaments o dels sistemes de
producció d’energia i emissions de
CO2. Això no és dolent si pensem en
termes de difusió, d’aquests nous
coneixements, de culturització
vers la sostenibilitat, però les eines
admeses i utilitzades en la immen-
sa majoria de les certificacions, són
encara massa bàsiques per treure’n
conclusions serioses.
Associacions independents sense
ànim de lucre analitzen el mercat i
les polítiques de suport i fan anar un
munt de dades per tractar de fer una

anàlisi que ens situï en el moment
actual després de tres anys. Com-
paren situacions espanyoles amb la
d’altres països de la UE i fan moltes
gràfiques per posar valors i noms a
les coses, però les dades estadísti-
ques sobre el parc d’habitatges i la
segmentació del consum d’energia
no estan actualitzades i per tant no
ens aporten resultats gaire vàlids.
En una jornada participada per
diversos agents relacionats amb el
sector de la rehabilitació: Gremi de
Constructors, Ministeri de Foment;
GBCe, CAATEEB, WWF España i l’Àrea
de Rehabilitació Urbana de Sara-
gossa entre d’altres, s’ha coincidit
en què cal modificar el rumb tot con-
siderant que la rehabilitació, de per
se, és una especialització, i que els
agents que intervenen han de tenir
unes qualificacions-certificacions,
que els avali en el desenvolupament
complex d’aquestes tasques.
A més, convé preguntar-nos sobre
els models d’economia en els quals
ens interessa situar-nos personal-
ment: el que ja tenim i del que sabem
que només prima el benefici econò-
mic o en noves formes d’entendre
l’economia, podríem dir-ne, més
solidària o col·lectiva, una en què el
benefici no sigui només de butxa-
ca sinó de planeta, societat, ciutat
i en definitiva, millora del benestar
comú, en tant que som capaços
de caminar cap a l’autoproducció
d’una energia més neta. Per tot

això els ponents de la jornada van
analitzar tant el punt on ens trobem
com les derivades del camí que cal
emprendre per continuar en aques-
ta línia que sembla indiscutible.

�� Una qüestió de confiança,
d’educació i de país

Raquel Díaz, responsable de Desar-
rollo de Proyectos a GBCe i coordi-
nadora adjunta a BUILD UPON va
exposar la potencialitat de cons-
truir sobre el que ja existeix, d’acord
amb la directiva 2012/27/UE. En el
projecte en el qual hi ha col·laborat
i que s’ha desenvolupat al llarg de
dos anys (2015-2017), han analit-
zat sobre 13 països de la UE, expe-
riències d’impuls o implementació,
de mesures d’estalvi energètic i de
renovació del parc edificat.
Els seus objectius pretenen com-
prometre les administracions
(estats, comunitats autònomes i
ajuntaments) i involucrar els agents.
En les conclusions dels tallers rea-
litzats durant aquest termini: els
beneficis no són clars, el ciutadà
desconfia, el sector no està prou
preparat. Al final és una qüestió de
confiança, educació i de país. El
marc estratègic i legal és complicat
dins l’entorn de pobresa energètica
actual, que encara ho fa més difícil;
l’oferta empresarial és jove i escas-
sa. Calen més polítiques de protec-
ció en les que els estats hi creguin
amb fermesa.

Jordi Marrot va presentar la sessió de debat que va comptar amb la participació de
Raquel Díaz del Green Building Council Espanya (Foto: Chopo)

 27L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Intervenció de Georgios Tragopoulos en
representació de WWF Espanya (Foto:
Chopo)

Luis Vega, coordinador de la Unidad
de Edificación Sostenible del Minis-
terio de Fomento, opina que enca-
ra som lluny dels objectius globals
2050. En la seva presentació Vega va
ser realista i crític, comentant l’esce-
nari en què ens trobem. Respecte el
Codi Tècnic de l’Edificació, va dir que
presenta carències quan l’aplicació
s’ha de fer en obres de rehabilitació.
No és possible fer servir la mateixa
normativa desenvolupada per edi-
ficis de nova planta que per a les
intervencions que es realitzin sobre
edificis existents. Cal diferenciar les
exigències, va dir clarament, i cal
confiar que la pròxima revisió així ho
contempli. La casuística en la reha-

bilitació és molt àmplia i diferenci-
ada mentre que l’actual LOE distin-
geix només tres tipus d’intervenció
i equipara la gran rehabilitació o el
canvi d’ús global d’un edifici a l’obra
de nova planta. També és necessari
desenvolupar guies específiques
d’aplicació sobre edificis històrics
que, urbanísticament coincideixen
amb els centres més antics de les
ciutats, i són els més necessitats
de rehabilitacions energètiques i/o
canvis d’ús.
El 60% dels habitatges de l’Estat
espanyol (13,8 milions), és anteri-
or al CT79, primera normativa que
parlava d’aïllament tèrmic, en un
moment en què l’energia era barata
i les rendes familiars creixien. Fa 38
anys ningú a Espanya sabíem què

volia dir eficiència energètica. Així i
tot, l’any 2017 el confort tèrmic no
sembla que sigui una prioritat dels
ciutadans, i queda situat en tercer
ordre (32,8%) quant a preocupa-
ció envers l’habitatge, al darrere de
molèsties per soroll (36,3%) i segu-
retat per robatoris (34,3%). També
és cert que Espanya és un dels paï-
sos de la UE amb menys consum
energètic en el sector residencial,
donada la seva situació geogràfica.

�� Rehabilitació anecdòtica
La rehabilitació a l’Estat espanyol
entre el 2012 i el 2017 ha estat anec-
dòtica comparada amb països com
França, Àustria o Alemanya. Segons
les dades de la Comissió Europea el
2014 a l’Estat espanyol les renova-
cions en profunditat del sector resi-
dencial arriben al 0,8% mentre que a
Àustria són de l’1,82%, a França de
l’1,75% o a Alemanya del 1,49%.
Quant a l’accessibilitat l’Estat espa-
nyol és el que té major percentatge
de població vivint en edificis col·
lectius de més de quatre plantes, i
malgrat que el percentatge d’ascen-
sors per habitant és altíssim, encara
tenim 3,4 milions d’habitatges en
edificis de més de 4 plantes sense
ascensor (13,5% del parc de l’habi-
tatge).
Però insisteix Vega en què no només
hem de mirar cap a quin és el retorn
econòmic quan parlem de rehabi-
litació energètica, ja que hi ha d’al-
tres objectius que ell denomina de

Rehabilitació d’un edifici històric al centre de Barcelona (Foto Chopo)

Una imatge del debat que es va celebrar sobre la sostenibilitat en la rehabilitació
(Foto: Chopo)

L’INFORMATIU DEL CAATEEB

Març 2018
28

EL TEMA
Rehabilitació

perspectiva macroeconòmica de
retorn global de la inversió pública,
igualment importants com puguin
ser la desgravació en impostos, l’es-
talvi en atenció sanitària i la minva
de l’atur amb generació de llocs
de treball d’especialistes de molts
diversos àmbits relacionats amb la
rehabilitació.
Sembla doncs que, perquè el sector
pugui seguir creixent, el següent pas
és incidir sobretot en l’entorn muni-
cipal. Per fomentar i donar suport
a la rehabilitació energètica des
d’ajuntaments, convindria la redac-
ció d’ordenances tipus, que oferei-
xin solucions estandarditzades per
aquestes actuacions. El desenvolu-
pament territorial de les estratègies
caldria que distingís la diversitat de
les condicions climàtiques per fer
més ajustat el repartiment de les
inversions, donada la variació cli-
màtica tan contrastada del nostre
país.
Com a conclusions analitza els prin-
cipals reptes estructurals sobre els
quals cal treballar:
1.	 Apostar per la culturització en

rehabilitació energètica, millo-
rant la predisposició per rea-
litzar obres en els elements
comuns dels edificis.

2.	 Considerar la diversitat climà-
tica territorial dins l’estratègia.

3.	 Potenciar les energies renova-
bles en el sector edificatori.

4.	 Millorar les regles actuals de
comptabilització dels contrac-
tes de rendiment energètic.

I proposa uns eixos d’acció:
1.	 Eix estructurador: Impulsant el

desenvolupament de l’ERESEE
2017 (Estratègia per a la Reha-
bilitació Energètica en el Sector
de l’Edificació a Espanya), arti-
culant la coordinació vertical
entre les diferents administra-
cions (Estat, CCAA i municipis).
Potenciar la coordinació sec-
torial entre els diferents depar-
taments ministerials implicats
i la coordinació horitzontal tot

Encara hi ha molta a feina a fer per
generalitzar la pràctica de la rehabilitació
energètica (Foto: Helena Castro)

considerant els actors clau del
sector.

2.	 Eix informador i societat:
Fomentar la culturització en
rehabilitació energètica, major
consciència social cap a l’es-
talvi energètic i el seu significat.
Educant en el manteniment i la
rehabilitació i posada en valor
de la regeneració urbana dels
nostres municipis i ciutats.

3.	 Eix tècnic, professional
i empresarial: Desenvolupa-
ment dels aspectes no estric-
tament normatius relacionats
amb la rehabilitació posant
especial atenció als instru-
ments ja existents dels Infor-
mes d’Avaluació dels Edificis
(IEE) i a la Certificació Energètica
(CEE).

4.	 Eix de desenvolupament nor-
matiu i mesures administrati-
ves: Impulsar el desenvolupa-
ment del marc normatiu exis-
tent, atenent el marc competen-
cial i facilitar instruments i eines
als municipis per a la posada en
marxa d’actuacions de rehabi-
litació, regeneració i renovació
urbanes.

5.	 Eix de finançament: Quant al
finançament públic: continuar
amb els programes d’ajuts dels
darrers anys resolent els aspec-
tes que s’han identificat com
susceptibles de millora.

Quant al finançament privat: acon-
seguir el desenvolupament de nous
productes financers que s’adaptin
amb especial atenció a les comuni-
tats d’habitatges.
Les mesures per a l’impuls queden
recollides a:

•• RD 7/2015; Llei 8/2013 de 26 de
juny RRR (prorrogada 2018)

•• RD 235/2013 Eficiència ener-
gètica

•• RD 238/2013 RITE
•• Actualització CTE. DB-HE de

2013
•• Directiva 2010/31/UE

•• Directiva d’Eficiència Energètica
d’Edificis (2010/31/EC) per a la
implantació el 2020 dels anome-
nats edificis de consum d’ener-
gia quasi nul.

•• La Llei 24/2015 de Pobresa
energètica

•• www.regio7.cat/economia/
2017/05/05/govern-donara-
ajuts-fins-10800/413064.html
(Pla de l’habitatge 2018)

Línies de finançament:
•• Programa PAREER-CRECE
•• Línies ICO
•• Projectes CLIMA i PLA PIMA SOL
•• Fons JESSICA-FIDAE
•• Fons Europeus pel desenvolu-

pament Urbà Sostenible i Eco-
nomia baixa en Carboni) n

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

 29L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

Coneixem realment com es
comporta una façana davant
un incendi? Els incendis en

edificis es desenvolupen avui 5 o10
vegades més ràpid que fa 50 anys,
principalment a causa d’un major
ús de plàstics i altres materials sin-
tètics. L’aïllament de llana de roca,
no combustible, ajuda a retardar la
propagació del foc i crea la diferèn-
cia entre un “incendi en un edifici” i
un “edifici incendiat”.
Què succeeix en un incendi? Tots els
focs requereixen tres elements: una
font d’ignició, materials combus-
tibles i oxigen. Un incendi cremarà
fins que s’extingeixi activament o
fins que s’esgotin els combustibles
o l’oxigen. Si no s’extingeix, o s’es-
gota, el foc continuarà cremant i en
un cert moment -de sobte i molt
ràpidament- passarà d’un petit foc
localitzat a un que omplirà l’habi-
tació. Aquesta transformació, que
té lloc en segons, es coneix com a
flashover.
A partir d’aquest moment, el foc
consumeix els combustibles i l’oxi-

La protecció contra incendis
Albert Grau / © Fotos: ROCKWOOL

fresc i alimentant-se de nous com-
bustibles en el seu camí a través de
l’edifici i fins a la façana. Si la façana
està feta de materials combustibles,
això afegirà més combustible al foc.
El foc només s’aturarà si s’extingeix
activament o es queda sense com-
bustibles per consumir.

 � Contenir un foc una
vegada s’inicia

Arribats a aquest punt, els sectors
d’incendis i els sistemes de faça-
nes no combustibles són crucials
per contenir l’incendi ja iniciat d’un
edifici. L’única manera d’evitar que
el foc afecti a àrees internes molt
més grans és assegurar que les
parets, els sostres, els sòls i les
portes del sector d’incendis poden
suportar l’exposició a un foc total-
ment desenvolupat en un costat
mentre que no transporten la calor,
les flames o els gasos tòxics a l’altre
costat.
Quant temps s’ha de poder contenir
el foc? Dependrà de la grandària, de
la complexitat i de la funció de l’edi-
fici, però cada minut que el foc quedi
restringit a un únic espai i no avanci
serà crucial.

gen de l’habitació. Buscant més oxi-
gen, les flames s’estendran des de
l’habitació d’inici a través de qualse-
vol porta oberta i/o trencant fines-
tres cap a l’exterior aspirant oxigen

Un equip de bombers en una intervenció contra el foc

Els sectors
d’incendis i els
sistemes de façanes
no combustibles són
crucials per contenir
l’incendi ja iniciat
d’un edifi ci

L’INFORMATIU DEL CAATEEB

Març 2018
30

EL TEMA
Rehabilitació

�� Comportament al foc de
les façanes i la necessitat
d’assajos a gran escala

Els sistemes de façana -revesti-
ment o aïllament- amb materials
combustibles han estat els pro-
tagonistes de diversos incendis
arreu del món, generalment en edi-
ficis singulars. En aquest escenari
d’ús de materials combustibles, la
façana afegeix una càrrega de foc
important, i la intensitat de calor
pel costat d’un edifici pot fer que les
finestres es trenquin, permetent que
el foc s’estengui a més pisos, i fins i
tot encreuament interiorment fins a
poder arribar a altres façanes opo-
sades.
Si això ho apliquem a edificis antics
de gran alçada sense compartimen-
tació, sense escala d’emergència i
on no funcionen o no existeixen els
elements de seguretat activa, és
evident que a l’hora de rehabilitar-
los podem generar un risc vital on

no n’hi havia. Com a conseqüència
d’això, algunes administracions
estan posant límit a l’ús d’aquests
productes potencialment perillosos
en edificis de mitjana i gran alçada
(>18 m). Per això es va generar una
tipologia d’assajos de reacció al foc
de productes de construcció, amb
el que es coneix com a Euroclases
i que es desenvolupen d’acord amb
la norma de classificació EN 13501-
1:2007 +A1:2010.
No obstant això, aquests assajos no
sempre reflecteixen les condicions
reals d’exigència que pateixen els
productes una vegada instal·lats, ja
que aquests assajos estan pensats
per a un escenari que representa
una habitació tancada i que per tant
res té a veure amb el comportament
al foc d’una façana on els elements
externs (vent, pressió, humitat), ni
amb una aportació contínua d’un
foc desenvolupat, cosa que pot fer
canviar ostensiblement el resultat.

S’han desenvolupat alguns mèto-
des per simular un foc més real, i
possiblement el més adequat és el
desenvolupat a UK i que s’ha nor-
malitzat amb la referència: BS 8414.
Es tracta d’un assaig a gran escala
en el qual el sistema de façana s’as-
saja muntat, segons l’especificat
per al seu ús final, sobre un mur en
cantonada de 90º amb unes mesu-
res de 8.00 m. d’alt, i 2.60 m. d’am-
ple en el seu full principal i d’1,5 m en
la perpendicular a aquesta. La font
d’ignició (combustió de fusta o cre-
mador de gas) es disposa en la fulla
principal del mur en cantonada.
Els termoparells es col·loquen a una
alçada de 5.00 m. Respecte a la font
de calor i a la meitat del seu gruix
en totes les capes del sistema de
material combustible. De la matei-
xa manera, se situen termoparells
en les cambres d’aire o cavitats que
el sistema de façana pugui tenir. Els
criteris per determinar si la solució
de façana supera l’assaig són la
propagació interior i/o exterior (mit-
jançant l’anàlisi dels termoparells), i
el comportament mecànic (susten-
tació).

�� Ús de materials en façana
Seria altament recomanable que
tots els edificis d’alçada mitja-
na i alta fossin revestits i aïllats
amb materials no combustibles
(almenys amb classe de reacció al
foc A2, s1, d0 segons EN 13501-1).
Una vegada la façana queda expo-
sada a un incendi -ja sigui per un
incendi interior que s’ha propagat

Seria altament
recomanable que
tots els edificis
d’alçada mitjana i
alta fossin revestits i
aïllats amb materials
no combustibles

 31L’INFORMATIU DEL CAATEEB

Març 2018

EL TEMA
Rehabilitació

fins a ella, ja sigui per un incendi en
un objecte proper, com un conteni-
dor d’escombraries o un automòbil
incendiat-, el que li succeeixi a con-
tinuació, dependrà del material a la
façana.
Si la façana consta de materials no
combustibles, les flames podrien
eventualment aconseguir i trencar
les finestres del pis de dalt, però el
procés serà comparativament lent
ja que la façana no contribuiria a la
propagació de l’incendi.
Això deixarà als ocupants de l’edifici
més temps per escapar i als bom-
bers un temps addicional per extin-
gir l’incendi, la qual cosa és signi-
ficativament important en edificis
d’alçada mitjana i alta.

�� El fum causa més víctimes
mortals que el foc?

La inhalació de fum causa més
morts relacionades amb el foc que
les flames. Els materials combusti-
bles generen certa quantitat de fum
tòxic quan es cremen. La quantitat
de fum tòxic que s’emetrà dependrà
del material, la quantitat d’oxigen
disponible i quant temps cremi. En

Assaig a gran escala amb diversos sistemes de façana muntats

concentracions suficientment altes
durant un temps suficientment llarg,
el fum tòxic crea condicions de salut
perilloses per a les persones expo-
sades.
Amb els incendis que es desenvo-
lupen 5 o10 vegades més ràpid avui
en dia respecte la dècada dels 50, la
seguretat dels ocupants de l’edifici i
dels primers efectius de lluita contra
el foc depèn aclaparadorament de
com l’edifici es comporta durant el
foc i de l’alliberament de fum tòxic,
amenaçant els ocupants en parts de
l’edifici fins i tot no properes, la qual
cosa dificultarà la seva evacuació.
De fet, les estadístiques en països
com UK mostren que el fum produ-
eix més de la meitat de les víctimes
d’incendis en edificis.

�� Protegim l’edifici perquè
aquest ens protegeixi a
nosaltres

Les persones tenim dret a esperar
que les nostres llars, llocs de treball,
i altres edificis públics que ocupem,
siguin segurs.
L’aïllament de Rockwool és un
component imprescindible en
façanes tant noves com rehabilita-
des, així com en sectors d’incendi ja
que les seves fibres de llana de roca
són intrínsecament incombustibles
i poden resistir temperatures de fins
a 1.000ºC. Això és crucial per conte-
nir un incendi localment i assegurar
que un incendi en un edifici no es
converteixi en un edifici en flames.
I amb un contingut orgànic mínim,
l’aïllament Rockwool no produirà
cap fum tòxic significatiu. Malaura-
dament hi ha incendis en els edificis
i quan és així, la seguretat dels ocu-
pants i dels primers que acudeixen a
les tasques d’extinció, depenen del
comportament de l’edifici durant
l’incendi. n

L’autor: Albert Grau és Public Affairs Officer
de ROCKWOOL PENINSULAR

La inhalació de fum
produeix més morts
relacionades
amb el foc que les
flames

L’INFORMATIU DEL CAATEEB

Març 2018
32

PROFESSIÓ
Mercat de Treball

Les professions
del futur que ja
són aquí
Les noves tecnologies i noves formes de treball protagonitzen
la jornada d’orientació professional Construjove’17
Maite Baratech / © Fotos: Pere Cots i diversos

 33L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Mercat de Treball

T ’’obrim la porta al futur profes-
sional. Amb aquest lema es
presentava el 28 de novem-

bre la jornada Construjove 2017
del nostre Col·legi, una oportunitat
perquè els estudiants d’arquitectu-
ra tècnica i els joves professionals
coneguin les tendències en ocupa-
ció del sector de l’edificació, trobin
la seva “vocació” o donin un gir a la
seva trajectòria.
Convertida ja en un clàssic del
calendari d’activitats de la institu-
ció, la jornada va ser inaugurada pel
delegat del Bages, Berguedà i Anoia
i vocal d’ocupació del Caateeb,
Cristian Marc Huerta, el qual feu una
breu introducció de tot allò que pot
fer el en l’acompanyament als joves
professionals en acabar els estudis

i iniciar-se al món laboral “oferint
les millors eines del mercat per ser
competitius”, com ara cursos, xerra-
des i documents. Per això, continuà,
“us animo que ens utilitzeu perquè
el Col·legi us brinda totes aquestes
eines perquè pugueu desenvolupar
els vostres projectes amb dignitat i
competència”.
Tot seguit, la directora del Servei
d’Ocupació i Mercat de Treball del
Caateeb, Sensi Gálvez, va adre-
çar unes paraules de benvinguda i
introducció a la jornada.Va dir que
el Col·legi, durant la crisi, s’ha pre-
parat “per afrontar amb èxit el repte
del canvi de paradigma del sector
de la construcció”, canvi “impulsat
per la digitalització, les tecnologies i
les noves formes de treball més col·
laboratives, on el treball en equip,
la innovació i l’esperit emprenedor
són competències clau”. Parlà així
mateix d’alguns elements que estan
revolucionant el sector, com el BIM,
i pel qual el Col·legi està apostant
de forma decidida, així com de les
noves formes d’organització d’uns
despatxos que ara són multidisci-
plinaris, mixtos sèniors-júniors... El
sector, d’altra banda, torna a viure
moments en què és difícil trobar
alumnes per fer pràctiques perquè

El sector torna a
viure moments en
què és difícil trobar
alumnes per fer
pràctiques perquè
en els últims anys
les aules s’han
buidat

en els últims anys, i arran de la crisi,
les aules s’han buidat. Al final del
seu parlament, Gàlvez convidava els
joves a precol·legiar-se, ja que “aquí
trobareu el suport necessari per tro-
bar la porta, o podria dir les múltiples
portes, del vostre futur professio-
nal”. Finalment, aprofità l’ocasió per
convidar els assistents a conèixer el
renovat portal de la borsa de treball,
que inclou ofertes per a estudiants
en pràctiques.

�� El futur que canviarà les
nostres vides

La xerrada inaugural va tenir com
a protagonista un jove de 17 anys,
David Andrés, ceo de Sharge,
empresa creada amb l’Àlex Sicart i
l’Elsa Rodríguez per crear, amb l’ajut
d’una aplicació de mòbil, una xarxa
per a la càrrega de cotxes elèctrics.
A més de parlar del seu projecte,
Andrés va oferir unes pinzellades
sobre “el futur que canviarà les
nostres vides” i la “quarta revolució
industrial” en què ens trobem, els
robots que estan canviant la nos-
tra feina i “les noves competències
i habilitats que ens seran necessàri-
es per afrontar els canvis”, com ara
treballar en equip. Quant a Sharge,
va néixer quan els tres joves es van
presentar al concurs Audi Creativity

David Andrés
CEO de Sharge,
empresa dedicada
a aplicacions
mòbils, va fer la
xerrada inaugural,
amb 17 anys

L’INFORMATIU DEL CAATEEB

Març 2018
34

PROFESSIÓ
Mercat de Treball

Challenge “que busca que els joves
generin idees emprenedores” rela-
cionades amb la mobilitat del futur.
Seguint el mètode Lombard de Xavi-
er Verdaguer, la seva idea partia d’un
problema dels cotxes elèctrics: hi
ha pocs punts públics de recàrrega,
molts estan trencats i els que funci-
onen sovint estan en plena càrrega
quan es necessiten, sense saber
quan estaran lliures. A partit d’aquí,
Sharge (que ve de share=compartir
i charge=carregar) és una aplica-
ció que permet compartir punts de
recàrrega de les persones que tenen
cotxes elèctrics mitjançant un sis-
tema de reserva del punt. L’app va
més enllà i permet que persones
que no tenen cotxe elèctric puguin
tenir punt de càrrega gràcies a un
adaptador i el posin a disposició dels
usuaris. D’aquesta manera es gene-
ra un “mapa” de punts disponibles
i reservables. Alhora, permet que
s’avisi d’aquells que estan trencats
perquè es reparin.
Obtinguda la idea amb què fer front
al problema, s’havia de validar amb
un prototip amb el qual trucar a les
portes dels inversors potencials. I la
darrera etapa, per a Andrés la més
important, és “la comunicació, una
de les aptituds que necessitarem
en el futur pels canvis que vindran”.
En aquest sentit, el jove ponent està
convençut que “l’auditori decideix
en els tres primers segons de la
ponència si escoltarà o no”. Però
hi ha alguns trucs que ajuden a
comunicar, com ara tenir una pre-
sentació molt ben estructurada,
centrar-se molt més en el “perquè”

que en el “que” i que l’audiència se
senti interpel·lada al llarg de la xer-
rada (és important, per exemple,
mirar directament als ulls els assis-
tents)... Amb el concurs guanyat, els
joves van poder anar a Silicon Valley,
a Califòrnia, principal focus mundial
de l’emprenedoria, i allà “vam veure
què necessitem realment per fer
front als canvis que vindran”. Entre
altres coses, “anem cap a un món
de col·laboració entre la gent”, i per
això cal saber compartir els projec-
tes i els coneixements, explicar-los
per tal de rebre un bon feedback. Va
convidar els joves oients a no tenir

por i arriscar-se i incidí en la impor-
tància de l’educació, “l’arma més
poderosa que té la societat”. Entre
les noves habilitats, destacà la pro-
gramació i els coneixements sobre
la nova tecnologia de blockchain
“que aspira a revolucionar-ho tot”,
la comunicació i el treball en equip
en estructures horitzontals. També
és necessària una actitud oberta
per poder adaptar-nos als canvis i
a noves estructures de treball (com
les que estan apareixent al sector
del taxi i que, malgrat les queixes,
s’acabaran acceptant) si volem
treure’n beneficis.

David Andrés,
ceo de Sharge: “la
comunicació és una
de les aptituds que
necessitarem en el
futur pels canvis que
vindran”

Borja Expósito de ZIP ZAP Social va exposar algunes
de les iniciatives del Col·legi per donar a conèixer i
promoure la professió

Òscar Subirats de comsa
va parlar de la gestió de les
instal·lacions energètiques

Joan Serra, building services
de Puig, va definir el perfil del
gestor d’instal·lacions

Intervenció d’Alberto Fernández,
quantity surveyor del conjunt de
projectes de l’Espai Barça

 35L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Mercat de Treball

�� Sortides professionals
amb futur

Tot seguit, el soci director de ZIP ZAP
Social, Borja Expósito, va exposar
algunes de les darreres iniciatives
del Col·legi per “repensar”, donar a
conèixer i promoure la professió de
l’arquitecte tècnic, com la campanya
del TEC i la NICA. Segons Expósito, un
92 per cent dels nous titulats tenen
feina en sortir, i la majoria d’ells en
un termini inferior als tres mesos.
Es tracta, va dir, d’una professió
amb futur on són cabdals elements
transversals com la sostenibilitat i la
tecnologia.
Molt relacionada amb la sostenibi-
litat, la gestió de les instal·lacions
energètiques obre un gran camp
d’oportunitats als arquitectes tèc-
nics. Sobre aquest tema va parlar
l’Òscar Subirats, professor del post-
grau d’eficiència energètica d’edi-
ficis del caateeb i gestor energètic
de la constructora COMSA, en la pri-
mera xerrada de les Sortides pro-
fessionals amb futur. Subirats parlà
de l’arquitecte tècnic com un pro-
fessional amb “un perfil ampli, amb
capacitat d’adaptació”. En el camp
de l’edificació, el repte de l’energia és

aconseguir edificis amb un consum
gairebé nul, d’acord amb la norma-
tiva que obligarà el 31 de desem-
bre del 2020 a aconseguir Net Zero
Energy Buldings.
Per assolir aquest objectiu, el tècnic
pot tenir molt a dir, des de l’elecció
dels materials a la concepció gene-
ral i inicial de les construccions a
través de segells que, tot i no ser
obligatoris, són cada cop més valo-
rats, com els Passiv House o el LEED,
o l’ús d’energies renovables i siste-
mes de gestió eficient (domòtica).
Per tot plegat emergeix la figura del
“gestor energètic en fase d’explo-
tació de l’edifici, on hi ha molt a fer”,
una figura molt vinculada a la del
facility manager, “que optimitza la
gestió energètica per mitjà d’hàbits,
d’enginyeria, de les instal·lacions...”
Al respecte, recordà les accions
del Col·legi en aquesta línia, com la
certificació professional del gestor
energètic.
També la xerrada de Joan Serra,
building services de Puig, tenia molt
a veure amb l’energia, ja que la ges-
tió de l’energia és una de les moltes
tasques que té encarregades. Serra
va definir el seu perfil com a “gestor

d’instal·lacions”, feina consistent a
“l’operació i manteniment dels edifi-
cis i els seus serveis”. Aquesta feina,
que pot fer un mateix o el conserge
en el cas d’un edifici convencional
d’habitatges, agafa volada en el
cas de grans complexos i edificis
sencers, i ja és habitual en espais
públics com ajuntaments, hospi-
tals, aeroports... però també privats
com centres comercials, edificis
corporatius d’empreses, xarxes de
botigues, bancs o parcs logístics. El
gestor d’instal·lacions s’ocupa de
les habituals activitats de conser-
geria, manteniment, neteja, submi-
nistrament i gestió d’energia, però
també d’altres com operacions com
mudances, legalitzacions i compli-
ment normatiu, gestió mediambien-
tal i d’espais, suport a la prevenció
de riscos... segons Serra, en aques-
ta feina “hem de perdre la por a les
instal·lacions, saber una mica de
tot i mirar que no et prenguin el pèl”.
En moltes d’aquestes tasques hi ha
programes informàtics que facili-
ten la gestió. Cal, així mateix, saber
anticipar-se a les necessitats dels
usuaris de l’edifici.
La darrera intervenció de la prime-
ra tanda de Sortides professionals
amb futur va anar a càrrec de l’Al-
berto Fernández, quantity surveyor
del conjunt de projectes de l’Espai
Barça del FC Barcelona: es tracta
d’un perfil, al seu parer, “molt trans-
versal”, i que va des de la fase de
preconstrucció i disseny fins al tan-
cament de l’obra. És un perfil que li

El soci director de
zip zap Social, Borja
Expósito, va exposar
algunes de les
darreres iniciatives
del Col·legi per
“repensar”, donar a
conèixer i promoure
la professió

Cristian Marc i Sensi Gàlvez van inaugurar les jornades d’orientació professional
Construjove’17

L’INFORMATIU DEL CAATEEB

Març 2018
36

PROFESSIÓ
Mercat de Treball

va cridar l’atenció i atraure durant el
temps que va viure a Austràlia, un
país on està més implantat i “on no
sabia ben bé què era”. Un postgrau
al Col·legi li va permetre aprofundir
en aquest camp. Definí el quantity
surveyor com un professional de la
indústria que s’ocupa sobretot dels

costos i els contractes, en definiti-
va, de l’economia de l’obra: “som els
gerents econòmics de l’obra, res-
ponsables que qualsevol projecte
de construcció el puguem valorar i
gestionar” de forma eficient. Al final,
el que es fa és ajustar costos, amb
tasques a les fases de preconstruc-
ció, construcció i tancament.
En la primera fase, abans de gene-
rar un projecte, s’ha de parlar amb
arquitectes i amb els tècnics de
les instal·lacions, entre d’altres, per
saber que allò que faran s’ajustarà
a allò que has previst amb el client.
En la fase de construcció es nego-
cien contractes, clàusules, mètodes
de pagament... i en la liquidació es
rendeix comptes al client sobre allò
que ha pagat, allò que anirà pagant
i fins quan i el temps que pot trigar a
obtenir un rendiment del projecte . A
banda d’una construcció, el quantity

surveyor pot assessorar un client
sobre allò que cal fer per rehabilitar
o actualitzar un edifici, pot auditar
els costos de projectes o, fins i tot,
participar en licitacions públiques
d’aquest tipus de serveis o bé redac-
tar les pròpies licitacions.
”Per què els arquitectes tècnics som
els més adients per fer això?”, es
preguntà: “perquè tenim una forma-
ció tècnica que no tenen en molts
països, ja que disposem d’una base
tècnica que ens ajuda a valorar molt
millor, sabem fer amidaments, som
experts en el seguiment econòmic
de l’obra, tenim coneixements de
planificació, que és el dia a dia de tot
aparellador, coneixem la redacció de
contractes”; tot plegat dóna un “per-
fil polivalent” de gran utilitat. Fernán-
dez va recomanar el postgrau en
quantity surveyor que s’imparteix al
caateeb.

El gestor
d’instal·lacions, el
quantity surveyor, el
taxador immobiliari
i el project manager
van ser alguns dels
perfils professionals
exposats amb molt
camp per recórrer

El quantity surveyor de l’Espai Barça va explicar la seva funció en les diferents fases de projecte i execució d’obra. Imatge: FCB

 37L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Mercat de Treball

�� I per acabar, un taller
sobre aplicacions

La jornada es va completar amb el
futur del BIM i altres perfils com el
cap d’obra o el taxador immobilia-
ri i amb un taller sobre aplicacions.
Al llarg del matí es van succeir les
ponències sobre professionals amb
futur; així, Diego Vidoni, consultor de
bim Bimetic, va parlar del gran futur
de la tecnologia BIM; Montse Jorba,
cap de producció d’Acciona-Cop-
cisa, va exposar la vigència i neces-
sitats de bons professionals caps
d’obra. Al seu torn, Conchi Durán,
taxadora immobiliària externa de
TINSA, parlà de les habilitats i sorti-
des del seu perfil; i Antonio Malagon,
project manager de NARC, expli-
cà les característiques i tasques
d’aquest perfil professional. Es va
finalitzar amb un taller sobre apli-
cacions, app’s i drons al servei de
l’aparellador, a càrrec de Marc Bar-
jola i Claudia Vargas, i va ser clau-
surada per Cristian Marc Huerta. n

L’autora: Maite Baratech és periodista

Descobrint professions

L’Helena Domènech, l’Iván Águila i l’Ana Martínez són tres dels
molts estudiants d’arquitectura tècnica que van assistir al
Construjove 2017. L’Helena ho va fer “per informar-me, saber

quines sortides tenia i motivar-me”. Estudiant de tercer curs, les dife-
rents xerrades sobre sortides professionals li van semblar força inte-
ressants, però li va cridar l’atenció de manera especial la relativa al
quantity surveyor, ja que li agrada la part econòmica de la professió.
Per la seva banda, l’Iván confessà que hi havia anat perquè està una
mica desmotivat “per la situació social i del sector” i perquè volia tro-
bar professionals del ram amb experiència “que m’animessin a conti-
nuar amb els estudis”. Certament, va dir, “m’han agradat les diferents
experiències professionals, però també personals, com la del jove que
ha viscut a Austràlia” i creu que tot plegat l’anima a continuar.
Per a Águila, els aspectes d’eficiència energètica i saber que pot con-
tribuir que un edifici sigui altament eficient “em faria sentir molt orgu-
llós”. Per la seva banda, l’Ana Martínez admet que no coneixia gran
part de les sortides professionals que es van explicar: “les experiènci-
es explicades van ser molt interessants” però ara “hauria d’aprofundir
més” per conèixer-les millor. La de quantity surveyor va ser, potser,
la que més la va sorprendre. També va quedar molt sorpresa amb la
xerrada inicial del jove David Andrés. 

Segona taula rodona amb protagonistes de “professions de futur” per a l’arquitecte tècnic

Tenim una formació
tècnica que no tenen
en molts països, ja
que disposem d’una
base tècnica que
ens ajuda a valorar
molt millor

L’INFORMATIU DEL CAATEEB

Març 2018
38

PROFESSIÓ
Internacional

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

desfavorable va fer que l’activitat se’n ressentís i en
conseqüència es desmuntava un teixit professional
confeccionat en els anys de bonança. Van tancar des-
patxos, mentre d’altres buscaven nous mercats i clients
fora del país aprofitant les diferents iniciatives de foment
de la internacionalització professional. Aquest és el cas
del despatx Pinearq slp. La seva directora executiva,
Inmaculada Casado ens explica els projectes que han
dut a terme durant aquest període arreu del món. Avui,
amb la promesa d’una represa de l’activitat, alguns dels
emigrants han tornat i les empreses poden optar a nous
encàrrecs ubicats a casa nostra. D’altres, no obstant,
han decidit continuar la seva aventura internacional.
l’informatiu ha parlat amb alguns d’ells per conèixer

“La nostra facturació
internacional representa
el 70% del total”
L’aparelladora Inma Casado explica a L’informatiu
quina ha estat la seva experiència internacional
en els anys de la crisi
Carles Cartañá / Twitter @CarlCartanya / © Fotos: Inma Casado i diversos

quina és la seva situació i les seves inquietuds. I també
per valorar que els ha deixat la seva experiència.

�� Com vau viure inici de la crisi de la
construcció ara fa uns deu anys?

“Amb una certa inconsciència en el primer moment.
Veníem d’una època de bonança i portàvem una inèrcia
de grans projectes i d’un ritme de construcció fort que va
fer que, a la part d’execució d’obres, no notéssim la crisi
fins a final de l’any 2013.
“L’àmbit dels projectes, evidentment, va prendre consci-
ència abans, l’any 2010. Concursos públics que estaven
guanyats van quedar cancel·lats i també es van aturar
les licitacions. Com a conseqüència, la nostra facturació
anava reduint-se a la meitat cada any que passava.
“En aquells moments ja teníem projectes internacionals
a Itàlia, Alemanya, Portugal, Salvador, Guatemala i Nica-

Inma Casado davant l’skyline de la ciutat
de Panamà

“Com a
conseqüència de
la crisi, la nostra
facturació anava
reduint-se a la
meitat cada any que
passava”

 39L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Internacional

ragua, però representaven només el 20% de la facturació
del despatx. Quan va arribar la crisi vam haver d’intensi-
ficar els treballs a fora, i com ja teníem una experiència
anterior, vam començar a notar els resultats ràpida-
ment. També el recolzament d’algunes constructores
espanyoles que ja havien sortit i que ens vam portar a
les licitacions de projecte i obra, ens va fer incrementar
el negoci internacional i així poder compensar la paralit-
zació a casa nostra per la crisi.
“El 2012 es va consolidar la nostra implantació interna-
cional i vam crear les oficines de Panamà i Xile, i des de
llavors hem anat incrementant els projectes a Centre i
Sud-Amèrica, i també a Itàlia i Portugal. Van fer alguns
concursos i accions a Xina però no es van consolidar,
encara que hi mantenim una oficina comercial. En
aquests moments la facturació internacional represen-
ta el 70% del total”.

�� Ens podries detallar quina ha estat la teva
experiència en aquests països?

“La nostra professió no existeix fora d’Espanya i no hi ha
un professional equivalent ni un reconeixement del nos-
tre títol universitari. Per tant, per formar part de l’equip de
disseny, només es pot fer com a especialista en pressu-
postos, sostenibilitat, qualitat, gestió documental, etc.
I cal tenir una formació específica en aquests àmbits.

“La supervisió d’obra va per concurs que és diferent al de
disseny i hi ha incompatibilitat. A més, requereix estruc-
tura d’empresa i professionals locals i tot plegat és un
camí difícil. Tenim una experiència que és la supervisió
de la construcció del Centre de Convencions de Lima,
en el qual vam formar part de l’equip de supervisió, no
en obra sinó como a especialistes d’oficina en temes de
qualitat.
“M’he hagut de reubicar o reinventar, buscant un lloc als
equips de disseny des del primer moment, que ha supo-
sat treballar més des de la gestió, preparant els acords
amb les empreses locals, així com els documents tèc-
nics de les ofertes, quant a metodologia, planificació,
organigrames funcionals, costos, etc. I fer els amida-
ments o cubicaciones com li diuen ells per a l’oferta
econòmica.
“M’ha tocat viatjar però no fer grans estades fora. Les
tecnologies de comunicació han facilitat molt el treball
internacional i s’han reduït els desplaçaments: Skype,
Facetime, Dropbox, etc. Han canviat l’organització de la
feina diària, com també l’espai físic del despatx. Les nos-
tres sales de reunió s’han convertit en sales amb panta-
lles i sistemes per fer videoconferències que s’utilitzen
cada dia per fer reunions virtuals amb col·laboradors o
clients internacionals”.

“Les nostres sales
de reunió s’han
convertit en sales
amb pantalles i
sistemes per fer
videoconferències”

“Tenim un perfil
d’empresa, una
experiència i una
especialització que
ens posiciona molt
bé a l’estranger, amb
bones opcions”.

Equip de tècnics responsable de la construcció del Centre de Convencions a Lima (2015)

L’INFORMATIU DEL CAATEEB

Març 2018
40

PROFESSIÓ
Internacional

�� Actualment tots els indicadors diuen
que l’activitat constructora revifa a
casa nostra. Us heu plantejat reprendre
l’activitat professional al nostre país
o ja us està bé continuar amb clients
estrangers?

“Certament hem notat que s’ha revifat l’activitat cons-
tructora, en el nostre cas, la dels projectes del sector de
les ciències de la salut, tant amb client privat com públic,
i especialment el privat.
“Actualment, la facturació del despatx és d’un 30%
procedent del mercat espanyol i d’un 70% del mercat
internacional, i pensem que pot incrementar-se encara
més la part internacional. Tenim un perfil d’empresa, una
experiència i una especialització que ens posiciona molt
bé a l’estranger, amb bones opcions.
“Continuarem treballant a l’estranger perquè, al nostre
sector d’activitat, hi ha molts països que tenen pendent
fer una millora important en aquest sector, que és estra-
tègic després de les infraestructures bàsiques i l’educa-
ció. Els tenim identificats i seguim els seus programes
d’inversió per estar preparats quan es publiquin les lici-
tacions de disseny o d’obra”.

�� Quins valors t’ha aportat la teva
experiència internacional?

“Són diversos i molt enriquidors en el pla personal i pro-
fessional, en especial el respecte pels professionals
locals, que tenen una gran formació tècnica especialit-
zada i el respecte per la cultura del país: has de conèixer i
escoltar i no imposar les teves idees o fer comparacions
entre com ho fan ells i com ho fem nosaltres aquí.

“L’intercanvi de coneixements, en temes específics com
la prevenció davant dels terratrèmols o els sistemes de
construcció diferents degut a una logística i tradicions
pròpies de país. I també treballar en equip i la coordina-
ció d’equips, demostrant que la suma de les parts millo-
ra la de la individualitat. Aquí estem acostumats a fer la
feina de disseny i direcció d’obra amb pocs professio-
nals. En aquests països els equips poden estar formats
per més de 15 persones i esdevé fonamental la capacitat
d’organització”.

�� Segons la teva experiència, consideres
que l’aparellador és un professional
valorat a l’estranger?

“Sí, però no per les tasques que fa aquí. La figura de
l’aparellador no existeix en aquests països, ni tan sols un
equivalent i per tant resulta difícil fer-los entendre quina
és la nostra funció i que a la pràctica podem fer tantes
coses, quan ells necessitarien molts professionals.
“Hi ha espai professional si tens formacions específi-
ques com per exemple de cubicaciones i pressupostos,
qualitat documental, sostenibilitat, sistema de certifica-
ció leed o equivalent, coordinador bim, etc. Ens valoren
per les capacitats que adquirim durant la formació de
carrera quant a tenir coneixements generals del procés
complet de construcció i de coordinació, planificació i
gestió de les activitats”.

�� Què podeu aportar al vostre exercici
professional que hagueu après a fora?

“Ja fa més de 7 anys que estem treballant a fora i con-
tinuarem fent-ho perquè hem aconseguit una implan-
tació local amb uns partners fidelitzats i unes relacions
consolidades que ens porten a un reconeixement pro-
fessional en els mercats internacionals.
“Aquest temps ha servit per aprendre a fer els projectes
amb les particularitats de cada país, tant en continguts
tècnics com en la presentació gràfica de la documenta-
ció, i ara som més eficients.
“També hem après molts coneixements quan hem estat
treballant amb els professionals locals, i volem seguir de
la mateixa manera, amb una visió àmplia del món, on les
barreres físiques o territorials no siguin limitacions per
poder desenvolupar la nostra activitat professional en
l’àmbit del disseny de projectes de ciències de la salut,
amb un objectiu de servei que permeti millorar la qualitat
de les persones i la seves condicions de vida”.

�� Alguns consells pels que desitgin seguir
els vostres passos...

“Sí. Hi ha dos temes que no he comentat anteriorment
i que voldria destacar. El primer és decidir en quin país i
amb quin partner local es farà la implantació internacio-
nal. I en quin moment! Abans d’aconseguir un contrac-
te? O després d’aconseguir-lo perquè així els honoraris Conferència a la Universitat d’Arquitectura de Shangai (2013)

 41L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Internacional

del contracte financiïn l’operació? S’ha de dedicar temps
suficient en aquesta fase prèvia per definir les estratègi-
es empresarials i que l’operació sigui un èxit.
“El segon tema és el de la complexitat per fer els tràmits
administratius. No hi ha finestreta única, raó per lo qual

tot es fa llarg i lent, i cal la col·laboració de diversos pro-
fessionals locals que són els que coneixen les normes i
procediments administratiu-legals del país”. n

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

Construcció de l’Hospital Doctor Rafael Hernández a Panamà (2017)

Facilitar la sanitat i
l’educació arreu del món

Immaculada Casado Martínez va néixer a Barce-
lona l’any 1967 i és diplomada en Arquitectura
Tècnica per l’Escola Universitària Politècnica de

Barcelona (eupb) al 1989. És Màster en Intervenció
Ambiental per la ub al 1994. Certificat leed 201: Core
Concepts and Strategies (2012) i Màster en Planifi-
cació i Disseny d’Hospitals i Centres de Salut per la
uoc (2014).
Ha participat en el disseny i desenvolupament de la
direcció d’execució d’obres de diversos projectes del
sector terciari. Va començar en l’àmbit de l’educació,
però des de 1997 la seva activitat està centrada en
l’àmbit sanitari i tecnològic. Entre les obres executa-
des, destaquen les escoles ceip Les Cireres, ceip Pla-
nas Casals, la Universitat del Campus de Bellvitge o la
Universitat d’Empresarials de Granada. Com a edifi-
cis de l’àmbit de la salut destaquen l’Hospital de Qui-
rón de Barcelona i Madrid, l’Hospital Comarcal Baix

Llobregat Moisès
Broggi, l’Hospital
del Mar, el Parc de
Recerca Biomè-
dica de Barcelo-
na, l’Hospital del
Niño a Panamà, el
Centre Sociosa-
nitari Dolors Aleu
o el Mercat de la

Marina. Actualment desenvolupa tasques de gestió i
realitza projectes internacionals a Sud-Amèrica, Àfri-
ca i Àsia amb l’empresa pinearq slp i desenvolupa
treballs d’arquitectura tècnica amb l’empresa enne
Gestió Activa de Projectes slp de la qual és sòcia.
Col·labora amb diversos organismes especialitzats
en projectes innovadors i de desenvolupament de
construcció i rehabilitació sostenible i ha escrit diver-
ses publicacions i articles en revistes tècniques, entre
les que destaca la Guia de l’Edificació Sostenible, de
l’Institut Cerdà-GenCAt o la publicació Viure 100
anys-Hospital del futur de l’icex. n

L’INFORMATIU DEL CAATEEB

Març 2018
42

PROFESSIÓ
Tecnologia

Un dels fruits més destacats de la darrera edició
de l’European bim Summit (ebs) va ser la crea-
ció de l’Observatori Europeu bim per monitorit-

zar de forma periòdica i comparativa la implementa-
ció d’aquesta metodologia en l’edificació als diferents
països d’Europa, en el qual hi participen l’European bim
Summit i EU bim Task Group. El director de continguts
de l’ebs, Ignasi Pérez-Arnal, va presentar les seves pri-
meres conclusions en el decurs de l’ebs Day celebrat el
passat 12 de desembre al Caateeb, que va ser dedicat
a la direcció integrada de projectes i la seva implicació
amb el bim.
En aquesta mateixa sessió es va presentar la direcció del
nou Espai Barça a la Ciutat Comtal a càrrec de Ramon
Jesús González Márquez, bim manager de l’Àrea Patri-
monial de l’Espai Barça. L’arquitecte Miguel Ángel Álva-
rez va parlar de Lean Construction i la seva relació amb
bim i a continuació hi va haver un col·loqui moderat per
Rafael Capdevila, arquitecte tècnic de Bardají-Capdevila
Management Barcelona. La sessió d’informació i debat
va ser presentada per Josep Maria Forteza, vicepresi-
dent segon del Caateeb.
L’eu bim Observatory, en la seva primera fase, ha fet un
seguiment de la situació actual del bim a sis països: els
quatre d’Europa que formen part del G8 –França, Ale-

L’edificació inicia la seva
transició digital
Sessió ebs Day sobre direcció integrada de
projectes i la seva aplicació en bim
Jaume Moreno / Twitter @emetent / Fotos: Artem Sapegin, Guilhem Vellut i fc Barcelona

Postdamer Platz al centre de Berlin. (Foto: Artem Sapegim)

manya, el Regne Unit i Itàlia-, atès el seu pes econòmic i
polític internacional, als quals se sumen Irlanda pel tre-
ball que està desenvolupant per integrar el bim en tots
els seus sectors, i Espanya com a seu de l’European bim
Summit. Es preveu que aquests països que són objecte
d’anàlisi es vagin augmentant de cinc en cinc al llarg dels
propers mesos.

�� Construcció sense plànols
Pérez-Arnal va destacar de manera especial la situació
del bim a França, on s’ha produït una forta aposta del
govern amb la voluntat de digitalitzar tota la indústria.
Així mateix s’ha registrat un fort avanç en les polítiques
de no utilitzar paper en el procés constructiu. En aquest
sentit va destacar que l’any passat es va construir a
Noruega el primer pont sense imprimir un sol plànol.
A França s’implementa actualment el Pla de Transició
Digital en l’Edificació, finançat amb 20 milions d’euros i
que servirà per impulsar la construcció de 500.000 nous
habitatges. El bim ha estat utilitzat en la construcció de
projectes emblemàtics, com la seu de la Filharmònica de
París, amb un total de 40.000 metres quadrats edificats
en tres anys i un cost de 234 milions d’euros.

Philharmonie de Paris@La Vilette (Foto: Guilhem Vellut)

 43L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Tecnologia

En referència a Espanya, Pérez-Arnal va destacar que
s’ha adoptat ràpidament un alt nivell de bim en els seus
projectes i que al 2018 es preveu l’aprovació d’un seguit
de recomanacions sobre aquesta metodologia en el
sector de l’edificació i, pel 2019, per a l’obertura de pli-
ques.

�� L’Espai Barça o els beneficis del bim

Presentació de la sessió de debat a càrrec de Josep Maria
Forteza i Ignasi Pérez-Arnal

Un dels projectes emblemàtics on es compagina amb
èxit la direcció integrada i la utilització de tecnologies bim
és l’Espai Barça. Aquest projecte reuneix la reforma de
les instal·lacions esportives del FC Barcelona tant al barri
de les Corts com a Sant Joan Despí i s’ha convertit en un
model dels beneficis que el bim pot aportar a l’edificació
en termes de sostenibilitat i d’estalvi econòmic.
Gràcies a la metodologia bim l’Espai Barça podrà estalvi-
ar fins a un 20% en el pressupost de construcció del nou
estadi i el complex esportiu adjacent, al que cal afegir un

altre 15% anual en la gestió i manteniment posterior. El
desenvolupament virtual del projecte permet analitzar i
simular tot el procés constructiu per assegurar que en el
Camp Nou es puguin disputar tots els partits previstos
mentre duri la seva reconstrucció, prestant els serveis
necessaris per a les retransmissions televisives, gràcies
a la minimització dels riscos i a l’increment de l’eficièn-
cia i sostenibilitat de tot el procés, des del seu disseny
i construcció, fins a la seva posada en funcionament i
gestió futura de l’edifici.
L’Espai Barça serà un dels millors complexes espor-
tius del món ubicat al centre d’una gran ciutat. La seva
voluntat és integrar-se harmònicament en el barri de
les Corts, que amb aquest projecte veurà millorada la
seva connectivitat i guanyarà nous espais d’ús ciutadà.
Es preveu que el nou estadi –dotat de tots els reque-
riments- tingui una capacitat de 105.000 espectadors,
amb un nou Palau modern, flexible i amb una capacitat
de 12.500 espectadors, el que li permetrà complir amb la
normativa de la Lliga Europea de Bàsquet pel que fa als
seients mínims que han de tenir els espais on es desen-
volupa la competició.
La proposta inclou la construcció del nou Camp Nou, del
nou Palau Blaugrana als terrenys de l’actual Miniestadi
i el trasllat d’aquest últim a l’Estadi Johan Cruyff, amb
capacitat per a 6.000 persones, que estarà ubicat a la
Ciutat Esportiva Joan Gamper.
També es preveu el trasllat de les activitats complemen-
tàries del club, que inclouen oficines, la Botiga del Barça
–actualment la segona botiga Nike arreu del món pel
que fa a les seves vendes- el Tour Experience i l’oferta
gastronòmica, així com la millora de l’accessibilitat i de
l’aparcament, que quedarà completament soterrat per

Imatge virtual del nou Palau Blaugrana (Imatge: FCB)

L’INFORMATIU DEL CAATEEB

Març 2018
44

PROFESSIÓ
Tecnologia

facilitar la creació de zones obertes i espais públics que
integrin l’activitat del club a la ciutat.
Un dels exemples de la voluntat d’integració del projecte
a la ciutat es troba en la idea de convertir l’anella superior
del nou Camp Nou en un mirador de 360 graus sobre la
ciutat que romandrà obert al públic quan no es disputin
partits.

�� Treball col·laboratiu per a una edificació
més eficient

El treball col·laboratiu es perfila com un dels instruments
per guanyar en eficiència en el sector de l’edificació,
segons l’arquitecte Miguel Ángel Álvarez, que va expli-
car l’auge als Estats Units de l’Integrated Project Delivery
(IPD) possible gràcies a la metodologia bim i estretament
vinculat amb el Lean Construction.
El Lean Construction té el seu origen en la fórmula utilit-
zada per Toyota per poder competir amb els productes
produïts als Estats Units i que consistia en acabar amb
els estocs i eliminar del procés de producció tot aquell
treball improductiu. La seva aplicació comença a donar-
se a Espanya, tot i que té un important handicap en el
canvi cultural que proposa. Com recorda Álvarez, “aquí
un projecte es desenvolupa de forma aïllada, posterior-

La metodologia
Lean amb el
suport de BIM
aporta racionalitat
i previsió al procés
constructiu

ment se sotmet a un concurs entre empreses construc-
tores, s’adjudica a la baixa i, posteriorment s’adjudica la
construcció”. Una forma de fer que suposa un seguit de
conflictes inacabables, però que es veu reforçada per les
actuals lleis d’edificació, el que reforça, segons Àlvarez,
“un obsolescència en els mètodes de treball i una ine-
ficiència que comporta un increment dels preus i dels
terminis”.
El Lean ha impulsat als Estats Units un nou sistema col·
laboratiu que reclama un esforç a tots els agents que
intervenen en el procés de construcció, de forma que
treballin com a un sol equip i amb l’únic objectiu per a
tothom, avançar en aquest model implica canviar els
actuals mètodes de treball i la legislació vigent.
Fruit d’aquest model neix l’apd, que es fonamenta en la
incorporació des del primer moment de tots els actors
que intervenen en un projecte, per escoltar-los i tenir en
consideració els seus punts de vista, de forma que el
resultat contempli les opinions de la propietat i de l’em-
presa constructora, així com els costos i les solucions
constructives que s’adoptaran, ja que s’ha demostrat
que l’impacte de les decisions que es prenen tard és
molt més car.
El suport fonamental per a aquest treball col·laboratiu
és la metodologia BIM, que permet coordinar en tot
moment l’equip de treball, de forma que cadascun
dels equips que intervenen en un projecte sap en cada
moment quina és la part que ha de desenvolupar i en
quina situació s’hi troba.
L’objectiu final és el preu. No es fa un pressupost per
assolir un determinar preu, sinó que són les solucions
constructives i el disseny de projecte que s’adapten per
mantenir el preu al qual es vol arribar. n

L’autor: Jaume Moreno és periodista

El treball
col·laboratiu es
perfila com un
dels instruments
per guanyar en
eficiència en el
sector de l’edificació

 45L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Sector

La producció del sector de la
construcció europeu en 2017
ha crescut un 3,5%, un resul-

tat sens dubte excepcional que s’ha
produït gràcies a una economia més
robusta del que es preveia i que ha
contribuït a millorar els ingressos
familiars, els resultats empresari-
als i les finances públiques. Aquest
entorn favorable, amplificat pel factor
crèdit, ha fet aflorar més demanda de
construcció, tant per la banda priva-
da (a petit inversor, fluxos migrato-
ris interns i externs) com per la banda pública (posada
al dia després d’anys en clau d’austeritat). En cas que
continués aquesta dinàmica, el sector podria acabar
reescalfant-se; de tota manera, la previsió contempla el
desenllaç més lògic: menys creixement en 2018 (2,6%)

El bon moment del
sector no perilla
Situació i previsió de l’activitat constructora a Europa
Carles Cartañá / Twitter @CarlCartanya / Fotos arxiu caateeb

2017 serà el tercer
any amb el PIB
creixent per sobre
del 3%. Per al
període 2018-2020
s’esperen avenços
entorn al 2,3% anual

i 2019 (2,1%). La majoria de països
coincideixen en què travessem una
finestra d’oportunitat que té possi-
bilitats de durar una mica més, però
tan aviat com les condicions deixin
de ser òptimes, el sector es replega-
rà ordenadament cap a posicions
de menys risc. La primera projecció
per 2020 anticipa com la iniciativa
pública podria compensar part del
refredament de la promoció privada,
amb el que s’evitaria la reculada de la
producció (1,1%). Així es desprèn de

l’informe que elabora el grup Euroconstruct de prospec-
tiva sectorial per a l’any 2018. La conferència d’hivern
d’aquest grup format per 19 instituts es va fer al novem-
bre a Munic. L’Institut de Tecnologia de la Construcció
(ITEc) elabora l’informe corresponent a l’Estat espayol.

El grup Euroconstruct ha analitzat el sector de la construcció en el conjunt de països europeus

L’INFORMATIU DEL CAATEEB

Març 2018
46

PROFESSIÓ
Sector

�� Situació a Europa

Durant la passada dècada, l’edificació residencial va ser
la protagonista tant del boom europeu de la construcció
com del seu posterior declivi, i ara torna a ser la principal
responsable d’aquest nou moment d’eufòria del sector.
Després d’haver experimentat un fort avanç (8,9%) en
2017, encara sembla que li quedi marge de creixement
a mitjà termini. En 2018 tornarà a ser el subsector més
expansiu (4,4%) però perdrà impuls en 2019 (2,4%) i 2020
(0,8%) perquè s’espera que la demanda s’afebleixi, sigui
per la nova oferta que està arribant al mercat després
d’aquests darrers anys construint habitatge a bon ritme,
sigui per la pujada dels preus i les perspectives d’un
finançament més costós.
La previsió per a l’edificació no residencial segueix una
seqüència temporal idèntica a la de l’habitatge: en 2017
s’espera el pic de creixement (3,6%) i a partir d’aquí es
desaccelera en 2018 (2,1%) i 2019 (1,0%) fins a arribar
a l’estancament en 2020 (0,3%). Mereix observar-se
com, en comparació als promotors d’habitatge, els
promotors d’edificació no residencial estan reaccionant
amb més cautela davant la millora macroeconòmica. El
nínxol de mercat que s’està mostrant més reticent són
les oficines, llastrat pel mal moment del Regne Unit. En
l’altre extrem, les millors previsions es concentren en la
construcció relacionada amb la salut.
 L’enginyeria civil sembla que no estigui participant del
bon moment de l’edificació atès que per 2017 només
té previst créixer un 2,2%. Per contra, tant en 2018 com
en 2019 la previsió supera el 4% anual, de manera que
podrà compensar part de l’anunciada desacceleració
de l’edificació.

�� Situació i previsions a Espanya

Evolució per subsectors al mercat espanyol
Índexs de producció a preus constants, base 2013=100

La confecció de la nova previsió a l’Estat espanyol ha
coincidit en el temps amb l’esclat del conflicte amb
Catalunya, una situació insòlita per a la qual no hi ha
punts de referència que permetin anticipar quines seran
les conseqüències sobre l’economia i la construcció.
Tal vegada es pugin trobar afinitats amb els casos del
Brexit i de l’elecció de Trump, on els mercats van viure
uns primers moments de desconcert, però després han
acabat assimilant la nova conjuntura d’una manera no
traumàtica. Sent optimistes, a Espanya podria repetir-se
una seqüència semblant de sobrereacció, ajustament i
retorn a la calma.
L’optimisme que es requereix perquè es materialitzi
aquest escenari ho proporciona la bona situació de
l’economia espanyola, dins d’un context de millora
global. Tot indica que 2017 serà el tercer any consecutiu
amb el PIB creixent per sobre del 3%. Per al període 2018-
2020 s’esperen avenços entorn al 2,3% anual. Malgrat
aquesta desacceleració, cal reconèixer que el substrat
empresarial (construcció inclosa) es troba en una
posició més sòlida que uns anys enrere, menys endeutat
i novament capaç d’invertir. Les febleses continuen
concentrades sobre el mercat de treball: encara que el
PIB ja ha superat el nivell previ a la crisi, encara no s’ha
pogut recuperar ni el nombre d’ocupats ni els salaris.
La previsió per al sector construcció es fa sota la premis-
sa de què fora de Cataluña els agents d’aquest mercat
no es veuran condicionats negativament per la “calma
tensa” de després de les eleccions de desembre. La
mitjana de creixement prevista per al 2018-2020 és del
3,5%, una xifra que pot semblar força substancial, tret

Evolució per subsectors al mercat europeu
Índexs de producció a preus constants, base 2013=100

 47L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Sector

que s’introdueixin dos matisos significatius: un, que la
construcció espanyola (fins i tot després de mantenir-
se en positiu des de 2015) continua produint a nivells
molt discrets; dos, que prèviament a la irrupció de totes
aquestes tensions afegides, existia potencial per créixer
per sobre de les cotes que proposem.
L’edificació residencial, sense estar en una situació
òptima, ha trobat de nou un cert equilibri: s’ha adaptat
als nous actors del mercat i ha sabut trobar aquells
nínxols de demanda que justifiquen engegar noves
promocions. Tot això ha generat prou inèrcia com
perquè a escala nacional es puguin compensar els
efectes d’un refredament de la demanda a Catalunya.
Malgrat tot, el creixement continuarà, encara que cada
cop amb taxes més moderades (del 14% del 2017 es
tendirà al 5% en 2020) tal com acostuma a passar
als mercats que surten d’una fase crítica i guanyen
maduresa.
Les perspectives de l’edificació no residencial són
més qüestionables, per diverses raons. La primera
és que el seu procés de recuperació després de la
crisi s’ha iniciat més tard i amb menys intensitat que
en el cas de l’habitatge. D’altra banda, si els inversors
immobiliaris perceben motius per qüestionar la condició
de safe haven de Catalunya en general i de Barcelona
en particular, l’afectació serà major. La producció en
2017 no hauria de tenir problemes per créixer un 4%,
un resultat discret per a un mercat que encara produeix
molt poc. Per al 2018 esperem que predomini una
actitud de “esperar i veure” que limitaria el creixement al
2,5%. En absència d’ensurts, aquest parèntesi temptatiu
no hauria de durar més d’un any, de manera que per
2019-2020 caldria esperar de nou taxes del 4% com a
mínim.
L’enginyeria civil travessa uns moments de mínim
volum d’obra promoguda a escala estatal, la qual
segueix molt condicionada pels objectius de dèficit. La
taula de salvació del mercat està sent l’obra local que ja
comença a executar-se previ a les eleccions municipals
del 2019. Però l’impuls dels ajuntaments encara resulta
insuficient per a treure l’exercici 2017 de la zona negativa
(-6,4%) i caldrà esperar a que l’obra local es posi a ple
rendiment en 2018 per aconseguir que l’agregat total
creixi de nou (3,6%). Els problemes podrien reaparèixer
en 2019, quan l’obra local es retiri en el segon trimestre
i es tornin a posar de manifest les febleses de l’obra
promoguda per l’estat, particularment el ferrocarril. n

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

Jordi Gosalves és el nou
vicepresident de l’itec

Jordi Gosalves és president del Caateeb

El Patronat de Institut de Tecnologia de la
Construcció de Catalunya (ITeC) va nome-
nar en la seva reunió del passat dia 21 de

novembre Jordi Gosalves com a vicepresident
de l’Institut, essent president executiu del Consell
de Col·legis d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Catalunya.
Jordi Gosalves, que ocuparà aquest càrrec de
nova creació, és president del Caateeb, entitat
fundadora de l’ITeC i que sempre ha format part
del seu Patronat i Comissió Permanent.
La Fundació privada Institut de Tecnologia de la
Construcció de Catalunya, ITeC, és una fundació
sense ànim de lucre, creada l’any 1978, que realit-
za la seva activitat en el sector de la construcció.
Com a entitat de suport a la innovació, el seu
objectiu és la generació i transferència d’infor-
mació i coneixement, i la prestació de serveis tec-
nològics, per a la millora de la competitivitat dels
agents del sector de la construcció: professionals,
empreses i entitats. Aquest objectiu s’emmarca
dins del compromís amb la sostenibilitat entesa
des del seu triple vessant: tecnològic, econòmic
i social.
Per a la consecució dels fins fundacionals, la Fun-
dació desenvolupa activitats de recerca, disseny i
desenvolupament de productes i serveis de base
tecnològica per al sector de la construcció. 

L’INFORMATIU DEL CAATEEB

Març 2018
48

PROFESSIÓ
Activitats

Fins al 4 d’abril es poden presentar candidatures en
la 15a edició dels Premis Catalunya Construcció
que el Caateeb convoca amb l’objectiu de fer un

reconeixement públic de les principals funcions profes-
sionals relacionades amb el procés d’execució de les
obres. Els Premis compten amb el suport del Consell de
Col·legis d’Aparelladors de Catalunya i d’Arquinfad.
Les cinc categories professionals són Direcció d’exe-
cució de l’obra, Direcció integrada de projecte (project

Premis Catalunya
Construcció 2018
El 4 d’abril fi nalitza el termini de presentació per a les cinc
categories professionals dels premis del Caateeb
Carles Cartañá / Twitter @CarlCartanya / © Fotos: Arxiu PCC

La direcció d’execució de les noves ofi cines de la fi rma
Cuatrecasas va guanyar el Premi Catalunya Construcció 2017
en la seva categoria

manager), Coordinació de seguretat i salut, Innovació
en la construcció i Intervenció en edificació existent. En
aquesta darrera categoria s’atorgaran dos premis dife-
renciats, ja que hi haurà dues subcategories. La primera,
al Premi a la Rehabilitació Patrimonial, farà referència a
la intervenció en edificis que tenen elements o parts que
cal protegir, mentre que la segona categoria o Premi a la
Rehabilitació Funcional, farà referència a les interven-
cions de rehabilitació i millora de les prestacions de la
resta d’edificis quant a l’accessibilitat, estalvi energètic,
reforma, ampliació o reparació estructural. En tots els
casos, l’obra o bé la fase d’obra haurà d’haver finalitzat
durant els anys 2016 i 2017.
El jurat atorgarà un any més el Premi especial a la Tra-
jectòria Professional i per tercer any consecutiu es con-
cedirà un guardó al millor treball final de carrera, adreçat
als recent titulats en arquitectura tècnica en qualsevol de
les escoles de Catalunya.

 � Com presentar-se
Els Premis Catalunya Construcció són oberts a tots els
agents del procés constructiu, si bé en cadascuna de
les categories es posa l’èmfasi en les diferents funcions
professionals. Les fitxes d’inscripció i la documentació
corresponent s’han de presentar com a molt tard el 4
d’abril, ja sigui per correu electrònic o bé personalment
en qualsevol de les oficines del Caateeb.
També us podeu dirigir a la secretaria dels premis al
telèfon 93 393 37 10 o a l’adreça premis@apabcn.cat.
La presentació de candidatures és totalment gratuïta.
Els guardons es lliuraran en el transcurs de la Nit de la
Construcció que enguany se celebrarà el 27 de juny. �

Tota la informació sobre les
bases i els requisits tècnics de
presentació de candidatures es
troben a disposició dels professionals
interessats a www.apabcn.cat/
premis

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

L’INFORMATIU DEL CAATEEB

Març 2018
50

PROFESSIÓ
Institucional

L’Assemblea General Ordinà-
ria de col·legiats i col·legiades
que va tenir lloc el passat 14

de desembre va aprovar el pres-
supost d’ingressos i despeses per
al 2018 presentat per la Junta de
Govern, que acompanya un progra-
ma d’acció col·legial que es fona-
menta en el suport al professional,
el seu enfortiment, la promoció i
defensa, en un moment de can-
vis profunds en el sector i el model
d’exercici professional. La Junta de
Govern ha elaborat el pressupost
per al 2018 amb base a un escenari
econòmic que marca una tendèn-
cia continuada en la recuperació del

Una gestió més àgil,
eficient i personalitzada
El Col·legi presenta per al 2018 un intens pla d’acció
en un entorn d’estabilització de l’activitat al sector
però amb incerteses
Carles Cartañá / Twitter @CarlCartanya / Fotos: Carles Cartañá i Chopo

sector de la construcció però també
amb algunes incerteses.
Pel que fa a les aportacions dels
col·legiats, es congelen les tarifes de
visats i idoneïtat tècnica, s’actualitza
la quota col·legial en 4 € / trimestre
i s’activa una quota única de 35 € /
any per als col·legiats sèniors, que
incorporarà sense cost afegit la
participació en activitats culturals i
tècniques per a aquest col·lectiu.
Es mantindran uns preus especials
del visat per paquets de treballs
per tal de facilitar l’accés als
avantatges que el visat comporta.
Es consolida l’eliminació de la tarifa
presencial (més cara) per igualar-la

a la tarifa telemàtica i s’incorpora
al visat d’informes i altres treballs
(peritacions, taxacions, etc.) la
cobertura de la pòlissa col·lectiva
de responsabilitat civil (que fins ara
incloïa CHU, CEE i ITE) per un petit cost
addicional per treball. En l’apartat
de formació, a més d’ajustar els
preus dels cursos programats
i revisar-ne els continguts en
profunditat, es reforçarà la política
d’atorgament de facilitats i preus
especials als alumnes per cursar
els màsters i postgraus, així com
la línia de proporcionar beques
(com les que es canal i tzen
mitjançant la corredoria ASP) o

“Destaquem per
la seva profunditat
i transversalitat
en totes les àrees,
la decisió de
transformar el
model de gestió
informàtica cap a un
sistema CRM”

Mesa de l’Assemblea formada per Josep
Maria Forteza, Jordi Gosalves, Maria
Àngels Sánchez i Jaume Casas

 51L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Institucional

ajuts individualitzats als alumnes
que, per circumstàncies personals,
no puguin fer front al preu del curs.
El pressupost consolidat per a l’any
2018 és de 6.180.000 €. La Mesa de
l’Assemblea va estar formada per
Jordi Gosalves, president; Maria
Àngels Sánchez, comptadora i
vicepresidenta primera; Josep
Maria Forteza, vicepresident segon;
i Jaume Casas, secretari.

�� Arquitectura Tècnica 360
El president del Caateeb, Jordi
Gosalves, va exposar els trets més
importants de la política col·legial i
de quina manera el Col·legi afronta
els importants reptes que la
professió té plantejats actualment.
Davant d’aquests reptes, Gosalves
va destacar la necessitat de
“preparar-nos amb visió a llarg
termini, per encarar el futur de
l’exercici de la nostra professió des
del suport personalitzat i ajustat
a la necessitat de cada integrant
del Caateeb”. En aquesta línia,
va dir “destaquem per la seva
profunditat i transversalitat en totes
les àrees, la decisió de transformar
el model de gestió informàtica cap
a un sistema CRM, que ens permeti
agilitar els processos, modernitzar-
los i , sobretot, disposar d’un
coneixement minuciós de les
necessitats dels professionals,
com i perquè necessiten el Col·legi
i avançar-nos a oferir-los el suport
específic que els cal, posant el
col·legiat al centre de tot”. D’aquest
convenciment ve el lema que
inspirarà l’acció del Caateeb al
llarg de l’any 2018 com a suport
professional a una “Arquitectura
Tècnica 360º”. Amb aquest esperit
es vol visualitzar i atendre de manera
integral les necessitats de les
diferents ocupacions de l’arquitecte
tècnic com una “professió de
professions” i adreçant-los des de
tots els vessants els serveis que
precisen de manera àgil, eficient i
personalitzada.
Jordi Gosalves va exposar el pla
d’acció col·legial per al 2018 en

els diferents àmbits de serveis
al col·legiat, validació i servei
d’ocupació, comunicació i activitats,
formació contínua i de postgrau
i formació en línia, col·legiació,
assessoria jurídica i àrea tècnica
en els àmbits de seguretat i salut,
assessoria tècnica i centre de
documentació, rehabilitació i medi
ambient i assegurances per als
professionals. Com a projectes
especials, es duran a terme, entre
d’altres, la IV edició de la Cimera
Europea BIM, la participació del
Caateeb al Saló de l’Ensenyament,
la celebració de la Fira de la
Rehabilitació d’àmbit ciutadà i la
trobada del Comitè Europeu dels
Economistes de la Construcció que
es farà al Caateeb.

�� Ingressos i despeses
La comptadora i vicepresidenta
primera Maria Àngels Sánchez va
presentar la proposta de pressupost
d’ingressos i despeses del Caateeb
per al 2018. Abans va explicar
les premisses que han guiat la
confecció del pressupost, basades
en un escenari “d’estabilitat sobre
l’activitat del sector i sobre la
pròpia activitat col·legial i, per tant,
s’han confeccionat partint d’unes
previsions molt prudents, sense
perdre de vista la realitat”. Aquesta
realitat, va dir, “dóna senyals de
recuperació, si bé encara amb un
to dèbil i desigual, ja que apareixen
nous elements que podrien general
distorsions en la recuperació”. “Tot
això”, va dir, “té un efecte directe
sobre els conceptes d’ingressos
en general i sobre els criteris de
prudència seguits en la confecció
del pressupost”. El pressupost
d’ingressos i despeses del Caateeb
per al 2018 va ser aprovat per
l’Assemblea de col·legiades i
col·legiats per unanimitat, junt
amb el de les societats el capital
dels quals pertany íntegrament al
Col·legi. A continuació l’Assemblea
va aprovar l’adquisició del local de
planta baixa de l’edifici que ocupa
actualment la Delegació del Bages-

Berguedà-Anoia a la cèntrica Plana
de l’Om de Manresa i que representa,
tal com va explicar el president Jordi
Gosalves, “la culminació d’una
de les accions més anhelades
pe ls companys d ’aquestes
comarques: dur la delegació a peu
de carrer per oferir un millor servei
i major promoció professional als
aparelladors i també a la societat”.
L’Assemblea va finalitzar amb una
posada en comú d’opinions i punts
de vista sobre la situació que avui
està vivint el nostre país. n

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

Trobareu tota la informació i els acords
de l’Assemblea a l’enllaç següent:

La Delegació del Bages-Berguedà-Anoia
ocuparà la planta baixa de l’edifici d’oficines
de la Plana de l’Om (Foto: Chopo)

L’INFORMATIU DEL CAATEEB

Març 2018
52

PROFESSIÓ
Mercat de treball

Ara sí, després de molt de
temps d’anunciar-ho, la rea-
litat ja és un fet. I les noves

maneres de construir, d’entendre
el món de la construcció i el procés
constructiu, ja son aquí. Ha fet falta
temps, temps ple de bons moments,
que els vàrem tenir i potser no els
vàrem saber aprofitar, i de moments
durs i complicats, que han demanat
de molt d’esforç i compromís durant
aquests darrers anys. Però el canvi
en el sector de la construcció, mol-

Construint el nou perfil
d’aparellador
Les competències personals que definiran als
millors professionals
Jordi Pla Gómez / linkedin jordiplaHeadhunter / Fotos d’arxiu

tes vegades mal categoritzat com a
sector diferent i aliè a la resta de la
realitat empresarial del país segons
el meu parer, és ja una realitat
indiscutible en termes d’innovació
del procés constructiu i desenvolu-
pament de nous models de gestió.
Sens dubte ens esperen uns anys
apassionants, de canvi constant i
accelerat. Veurem com les formes
de fer i organitzar-nos canvien en
els propers 5 anys més que en els
darrers 50. Les tecnologies BIM, la

gestió a través de la filosofia Lean
construction o la nova manera de
relació que obren els contracte IPD,
en són només una petita mostra.
Però n’hi haurà moltes més, tec-
nologies disruptives, noves formes
d’integració i col·laboració entre
els diferents stakeholders, noves
estructures organitzatives, més
obertes i necessàriament més com-
petitives... nous rols dins del procés
constructiu, alguns com el modela-
dor d’estructures bim o el quantity

Els processos de la construcció canvien i amb ells han de canviar els professionals

 53L’INFORMATIU DEL CAATEEB

Març 2018

PROFESSIÓ
Mercat de treball

La pregunta no és
cap a on anem sinó
com han de ser els
nous professionals
que han de liderar
aquest futur del
sector

surveyor ja són aquí, d’altres encara
ni els imaginem.
Aquest nou context de complexitat
en el qual estem immersos, demana
noves solucions en les maneres de
treballar, però sobretot demana de
noves competències en les perso-
nes. Uns professionals que conei-
xent les noves dificultats, sàpiguen
adaptar-se i desenvolupin noves i
diferents competències per liderar
els reptes de futur. Professionals
que cada dia seran més essencials
a l’hora d’assolir l’èxit d’una compa-
nyia o un projecte, perquè les perso-
nes segueixen sent l’element clau i
diferenciador de tot el sistema.
La pregunta no és doncs cap a on
anem, sinó, com han de ser els nous
professionals que han de liderar
aquest futur del sector de la cons-
trucció. Quines competències es
requeriran per gestionar dins del
nou context VUCA*? Que demanda-
ran les empreses a les seves perso-
nes? Com han de ser els nous pro-
fessionals de la construcció?
Com a consultor de persones, amb
més de vint anys d’experiència en la
recerca i selecció de professionals,
directius i executius del sector de
la construcció, assessorant a les
empreses en el desenvolupament
dels models de gestió i les polítiques
de desenvolupament de persones,
el canvi que puc certificar, només es
pot qualificar d’extraordinari. El futur

és molt millor que el passat, també
més exigent. El futur estarà ple de
bons professionals altament prepa-
rats, de molta tecnologia de suport
i gestió per assegurar la compe-
titivitat i el control dels projectes,
la innovació i el desenvolupament
formaran part de les estratègies i el
dia a dia de totes les companyies, i
la capacitat d’atraure i relacionar-se
amb persones, professionals i com-
panyies diverses i molt diferents per
competir i col·laborar serà l’actiu
més important d’una empresa.
Com a headhunter tinc molt clar
quines són les habilitats, actituds i
aptituds que busco en el nous pro-
fessionals de la construcció per
assegurar que tindran èxit en aquest
nou entorn. I és que independent-
ment del rol i la funció a desenvolu-
par, tots els professionals hauran de
tenir 4 competències transversals:
la capacitat d’aprenentatge, la ges-
tió de la incertesa, una alta capacitat
de relació i un lideratge integrador,
marcaran la diferència entre un bon
i un excel·lent professional.

�� Capacitat d’aprenentatge
Els nous temps requereixen d’una
gran capacitat d’aprenentatge
continu. Ja no és important el que
un sap, ja que molt probablement
quedarà obsolet ràpidament , si no
ho està ja. El coneixement és estàtic
i les noves formes de gestionar-lo
fan infructuós segons quin esforç.

El que serà important és la capa-
citat d’aprenentatge. Un aprenen-
tatge continu que demana també
desaprendre constantment, canviar
conceptes i paradigmes. Busquem
persones amb una gran inquietud
per aprendre, curioses i amb pro-
activitat per abandonar les seves
creences i zones de confort. Caldrà
reinventar-se de forma constant.

�� Capacitat de presa de
decisions

La incertesa provocada per la velo-
citat del canvi i l’obsolescència de
la planificació estratègica, exigirà
professionals amb una gran capa-
citat per a la presa de decisions amb
contextos de gran incertesa. Per-
sones amb gran capacitat d’anà-
lisi i amb una bona dosi d’intuïció,
aquella característica a mig camí
entre l’experiència, el sentit comú
i la visió anticipada. Professionals
que ens assegurin bones decisions,
però també i sobretot, que sàpiguen
reaccionar de forma ràpida, que
s’anticipin a les circumstàncies i que
no tinguin por a equivocar-se. En un
entorn on la planificació serà bàsi-
cament operativa i no estratègica,
caldrà assumir que sobreviurà no
el més encertat, sinó el més àgil en
adaptar-se. Les startups i els nous
models de negoci tecnològic en són
bons exemples.

�� Capacitat de relació en
contextos diversos

L’alta capacitat de relació en con-
textos diversos i multiculturals serà
també necessària per respondre a
la realitat moltes vegades descone-

L’INFORMATIU DEL CAATEEB

Març 2018
54

PROFESSIÓ
Mercat de Treball

guda que haurem de gestionar. Una
capacitat de relació que ha d’anar
més enllà de la capacitat relacional i
la empatia, necessàries fins ara. En
un nou món on les individualitats
seguiran presents, però necessita-
ran molt més suport i ajut, la com-
plexitat i competitivitat a la qual
haurem de fer front ens obligarà a
treballar a tots i sempre en equip.
Participant amb diferents projectes
alhora i assumint diferents rols de
forma constant. Equips multidisci-
plinaris i heterogenis, on caldrà col·
laborar amb gent del nostre sector,
però també de sectors molt allu-
nyats i amb pràctiques i maneres
de pensar i fer absolutament dife-
rents. Amb equips multiculturals
que treballaran plegats, compartint
un mateix projecte i objectius però
sense compartir un mateix espai
físic o vital, un codi ètic o identitari
comú.

�� Lideratge integrador
I finalment destacaria el liderat-
ge integrador. Probablement la
competència més preuada, el que
definirà no tan sols el talent d’un
professional sinó l’èxit o fracàs de
molts projectes. El lideratge seguirà
sent clau per desenvolupar qualse-
vol projecte en el futur. Però serà un
lideratge que poc o res tindrà a veure
amb el que hem conegut fins ara. Ja
no busquem clarividents, avalats
pel coneixement tècnic, basats en
una trajectòria professional deter-
minada i amb la capacitat de resol-
dre situacions o problemes con-
crets, líders que siguin el referent i la
mesura per l’equip alhora de buscar

solucions o prendre decisions. No,
aquest lideratge no és prou potent
i sòlid per afrontar la nova realitat
canviant. El nou lideratge es basa
en la capacitat d’integrar persones
altament diverses al voltant d’un
sol objectiu. Es basa en la capacitat
de treure el millor de cada un d’ells i
alinear-lo per fer-lo útil. És un lide-
ratge basat en la relació i l’impacte
emocional. És un lideratge positiu i
engrescador que sap generar acció,
treure el compromís de tothom i fer
créixer les capacitats dels individus
i de l’equip. Un lideratge que ha d’as-
solir la gestió de l’equip des de l’au-
togestió de cada un dels seus mem-
bres. Un lideratge que s’ha d’exercir
des de l’acceptació de saber que
el rol serà circumstancial, moltes
vegades transitori i que tindrà com
a màxima complexitat la gestió de
persones amb més coneixement
que el propi líder.
Com a observador privilegiat del
sector, constato dia a dia com
aquest nou entorn que anomenen
VUCA (volàtil, incert, complex i ambi-
gu), està afectant de ple al sector. No
tinc cap dubte de que el camí passa
necessàriament per reinventar-se.
Des de la manera de relacionar-nos
amb els diferents interlocutors, una

manera que estableixi nous marcs
de col·laboració i contractació, cap-
girant la mentalitat client-proveïdor
que tant mal ha fet especialment en
el nostre sector. Passant per una
aposta clara pel talent com element
diferencial amb polítiques de poten-
ciació de les persones i d’employer
branding i fent una decidida aposta
per la tecnologia i la innovació en
el procés constructiu com a eixos
estratègic per a la generació de
valor.
I en aquest entorn crec honesta-
ment, que l’aparellador té molt a
dir. I ho crec perquè sóc coneixedor
de les habilitats, actituds i aptituds
que conformen el perfil de molts
aparelladors, conec la seva capaci-
tat tècnica i de gestió, la seva visió
del procés constructiu i la manera
d’afrontar reptes i situacions des
dels diferents rols que desenvolupa
en el sector, i les veig molt alineades
amb les noves realitats i necessitats
competencials.
Estic convençut que venen bons
temps per la professió! n

L’autor: Jordi Pla és consultor d’Organització
i Persones / jpla@placonsultoria.com

* VUCA: volàtil, incert, complex i ambigu
de les seves sigles en àngles

La tecnologia BIM i el paper del quantity surveyor ja han arribat al sector

El nou lideratge es
basa en la capacitat
d’integrar persones
altament diverses
al voltant d’un sol
objectiu

L’INFORMATIU DEL CAATEEB

Març 2018
56

Centre de documentació

Llibres

Documentos de orientación técnica en
cimentaciones / Alberto Moreno Can-
sado
Madrid: Fundación MUSAAT, 2017.
R30778 - 04.03.00 Mor

CYPECAD MEP 2018: diseño y cálculo
de instalaciones en los edificios / Anto-
nio Manuel Reyes
Madrid: Anaya, cop. 2018.
R30800 - 02.06.01 Rey

La Barcelona desestimada : l’urbanis-
me de 1821 a 2014 / Carme Grandas
Barcelona : Àmbit, DL 2017.
R30802 - 711.4(467.111.2) Gra

Bóvedas valencianas: arquitecturas
ideales, reales y virtuales en época
medieval y moderna / Juan Carlos
Navarro Fajardo, editor
[Valencia]: Editorial Universitat Politècni-
ca de València, cop. 2014.
R30793 - 05.09.04 Bov

Diseño de instalaciones hospitalarias:
trabajos de estudiantes de medici-
na para gestores de clínicas, centros
de salud y hospitales / César Martín-
Gómez, Camilo Domínguez Echeverri
Navarra: Ediciones Universidad de
Navarra, DL 2017.
R30798 - 725.51 Mar

Revit Structure / Badin Heisen Mallqui
Saravia
[Barcelona]: Marcombo ; Lima: Editorial
Macro, 2017.
R30795 - 02.06.02 Mal

Instalaciones de climatización y venti-
lación en el diseño de edificios: proble-
mas resueltos de instalaciones de cli-
matización = Air-conditioning systems
in building design : solved exercises on
Air-Conditioning Systems / Roberto
Alonso González Lezcano ... [et al.]
Madrid: Asimétricas, DL 2017.
R30758 - 07.08.01 Gon

Lean: diseño y construcción : el cambio
necesario / Cristina Ayats Pérez
[El Ejido]: Círculo Rojo, 2015.
R30753 - 02.06.02 Aya

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
(edifi cació, planifi cació i gestió, seguretat, sostenibilitat, etc.).

Per a aquest número de L’INfORMatIU, el Centre de Documentació ha preparat una
selecció de les darreres monografi es 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

 57L’INFORMATIU DEL CAATEEB

Març 2018

Anuario estadístico del mercado inmo-
biliario español 2017 / [R.R. de Acuña
& Ass.]
Madrid: R.R. de Acuña, 2017.
R30788 - 24.01.02 Acu

Guía de análisis del proyecto para la
dirección de la ejecución de obra /
Manuel Jesús Carretero Ayuso, Mateo
Moyá Borrás
Madrid: Fundación MUSAAT, 2017.
R30779 - 12.03.00 Car

Hábitat: arquitectura vernácula para un
planeta cambiante / Sandra Piesik
Barcelona : Blume, 2017.
R30760 - 72.067 Pie

Architettura sostenibile: dettagli
nell’architettura contemporanea =
Arquitectura sostenible: detalles en
arquitectura contemporánea / [editado
por The Plan]
Barcelona : Promopress, 2017.
R30759 - 14.05.00 Arc

Articles de revista

LAMARCA, Mar.- “Biointeriorismo :
hogar sano, funcional y bonito”. Eco-
habitar: bioconstrucción consumo
ético permacultura y vida sostenible,
(hivern), núm. 56 p. 25-28.

GENESCÀ I RAMON, Josep M..- “Polí-
gon funicular : comprovació gràfica
dels forjats unidireccionals existents”.
Quaderns d’Estructures: dijous a l’ACE,
(Desembre), núm. 60 p. 8-19.

SAENZ DE SANTAMARIA, Inhar Agirre-
zabal.- “¿Por qué un muro radiante?”.
Ecohabitar: bioconstrucción consumo
ético permacultura y vida sostenible,
(hivern), núm. 56 p. 29-31.

FERNÁNDEZ DE BOBADILLA, Eduardo
Montero.- “Actitud frente a la rehabilita-
ción energética : modelo de planificaci-
ón y evaluación (1a parte)”. BIA, (Tardor),
núm. 294 p. 56-59.

GUANTER I FEIXAS, Lluís.- “Estintola-
ment de dos pilars en un edifici d’ofici-
nes: Torroella de Montgrí”. Quaderns
d’Estructures : dijous a l’ACE, (Desem-
bre), núm. 60 p. 22-32.

PERAZA, Fernando, LUENGO, Emilio.-
“Qué es el CLT, su fabricación y control
de calidad”. Boletín de información
técnica: AITIM, (Septiembre-Octubre),
núm. 309 p. 68-75.

RODRÍGUEZ NIEDENFÜHR, Miquel.- “La
rehabilitación gestionada con metodo-
logía BIM”. Quaderns d’Estructures :
dijous a l’ACE, (Desembre), núm. 60 p.
35-46.

Recursos web

Guía de Suelo Radiante

Guía patrocinada por:

G
U

ÍA
 D

E
SU

EL
O

 R
A

D
IA

N
TE

www.fegeca.com

www.fegeca.com

FUNDACIÓN DE LA ENERGÍA Guia de suelo radiante - CUBIERTA v4.indd 1 20/2/17 11:43

Guía de suelo radiante / [Javier Alarcia]
... [et al.]
[Madrid]: FEGECA: FENERCOM, DL
2017. -- Recurs web
http://www.fegeca.com/docs/fegeca-
guia-suelo-radiante.pdf

Guia técnica de aplicación: reglamento
de instalaciones de protección contra
incendios (Real Decreto 513/2017, de
22 de mayo)
[Madrid]: Ministerio de Economía, Indus-
tria y Competitividad, 2017. -- Recurs
web
http://www.f2i2.net/documentos/
lsi/RIPCI/Guia_Tecnica_Aplicacion_
RIPCI_Rev_1.pdf

Legislació

Extracto de la resolución de 21 de dici-
embre de 2017 de la DirecciónGeneral
del Instituto para la Diversificación y
Ahorro de la Energía porla que se esta-
blece la Segunda Convocatoria del Pro-
grama de Ayudaspara actuaciones de
rehabilitación energética de edificios
existentes(PAREER II).
Extracto de la resolución de 21 de dici-
embre de 2017; Ministerio de Energia,
Turismo y Agenda Digital (BOE núm. 3,
03/01/2018)

Se publica la Resolución de 6 de marzo
de 2017, del Consejo de Administraci-
ón, por la que se establecen las bases
reguladoras de segunda convocatoria
del programa de ayudas para actuaci-
ones de rehabilitación energética de
edificios existentes
Resolución de 14 de diciembre de 2017;
Ministerio de Energia, Turismo y Agenda
Digital (BOE núm. 309, 21/12/2017)

L’INFORMATIU DEL CAATEEB

Març 2018
58

TÈCNICA
Anàlisi d’obra

Els bombers
seran sempre
nostres
Rehabilitació integral, conservació i adequació de l’Espai
Bombers Parc de la Prevenció de Barcelona
Ana Moreno / © Fotos: Chopo (estat actual) i Jordi Surroca (obra)

 59L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Anàlisi d’obra

L’any 1865 s’estableix la prime-
ra companyia de bombers a la
ciutat de Barcelona.

El tan estimat cos de bombers
sempre es presenta el primer per
oferir socors; ja pot ser un incendi
com una ventada, una inundació o
un gat enfilat dalt d’un arbre. Amb
aquells camions vermells, que dei-
xen bocabadats tots els infants,
circulen a tota velocitat per arribar
abans no sigui massa tard. Tothom
els deixa passar perquè saben que
van a salvar vides. Les seves armes
són una mànega d’aigua i una esca-
la, una destral i cordes de tot tipus,
malls, matalassos elàstics, mantes
i una farmaciola ben equipada... Són
homes (i dones) forts i valents amb
un esperit filantròpic, que els fa ben
especials.

Escultura ubicada a l’entrada del recinte,
originària de l’escultor Sebastià Badia,
que des de 1967 havia estat a la caserna
del carrer Provença.

La seva formació és molt comple-
ta, tant en coneixements, com en
forma física. Han de saber la teo-
ria del foc: com s’origina, com es
propaga i s’extingeix un incendi;
d’hidràulica, d’instal·lacions elèc-
triques i estabilitat dels edificis. Han
de poder preveure com col·lapsarà
un sostre, en funció dels materials
que el componen, i ser competents
en tractaments de primers auxilis:
traumatismes, fractures, cremades,
etc... Són també ells, qui finalment,
revisen els projectes d’arquitectes,
aparelladors i enginyers, i els qui
validen o no, les propostes de pre-
venció i seguretat proposades.
Aquest tarannà particular els fa un
col·lectiu molt cohesionat, on els
més veterans traspassen els seus
coneixements als més joves, conei-
xements basats en experiències
viscudes al llarg d’una vida d’exer-
cici. Això va propiciar que s’orga-
nitzessin com a col·lectiu associa-
tiu al voltant dels 1990 en un espai
anomenat el Cau del Jubilat dels
Bombers de Barcelona; un espai
que s’ubicava a la caserna del car-
rer Provença i que s’utilitzava com
espai formatiu i de consulta per a
entitats i professionals.
L’enderroc l’any 2010 de la caserna
de Provença, propicia que l’associ-
ació reivindiqui un espai alternatiu,
on seguir treballant en el traspàs de

Fitxa tècnica
Nom de l’obra:
Espai Bombers Parc de la Prevenció
de Barcelona
Ubicació:
c/Lleida, 30 de Barcelona
Promotor:
Gerència de Prevenció, Seguretat
i Mobilitat. Ajuntament de Barcelona
Autors del projecte:
Miguel Roldán i Mercè Berenguè
Col·laboradors projecte:
Vicenç Sanz, Zana Bosnic, Marc Rifà,
David Bravo, Dora Filipovic, Nika Keller,
Juanjo Pérez, Jarque i Andrea Lupiac
Director de l’obra:
Miguel Roldán
Director d’execució de l’obra:
Enric Peña (at3 Oller-Peña)
Tècnic col·laborador de la deo:
Ramon Sellarès
Coordinador de seguretat i salut:
Francisco Juárez
Constructor:
UTE Tarraco-Soler
Cap d’obra:

Gemma Feliu

L’Espai Bombers Parc de la Prevenció de
Barcelona va guanyar el Premi Catalunya
Construcció 2017 exaequo en la categoria
d’Intervenció en l’Edificació Existent.

Petita mostra de la col·lecció d’objectes i
eines de treball

Espai expositiu ubicat al pati central de
l’edifi ci

L’INFORMATIU DEL CAATEEB

Març 2018
60

TÈCNICA
Anàlisi d’obra

Mostra d’antics camions de bombers

Calen altres requeriments de
confort, d’accessibilitat, i exigeix
l’acompliment de la normativa,
com si es tractés d’un edifi ci de
nova planta

consignes i atenció de consultes. Calia pensar de pas, on conservar i mostrar
una part de l’extensa col·lecció camions de totes les èpoques, ruixadors,
eines, uniformes, extintors, fins i tot una interessant col·lecció de miniatures.

 61L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Anàlisi d’obra

L’espai central expositiu ocupa l’antic pati d’operacions

L’any 2012 l’Ajuntament de Barcelona aposta per la creació d’un espai dels
i pels bombers, i convoca un concurs per recuperar l’antic parc de bombers
del Poble Sec. El concurs promogut per BIMSA (Barcelona Infraestructures

L’INFORMATIU DEL CAATEEB

Març 2018
62

TÈCNICA
Anàlisi d’obra

Municipals) i amb la important empenta de Bombers,
recull el reclam del cos per aconseguir aquest, podríem
dir-ne, centre d’intercanvi: l’Espai Bombers de Barcelo-
na.
La caserna del Poble Sec data de l’any 1929 i és actu-
alment la més antiga de Barcelona. L’edifici del carrer
Lleida, projectat per Emilio Gutiérrez, es construeix amb
el desenvolupament de la muntanya de Montjuic durant
l’Exposició Universal, i era, en essència, un garatge en
una nau de tres cossos i altell, on guardar-hi els cami-
ons. Els bombers de guàrdia baixaven per aquelles bar-
res verticals des del balcó de l’altell, es muntaven en els
camions i sortien a tota pressa tocant la campana; o així
m’ho imagino jo!
Aquesta va ser la primera caserna de l’Estat, que va fun-
cionar fins l’any 1970. Fins la intervenció del 2010 va
ser utilitzada per dependències de la Policia. Cal doncs
recuperar l’edifici de 1929 i adaptar-lo al nou programa.
Mercè Berengué i Miguel Roldán, arquitectes guanya-
dors dels concurs, han sabut resoldre l’exercici amb
delicadesa; entenent el lloc dins la ciutat, mantenint el
valor històric del continent, reconeixent-lo com a símbol
d’un col·lectiu i actuant amb habilitat en l’interior. Han
aconseguit aquesta adequació al nou ús, amb operaci-
ons d’encaix i obertura, que combinades, transformen
el que havia estat una cotxera, en un centre de cultural
per a la ciutat.

Quan es planteja la rehabilitació de l’edifici, es revisa el
nivell de catalogació dins el Pla de Protecció Especial i
del Catàleg del Patrimoni Arquitectònic. El nivell D hagu-
és permès enderrocar-lo completament, un cop docu-
mentat el seu estat actual, però la decisió de conservar el
contenidor i l’estructura principal és un encert si pensem
en termes d’eficiència i residus. Per això, el criteri de con-
servar com una closca, tota la superfície de tancament,
augmenta la credibilitat de la intervenció i proporciona

Façana principal de l’antiga caserna de bombers

Imatge del conjunt de l’espai bombers al carrer Lleida

 63L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Anàlisi d’obra

un caràcter historicista i simbòlic, que resta com a una
fita en la memòria dels seus titulars.
L’edifici de partida, és de murs de càrrega i sostres de
bigueta metàl·lica, coberta inclinada de teula, sobre
encavallades metàl·liques. Consta de tres naus de dues
plantes en forma de U al voltant d’un pati de maniobres,
on hi entraven els cotxes. Les tres naus, es comuniquen
amb el pati central mitjançant un balcó volat, corregut
que resta encastat en el mur que separa les naus del
pati.

�� Desmaterialitzar el mur
El nou programa, implica altres requeriments de confort,
d’accessibilitat, i exigeix l’acompliment de la normativa,
com si es tractés d’un edifici de nova planta. Es fa neces-
sari ampliar la superfície útil en quasi un 40%: de 1.000
m2 a 1.400 m2.

La nova “façana” interior

Berenguer i Roldán opten per la substitució del mur de
trava que conforma la U, per una imponent biga Vie-
rendeel, una biga quasi imperceptible, que amb molta
menys quantitat de material i menys massa, fa una
funció equivalent a la de l’antic mur. Els arquitectes han
batejat aquesta operació com la “desmaterialització del
mur”.
Aquesta gelosia estructural aporta transparència, llumi-
nositat i una nova percepció de l’espai, que de ben segur,
hagués complagut a Jules Arthur Vierendeel (Bèlgica
1852-1940). Es tracta d’una cortina vertical de tubs
estructurals de 8 x 12 x 0,8 cm col·locats cada 50 cm, al

llarg de 24 metres i de amb 2 metres d’alçada, suficient
per recolzar-hi tres nous sostres i la coberta, i ampliar en
planta baixa l’espai expositiu.

La substitució del mur del fons, permet reestructurar
tot l’espai interior per acomplir amb el programa. D’una
banda, concentrant en aquest àmbit les circulacions
verticals de l’equipament; d’una altra, i gràcies a les alça-
des folgades de les plantes, afegint nivells intermedis en
aquesta nova crugia. Cal sumar superfície i acomodar
els espais demandats dins els límits preestablerts.
És en la nau del fons, la flanquejada per la vierendeel, on
es desenvolupa la major variació de programa: noves
escales, accés a les terrasses laterals, ascensor, nuclis
de serveis, administració, mediateca i espai expositiu.
La concentració dels serveis i comunicacions al fons,
allibera espai de pas de les naus laterals. Aquestes,
reconformen les seves obertures vinculant-les a l’es-
pai central i així propicien circulacions en diagonal que
envolten l’exposició permanent. La manera curiosa en
què es confor-

El que havia estat
un edifici dissenyat
per una escala de
camions, ara s’ha
adequat a l’escala de
les persones

L’INFORMATIU DEL CAATEEB

Març 2018
64

TÈCNICA
Anàlisi d’obra

men aquestes noves obertures sobre els murs preexis-
tents, de 30 a 45 cm. de gruix, amb uns arcs carpanells o
rebaixats, esborren encertadament la rigidesa i posició
dels passos llindats anteriors.

Sembla que tot s’ha ajustat a unes dimensions més
contemporànies i el nou programa s’ha acomodat de
forma satisfactòria dins la pell original, fent un reparti-
ment diferent dels espais servidors vers els servits; tot
en un nou context. El que havia estat un edifici dissenyat
per una escala de camions, ara s’ha adequat a l’escala
de les persones.
Quant a la torre de la façana nord, allà on els bombers
penjaven les mànegues per escórrer l’aigua, s’ha con-
vertit en escala d’emergència des de la planta segona
fins al nivell de carrer. L’antiga escala de volta i graons
de pedra artificial, s’ha transformat en una geomètrica
i lluminosa escala, de platina d’acer pintada, amb apa-
rença de maqueta.

Tot s’ha ajustat a unes
dimensions més contemporànies
i el nou programa s’ha acomodat
de forma satisfactòria dins la pell
original

Espai de recepció i inici de l’escala interior

Inici de l’escala que puja a les plantes de servei

Tancament de l’escala, passadís interior i despatxos

 65L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Anàlisi d’obra

S’ha conservat la part superior de l’antiga escala de la torre

Un detall de la nova escala a la part inferior de la torre

Balcó del mirador de la torre cap a la teulada central

Ha estat necessari desmuntar per complet la coberta
de teula, tot conservant les teules originals. Aprofitant
el tractament de protecció de les gelosies suport de la
teulada, s’ha incorporat un gruix de 8 cm. de llana de
roca. Per sota de l’aïllament, com a revestiment interior
un taulell de fibres, meticulosament perforat.
L’entramat suport d’aquest darrer revestiment el con-
formen els mateixos tubs de la vierendeel plegats 90
graus respecte els de la biga, reivindicant la força de
l’entramat vers el massís. Els sostres intermedis de les
naus laterals, s’han reforçat amb connectors i xapes de
compressió.
Evidentment, les instal·lacions són totes noves i aprofi-
ten les quatre cantonades per ubicar els muntants; no es
desaprofita ni un centímetre i en aquests racons aparei-
xien per sorpresa armaris i minúsculs offices, necessa-
ris pel funcionament del centre.
El terra de la planta baixa adaptat fins a nivell de carrer,
ara funciona com a terra radiant, que escalfa o refrigera,
segons l’època de l’any. Només els espais ocupats de
forma permanent es condicionen individualment, redu-
int així un 30% del consum energètic.

Detall de façana amb els nous tancaments de finestres

L’INFORMATIU DEL CAATEEB

Març 2018
66

TÈCNICA
Anàlisi d’obra

Sorprèn la brillantor que inunda tot l’espai. Aquesta llu-
minositat que proporciona el color blanc aplicat a totes
les superfícies: el paviment de formigó de planta baixa, el
del linòleum de la resta de plantes, el blanc de les parets i
de les baranes, de la biga vierendeel, de les fusteries inte-
riors, fins i tot dels mobles..., fa percebre l’espai com un
lloc nou, diferent i contemporani, deixant pels elements
propis de l’exposició el color.
Aquesta manera d’intervenir sobre un edifici històric em
fa pensar en la Tate Gallery de Londres o en el MNAC de
Gae Aulenti, ambdós exercicis que treballen per dintre,
establint en la pell un límit de la intervenció, separant
dues èpoques de forma ben clara però estalviant en
recursos, al mantenir el perímetre intocable. Les obertu-
res de façana s’han mantingut invariables i simplement
s’han substituït les antigues fusteries per unes noves
d’alumini, amb capacitat transmissora adequada, per
qüestions funcionals i de requeriments ambientals.

Espai de l’entrada actual per l’antic passatge lateral

El nou accés pel pati, antiga entrada de camions, esdevé
ara de forma lateral, tangencial al pas del vianant. Un
reixat marcat pel color “vermell bomber” ens indica que
hem arribat al lloc. La meitat opaca i la meitat vidriada
amb la porta al centre i la identitat gràfica amb la que

Passadís de l’altell amb les antigues barres de baixada dels
bombers

B+R solen rematar les seves obres.
Es conserven les quatre barres verticals per on baixa-
ven els bombers des de l’altell cap els camions, ara però,
amb unes tapes de vidre transparent que les fan imprac-
ticables (hi hauria cua per a tirar-s’hi!).
Sobre el sentit d’aquestes barres verticals he arribat
a la conclusió, no sé si equivocada, de què fer quatre
escales per evacuar l’altell tot alhora, en un moment
d’emergència hagués estat molt més costós, i que
donada la forma física d’aquests homes valents, la
baixada per les barres devia ser el primer escalfa-
ment de la jornada i la forma més eficient d’omplir
els camions, per sortir d’immediat a fer un servei. n

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

Webgrafia
http://ajuntament.barcelona.cat/bombers/es/quisom_historia.html
http://ajuntament.barcelona.cat/espaibombers/
www.espaibombers.cat/

 67L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Anàlisi d’obra

L’inici de les obres és durant el
mes de novembre de 2014.
Gairebé dos anys d’obra que

ha significat una relació continua-
da amb els usuaris i una implicació
per part seva en qualsevol decisió
o modificació presa. Encara ara,

Temps d’estudi i consens
en les decisions

perdura el contacte i les visites per
atendre els sempre darrers ajustos.
Vol dir que la dedicació de l’equip ha
estat molt atenta en aquest aspecte.
Una inversió de 2,4 milions amb
honoraris (IVA inclòs) i 0,8 milions

pel projecte museogràfic, la direcció
d’execució del qual, se n’ha ocupat
AT3 Arquitectes Tècnics. Amb un
pressupost d’obra ajustat de uns
1.000 €/m2 (PEM), s’ha fet una gran
feina. És una obra en la qual, mal-
grat s’han fet importants interven-

Fase d’execució de les estructures portants de la nau central

L’INFORMATIU DEL CAATEEB

Març 2018
68

TÈCNICA
Anàlisi d’obra

cions sobre l’estructura, no esdevé
un dels paquets principals. Tampoc
el moviment de terres i treballs pre-
paratoris. El fet de conservar la pell-
estructural (murs de càrrega) ha
estalviat molts esforços i ha fet deri-
var cap al capítol de revestiments i
acabats, i al d’instal·lacions el pes
dels costos globals.
L’Enric Peña, responsable de la
direcció d’execució ens explica en
la visita que cada decisió que calia

Una imatge de la visita realitzada i detalls del muntatge de l’estructura

CAPÍTOL Import € % €/m2

Treballs previs i mov. terres 8.916,06 3,78 28,60

8.916,06 3,78

Sistema estructural 122.967,93 52,07 394,49

62.042,44 26,27
60.925,50 25,80

Envoltant, compartimentació i
acabst

79.656,28 33,73 255,55

518,37 0,22
25.398,35 10,75

2.199,71 0,93
21.611,76 9,15

7.079,34 3,00
1.042,02 0,44

21.806,72 9,23

Condicionament i instal·lacions 24.639,49 10,43 79,05

3.278,14 1,39
7.495,80 3,17
1.663,87 0,70
6.558,82 2,78
1.105,04 0,47
4.537,82 1,92

TOTAL PRESSUPOST (PEM) 236.179,76 100,00 100,00 757,69

TOTAL PEC (PEM x 1.19) 281.053,91 901,65

prendre, més enllà de les que el pro-
jecte tenia definides a priori, deman-
dava temps i estudi detallat per part
dels facultatius, consens amb la
propietat i sobretot amb el cos de
bombers.
Em va cridar l’atenció la cura en el
tractament de totes les parts metàl·
liques, que en són moltes, amb pin-
tura ignífuga. Normalment aques-
tes pintures s’apliquen amb capa
gruixuda deixant com a resultat

11%

16%

35%

36%

2%

Título del gráfico

TREBALLS PREVIS I MOVIMENT DE TERRES

SISTEMA ESTRUCTURAL

ENVOLTANT, COMPARTIMENTACIÓ I ACABATS

SISTEMES DE CONDICIONAMENT I INSTAL·LACIONS

SEGURETAT I SALUT

unes superfícies texturades. Aquí
s’ha invertit en recursos per tal de
què no fos així, i mitjançant aplicaci-
ons amb rodets i moltes capes fines
el resultat és molt satisfactori. n

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

11%

16%

35%

36%

2%

Título del gráfico

TREBALLS PREVIS I MOVIMENT DE TERRES

SISTEMA ESTRUCTURAL

ENVOLTANT, COMPARTIMENTACIÓ I ACABATS

SISTEMES DE CONDICIONAMENT I INSTAL·LACIONS

SEGURETAT I SALUT

11%

16%

35%

36%

2%

Título del gráfico

TREBALLS PREVIS I MOVIMENT DE TERRES

SISTEMA ESTRUCTURAL

ENVOLTANT, COMPARTIMENTACIÓ I ACABATS

SISTEMES DE CONDICIONAMENT I INSTAL·LACIONS

SEGURETAT I SALUT

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

Març 2018
70

TÈCNICA
Praxi

L’any 2011, l’arquitecte suís Daniel Tigges va iniciar
el projecte de rehabilitació de l’immoble ubicat al
carrer Astúries 40, de Barcelona, dins de la trama

urbana del barri de Gràcia, i que tots coneixen i anome-
nen com a Can Titella. El nom era heretat de l’època
d’okupes quan aquests decoraven la façana amb les
titelles que van trobar allà mateix, gràcies a l’antic taller
de titelles que consta com a últim ús legal de l’edifici.
L’edifici, datat al segle XIX, es va anar adaptant en el
temps als diferents usos i esdeveniments socials, fins
a arribar a una degradació important dels materials i el
col·lapse d’alguns elements arquitectònics, que el van
fer inaccessible durant 11 anys.
L’equip d’arquitectes encapçalats per en Daniel Tigges
i el despatx d’arquitectura Miparí Arquitectura i Disseny,
tenien un repte ambiciós per aconseguir la rehabilitació
d’un edifici existent, aplicant els criteris de sostenibilitat
i preservació del medi ambient, utilitzant materials amb
poca petjada ecològica i un compendi d’instal·lacions
enfocades a la minimització del consum energètic,
combinant l’alta eficiència energètica amb fonts passi-
ves d’energia. Evidentment, no cal dir, que la rehabilita-
ció en si mateixa, ja comporta l’aprofitament d’elements
constructius existents i la reducció directe de la petjada
ecològica. Aquest objectiu s’ha materialitzat amb l’ob-
tenció de la certificació de construcció sostenible Miner-
gie© núm. E-003.
 El disseny conceptual ha estat clau, amb una reestruc-
turació de tots els espais i dels sistemes de comunicació
interiors, facilitant l’accés del llum natural en cadascun
d’ells, amb distribucions que permeten compartir zones
contemporànies per viure i treballar, i respectant l’essèn-
cia dels elements compositius, catalogats amb nivell C,
com la façana.
Encapsulats en un entorn amb edificis d’alçades superi-
ors, la localització del pati interior ha permès obrir pers-
pectives visuals al singular tractament d’aquestes faça-
nes interiors, amb bastiments de fusta pintats de color
blau cel, revestiment amb lamel·les verticals de fusta de
làrix natural i tanques mitgeres que recuperen el totxo
ceràmic vist.

Desperta Can Titella!
Rehabilitació d’una casa urbana del segle XIX al cor de la
Vila de Gràcia amb un projecte de referència de baix consum
certificat amb l’estàndard suís Minergie
Vicente Sánchez i Daniel Tigges / © Fotos: Andreas Hidber (obra acabada) i equip director (imatges d’execució)

Dintre del desenvolupament del projecte i la direcció de
l’obra hi han intervingut, en el càlcul de l’estructura, en
Jordi Bernuz, del despatx Bernuz-Fernández Arquitec-
tes; en la direcció de l’execució material de les obres i
la coordinació de seguretat i salut en fase d’execució,
l’arquitecte tècnic Vicente Sánchez Ruiz, del despatx
Arquittec Proyectos y Peritaciones; en la gestió integral
del projecte immobiliari l’empresa Egaractiva, sota la
direcció del project manager Manel Gutierrez Flores.
Finalment, Manolo Priego ha estat el cap d’obra de
Construdenia.

(continua a la pàgina 72)

Façana principal de l’edific entre mitgeres al carrer Astúries

 71L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Praxi

Fitxa tècnica
Nom de l’obra:

Rehabilitació de Can Titella al districte de
Gràcia (Barcelona)

Ubicació:

c/Astúries, 40

Promotor:

Comunitat de Béns Can Titella

Project management:

Egaractiva

Projecte i direcció d’obra:

Daniel Tigges

Col·laboradors del projecte:

Mipmarí Arquitectura i Disseny

Director d’execució d’obra i coordinador de
seguretat:

Vicente Sánchez

Constructor:

Construdenia

Cap d’obra:

Manolo Priego

Principals industrials:

Arcor (estructura de fusta), Propaher
Instalaciones (instal·lacions), Soldevila
(fusteria), Carpintectura (cuina), Tico,
Francisco Montiel (mobiliari integrat), Sergi
Castellà (Vidres i miralls), Lafarge (terra
d’anhidrita), Pavindus (terres de formigó
fratassat), Rubio Monocat Ibérica (trac-
tament fusta exterior), Ecoquimia (tracta-
ment fusta interior), Muraltec (restauració
façana).

50 2 10 m

Sección longitudinal

Primera planta

50 2 10 m

Sección longitudinal

Primera planta

Entresuelo

Planta baja

Entresuelo

Planta baja

�� Secció de l’edifici i plantes

Secció longitudinal

Primera planta

Entresòl

Planta baixa

Oficina a la planta entresòl

L’INFORMATIU DEL CAATEEB

Març 2018
72

TÈCNICA
Praxi

�� Aviat tornaràs a ser part de Gràcia
L’entusiasme del projecte va crear el desig de compar-
tir amb el barri aquest nou esdeveniment, amb la col·
locació d’un rètol a la façana que deia «Desperta Can
Titella. Aviat tornaràs a ser part de la vida de Gràcia».
El projecte integra actuacions per a la recuperació d’ele-
ments arquitectònics històrics artístics en la façana
principal, com la porta original de fusta, els carreus i
emmarcats de pedra i la regeneració de l’estuc de calç
amb el sistema tradicional de morter de calç aèria, amb
pigments blaus. La fusta és el material predominant en
tot l’edifici, tant en el revestiment, aïllaments, fusteria
exterior e interior, estructura de forjats i acabats de les
façanes interiors. Els sostres de fusta s’han reforçat
amb l’aplicació de connector amb claus amb el siste-
ma de SFS intec, VB-48, minimitzant el gruix de la xapa
de formigó col·laborant, amb aïllaments tèrmic-acústic
de llana mineral de 4 cm de gruix i pavimentat amb una

xapa de 6 cm d’Anhidrita. Aquest és un material que li
diuen “ecomorter”, perquè te menys energia incorpora-
da i és 2,5 vegades més conductor, incrementant l’efici-
ència del terra radiant.
L’ampliació de bigues i jàsseres a les noves obertures
dels sostres s’han realitzat amb bigues de fusta lamina-
da GL24 i fusta de pi C24, amb segell de qualitat AITIM. El
paviment amb contacte amb el terrenys s’ha impermea-
bilitzat amb EPDM, aixecant a la zona perimetral un sòcol
de 50 cm i un posterior aïllament tèrmic amb tres capes
de XPS, de 4 cm de gruix, encadellades, que permeten
millorar la durabilitat i resistència respecte a altres pro-
ductes. Totes les parets que carreguen en aquest pavi-
ment porten un material denominat PERINSUL, que és un
aïllant tèrmic que evita el ponts tèrmics i les humitats de
capil·laritat, sense reduir la resistència a compressió de
les parets de càrrega.

Pati interior i façana de la casa

El criteri d’aplicació dels aïllaments tèrmics i l’objectiu
d’aconseguir l’hermeticitat de tot el conjunt de l’edifici
és la gran diferència a destacar respecte als sistemes
tradicionals en la rehabilitació. En les façanes del patis
i en la coberta s’han utilitzats aïllaments amb fibres de
fusta (pavatherm a les façanes i pavaflex a la cober-
ta), amb gruixos de 16-28 cm. Qualsevol possible pont
tèrmic s’elimina amb un posterior embolcall amb una
última capa de PAVATHERM PLUS.
Les façanes del pati interior estan aplacades amb lamel·
les de fusta de làrix, amb una elevada durabilitat i molt
resistent als atac d’insectes i fongs. Les parets interiors
s’han pintat amb innotop, pintura 100% mineral, de la
casa Keim, altament transpirable i ecològica. També,
trobarem acabats com el revestiment d’argila.
Els revestiments de fusta interior i les bigues s’han trac-
tat amb Lasur, un producte transpirable que permet la

Instal·lació del dipòsit
de recollida d’aigües de
6.000 litres al pati

Sistema de reforç de
sostres de fusta amb
cargols, connectors
als caps de les bigues i
xarxa electrosoldada

Rasa per a la col·locació
del pou canadenc

Formigonat del terra
radiant amb anhidrita

Localització dels
conductes de ventilació
forçada

 73L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Praxi

COBERTA
Teula àrab ancorada amb clau
Ventilació sobre canaló i carener
Antiocells en obertures de ventilació
Llates perpendiculars al pendent 4 cm
Llates paral·leles al pendent 2,5 cm
PAVAThERM Plus continu, juntes segellades 6 cm
Bigues, PAVAFLEx entre bigues 16 cm
Encadellat d’avet sense bisellat 2 cm
Lasur d’oli pigmentat blanc
Gruix total sense llates i teules 24cm

COMPOSICIÓ SOSTRE AMB TERRASSA
Substrat per a coberta verda 7 cm
Malla de drenatge, Enkadrain 1 cm
XPS damunt impermeabilització 4 cm
Impermeabilització EPDM vulcanitzat / vulcanitzat 0,5 cm
Formigó col·laborant 6 cm
Sistema d’unió ciment – fusta SFS
Bigues de fusta 14x24 cm
Aïllament xPS entre bigues 11 cm
Foli PE per protegir taulers ceràmics
Tauler mallorquí vist gruix 3.5 cm
Llates de suport de 3 x 6 cm
Gruix total 41 - 48 cm

COMPOSICIÓ SOSTRE AMB TERRASSA
Anhidrita vist amb tractament d’oli 6cm
Tubs sòl radiant integrats
Làmina de separació de PE
Aïllament acústic, llana de vidre 4cm
Formigó col·laborant 6 cm
Sistema d’unió ciment – fust SFS
Bigues de fusta 14x24 cm
Revoltó mallorquí vist gruix3,5 cm
Llates de suport de 3 x 6 cm
Gruix total 18 - 39 cm

SOLERA DAMUNT TERRENY
Formigó fratassat pigmentat marró 8 cm
Tubs integrats de sòl radiant
Làmina de separació de PE
Aïllament tèrmic xPS, fl oormate 200-A 14 cm
Impermeabilització EPDM vulcanitzat 0,5 cm
Làmina de separació de PE
Aïllament tèrmic xPS, fl oormate 200-A 14 cm
Impermeabilització EPDM vulcanitzat 0,5 cm
Formigó armat 20 cm
Capa de neteja 5 cm
Gruix total aprox. 47 cm

05

DETALLES

Teja árabe anclada con clavo
Ventilación encima canalón y cumbrera
Antipajaros en aperturas de ventilación
Rastreles perpendiculares a la pendiente 4 cm
Rastreles paralelas a la pendiente 2,5 cm
Pavatherm Plus continuo, juntas selladas 6 cm
Vigas, pavaflex entre vigas 16 cm
Machihembrado de abeto sin biselado 2 cm
Lasur de aceite pigmentado blanco
Grosor total sin rastreles y tejas 24 cm

Hormigón fratasado pigmentado marrón 8 cm
Tubos integrados de suelo radiante
Lámina de separación de PE
Aisl. térmico XPS, floormate 200-A 14 cm
Impermeabilización EPDM vulcanizado 0,5 cm
Hormigón armado 20 cm
Capa de limpieza 5 cm
Grosor total aprox. 47 cm

Sustrato para cubierta verde 7 cm
Malla de drenaje, Enkadrain 1 cm
XPS encima impermeabilización 4 cm
Impermeabilización EPDM vulcanizado 0,5 cm
Hormigón colaborante 6 cm
Sistema de unión cemento - madera SFS
Vigas de madera 14 x 24 cm
Aislamiento XPS entre vigas 11 cm
Folio PE para proteger tableros cerámicos
Tablero mallorquíno visto grosor 3,5 cm
Rastreles de apoyo de 3 x 6 cm
Grosor total 41 - 48 cm

Anhidrita visto con tratamiento de aceite 6 cm
Tubos suelo radiante integrados
Lámina de separación de PE
Aislamiento acústico, lana de vidrio 4 cm
Hormigón colaborante 6 cm
Sistema de unión cemento - madera SFS
Vigas de madera 14 x 24 cm
Revoltón mallorquíno visto grosor 3,5 cm
Rastreles de apoyo de 3 x 6 cm
Grosor total 18 - 39 cm

Hormigón
Piedra
Elementos de madera
Madera

Aislamiento térmico
Humus
Grava

Capa de mortero / anhidrita

sección longitudinal

40

façana principal

DANIEL TIGGES DIPL. ARQUITECTO FH, SUIZA

TIGR_X.100

C/ GIRONA 103, 2, 2, 08009 BARCELONA
TEL. 93 459 11 13, MOV. 622 28 11 14

Daniel Tigges

11.11.11 / DT
A 3

Can Titella, C/ Asturies 40

PROMOTOR

1:20A3

TIGGES ARCHITEKT

PROYECTO
FORMATO DEL PLANO

PROYECTO EJECUTIVO
DETALLES

RESPONSABLE PROYECTO

DIBUJADO
REVISADO

REHABILITACIÓN

PLANO

D01

Comunitat de Béns Can Titella

14.03.14 / DT

12
5

255 22 22 1.475

202

1.59517
21

27

8
22

22

Este documento es propiedad intelectual del autor. No se
permite su reproducción para ningún otro fin sin la
autorización de los arquitectos.

C/ Astúries
±0.00

-0.30

cables

±0.00

±0.00

vidrio fijo

L

piedra artificial con pigmentos
de color, superficie pulida

Elemento Perinsul
vidrio celular

L

REI-60

REI-90

cota inf. viga

Instalaciones
generales +
ventilación

ladrillo

Rebosaderos de emer-
gencia hacia lateral

Cornisa de hormigón
pigmentado marron y
cornisa molde Ref. 201

marco de
piedra natural
existente

Dilatación

al
_0

5

P1
_0

2

PB
_0

2

Muro de carga
separado del forjado

COMPOSICIÓN
FORJADO CON
TERRAZA

COMPOSICIÓN
FORJADO CON
TERRAZA

CUBIERTA

SOLERA
ENCIMA
TERRENO

Mur de càrrega
separat del forjat

Dilatació

Element Perinsul
vidre cel·lular

 � Secció detallada

L’INFORMATIU DEL CAATEEB

Març 2018
74

TÈCNICA
Praxi

regulació de la humitat interior de la fusta i del vapor
d’aigua de l’edifici. Quan la fusta no està pigmentada es
tracta amb productes naturals a base d’oli de llinosa de
la casa Rubio Monocat (com les façanes exteriors de
fusta de làrix). Els esmalts alquídics són de la casa Livos.
Aquesta preocupació de l’ús dels materials ecològics
arriba fins a les instal·lacions, on s’utilitzen tubs guia,
cablejat elèctric i conductes de ventilació lliures d’ha-
lògens i amb unes baixes emissions de fums i gasos
tòxics. En les conduccions d’aigua i calefacció s’utilitzen
tubs de polipropilè.
No ens podem oblidar de la reivindicació de les cobertes
verdes, que els projectistes han integra al terrat de l’ha-
bitatge de l’última planta, on es pot gaudir d’un petit hort
urbà, sobre un sostre de fusta, perfectament imperme-
abilitzat i amb 7 cm de substrat verd.

�� Descripció de les instal·lacions
sostenibles

Com ja s’ha comentat a l’inici de l’article, la rehabilitació
d’aquest edifici està condicionada pel seu entorn, a les
característiques intrínseques dels materials que s’apro-
fiten, normatives i ordenances de l’edificació. Aquestes
actuacions estan pensades en l’experimentació com a
edifici pilot dels estàndards del certificat suís de soste-
nibilitat Minergie©, en un clima càlid.
Dintre dels materials que no es poden classificar amb
un baix impacte ambiental, però si amb una contribució
important en l’eficiència del consum energètic, tenim
els dobles vidres de les finestres i balconeres, amb una
baixa emissivitat amb el sistema LOW.S, a la capa inte-
rior, cambra d’Argó i un laminat d’atenuació acústica
sonor, a la capa exterior (Utotal=1,2 W/m2).
Per garantir el confort de la qualitat i renovació de l’aire,
amb aquest elevat grau d’estanqueïtat, s’ha dissenyat
una ventilació automatitzada. La casa del pati es ventila
amb un sistema programat d’obertures i tancaments de
les finestres oscil·lo batents, segons l’època de l’any i els
usos de les cambres.
Tanmateix, a l’edifici principal el sistema és una ven-
tilació forçada de doble flux, amb impulsió a les cam-
bres principals i extracció als banys i cuines, utilitzant
un recuperador de calor amb un sistema d’inversió, que
està recolzat amb un pou canadenc soterrat, amb una
longitud d’uns 47 m i que recorre part del pati exterior i
l’interior de l’edifici principal. Aquest sistema d’inversió,
conjuntament amb el pou canadenc (bescanviador aire-
terra), millora l’escalfament de l’aire a l’hivern i la seva
refrigeració a l’estiu, amb un estalvi del consum ener-
gètic elèctric.
A més, el sistema d’acs i la calefacció tenen la contri-
bució d’unes plaques solar amb tubs buits, col·locades
a la casa del pati interior, amb una superfície de 8 m2,

Dades tècniques

Superfície bruta 411 m2

Cost de la construcció 1.370,00 €/m2

Factor forma (sup. façana/sup. bruta calef.) 1,62

Superfície finestres 12,3%

Energia ponderada segons Minergie 28,8 kWh/m2

Demanda energètica calefacció 12,2 kWh/m2

Demanda energètica refrigeració 17,4 kWh/m2

Demanda energètica acs 18,9 kWh/m2

Demanda elèctrica sistema ventilació 3,8 kWh/m2

Demanda elèctrica total 52,3kWh/m2

Cobertura solar acs 85%

Cobertura solar calefacció 20%
Reutilització aigua pluvial
(del consum total) 32%

Energia gris incorporada* 28,5 kWh/m2a

Valor U mig coberta 0,19W/m2K

Valor U mig elements contra el terreny 0,25W/m2K

Valor U mig tancaments verticals 0,24W/m2K

Valor U mig finestres 1.16W/m2K

Tipus de vidre 4+4/ 16 argó /3+3 1,10 W/m2K

Dades maquinària

COP anual calef, refrig i acs 3,69/3,00/2,86

Bomba de calor VWL 125/1
-11kW, Vaillant

Captador solar de tubs buits CPC 45 INOX,
Paradigma

Acumulador aigua solar Aqua Expr. 1100,
Paradigma

Ventilació + Recuperador ComfoAir 550,
Zehnder

Bescanviador aire-terra iat 48 ml Ø 31 cm.

(*) Segons SIA 2032: energia incorporada dividida per la vida útil
de la construcció, comptabilitzant 56 anys per a l’estructura i 24
anys pels elements complementaris.

Vista al pati interior

 75L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Praxi

una cobertura solar del 85% per l’acs i un 20% per a la
calefacció i amb un dipòsit d’inèrcia estratificat de baixa
temperatura de 1.000 litres.
Les aigües pluvials de totes les cobertes es reciclen en
un dipòsit de 6.000 litres, soterrat al pati, i que contribu-
eixen amb un 32% del consum total de l’edifici, a destinar
aigua pel reg de les zones enjardinades i a reomplir les
cisternes dels wc, amb un circuit paral·lel de recirculació
impulsat per una bomba. La baixíssima demanda ener-
gètica, únicament elèctrica, s’adquireix de la cooperativa
catalana Somenergia, com a energia 100 % renovable. n

Els autors: Daniel Tigges és arquitecte i Vicente Sánchez és arquitec-
te tècnic, responsables del projecte i direcció d’obra

Tot s’ha ajustat a unes
dimensions més contemporànies
i el nou programa s’ha acomodat
de forma satisfactòria dins la pell
original

El pati interior vist des del cos principal

L’INFORMATIU DEL CAATEEB

Març 2018
76

TÈCNICA
Accessibilitat

El 4 de desembre passat era la
data límit perquè els edificis,
béns i serveis existents fos-

sin accessibles a les persones amb
discapacitat i, per tant, al conjunt de
la societat. Així ho establia el Reial
Decret 1/2013 que aprovava el text
refós de la Llei General de Drets de
les Persones amb Discapacitat.
S’ha acomplert aquesta obliga-
ció? Ha canviat alguna cosa des
d’aleshores? La resposta és clara:
“evidentment, no”, diu contundent
un dels referents en accessibilitat
a casa nostra, l’arquitecte Enrique
Rovira-Beleta Cuyás, director de la
consultora Rovira-Beleta Accesi-
bilidad i professor responsable de
l’àrea d’accessibilitat de la School of
Arquitecture-UIC (Universitat Inter-
nacional de Catalunya (UIC).

Accessibilitat:
de la teoria a la pràctica
L’envelliment de la població fa que creixi la demanda
d’habitatges accessibles per a tothom, però cal més formació,
consultores especialitzades, sancions i sensibilització
Maite Baratech / Fotos: Fundació Salas, once, Rovira-Beleta i Maria Rubió

El prototip d’habitatge intel·ligent, accessible i sostenible de Fundación ONCE va passar al maig per Construmat

Enrique Rovira-Beleta és un dels
referents, a casa nostra, de l’accessibilitat
i disseny per a tothom

El futur, no obstant això, és espe-
rançador, i no perquè la societat
hagi demostrat finalment la seva
sensibilitat i conscienciació sobre
les persones amb discapacitat (hi
ha més d’un milió de persones amb
alguna discapacitat reconeguda a
Catalunya) sinó per l’envelliment de
la població; segons l’Institut Nacio-
nal d’Estadística (INE), si actualment
el 18,7 per cent de la població espa-
nyola és major de 65 anys, aquest
percentatge pujarà al 25,6 per cent
el 2031 i al 34,6 per cent el 2066.
Rovira-Beleta va ser el responsa-
ble de l’accessibilitat i supressió de
barreres arquitectòniques dels Jocs
Olímpics i Paralímpics de Barcelo-
na’92 i és un home que sap de pri-
mera mà de què parla, ja que va en
cadira de rodes des de fa més de 35

 77L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Accessibilitat

Enrique Rovira-
Beleta, director de
l’àrea d’Accessibilitat
de la School of
Architecture de
la UIC: “només
complint amb la
normativa aquest
país canviaria tant!”

Rovira-Beleta, amb un grup d’alumnes de la School of Architecture UIC

anys. L’arquitecte apunta que cal-
drà establir pròrrogues per al com-
pliment de la normativa perquè, per
començar, encara no s’ha aprovat el
reglament que la desenvolupa. Per
això, a finals de l’any passat, el Comi-
tè Espanyol de Representants de
Persones amb Discapacitat (CERMI),
principal plataforma de la discapa-
citat a l’Estat, va presentar (i s’ha
acceptat) un contenciós davant el
Tribunal Suprem (TS) en què denun-
ciava la inacció del Govern de l’Estat
en aquest sentit.
El que és irrefutable és que “la gent
s’adona de la importància de l’ac-
cessibilitat per fer una arquitectura
per a les persones”, en uns moments
en què l’esperança de vida està crei-
xent molt, tothom té pares o avis
grans... “i tots volem arribar a grans”.
Ara bé, Rovira-Beleta considera que
aquesta nova demanda d’accessibi-
litat derivada de la pèrdua de mobili-
tat o de sentits ha de ser “sense que
es noti”, és a dir, el que ell anomena
accessibilitat desapercebuda.
Mentrestant, el sector de la cons-
trucció segueix fent una arquitectura
per a gent jove, quan, si es fa bé des
del projecte, es pot fer una arquitec-
tura “per a tota la vida”, que no obligui
les persones a canviar de pis quan
es fan grans perquè hi ha escales (a
l’interior o a l’exterior) o perquè les
portes no són prou amples perquè
passi una cadira de rodes, per posar
dos dels exemples més habituals.

Per a aquest expert en accessibilitat,
són diversos els reptes a què cal fer
front per avançar en accessibilitat a
les llars.
En primer lloc, falta formació en
accessibilitat “ben feta”; hi ha
poques consultores realment
expertes (de la mateixa manera
que hi ha consultores especialitza-
des en estructures o instal·lacions),
unes consultores que, al seu parer,
haurien d’estar acreditades per una
preparació, una experiència i un cur-
rículum.
En segon lloc, “falten professionals
especialitzats en aquest camp,
una especialitat poc coneguda” i
són comptats els cursos de grau,
postgrau i màsters que s’impartei-
xen. També falta formació als col·
legis professionals i “falta que a les

administracions es faci reciclatge
dels seus tècnics perquè puguin
exigir que es compleixi la normati-
va”. I és que “només complint amb
la normativa aquest país canviaria
tant...!”; la regulació “no és dolenta
però s’incompleix en els detalls”. De
tota manera, inclou contradiccions
com per exemple, que per a un habi-
tatge privat s’exigeixi una amplada
de portes de 80 centímetres i en un
edifici públic sigui d’un metre: “ens
engreixem quan sortim al carrer?”,
es pregunta amb ironia.
Tot i que algunes universitats ja
incorporen continguts en el camp
de l’accessibilitat universal, la dis-
capacitat, la normativa legal i el
disseny per a tothom, als estudis
d’Arquitectura només la School of
Architecture de la UIC inclou matèri-
es obligatòries, a tercer de carrera, i

La cambra de bany del prototip d’habitatge de la Fundació once

L’INFORMATIU DEL CAATEEB

Març 2018
78

TÈCNICA
Accessibilitat

ofereix un Postgrau en Accessibilitat
i Disseny per a tothom, online i inte-
ractiu, únic al món, que ja ha arribat
a la setena edició, amb alumnes
d’arreu del món. Per ell han passat
més d’un centenar de professionals.
 En la mateixa línia, creu que falta
formació en el terreny del dret per-
què hi hagi advocats experts en
accessibilitat i discapacitat que
exigeixin el compliment de la llei:
“els estudis van endarrerits”. Per a
Rovira-Beleta, el desconeixement fa
que qui no domina l’accessibilitat no
es pugui imaginar els obstacles que
poden suposar dos centímetres de
desnivell o un petit esglaó per a una
persona en cadira de rodes. D’aquí
la importància, per exemple, “que els
tècnics coneguin les mesures de les
cadires de rodes i sàpiguen com es
mou una cadira de rodes, com es
mou una persona cega, una persona
sorda, una persona amb discapaci-
tat intel·lectual...”

�� Calen més ajuts i
subvencions

Falta així mateix informació sobre
els productes i accessoris que fan
accessible un habitatge en negocis
dirigits per professionals i consul-
tors: “el truc és que entreu només en
ortopèdies que no tinguin esglaons
per entrar”, adverteix l’arquitecte.
I si el responsable va en cadira de
rodes, encara sabrà molt millor de
què parla.
D’altra banda, calen més ajuts i sub-
vencions per facilitar l’accessibilitat
dels locals “i és important poder exi-
gir el compliment de les normatives”
perquè no quedin en paper mullat.
Aquesta exigència ha de passar per
sancions i per un control de qualitat
de les edificacions en matèria d’ac-
cessibilitat, control que ha de ser
realitzat, òbviament, per coneixe-
dors de la matèria. Ha de ser, però,
“un control raonable que no aturi
l’obra”. “I falten empreses que des-
cobreixin el gran negoci de l’acces-
sibilitat, que pot ser una gallina dels
ous d’or”. En aquest sentit, el sector
turístic ja comença a adonar-se de

Per a la responsable
d’accessibilitat
d’ECOM, un dels
grans problemes
dels treballs
d’accessibilitat a
finques ja existents
és que en moltes
obres menors i
assabentats no cal
la presentació d’un
projecte

la creixent importància econòmica
del target sènior com a consumi-
dor de turisme accessible i mica
en mica està adaptant habitacions,
espais i serveis a les seves neces-
sitats perquè “la gent gran, deixant
de banda la molt molt gran, vol viat-
jar, gastar, veure amics, passejar i
allotjar-se en hotels confortables”,
explica l’expert.
I falta, finalment, “voluntat políti-
ca” per avançar en aquest àmbit
als habitatges i al carrer. Tot plegat
sense oblidar, i això és molt impor-
tant, la “sensibilització i integració
des de l’escola, que els nens amb
discapacitat vagin a l’escola ordi-
nària i els altres nens els vegin amb
naturalitat”, perquè ells seran els
ciutadans del futur que també viu-
ran amb naturalitat l’accessibilitat.
“L’avenç és molt lent però hem gua-
nyat la partida perquè la societat és
la de la gent gran, i n’hi haurà cada

cop més: tots els edificis, transports,
béns, si no pensen en la gent gran
perdran un munt de clients”. A més,
les persones grans volen viure a
casa seva el màxim temps possi-
ble, per la qual cosa els habitatges
“per a tota la vida”, adaptats a per-
sones amb problemes de mobilitat
i pèrdua sensorial, tenen més sentit
que mai.

�� L’accessibilitat, dret humà
reconegut

La federació ECOM, plataforma
de representació de les persones
amb discapacitat física, coincideix
amb l’arquitecte que des del qua-
tre de desembre “no ha canviat res
que permeti avançar realment en
accessibilitat, en exercici de drets,
ja que no oblidem que l’accessibi-
litat és un dret humà reconegut que
permet exercir molts altres drets”,
segons la responsable d’accessibi-
litat de la federació, Montse Garcia.
Admet, tanmateix, els progressos
assolits en els últims anys “però de
manera irregular i molt lenta, amb
moltes desigualtats entre territoris,”

Montse Garcia, responsable
d’accessibilitat de la federació ECOM

 79L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Accessibilitat

i sovint de forma “contraproduent”
perquè hi ha “molt mala praxis” i
“adaptacions” impossibles. A Espa-
nya disposem d’una normativa
bàsica al respecte, al Codi Tècnic de
l’Edificació, “amb uns mínims que
si es complissin estaríem fantàs-
ticament bé”, però “cada comuni-
tat autònoma té després les seves
especificitats”, com ara diferències
en el pendent màxim de les rampes.
És en aquestes diferències on inten-
ten incidir políticament entitats com
ECOM, que actualment treballa, entre
altres temes, perquè el futur Decret
d’Accessibilitat que desenvolupa la
Llei d’Accessibilitat del 2014 obligui
a tots els habitatges plurifamiliars
nous, encara que siguin de només
dues alçades, a tenir ascensor. En
aquest sentit, Garcia recorda que
“una cosa és la llei i una altra són
les polítiques d’accessibilitat” de
les administracions, que fan que
siguin molt diferents les exigències
d’accessibilitat de Barcelona de les
d’un poble petit de l’interior de Tarra-
gona, diferències que es tradueixen
en més o menys ajuts per adaptar
els habitatges o en el fet de cobrar
o no taxes municipals per fer obres
d’accessibilitat, unes obres que
haurien d’estar exemptes, opinen
des d’ECOM.

�� Sense supervisió
Montse Garcia lamenta que l’esforç
que s’inverteix des de les entitats no
és equitatiu amb els avenços reals,
ja que es repeteixen “en bucle” els
mateixos errors “impunement i
amb el vistiplau de tots els poders

públics, tot i els costos econòmics
que després té en recursos públics,
com ara ajudes per adaptar espais”.
Per a l’experta d’ECOM, un dels grans
problemes dels treballs d’accessibi-
litat a finques ja existents és que en
moltes obres menors i assabentats
no cal la presentació d’un projecte,
és a dir, no hi ha cap visat ni supervi-
sió professional.
Per això, les solucions són en molts
casos impracticables i fora de nor-
mes, amb rampes massa incli-
nades, que no “quadren” amb les
portes que no es poden obrir... I en
no haver projecte, de vegades no hi
ha un tècnic i una empresa qualifi-
cats al darrere i és difícil que es faci
un control posterior. Així, doncs, es
trenca tota la cadena de supervisió
i qualitat, situació que difícilment
passa en els edificis públics: “però
passen altres coses”, apunta Garcia.
Es fa evident, doncs, que cal que els
mateixos usuaris s’adrecin a pro-
fessionals de qualitat reconeguda.
Però cal, alhora, que els tècnics dei-
xin de tenir “por” a l’accessibilitat
perquè pensen que no és estètica:
“una casa accessible no té per què
ser lletja”, comenta. I cal, també,
acabar amb la ignorància, els preju-
dicis i l’ensuperbiment d’alguns tèc-
nics/projectistes que no volen alte-
rar la seva creació: “si un disseny no
pensa en les persones que el faran
servir, és un mal disseny”.

Inodor regulat amb comandament a distància al prototip de la Fundació ONCE

La manca
de formació
especialitzada i de
sensibilització dels
tècnics fa que es
cometin força errors
fàcilment evitables

Errors freqüents

Montse Garcia recorda que l’accessibilitat en un habitatge
no es redueix únicament a fer rampes o col·locar ascen-
sors. Hi ha molts aspectes que sovint s’obliden quan es fa

un habitatge, fins i tot quan es tracta d’habitatges pensats especí-
ficament per a persones amb discapacitat. Es refereix a l’alçada de
molts mecanismes i aparells (com ara claus de pas d’aigua, cale-
facció, botoneres, calderes...), la sortida als balcons o terrasses, o
la falta d’accessibilitat dels lavabos. A més, no totes les persones
amb discapacitat física van en cadira de rodes o són adults, també
hi ha infants, i cal pensar també en l’accessibilitat per a persones
amb discapacitat sensorial (auditiva i visual) i cognitiva, ja que les
necessitats són diferents. 

L’INFORMATIU DEL CAATEEB

Març 2018
80

TÈCNICA
Accessibilitat

s’alteren quan el constructor decideix, per exemple, col·
locar un esglaó “perquè no entri l’aigua”. La formació
en accessibilitat, continua Garcia, ha de ser “pràctica
i útil”. I no només hauria de ser obligatòria al grau, tal
com ja preveu el Reial Decret 1393/2007, d’ordenació
dels ensenyaments universitaris oficials (per què no
s’aplica?), sinó també als diferents cicles formatius i
al llarg de tota la trajectòria professional: “també ha de
ser assequible, s’hauria de subvencionar per incentivar.
Pràcticament només hi ha màsters caríssims”, opina la
responsable d’ECOM.
Una altra mancança sobre la qual cal treballar és la de
la sensibilització i conscienciació, entre d’altres, de les
comunitats de propietaris, ja que la negativa dels veïns
pot “expulsar” d’una comunitat una persona amb disca-
pacitat per manca d’ascensor a la finca. Són moltes les
denúncies o queixes que ha rebut ECOM sobre el tema.
Mica en mica, d’altra banda, estan sorgint noves formes
de convivència i habitatge (habitatges compartits, habi-
tatges assistits) que estan canviant la forma de projec-
tar l’arquitectura i els espais de suport a les persones
grans i/o amb discapacitat.

�� Empreses sensibilitzades
Afortunadament, algunes empreses immobiliàries ja
han interioritzat l’accessibilitat com a aspecte intrínsec
de la seva filosofia. És el cas de la immobilirària Salas,
amb seu a Sabadell, que construeix habitatges total-
ment accessibles i adaptables en el moment que sor-
geixi una necessitat específica. Fa deu anys, l’empresa
va rebre la petició d’una persona amb discapacitat físi-
ca que necessitava adaptar el seu habitatge. En aquell
moment “vam ser conscients del problema del cost: per
què una persona discapacitada havia de pagar un preu
més car pel seu habitatge?”, explica el director general
de Salas, Manel Rodríguez. Va ser aleshores, i gràcies
a la sensibilitat de gran part de l’equip, que “vam deci-
dir que nosaltres assumiríem el cost d’adaptar aquell

habitatge i els que calguessin en un
futur”, continua Rodríguez. Arran
de la seva experiència en aquest
camp en la darrera dècada, Salas
ha constatat que “no costa tant que
tots els habitatges siguin acces-
sibles i fàcilment adaptables si es
dissenyen convenientment”, apre-
ciació important perquè tots, tard o
d’hora, necessitarem l’accessibilitat

Detall del pis que Salas ha adaptat a
la promoció de lloguer El Triangle, al
districte del 22@ de Barcelona.

�� Formació assequible i continuada

En el camp de la formació, creu que els tècnics no en
tenen “ni de lluny”, per la qual cosa reclama “una forma-
ció de qualitat” per a tots els agents que intervenen en
el procés constructiu, no només per als projectistes, i en
la qual es reflexioni sobre “el perquè de les coses”, com
ara per què cal deixar espai suficient, al final de la rampa,
perquè una cadira de rodes pugui maniobrar i pugui obrir
una porta (i que aquesta no sigui gaire pesada o tingui
un mànec practicable per tothom). “Cal qüestionar-
se sempre per a qui es projecta i construeix” tenint en
compte tota la diversitat humana i abordant casos reals.
Segons Garcia, “tot el procés té mancances”, perquè un
arquitecte pot fer uns plànols “fantàstics” que després

(passa a la pàgina 82)

 81L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Accessibilitat

Habitatge intel·ligent,
accessible i sostenible

La tardor del 2016, la Fundación ONCE i el
Real Patronato sobre Discapacitat van
iniciar una peculiar gira arreu de l’Estat en

què mostraven el prototip d’una casa intel·ligent,
accessible i sostenible. L’objectiu: demostrar a
la societat que l’accessibilitat és positiva per a
tothom i que, a més, no està renyida amb el bon
gust. Amb més de 100 metres quadrats de super-
fície, es podien veure des de catifes amb detecció
de presència a balises Beepcons desenvolupa-
des per Ilunion per facilitar a les persones amb
discapacitat visual la identificació i localització
dels objectes propers, un assecador corporal,
un armari d’emmagatzematge motoritzat, una
cuina amb fogons regulables, o un espiell digital.
Aquest habitatge itinerant, que va aturar-se a una
vintena de localitats i va ser visitada per més de
70.000 persones, va fer parada també a Constru-
mat, on projectistes, constructors i altres tècnics
es van mostrar molt interessats per les moltes
solucions que es proposaven, algunes d’elles
força desconegudes al sector. 

Arquitectura des de la
cadira de rodes

La Universitat Politècnica de Catalunya
(UPC) i Gustavo Gili han publicat el llibre
4 Wheelchair-User Architects (4WUA), en

el qual es presenta l’arquitectura que projecten
les persones amb discapacitat. L’obra proposa
millorar la qualitat de vida de les persones mit-
jançant la transformació de l’entorn construït i
està escrit en primera persona pels arquitectes
formats a l’Escola Tècnica Superior d’Arquitec-
tura del Vallès (ETSAV) de la UPC Marta Bordas,
Sergio García, Carlos Vidal i Natalia Pérez, que ha
estat l’editora del llibre, amb la col·laboració del
professor Miguel Usandizaga.
Tots quatre són lesionats medul·lars i exposen
situacions quotidianes, tant arquitectòniques
com d’altres tipus, contra les quals han de lluitar
en el seu dia a dia les persones que van en cadira
de rodes.
L’obra recull els seus projectes de fi de carrera
i aporten un punt de partida que hauria de ser
imperatiu en tots els projectes d’arquitectura.
Alhora, trenquen l’estereotip segons el quals tot
allò relacionat amb l’accessibilitat i el disseny
universal és ‘lleig, trist i depriment’. 

La versió digital del llibre 4 Wheelchair-User Architects
(4WUA) es pot consultar a:
www.etsav.upc.edu/4wua

L’INFORMATIU DEL CAATEEB

Març 2018
82

TÈCNICA
Accessibilitat

Barcelona. Per iniciativa de la Fundació i d’acord amb
l’ajuntament, tota la promoció, més de 50 pisos al 22@
de Barcelona, és accessible i un dels habitatges està
adaptat per a persones amb mobilitat reduïda.
A banda de fer l’adaptació d’habitatges per encàr-
rec, Salas ha treballat amb altres projectes com el pla
d’accessibilitat del Museu del Barça o diversos equipa-
ments. Actualment, a les promocions d’habitatges en
marxa, hi ha algun habitatge adaptat especialment per
a una família amb dues persones tetraplègiques o per a
gent molt gran, amb necessitats especials de mobilitat.
Els criteris d’accessibilitat que segueix Salas i que ja
estan ja recollits a la Llei d’Accessibilitat, en la redacció
de la qual va participar l’empresa, “cobreixen un ampli
ventall de necessitats, de manera que no ens és neces-
sari fer massa modificacions als nostres habitatges, a
no ser que es tracti de casos molt específics”.
Quant a la preparació dels tècnics en aquest camp,
Salas opina que més que formació “falta sensibilització”,
és a dir, ser conscients que “a la nostra vida la majoria

de nosaltres passarem per etapes i
situacions que requeriran en major o
menor grau d’un cert nivell d’acces-
sibilitat”; una lesió, una malaltia, dur
un carret de nadons... és aquí on el
col·legi pot contribuir “oferint forma-
ció i ajudant a la sensibilització col-
lectiva del sector. �

L’autora: Maite Baratech és periodista

L’accessibilitat no està renyida amb
l’estètica i no té perquè costar més,
com ho demostren els projectes en
què treballa Salas

Manel Rodríguez és director de Salas

“per permetre o millorar la nostra autonomia”. Sobre el
“preu” de l’accessibilitat, Rodríguez insisteix que “la nos-
tra experiència ens demostra que aquesta millora dels
habitatges no implica, en cap cas, el seu encariment”.
Ara bé, això és així quan des de l’inici del procés de pro-
jecte es tenen en compte els requeriments d’accessi-
bilitat: “el fet que un habitatge no tingui graons, que les
portes siguin més amples, que els passos permetin girs
de cadires, que les dutxes estiguin enrasades al terra
o que al bany hi hagi previst un espai “d’embarcament
lateral” no són fets que encareixin la construcció”. I el
mateix passa amb les zones comunitàries. Per al direc-
tor general de Salas, haurem avançat quan “deixem de
parlar de l’accessibilitat com d’un aspecte a banda de la
promoció immobiliària: hem d’assumir amb total nor-
malitat que els habitatges han de ser tots accessibles.”
Entre els projectes destacats en aquest camp en què ha
treballat Salas figura El Triangle, una promoció de lloguer
de protecció oficial que gestiona la Fundació Nou Lloc
en un sòl en cessió d’ús a 75 anys de l’Ajuntament de

Manel Rodríguez,
director general de la
immobiliària Salas:
“hem d’assumir
amb total normalitat
que els habitatges
han de ser tots
accessibles”

Especialistes en elevació
Al servei dels professionals

Posem a disposició d’aquests professionals el ‘Show Room’
que hem creat a Sant Cugat del Vallès,
a 12 minuts de Barcelona i
fàcilment accessible des de la via AP-7.

Combinem la nostra experiència i mitjans per col·laborar
amb arquitectes, promotors i constructors i aportar-los
solucions fàcils, avantatjoses (i si cal singulars) a la necessitat
d’incorporar sistemes d’elevació als seus projectes.

Ascensors per comunitats i oficines

Cadires i plataformes puajescales

Plataformes elevadores

Elevadors hidràulics i elèctrics

Elevadors pneumàtics

Actualització a normativa,
renovació i manteniment d’ascensors

Systems
Certification

L’INFORMATIU DEL CAATEEB

Març 2018
84

TÈCNICA
Empresa

Adaptació
d’habitatges
a les barreres
arquitectòniques

El progressiu envelliment o
qualsevol tipus de discapaci-
tat sobrevinguda de persones

residents en habitatges unifami-
liars posen de manifest els lògics
problemes de mobilitat d’aquest
tipus d’habitatge. Avui en dia el
mercat ofereix productes cada cop
més adequats per donar resposta a
aquestes necessitats sense haver

de canviar d’habitatge. És per això
que moltes famílies opten per adap-
tar el seu habitatge per fer-lo acces-
sible i així millorar la qualitat de vida.

�� Ascensors a mida
Una solució ideal per aquests casos
és un ascensor de velocitat reduïda,
els anomenats Homelift, fabricats a
mida i adaptats a l’espai disponible.
Aquests equips es regeixen per la

Directiva de Màquines 2006/42/CE
(RD 1644/2008) i presenten avan-
tatges molt importants respecte a
altres productes alternatius per la
seva facilitat d’adaptació.
El Homelift permet un fossat reduït
de 10 cm i una escapatòria míni-
ma (alçada del sostre de la darrera
planta) de 220 cm. No necessita
sala de màquines, un petit armari és
suficient per ubicar el grup hidràulic
i el quadre de maniobra. Es poden
instal·lar en espais reduïts, des de
68 x 90 cm i es poden subministrar
amb estructura autoportant sigui
cega o panoràmica, o també en
estructures exteriors.
La ITC AEM-1, desenvolupada per
l’RD 88/2013 i regulada a Catalunya
per l’Ordre EMO/254/2013, obliga
al titular a la inscripció de la instal·
lació en el Registre d’Aparells Eleva-
dors del Departament d’Indústria, a
nomenar una empresa conserva-
dora de la instal·lació que ha de fer
manteniments preventius quadri-
mestrals, i a passar una inspecció
periòdica cada 6 anys per una entitat
col·laboradora de l’Administració.

Ascensor ubicat en estructura exterior, perfectament integrat

 85L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Empresa

Enier, s.a.
Telfs.: 972 171 374 / 615 624 074
Av. de França, 205
17840 Sarrià de Ter (Girona)
enier@enier.com
www.enier.com

�� Cadires pujaescales
Un altre sistema per superar bar-
reres arquitectòniques és la cadi-
ra remuntadora per pujar escales
Stairlift. Es tracta d’una solució de
prestació molt inferior al Homelift,
però que, en situacions en què la
instal·lació d’un ascensor no és via-
ble, es converteix en una alternativa
prou vàlida.
La cadira pujaescales va ser ori-
ginàriament ideada per a un tipus
d’arquitectura britànica o holan-
desa, sense espai material per a
un elevador i on hi predominen les
escales rectes d’un sol tram. Això
permet estandarditzar la producció
del raïl i abaratir el seu cost. Pro-
gressivament les fàbriques es van

Cadira pujaescales en interior

Elevador en caixa d’obra

En situacions en
què la instal·lació
d’un ascensor no
és viable, la cadira
pujaescales es
converteix en una
alternativa prou
vàlida.

adaptar a una producció del raïl a
mida de cada escala per ampliar els
seus mercats a països on el disseny
arquitectònic és més variat, cosa
que acaba afectant al preu final del
producte.
La Stairlift es pot instal·lar en esca-
les a partir de 65 cm d’amplada i
acostumen a tenir un nivell d’aca-
bats que permet integrar la cadira i
el raïl al disseny de la casa. n

L’INFORMATIU DEL CAATEEB

Març 2018
86

TÈCNICA
Patrimoni

És una casa de pisos de l’Eixample barceloní més
tradicional. Es troba ubicada al carrer Girona can-
tonada amb Ausiàs March. Va ser construïda en

ple Modernisme, entre 1900 i 1905 segons el projecte de
l’arquitecte Francesc Berenguer, col·laborador d’August
Font, Miquel Pasqual i molt especialment del seu mestre
i amic Antoni Gaudí. A cop d’ull una torrassa de castell
romàntic amb teulada d’agulla ja dóna alguna pista del
què s’amaga dins.
En passar el llindar del grandiós portaló, la Casa Burés
avisa el visitant que hi haurà més sorpreses. Al peu de
l’escala, deixa desconcertat la figura d’un gran ós també
esculpit en marbre que agafava amb els braços el fanal
de ferro forjat que tenia com a tasca il·luminar l’escala

La casa dels secrets
La Casa Burés ens revela els secrets d’una de les
rehabilitacions més grans i complexes que s’han
fet a Barcelona
F. Xavier Baladia / © Fotos: Chopo

d’honor, i que ara, a partir de la documentació existent
en diversos arxius fotogràfics, caldrà recuperar-lo, ja
que va ser espoliat. També ens sorprenen els enormes
vitralls de les finestres i els de la gran lluerna del pati de
llum central.
Es fa difícil no aturar-se bocabadat davant la monu-
mentalitat del conjunt. Ben mirat, podria ser l’entrada
del palau d’un noble europeu. Aquesta escala ens fa
els honors fins al pis principal, el que va ser la casa dels
Burés. Són 1000 m2 de salons i estances escaients a
un príncep. Però la casa va ser la creació d’un industrial
tèxtil català. Per això, també existeix una altra escala per
a veïns, bonica, però més modesta i discreta, ja que els
pisos superiors eren de lloguer. El negoci és el negoci.

L’espectacular llar de foc de la sala de jocs de la Casa Burés imita una cabana al bosc i és obra de Gaspar Homar i Joan Carreras

 87L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Patrimoni

El fet que sigui la llar d’un burgés català del temps del
Modernisme també implica altres coses. En cada
estança s’hi detecten l’ambició pel refinament artístic i
els materials nobles. L’avidesa per l’art i la bellesa sense
límits. El neguit per la feina ben feta. Magníficament
feta. Una època en què en l’arquitectura prevalia el valor
constructiu per sobre del valor especulatiu. L’edificació
no era només un negoci.
Era també cercar la perfecció i la bellesa. La Casa Burés
és el llegat de tot un temps, d’una forma de pensar i de fer
les coses. Tot i el lamentable estat de conservació dels
darrers anys, és una herència superlativa d’un temps de
moltes llums i també de moltes ombres. Com tots els
temps.

Es fa difícil
no aturar-se
bocabadat davant la
monumentalitat del
conjunt. Ben mirat,
podria ser l’entrada
del palau d’un noble
europeu

�� La visita a la Casa Burés de la mà del Pep
Per parlar de la restauració d’aquest llegat arquitectò-
nic i artístic hem triat en aquesta ocasió el cap d’obra.
Pep Brazo coordina l’equip de l’empresa Urcotex, que
s’ha incorporat recentment a la Casa Burés, quan la pro-
motora, atès que la complexitat de l’obra superava les
previsions inicials, va creure necessari contractar una
nova empresa solvent i especialitzada en restauració de
patrimoni.
El Pep ens guia per l’obra i ens explica que darrera de
moltes capes de pintura i acabats barroers acumulats
durant més d’un segle, surten a la llum restes pictòri-
ques encisadores d’un passat esplendorós, però sovint
malmès, i que tot plegat requerirà esmerçar molta més
feina de la prevista. Pintures al fresc, fustes nobles, mar-
bres polits, vidres delicats, mosaics de tessel·les, mar-
queteries o parquets de filigrana havien quedat exposats
a l’esdevenir poc afortunat de l’edifici, que en els darrers
anys, de forma inexplicable, ha suportat un cert abando-
nament i fins i tot l’espoli de peces de metall importants.
En la dècada dels 70 del segle passat els Burés van ven-
dre la casa. La seva mítica marca de llençols El Burrito
Blanco havia passat a la història. El 2007 la casa passà
a mans de l’Ajuntament i posteriorment a la Generalitat.
La crisi del 2.008 va obligar a l’Administració a vendre-la
per tenir liquiditat per a necessitats més urgents. Ara la
casa torna a ser de propietat privada, amb una inver-

 L’escala dóna accés al pis principal on s’ubicava el pis dels Burés.

L’INFORMATIU DEL CAATEEB

Març 2018
88

TÈCNICA
Patrimoni

sió aproximada d’uns 40 milions d’euros. Viurà un nou
temps convertida en 26 habitatges, entre lofts, dúplex
i apartaments . Gairebé 7.000 m2 de luxe. Bonavista
Developements i el fons britànic Europa Capital, associ-
at també a un fons japonès són els promotors d’aques-
ta iniciativa. D’alguna manera és tornar als inicis, però
en un format actualitzat i més global. El cap d’obra ens
explica que en els pisos superiors la feina de rehabilita-
ció té la complexitat previsible en un edifici de més d’un
segle de vida que ha d’incorporar modernitats i alhora
respectar normatives. A la planta baixa es construiran
tres lofts espectaculars, i en la planta soterrani s’hi instal·
larà una piscina interior, vestidors, un gimnàs, servei de
bugaderia, trasters i altres serveis comunitaris. Al terrat,
entre les torrasses, hi haurà piscina exterior i un solàri-
um enjardinat. Però en el pis principal la cosa es compli-
ca molt, ja que diverses sales estan catalogades i amb
protecció especial pel servei de patrimoni arquitectònic,
juntament amb les façanes exteriors, els dos vestíbuls
d’entrada a l’edifici i l’escala d’honor. Cada detall, cada
racó d’aquests espais s’ha de tractar com una obra d’art.

Un patrimoni col·lectiu que cal preservar. Alhora, aquest
pis es dividirà en dos habitatges privats de 500 m2 . Uns
habitatges que han de complir les exigències d’uns pro-
pietaris avesats a una vida de conforts i avanços tecno-
lògics, i que han de sotmetre’s tots els requeriments nor-
matius en una casa d’aquestes característiques. Ara bé,
respectant cada detall del llegat arquitectònic i històric
que allotgen. Aquests dos habitatges es van vendre amb
sorprenent rapidesa sobre plànol. De fet, els propietaris
en alguna ocasió han pogut visitar l’obra. Tot un èxit.

Una mostra de les moltes restes pictòriques
que han anat sortint a la llum

Mosaics de tessel·les en procés de restauració i parquets
de filigrana que es necessiten conservar i restaurar

Darrera de moltes capes de
pintura i acabats barroers
acumulats durant més d’un segle,
surten a la llum restes pictòriques
encisadores d’un passat
esplendorós

A la planta baixa es construiran tres lofts espectaculars, i en la planta soterrani s’hi instal·larà una piscina interior

 89L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Patrimoni

La Sala Hansel i Gretel a la planta noble era l’antiga sala de jocs
infantils de la casa

�� Dos processos en paral·lel
Per a l’empresa promotora de la Casa Burés, l’obra ha de
ser un negoci exitós. Lògic. Però alhora s’ha de tenir en
compte que és un patrimoni històric col·lectiu. I que no
es pot malmetre cap dels elements catalogats. La coha-
bitació d’aquests dos projectes, la rehabilitació formal i
la restauració monumental, les dues en paral·lel, és el
que més ha complicat la tasca de tornar a la vida una
edificació que a més aclapara per la seva envergadura.
Explica en Pep que els temps d’una i altra obra no són
coincidents, per tant, cal coordinar cada intervenció amb
respecte al que s’està fent a la resta de la casa.
Una intervenció en els pisos superiors, pot malmetre el
que ja s’ha fet en els pisos inferiors, i uns requeriments
específics per a la planta noble, com una bastida que es
queda molt més temps del previst, poden alentir o atu-
rar del tot les obres de les plantes superiors. Per exem-
ple, el moviment d’obra monumental com l’extracció
dels enteixinats i altres parts escultòriques de la planta
noble per dur a restaurar fora, també implica un movi-
ment extraordinari que s’ha de fer al mateix temps que
desenes d’operaris estan enfeinats en la tasca de guni-
tar el vas de la piscina i el jacuzzi o avançant els lofts que
ocuparan el que abans havien estat les dependències de
les oficines de la poderosa indústria tèxtil de Francesc
Burés i Borràs.
Un altre exemple és que per poder treballar i moure’s
per l’obra, s’han de protegir els paviments de fusta, de
tessel·les i de lloses de marbre amb els material ade-
quat. La metodologia de com es faci no pot dependre
dels costos, sinó de la durada i de la feina que s’hi farà.
Tapar-los amb plàstic de bombolla pot ser el més eco-
nòmic i escaient per a uns pocs dies. Però si s’allarga en
el temps, la fusta no transpira, i en certes condicions el
vapor d’aigua es condensa i la humitat queda atrapada
durant dies, facilitant la presència de fongs i microorga-
nismes que poden fer malbé del tot algunes classes de
fustes en poques setmanes. Per tant, en aquest cas s’ha
de protegir amb un tèxtil especial transpirable.

Diversos operaris decapant i restaurant les portes i vitralls de la Sala Oval de la Casa Burés

L’INFORMATIU DEL CAATEEB

Març 2018
90

TÈCNICA
Patrimoni

Un altre cas molt gràfic és el què passa amb les decons-
truccions i els desmuntatges. No es poden extreure
certs materials de qualsevol forma. Un antic arrambador
de marbre molt malmès s’ha de desmuntar acurada-
ment, d’una forma metòdica i específica, ja que l’objectiu
serà conservar les peces i un cop restaurades tornar-les
a posar al seu lloc exacte.
Per tant, cal catalogar-lo i numerar-lo. I mentre es
desenvolupa aquesta tasca metòdica i acurada, potser
cal fer la ignifugació de sostres i estructures, procés que
s’intenta fer d’una tirada i en volums industrials en tot
l’edifici per abaratir-ne els costos. Ara bé, s’ha de tenir en
compte que això pot tacar unes parets que potser ama-
guen pintures al fresc. El Pep insisteix: en la rehabilitació
de patrimoni arquitectònic cada obra és un cas, cada
cas és diferent. Aquest és el gran repte.

Innovar amb les
tecnologies tradicionals

Pep Brazo, al costat de l’autor d’aquest reportatge,
el dia de la visita

L’arquitecte tècnic Pep Brazo acumula una
llarga experiència en l’àmbit de la rehabilitació
en edificació històrica. En el seu currículum

hi figuren obres tan emblemàtiques com el conjunt
històric de la fàbrica de Ca l’Aranyó, l’Hivernacle del
Parc de la Ciutadella, la reconstrucció de la cúpula
de la Mercè i les façanes de l’edifici d’Administració
de l’Hospital de Sant Pau i la Santa Creu de Barce-
lona o més recentment la restauració del Retaule i
el Baldaquí de la Catedral de Girona, l’església del
monestir de Sant Pau del Camp i la casa de Puig
i Cadafalch a Argentona. També és un expert en
com les tecnologies, els materials i les tècniques
tradicionals emprades en construcció durant molts
segles de la nostra història es poden continuar apli-
cant avui dia amb total normalitat i garanties en
obres contemporànies, i més encara, quan es trac-
ta d’intervencions de rehabilitació i restauració del
nostre patrimoni històric.
L’any 2014 va guanyar el Premi Catalunya Cons-
trucció a la Innovació amb el pavelló Brick-Topia,
projecte de l’estudi MAP13 guanyador del 1r Premi
del Festival Internacional d’Arquitectura EME3 de
Barcelona. L’estructura del pavelló s’executà amb
un sistema constructiu tradicional i molt nostre: la
volta catalana o volta de maó de pla; una construc-
ció harmònica i lleugera dissenyada a base de cur-
vatures complexes i formes raonades i planificades
fins que esdevenen estables. L’ajut d’un programari
específic, desenvolupat a l’ETHZ de Zuric per l’equip
del BRG, dirigit per Philippe Block, o el MIT de Bos-
ton, dirigit per John Ostendorf, s’encarregà de com-
provar i validar els resultats del disseny estructural. n

Les pintures de Junyent estan miraculosament ben
conservades i estan en procés de recuperació

 91L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Patrimoni

�� La base és la confiança
Els equips de treball també difereixen molt del que és
una obra de rehabilitació normal al que és una obra
de rehabilitació integral d’un edifici patrimonial, on tot
sovint se’ns presenta la necessitat d’afrontar algunes
intervencions on ens caldrà actuar amb criteris clars i
adequats per assolir la conservació-restauració dels
bens a preservar, interpretant la legislació i els CTE de
manera generosa i compromesa amb el monument. En
aquest cas, la decisió de “qui” farà la feina pot ser cabdal.
El Pep comenta, que no ens podem regir només per sis-
tema de costos, no s’ha de mirar tan sols quin és el més
barat, sinó quin és el més adequat. Els tècnics en rehabi-
litació monumental són gent molt formada, majoritària-
ment provinents de les diverses escoles de restauració i
de les facultats de Belles Arts, i la majoria amb una bona
formació humanista.
Per en Pep són professionals molt preuats que apor-
ten valors i coneixements que són imprescindibles per
reeixir en els nostres objectius. No és una relació basa-
da en criteris econòmics, en eficàcia i temps, sinó en la
confiança. Aquest és el valor afegit d’un bon equip de
restauració.
El Pep ens acompanya a l’estança Hansel i Gretel, l’anti-
ga sala de jocs infantils de la casa, juntament amb la Sala
Oval i la Sala Decó les joies de la corona. En la espaiosa
sala de jocs hi trobem un terra de mosaic de tessel·les
conformat per desenes de milers de diminutes peces de
marbre. Moltes han saltat, però cada una haurà d’ocu-
par el lloc que li pertoca. El seu. I els restauradors van
fent la seva feina, mentre altres operaris van decapant
mobles, portes i l’estructura de la llar de foc que durant
anys havia estat coberta d’una capa de pintura blanca
ben gruixuda. L’espectacular llar de foc, que imita una
cabana al bosc és obra de Gaspar Homar i Joan Carre-
ras, i està encara en procés de restauració. L’arrimador
i l’enteixinat del cel ras de la galeria ja s’han decapat i
deixen veure una fusta càlida de roure massís delicada-

ment treballada amb motius escandinaus i cèltics.
Altres restauradors treuen amb cura les peces de l’arri-
mador de marbre que hi ha sota els finestrals, mentre, en
la bastida que hi ha a l’exterior, personatges, que sem-
blen astronautes, netegen amb làser la pedra de la bal-
conada, on s’hi aprecien magnífics treballs escultòrics.
I alhora, van entrant i sortint fusters, paletes i electricis-
tes que van mirant, amidant i prenent nota, ja que aviat
començaran la seva feina més industrial. És un movi-
ment de gent realment astorador però que cal controlar
en tot moment al detall. Fins i tot en les botes.
El Pep ha de controlar que alguns operaris dels que hi
accedeixin no duguin les botes de seguretat que podri-

La Sala Art Decó era el gran menjador de la Casa Burés
Les proves de colors amb els seus codis anotats pels
restauradors a la paret

Antiga màquina de missatgeria per tubs d’aire dissimulada a l’interior
d’un armari

L’INFORMATIU DEL CAATEEB

Març 2018
92

TÈCNICA
Patrimoni

en malmetre el mosaic. I tot sota la mirada de Hansel i
Gretel, el bonic mosaic que dóna nom a l’estança i que té
més de 12.000 peces vidrades ben netes i consolidades
que esperen la veurada final de mans d’una especialista
en la matèria i, sempre de confiança.
El Pep ens descobreix un petit secret en la sala de jocs. A
l’interior d’un armari dissimulat en l’arrimador de roure
encara es conserva el que sembla una antiga màquina
de missatgeria per tubs d’aire. Connectava l’estança
amb les oficines al pis inferior. Així, mentre els senyor
Burés jugava amb els fills, estava al dia de les entrades
i sortides de gènere i de les cotitzacions de la Borsa.
L’industrial comprava ivenia, i jugava amb els fills, sota
l’atenta mirada del Hansel i Gretel, també del llop, de la
Bella Dorment i dels nans i de tots els personatges de
contes i rondalles europeus que estan pintats al fresc
en les parets de l’estança. Les pintures són d’Oleguer
Junyent, l’escenògraf del Liceu i també autor de “Roda el
món i torna al Born”. Les pintures de Junyent estan mira-
culosament ben conservades, però també s’hauran de

netejar i restaurar, com la màquina de missatgeria, que
tot i que ja no farà servei a cap burgés del tèxtil, s’ha de
preservar com a testimoni d’una societat i d’un temps.
Realment l’espectacularitat de la sala fa que tots els
professionals hi treballin amb una mena de delicadesa
i respecte que es respira en l’aire. El Pep sap que hi pot
confiar.
Passem per la anomenada Sala Art Decó, que era el gran
menjador dels Burés. Ara només s’hi veuen els frisos
esculpits de Joan Carreras amb motius relacionats al
món de l’esport. Les parets amb trompe-l’oeil i el terra
amb paviment de marbre estan tapats. Esperen el seu
moment. Del menjador accedim a la Sala Oval.
És una sala més petita, però una filigrana rococó de mot-
llures, pintures i policromies de motius romàntics. Hi
estan treballant cinc restauradores alhora que van amb
guants blancs i mascareta. És una feina de quiròfan i
bisturí. En la sala s’han trobat fins a set capes de pintura.
La sorpresa és que en algun cas, la capa més antiga no
és la de més qualitat. Algunes de les pintures artístiques

La Sala Oval, una de les ‘joies de la corona’, amb filigranes rococó de motllures, pintures i policromies de motius romàntics

 93L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Patrimoni

es van repassar o substituir en etapes posteriors amb
materials més bons. Aleshores cal decidir quina capa
es conservarà.
En quin nivell s’atura la cerca del passat. Aquesta no
és una decisió fàcil. Explica el Pep que en els casos de
rehabilitació d’obres de patrimoni històric , cal planificar
tot el procés globalment des de l’inici. Una errada o un
imprevist en la coordinació de les fases pot tenir un cost
econòmic molt elevat. I el resultat econòmic és el que
preval en l’edificació actual. La gran pregunta és “això
que costarà?”. Però en el món de la restauració caldria
enfocar-la de forma diferent. La pregunta “això com es
fa correctament?” En restauracions patrimonials cal
contemplar que fins i tot en algunes intervencions, per
tal de mantenir el prestigi, hi hauràs de deixar de gua-
nyar alguns diners. És un món en el que la confiança i el
prestigi ho són tot.

�� Formació i cultura
Tornem per l’amplíssim passadís de la mansió dels
Burés. Unes fines columnes de marbre que el decoren
a banda i banda estan amagades sota materials pro-
tectors. En les parets hi ha proves de colors amb els
seus codis anotats pels restauradors. A la dreta estan
els grans vitralls que donen al pati de l’escala d’honor
que miraculosament han arribat en un admirable estat
de conservació. El Pep ens explica amb orgull que els
estan restauraran a Vitralls Bonet. Són gent de confi-
ança. El passadís ens retorna a l’entrada principal on hi
ha la capella de la casa. De lluny l’esclat dels daurats
ens enlluerna. Una especialista amb bata blanca està
ajupida al terra, restaurant amb un pinzellet i un líquid els
bellíssims mosaics blaus i daurats.
En les parets s’hi aprecien les marques deixades pels
àngels que ja no hi són. En sentit metafòric: han volat! No
en queda cap ni una de les petites escultures recobertes
de pa d’or. Probablement estiguin a la venda en el mercat
negre d’antiguitats. El Pep remarca que en restauració
del patrimoni arquitectònic els equips humans són gent

L’amplíssim passadís de la Casa Burés

Cal recuperar els vells oficis
i potenciar els artesans; cal
disposar de bons paletes,
manyans, vitrallers, picapedrers,
ceramistes, escaiolistes,
instal·ladors industrials, etc.
Que treballin amb criteris de
rehabilitació i no només amb
criteris industrials.

especial. La gran majoria són persones amb estudis
universitaris. I cal dir-ho, per la responsabilitat que els
donem i assumeixen, no sempre estan ben remunera-
des. La crisi del sector no ha ajudat gens a què se’ls tracti
de forma justa. Però són gent compromesa i ell hi confia
plenament. Només en com els tracta es veu el respec-
te que els té. Són professionals i tècnics que, explica:
“tenen el feeling de voler fer-ho tot impecable, i això és el
més important. Això no té preu. No es pot pagar”.
La confiança facilita molt la relació, insisteix el Pep. Ha
d’haver-hi confiança mútua.
Ara bé, també reivindica i demana a les institucions
públiques, col·legis professionals, gremis empresarials,
patronal i sindicats, polítiques actives en favor de la cre-
ació de centres de formació professional en edificació.
Cal recuperar els vells oficis i potenciar els artesans; cal
disposar de bons paletes, manyans, vitrallers, picape-
drers, ceramistes, escaiolistes, instal·ladors industrials,
etc. Que treballin amb criteris de rehabilitació i no només
amb criteris industrials. Em puntualitza el Pep que un
calculista d’ara sap molt d’estructures de formigó, de

L’INFORMATIU DEL CAATEEB

Març 2018
94

TÈCNICA
Patrimoni

La capella de la casa amb les restes
de pa d’or que s’hi han conservat

ferro i d’acer, però no tant de com funcionen les estruc-
tures històriques.
Per exemplificar-me això baixem a la planta soterrani,
tot just sota on hi haurà un dels tres grandiosos lofts de
luxe a peu de carrer. Apuntant al sostre m’explica que per
desconeixement o per manca de professionals que ho
sabessin fer, l’empresa que executà la fase anterior va
refer una tram de volta de canó, amb encofrat de fusta i
formigó armat, tot i ser relativament senzill i recomanat
per les cartes de restauració internacionals haver utilit-
zat el sistema constructiu tradicional fet amb volta de
maó de pla . Aquestes són situacions que van aparei-
xent. Que cal ensenyar en les escoles. Aquest és el valor
afegit dels bons professionals de la rehabilitació en la
construcció.
La tasca dels professionals especialitzats en rehabili-
tació no és fàcil, perquè en la majoria de casos no es
tracta de restaurar un passat i deixar-lo tal qual era. En
l’àmbit de l’edificació el passat ha de conviure amb el

futur. Com la planta noble de la Casa Burés, que ara no
serà una sola llar com va ser concebuda, sinó dos pisos
totalment separats i independents. Conservaran tots els
elements artístics d’un passat històric que cal preservar,
però s’hauran d’equipar amb totes les comoditats que
el propietari d’un pis de luxe exigeix: ascensor, banys
moderns, un cuina gran i ben equipada, climatització. I
és clar, hauran de complir tota la normativa en edificació
i seguretat en habitatges, que no és pas la de fa més
d’un segle.
El Pep insisteix. Una obra d’intervenció en el patrimoni
arquitectònic és una obra d’alt risc. Tot ha d’estar ben
coordinat, tothom ha de saber el que es té entre mans.
I puntualitza “en aquesta disciplina només una norma
mana per sobre de totes: l’única coordinació correcta és
la que es fa pensant en el patrimoni”. n

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)

 95L’INFORMATIU DEL CAATEEB

Març 2018

De les diverses maneres de
distingir els habitatges, una
és classificar-los per “tipus”,

és a dir, els que tenen determinats
trets comuns. També però, en podrí-
em dir els que tenen un conjunt de
característiques similars, com són
la forma, l’organització interior, la
distribució de les estances, etc. Tot
això, és el que en diríem en el seu
conjunt una tipologia.
Per altra costat, també podríem
classificar les tipologies, en funció
de si els habitatges estan agrupats

La casa de cós
Tècniques constructives i de rehabilitació del tipus d’habitatge
mes habitual a les vil·les del Maresme
Antoni Paricio / Fotos de l’autor

en forma de bloc, en filera, aïllats,
etc. Per tant, es tractaria de distingir
“mecanismes” que permetin agru-
pacions o formes similars que faci-
litarien definir-los com a tipus.
Històricament, a Catalunya, es va
desenvolupar un tipus d’habitatge
que avui ja el coneixem com a “casa
de cós” (Fig. 1 i 2). Els primers indi-
cis documentals s’han localitzat al
segle XVI, però, massivament es
van desenvolupar al XIX i principis
del XX.
Puig i Cadafalch, en el Segon Con-

grés de la Corona d’Aragó, va pre-
sentar un treball titulat La casa
catalana, on la classifica segons
l’amplada o distància entre les
parets on recolzen els sostres. La
més petita és la que té una distància
de 5 metres, i és a partir d’aquesta
mida que denomina “cós”, que dis-
tingeix les cases com de cós, de cós
i mig, etc.
En definitiva, que tipològicament,
una casa de cós esdevé un “tipus”
pel fet que es mostra repetitiu con-
ceptualment, i des del punt de vista

TÈCNICA
Sistemes i materials

La casa de cós va ser un tipus d’habitatge habitual a pobles i ciutats de Catalunya

L’INFORMATIU DEL CAATEEB

Març 2018
96

TÈCNICA
Sistemes i materials

tècnic, serà una casa d’un sola
crugia, és a dir, d’un sol espai entre
dos suports de sostres. Per últim, si
aquestes parets que suporten els
sostres són parets mitgeres, con-
vindrem que una casa de cós, és
una casa que suporta els sostres
per mitjà de dues parets mitgeres
(Fig. 3).
Contemporàniament, i aproximada-
ment des de la dècada dels 70 del
segle passat, es va “reinterpretar”
aquest tipus d’habitatge en versió
actual, i amb una distància similar a
l’amplada d’un cós, és a dir, es van
dissenyar habitatges, agrupats en
fileres i amb un desenvolupament
vertical dels seus espais, segons
“noves exigències”, com són: un

soterrani i/o semisoterrani per
aparcament i mals endreços, una
planta baixa amb espais col·lectius
i funcionals tals com cuinar, men-
jar i estar..., un primer pis general-
ment destinat a dormitoris i un sota
coberta per ubicar-hi un estudi.

�� Habitatge amb l’amplada
d’un cós

Aquesta reinterpretació d’un habi-
tatge de l’amplada d’un cós, s’ha
formalitzat segons dues tecnologi-
es diferents:

a.	 Una filera d’habitatges, supor-
tats per una estructura de
parets d’obra de fàbrica de 15,
és a dir, “una organització de
parets” de càrrega i de trava

que conformen “un conjunt
estabilitzat” segons un disseny
estructural “de caixó”.

b.	 Una estructura porticada de
formigó armat, és a dir, una
estructura de pilars i sostres
plans que agrupen en el seu
conjunt 5 o 6 habitatges distri-
buïts en filera. En cas de què la
filera fos més llarga, es separa
per un junt de dilatació.

Aquesta “nova forma de viure”,
desenvolupat generalment en tres
plantes i amb l’amplada d’un cós,
es contraposa als blocs anomenats
“plurifamiliars”, en el qual els habi-
tatges normalment estan desenvo-

Figura 1. Esquema bàsic de casa de cós Figura 2. Casa de cós amb cuina a l’interior
15
Img061

Figura 4. Estructura de formigó
encaixada dintre d’un cós

Figura 3. Renglera de cases de cós a Premià

 97L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Sistemes i materials

pobles o barris, s’ha formalitzat
segons quatre possibilitats tècni-
ques:

a.	 Enderroc de l’antic habitatge i
construcció d’un de nou entre
parets mitgeres. Una opció, ha
estat la construcció d’una nova
estructura de pòrtics de formi-
gó (Fig. 4) o de perfils laminats
(Fig. 5). Des del punt de vista
espaial, els pilars s’han posat
adossats a les mitgeres o bé
s’han encastat.

b.	 Formalització d’un nou habi-
tatge, renunciant al recolza-
ment sobre les antigues parets
mitgeres, i per tant, construint
noves parets d’obra de fàbrica
adossades (Fig. 6).

c.	 Rehabilitació de l’antiga casa
existent, el qual, i normalment,
porta a un itinerari professional
que consisteix en fer un aixeca-
ment, una diagnosi, un projecte
i una execució. Tot, partint de la
base d’una d’adaptació dels
espais existents a noves exi-
gències contemporànies.

d.	 Remunta d’una planta sobre
una casa existent, normal-

ment, a partir de PB+1, i pos-
teriorment la remodelació
i ampliació de les estances
interiors. Aquest cas, habitual-
ment implica la modificació de
la façana (Fig. 7).

En els quatre casos, però, sobretot
en aquests dos últims, es fa neces-
sari conèixer les característiques
tècniques del parc heretat, de com
es van construir les cases hereta-
des, ja que no té res a veure l’existent
amb la construcció contemporània,
i per tant, normalment, responen a
una altra lògica, com per exemple
les parets de tàpia, les voltes de
maó de pla per a sostres (Fig. 8),
les cobertes planes anomenades
“a la catalana” les voltes d’escala,
etc. Les característiques d’aquests
materials, la seva lògica de treball,
l’estat de conservació, etc. esdevé la
necessitat de conèixer el seu com-
portament, sobretot si amb l’actu-
ació podem perjudicar l’estabilitat
dels edificis veïns.
Per últim, i com a cas diferent, la
remunta de diverses plantes sobre
una casa existent, per tal de forma-
litzar un edifici plurifamiliar en un
parcel·lari de cós (Fig. 9). Aquest

El treball s’ha centrat
al Maresme, ja
que es tracta de la
comarca amb més
densitat d’aquesta
tipologia

Figura 5. Estructura metàl·lica encaixada
dintre d’un cós

Figura 6. Paret de càrrega
adossada a la mitgera

Figura 7. Remunta d’una planta sobre una casa de cós existent

lupats en un sol nivell. En la definició
arquitectònica del MM se’ls anome-
na “habitatges en filera” i en la defi-
nició popular fora de Catalunya se’ls
coneix com a “vivir en adosado”.
Contemporàniament, també, l’ac-
cés a un habitatge d’un cós, situat
en un parc edificat o nucli antic de

L’INFORMATIU DEL CAATEEB

Març 2018
98

TÈCNICA
Sistemes i materials

cas, també és molt habitual en la
transformació del tipus unifamiliar a
plurifamiliar i per tant, convé conèi-
xer meticulosament les característi-
ques i l’estat de la casa antiga que ha
de suportar la remunta.
En definitiva, per refer o intervenir,
cal conèixer les característiques
del parc edificat, i es des d’aquesta
òptica, que en el seu moment, es
va iniciar un línia d’investigació per
a conèixer la historia, els materials,
les tècniques constructives i sobre-
tot, el comportament en el temps
d’aquestes cases, ja que constituei-
xen un parc heretat amb connotaci-
ons pròpies de “tipus”.
Per tant, la intervenció en el parc
edificat, la rehabilitació de la casa de
cós, o be, les remuntes projectades
d’ampliació, son alternatives a con-
siderar. I es per això, que des de fa
uns anys ha esdevingut una pràcti-
ca professional que s’ha desenvolu-
pat sense un coneixement profund
d’aquest tipus d’habitatge heretat.
Des d’aquesta òptica del conei-
xement, en aquests darrers anys,
ja s’ha anat aportant parcialment
temàtica divulgativa a les escoles,
així com també en els postgraus i
màsters. Ara però, s’ha acabat defi-
nitivament la recerca i degut a l’ex-
tensió de l’àmbit geogràfic, el treball
s’ha centrat al Maresme, ja que es
tracta de la comarca amb més den-
sitat d’aquesta tipologia. Malgrat tot,
la majoria de qüestions tractades es
poden extrapolar tranquil·lament a
la resta del país. Aquest treball, s’ha
titulat Les cases de cós al Maresme i
s’ha publicat en format de paper.
El treball s’ha desenvolupat en l’es-
tudi dels habitatges a partir de 1850,
que és quan a la majoria de muni-
cipis disposa de documentació
gràfica i escrita del tipus. La totalitat
de la recerca, s’ha concretat en tres
àmbits d’anàlisi i estudi, els quals
en el seu conjunt, dona una visió
global de com ha estat aquest parc
edificat. Aquests àmbits, els podem
concretar des de tres vessants:

a.	 Des de l’òptica històrica. En

28

Nou 2
Figura 8. Secció típica de casa de cós, suportada per parets de tàpia recolzada
sobre un sòcol de paredat

Figura 9. Remunta de dues plantes sobre
una casa de cós de parets de paredat

aquest cas, els documents
bàsics son arxivístics, tal com
els expedients d’obres particu-
lars de la majoria dels munici-
pis de la comarca. També, però,
dels inventaris post mortem
d’arxius parroquials, llibres
de comptadoria d’hipoteques
dipositats als arxius munici-
pals i les d’actes de conciliació
d’embargaments i desnona-
ments. Es tracta, de la primera
part de la investigació, on el
document és la font fonamen-
tal del coneixement.

b.	 Des del vessant tècnic. Es
tracta, de l’estudi de la cultura
material de la casa. A partir del
“treball de camp” de l’autor, i de
les intervencions d’altres pro-
fessionals, arquitectes, arqui-
tectes tècnics i constructors,
s’ha creat un cós de coneixe-
ments tècnics, basats en la
realitat del parc d’habitatges
existent, ja que aquest, ha actu-
at com a “document real” simi-

lar a les restes arqueològiques
en altres camps d’investigació.

c.	 Des de l’òptica de la interven-
ció. Aquest apartat, es basa
en l’estudi del comportament
de les cases al llarg del temps,
en l’anàlisi de les lesions, les
malalties i les intervencions
observades. Aquest últim
apartat, també es recolza en un
àmbit tècnic, però que es tra-
dueix en una voluntat acadè-

 99L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Sistemes i materials

mica, ja que es tracta de l’estudi
de la problemàtica d’aquestes
cases, des de l’òptica de la
durabilitat i del seu compor-
tament al llarg del temps. Es
tracta d’advertir dels compor-
taments estàtics i d’equilibri,
derivats d’intervencions parci-
als o totals tant de les pròpies
cases com de les veïnes.

En definitiva, aquest treball de recer-
ca, desenvolupa el coneixement del
parc edificat existent, tant des del
punt de vista històric com tècnic,
amb l’objectiu de donar les bases
que facilitin la intervenció tant en
l’àmbit de la consolidació com de la
rehabilitació. �

L’autor: Antoni Paricio és arquitecte tècnic,
col·legiat 3767 i arquitecte. És professor de
Tecnologia a l’Arquitectura, del màster de
Restauració de la Fundació UPC, del màster
de Rehabilitació del CAATEEB i de l’Escola
Sert del COAC, i també director acadèmic del
postgrau de Patologia i Estudi Estructural de
Construccions Existents del CAATEEB.

Preservar el nostre llegat històric

Fins a l’arribada de
les noves tècni-
ques construc-

tives de mitjan segle
XX, la casa de cós es va
erigir com el tipus arqui-
tectònic més habitual a
les viles del Maresme.
La utilització de materi-
als propers al lloc d’exe-
cució i el saber fer dels
artesans van propiciar
aquest model d’èxit.
Antoni Paricio ha aconseguit bastir un llibre que sintetitza tot el
coneixement recollit a través dels segles, amb l’objectiu de pre-
servar el llegat arquitectònic i històric dels nostres pobles i ciutats.
Així, a través de les pàgines d’aquest llibre s’expliquen les tècniques
constructives i de restauració d’unes cases que ja formen part del
nostre patrimoni. �

A la venda a la Delegació del Maresme del CAATEEB i a la Cooperativa Jordi Capell
Preu: 19,23 € (IVA inclòs)

L’INFORMATIU DEL CAATEEB

Març 2018
100

TÈCNICA
Coneixements

�� Per què autoconsumir electricitat?

Perquè és la forma més econòmica i ecològica
de generar electricitat a la nostra casa, edifici o
nau industrial. Podem autogenerar amb energia

solar --total o parcialment-- l’energia que consumim, a
un preu més barat que el de la xarxa elèctrica, i de forma
100% neta i sostenible. Tinguem en
compte que a Espanya les renova-
bles representen el 40% de l’electri-
citat de la xarxa, i a Catalunya repre-
senten poc més del 18% (on l’energia
nuclear és dominant). Per tant, auto-
consumint electricitat podrem reduir
considerablement el nostre impacte
ambiental en el consum d’energia, i
reduirem la dependència dels com-
bustibles fòssils (que avui a Espanya
és del 74%). El preu més econòmic
de la fotovoltaica s’explica per la bai-
xada de preu que ha tingut aquesta

Què cal saber sobre
l’autoconsum fotovoltaic
Tenim la tecnologia i ara a un preu més barat
que el convencional
Manel Romero / Twitter @manelromo / © Fotos: Bon Preu / Twitter @fragmentsCat

tecnologia: d’un 80% en només 5 anys, el que fa que avui
ja no siguin necessaris els ajuts econòmics per aquesta
energia.

�� Surt a compte?
Les plaques fotovoltaiques estan garantides pel fabri-
cant durant 25 anys, i la seva vida útil es pot allargar més

enllà dels 40 anys. Per tant, quan
comprem una instal·lació fotovol-
taica estem comprant l’energia que
podrem gaudir durant tots aquests
anys (el sol no ens passarà factura).
El retorn de la inversió acostuma a
ser de sis a nou anys, i es pot allargar
uns mesos (o algun any) si li aplica
l’impost al sol. En el cas de necessitar
bateries, o tenir bastants excedents
a la xarxa, els retorns es poden allar-
gar per sobre dels deu anys. Aquests
terminis, però, es poden reduir con-

Instal·lació d’autoconsum fotovoltaic de 650 kWp a la coberta del nou magatzem del Grup Bon Preu

La Generalitat
estima que només
amb l’autoconsum
fotovoltaic sobre
coberta podem
assolir un 52% del
consum elèctric
total

 101L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Coneixements

siderablement si es tenen en compte ajuts (a Barcelona
arriben al 60%), avantatges fiscals que cada vegada més
ajuntaments estan oferint (reduccions IBI, etc), o les sub-
vencions a les bateries que té previst tornar a donar la
Generalitat de Catalunya.

�� I l’impost al sòl, quan aplica? S’està
cobrant?

El RD900/2015 contempla l’aplicació de l’impost al sol
(peatge a l’autoconsum) per aquells que tinguin con-
tractats més de 10 kW. La immensa majoria dels habi-
tatges, doncs, queden exempts d’aquest impost: el 95%
dels comptadors de Catalunya tenen contractats menys
d’aquesta potència. I pels que sí que aplicaria aquest
impost: convé tenir-lo en compte en el balanç econò-
mic de la inversió: acostuma a representar un 15% dels
estalvis que estem tenint, i com s’ha dit, el seu impacte
seria allargar només uns mesos o algun any el retorn
de la inversió. A dia d’avui, després de més de 2 anys de
l’aprovació del Reial Decret, encara no s’està cobrant, i
veurem què passa en el context europeu, on s’està situ-
ant l’autoconsum en l’eix de la transició energètica.

�� Quin cost té? Quanta energia deixaré de
comprar a la xarxa?

Una instal·lació domèstica (entre 2 i 5 kW, amb bate-
ria), pot costar entre 8.000 € i 20.000 €, i podem estal-
viar entre un 70% i 95% de l’energia que consumim.
Podem arribar al 100%, i inclús desconnectar-nos de la
xarxa, però econòmicament ja no surt tan a compte: cal
sobredimensionar la instal·lació de plaques i bateries, i
preveure un sistema de backup (un generador d’emer-
gència). És millor instal·lar una bateria de poca capacitat
(amb l’autonomia suficient per unes poques hores, just
per acumular l’excedent del dia) i fer servir la xarxa elèc-
trica com a backup. Les instal·lacions més grans, per a
edificis i naus industrials, sovint no requereixen bateries,
i el cost és d’uns 1500 €/kW. Les més grans, de més de
100 kW, poden tenir un preu per sota de 1000 €/kW. En
instal·lacions per empreses és habitual arribar a cobrir
entre el 20 i 40% del consum de la xarxa elèctrica. El límit
l’acostumen a posar els excedents i l’espai disponible a
la coberta. I, com veurem a continuació, la baixada de
preu de les bateries farà que aquestes arribin també
massivament a les empreses.

Bateria Sonnen Batterie en un habitatge

�� I si tenim excedents?
Amb l’energia que generen els panells i que no s’au-
toconsumeix al moment podem fer bàsicament tres
coses:
1.	 Emmagatzemar-la en una bateria pel seu consum

posterior (al vespre, per exemple).
2.	 Injectar-la a la xarxa, i vendre-la al mercat elèctric.

El seu preu de venta serà més baix que el preu que
tenim per la compra d’electricitat, però almenys no
la regalarem.

3.	 Posar un dispositiu d’injecció zero, que limita la pro-
ducció segons el consum en cada moment. Aques-
ta opció ha perdut bastant sentit amb la normativa
actual. Qualsevol d’aquestes opcions implica un
aprofitament no tant econòmic com el que repre-
senta d’estalvi instantani de consum de xarxa, el que
farà allargar inevitablement el retorn de la inversió
en uns mesos o inclús anys. En alguns casos, però,
no hi ha més remei que tenir excedents, i tot i això
l’autoconsum pot seguir sent una opció molt inte-
ressant.

�� Amb bateries o sense?
Dependrà de com sigui la corba de consum horari. Lògi-
cament instal·lar bateries implica un sobrecost, pel que
serà més viable en els casos en què l’energia exceden-
tària sigui prou significativa. En el cas de l’autoconsum
domèstic, per exemple, les bateries gairebé sempre
seran necessàries, ja que durant les hores de més radi-
ació solar no estem a casa i l’energia excedentària és
molt important. Les empreses també baixen, lògica-
ment, el seu consum durant els caps de setmana i dies
festius. Aquí caldrà valorar si és millor dimensionar la
instal·lació per no tenir excedents, o fer-la més gran per

Quan comprem una
instal·lació fotovoltaica estem
comprant l’energia que
podrem gaudir durant més de
40 anysl

L’INFORMATIU DEL CAATEEB

Març 2018
102

TÈCNICA
Coneixements

injectar i vendre l’electricitat o acumular-la en bateries.
Les bateries, a més, tenen altres avantatges: reduir la
potència contractada (treballen en paral·lel a la xarxa,
podrem sumar la potència de la bateria a la potència de
la xarxa amb la opció de peak saving), i evitar el consum
d’energia en les hores punta (perquè l’haurem emma-
gatzemat en les hores vall).

 � Quin espai necessitem?
Un panell convencional té una potència mitjana de 275
W i ocupa una superfície de 1,6 m2. En un habitatge
necessitarem entre 8 i 16 panells, ocupant una superfí-
cie entre 14 i 25 m2. En edificis i naus podem considerar
una superfície necessària d’uns 10 m2/kW. També cal
preveure l’espai per l’armari de proteccions, el comp-
tador, l’inversor i la bateria. Necessitarem un pany de
paret, a partir d’uns 4 m2 per les instal·lacions petites.
Els equips inversors també es poden posar a la coberta.

 � Com està evolucionant la tecnologia
fotovoltaica?

El principal material que s’utilitza per fabricar els panells
fotovoltaics és el silici cristal·lí, i així ha estat des de la
fabricació dels primers panells comercials. Hi ha hagut
moments en què semblava que altres materials (com el
silici amorf, CDTE, CIgS) li podien treure l’hegemonia, però
el silici cristal·lí ha aconseguit rebaixar considerable-
ment el seu preu, i seguir augmentant progressivament
la seva eficiència (avui arriben al 22%), el que li ha permès
seguir dominant el mercat (ha anat mantenint una quota
de mercat del 90%). En aplicacions fotovoltaiques per
integració en edificis és on segurament s’aniran impo-
sant les alternatives de materials, que permeten trans-
parències, flexibilitats i tonalitats diferents de color. Com
a nous materials: hi ha moltes esperances posades en
la prevoskita, un mineral que podria fer rebaixar encara
mes els costos de la fotovoltaica. De moment està en

fase de laboratori, sent la tecnologia que durant els dar-
rers anys més està augmentant la seva eficiència.

 � I les bateries?
El que està passant amb les bateries recorda el que ha
passat amb el silici: el ió-liti està dominant el mercat,
està tenint una important baixada de seu preu (més d’un
60% en només 3 anys), i comença a tenir la competència
de nous materials: s’espera que el grafè faci augmentar
la capacitat d’emmagatzematge, a uns preus més bai-
xos que el ió-liti. Veurem si aquest podrà, com fins ara
ha fet el silici en els panells, mantenir l’hegemonia en les
bateries.

 � I quin potencial tenim amb l’autoconsum?
La Generalitat estima que només amb l’autoconsum
fotovoltaic sobre coberta podem assolir un 52% del con-
sum elèctric total. Ocupant només un 1,3% de la super-
fície de Catalunya (una petita part del terreny sense ús)
podríem generar un 106% del que necessitem. És només
una dada del potencial que té la fotovoltaica. Si tenim en
compte, a més, les altres energies netes (l’eòlica princi-
palment), queda clar que el 100% renovable és totalment
possible (i pel bé del planeta i de la nostra salut, seria
convenient arribar-hi quan abans millor). Avui la foto-
voltaica aporta només el 0,9% de tot el consum elèctric a
Catalunya. Tenim la tecnologia, i ara a un preu més barat
que la convencional. A què esperem? �

L’autor: Manel Romero és enginyer industrial, soci cofundador de SUD
Renovables i Delegat d’UNEF a Catalunya

www.sud.cat
Twitter @SudRenovables

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

Març 2018
104

TÈCNICA
Tecnologia

 � Anàlisi de DroneDeploy
El conjunt DroneDeploy és una plataforma informàtica
que integra un conjunt d’eines per la planificació, captura
i tractament d’informació recollida amb avions no tripu-
lats tipus RPAS de forma autònoma.
El desenvolupament del sector drone durant els darrers
anys ha portat a la comercialització en massa d’aquest
tipus d’aparells. Ja es poden trobar aparells a preus rao-
nables, i amb capacitats diverses, en funció de l’ús que
es vulgui donar. Els sectors de l’oci, l’esport, el multimè-
dia, l’agrari-forestal o l’obra civil són alguns dels sectors
on la introducció ha estat més accelerada.
La normativa actual al nostre país, redactada dins d’un
marc de temporalitat, encara no acompanya als profes-
sionals que vulguin fer servir drones, encara que siguin
de menys de 2 Kg, ja que cal un consentiment especial
de l’Agència Espanyola de Seguretat Aèria. Altres factors
com la localització urbana i la proximitat a infraestructu-
res civils també afecten a les limitacions de vol.
A banda de la normativa, aquesta aplicació mòbil, és
senzilla i fàcil de fer servir. Principalment permet l’au-
tomatització de captura de dades amb aquests avions
no tripulats. És compatible amb la majoria d’aparells

El sector dels drons
APPs útils per al sector de la construcció (VIII)
Raúl Heras

professionals, permetent programar sobre un mapa 2D
el punt de partida, el recorregut per la presa de dades i
l’aterratge.
Durant el vol l’aparell transmet a l’aplicació informació
bàsica de la posició, alçada, velocitat i imatges en prime-
ra persona. Permet la interrupció puntual del vol autò-
nom per donar pas al control manual o, en cas contrari,
el treball desatès per a zones molt grans.
La precisió de les dades obtingudes dependran de
l’equip de captura, però el tractament posterior de les
dades retornarà, a més d’un conjunt de fotografies/
vídeos, una volumetria 3D basada en núvols de punts.
Aquesta informació, pràcticament en temps real, pot ser
de molta utilitat per a la nostra professió en una fase prè-
via de reconeixement de l’entorn i encaix de la construc-
ció, però també en la fase de moviment de terres per tenir
coneixement precís del volum de terres desplaçat, o en
la fase de seguiment d’execució i planificació temporal.
Feines com la coordinació de seguretat i salut en cons-
truccions de gran extensió o amb geometria en alçada
també gaudeixen dels beneficis d’aquesta eina.
L’aplicació d’escriptori i altres serveis de pagament

 105L’INFORMATIU DEL CAATEEB

Març 2018

TÈCNICA
Tecnologia

complementen aquesta eina amb altres funcions de
tractament de dades, o en treballs cooperatius. Els dis-
tribuïdors parlen de més de 30 eines i funcions acces-
sòries.
Sembla que encara està lluny l’ús rutinari d’aquesta apli-
cació, o similars, però resulta senzill imaginar que d’aquí
uns anys, els tècnics portarem aparells de captura autò-
noma de dades, com qui avui porta un mesurador làser.

Formulari d’incorporació de noves
aplicacions al programari del CAATEEB

Dades bàsiques

Nom: DroneDeploy

Descripció breu:
Plataforma per la gestió de vols no tripu-
lats per la captura de dades.

Descripció llarga:

Permet l’exploració autònoma amb
avions sobre mapes interactius d’alta
qualitat per la recollida i tractament de
dades en models 3D.

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 2.63.0

Data de la versió: 12/2017

Distribuïdor: DroneDeploy

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

Vídeo:
https://www.dronedeploy.com/construc-
tion.html?wvideo=jzjbl3jeck

Classificació

Preu: x Gratuït x Pagament 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 pressupostos
o Planificació temporal
o Seguretat i salut
o Control de qualitat
o Avaluació
energètica
o Project manager
o Càlcul d’estructures
o Càlcul d’instal·lacions

x Modelatge 2D
x Modelatge 3D
x Bim
x Urbanisme
o Vademècum de nor-
mativa
o Bancs de preus
o Bancs de
materials

�� Anàlisi de TrueLook

L’aplicació TrueLook és només una d’entre el centenar
d’aplicacions similars, dissenyades per rebre el senyal
d’una o vàries càmeres IP. Aquesta destaca pel ventall
de funcions que incorpora, però sobretot perquè és un
producte específicament pensat per a la construcció. La
incorporació al nostre programari a dia d’avui sembla
difícil: aquesta aplicació només treballa amb càmeres
fabricades pel mateix distribuïdor que és americà.
La principal funció de l’aplicació és permetre realit-
zar un seguiment constant de forma no presencial, en
directe o en diferit, de l’execució d’una obra. Una vegada
instal·lades i configurades les càmeres a la nostra obra i
entorn, es podrà accedir via mòbil o tableta a les imatges
i als vídeos en directe.

La funció addicional de presa de fotografies programa-
des de forma horària, seguint una seqüència temporal,
o activades mitjançant la detecció de moviment, permet
no només fer un seguiment de l’avanç de les obres, sinó
poder tenir enregistrada tota l’evolució constructiva de
l’obra per consultar-la quan calgui.
És evident que no substitueix la presència a l’obra per
part dels tècnics, però pot ser un complement a consi-
derar en les feines de control d’execució de l’obra. Saber

L’INFORMATIU DEL CAATEEB

Març 2018
106

TÈCNICA
Tecnologia

si està plovent, si ha nevat la nit anterior, veure els danys
causats per una forta ventada, saber si ha arribat el
camió del formigó o simplement verificar si les protec-
cions col·lectives de seguretat i salut segueixen en ordre,
són qüestions que poden quedar resoltes, en determi-
nades ocasions, sense la necessitar de visitar l’obra.

S’aconsegueix optimitzar el funcionament d’aquest
tipus d’aplicacions en obra quan treballen amb càmeres
de molt alta resolució, previstes amb grans angulars i
amb la capacitat de realitzar ampliacions d’imatge amb
zoom òptic de fins a 12x. També característiques com
l’alta connectivitat, tipus 4G, la possibilitat de connectar-
se a subministradors d’energia solars o les càmeres
robotitzades acaben completant les necessitats de
tècnic més exigent. A la pàgina web del distribuïdor
es pot fer servir de forma remota una càmera web
instal·lada a Winston-Salem, Carolina del Nord, per
veure les capacitats d’aquests equips. �

L’autor: Raúl Heras és arquitecte tècnic, col·legiat 10.385. Socifun-
dador de Sinluz, Ingeniería y Arquitectura i professor del CAATEEB /
raul@Sinluz.com

Formulari d’incorporació de noves
aplicacions al programari del CAATEEB

Dades bàsiques

Nom: TrueLook

Descripció breu: Visualització remota de càmeres ip

Descripció llarga:

Permet gestionar un conjunt de càmeres
tipus webcam específi cament pensades
pel seguiment - online - de l’obra.

SO:
o Mi-
crosoft

x iOS/
Mac x Android o Linux

Valoració:

Distribuïdor

Versió: 2.1.0

Data de la versió: 07/2017

Distribuïdor: TrueLook Inc

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

Vídeo:
https://app.truelook.
com/?u=td1459187230

Classifi cació

Preu: x Gratuït o Pagament o Estudiant

Àmbit: o Local o Nacional x Internac.

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

Àmbit professional:
x Generalista
o Amidament i pressupostos
x Planifi cació temporal
x Seguretat i salut
x 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 nor-
mativa
o Bancs de preus
o Bancs de
materials

És evident que no substitueix la
presència dels tècnics a l’obra,
però pot ser un complement a
considerar en les feines de control
d’execució

L’INFORMATIU DEL CAATEEB

Març 2018
108

ESPAI EMPRESA
Impermeabilització

Exigències i
solucions per a la
impermeabilització
de dutxes i banys

S’ha publicat recentment la
nova norma DIN 18534, que
regularitza la impermeabilit-

zació de zones humides. Aquesta
nova norma d’impermeabilització
té en compte per primera vega-
da la impermeabilització de sòls i
parets en combinació amb cerà-
mica i pedra natural. En aquest
sentit formen part de la norma tots
els sistemes d’impermeabilització
mitjançant làmines i panells. Això
és un avantatge per a tots els pro-
fessionals, que en la pràctica tre-

Schlüter-Systems
Jorge Viebig, gerent
Telèfon: 96 424 11 44
www.schluter.es
www.bekotec.es
www.liprotec.es

Aquesta protecció solament s’aconsegueix mitjan-
çant bandes impermeables perimetrals o continuant la
impermeabilització per darrere i per sota de les banye-
res. Al mateix temps no es considera una impermeabi-
lització suficient el segellat de les juntes perimetrals dels
elements prefabricats amb massilles elàstiques.

ballen ja des de fa molts anys amb
els sistemes d’impermeabilització
Schlüter®-Kerdi, Schlüter®-Ditra
25 o Schlüter®-Kerdi-Board.

�� Sistema Kerdi
Per exemple, des de fa més de 30
anys els professionals confien en
el sistema Kerdi per a la imperme-
abilització de zones humides, en
dutxes, banys i piscines. No obstant
això, la nova norma exigeix també la
protecció de les zones per darrere i
per sota de banyeres i plats de dutxa
contra possibles filtracions d’aigua.

Per complir aquestes noves exigèn-
cies Schlüter®-Systems presen-
ta el nou set Schlüter®-Kerdi-TS.
Aquesta innovació tècnica conté
tots els components necessaris per
a la connexió segura de la imperme-
abilització Kerdi a banyeres i plats de
dutxa esmaltats, acrílics o de resina,
així com d’acer. El set està format
per una banda d’impermeabilitza-
ció fabricada en polietilè amb geo-
tèxtil en ambdues cares i una zona
autoadhesiva, que evita de manera
garantida la filtració d’aigua per les
juntes perimetrals dels elements
prefabricats. n

 109L’INFORMATIU DEL CAATEEB

Març 2018

Dins dels fenòmens patolò-
gics d’una estructura les
esquerdes, entenent aques-

tes com la manifestació d’una dis-
funció, independentment de la seva
rellevància i conseqüències, es pro-
dueixen a causa, entre d’altres, de
fenòmens com ara:
zzLa interacció entre el terreny i
estructura, de no fàcil anàlisi a
causa de la complexitat derivada
de les característiques intrínse-
ques de tots dos components,
on els moviments diferencials
generalment estan provocats
per la modificació del terreny,
provocant distorsions entre els
elements més sensibles a defor-
macions.
zzLa degradació d’elements com
sostres i bigues, putrefacció,
fragilització, oxidació, aluminosi,
carbonatació i altres transforma-
cions, fins i tot per accions biolò-
giques.
zzAltres causes podrien estar rela-
cionades amb aspectes cons-
tructius o arquitectònics, de
projecte, per la incompatibilitat
de materials, per variacions tèr-
miques, per deficiències en els
materials constructius, etc.

Rehabilitació i restauració són
sectors en alça que necessiten de
la major especialització possible
de tots els seus agents. Treballar
en edificis antics requereix d’uns
coneixements específics que, en
alguns casos, ens poden aportar
empreses especialitzades, gràcies a
la seva àmplia experiència. Algunes
amb més de 25 anys de presència
en el nostre mercat.

�� Especialització
És bàsic per als projectistes unir
la seva experiència tècnica amb
la dels equips tècnics d’aquestes
empreses, que disposen d’un servei
de col·laboració prèvia a la diagnosi,
en el projecte i en la posada en obra
de sistemes homologats i de reco-
neguda solvència que permeti cer-
tificar sense problema tots els pro-

ESPAI EMPRESA
Estructures

Jornades tècniques
sobre patologies
d’estructures

jectes, justificant càlculs, materials i
treballs realitzats.
Amb aquest motiu les empre-
ses Geosec i Nou Bau realitzaran
aquest any un seguit de jornades
tècniques orientades a la diagnosi
i les solucions a aplicar en cas de
patologies d’estructures al Col·legi
d’Aparelladors, Arquitectes Tècnics i
Enginyers d’Edificació de Barcelona
i a les seves delegacions , així com
als col·legis de Girona, Tarragona,
Lleida i Terres de l’Ebre. n

Geosec / Nou Bau
Les inscripcions ja estan obertes.
Informació de dates i seus
confirmades on es realitzaran les
properes jornades tècniques al
telèfon: 607 228 010.

ESPAI EMPRESA
Instal·lacions

L’INFORMATIU DEL CAATEEB

Març 2018
110

ESPAI EMPRESA
Instal·lacions

Comptador
electrònic d'energia
tèrmica per a
calefacció

veïdors com per als usuaris finals.
Un correcte mesurament aporta un
major grau de satisfacció a l'usuari,
motivant-lo a utilitzar d'una forma
més eficient el consum d'energia.
Els comptadors d'energia són els
components que possibiliten mesu-
rar el consum energètic.
Gràcies al mesurament del consum
energètic, resulta senzill tenir un
seguiment de l'eficiència energèti-
ca de qualsevol sistema de calefac-
ció o refrigeració. Els comptadors
d'energia o calories de staNdard
hidràulica són els components
que possibiliten mesurar el consum
energètic.El comptador de cabal de
doll únic STHeat 1000 de staNdard

StaNdard hidràulica ofereix
una completa gamma de
comptadors de calories (de

rodet i per ultrasons) per a instal-
lacions de calefacció. Una selec-
ció correcta és bàsica per millorar
el rendiment del sistema. Tots els
sistemes de calefacció requereixen
determinats components per poder
realitzar la funció de transferència i
distribució de calor des de l'acumu-
lador central fins a les unitats termi-
nals.
Cada component exerceix un paper
important per aconseguir que això
succeeixi de forma òptima i amb
una elevada eficiència energèti-

ca. staNdard hidràulica aporta
solucions intel·ligents per a la ges-
tió de l'energia en instal·lacions de
calefacció. L'objectiu és posar a la
disposició de l'instal·lador i de l'usu-
ari, components de llarga durada, i
fàcils de muntar i utilitzar.

 �Mesurament del consum
energètic

A causa que cada vegada és més
important l'estalvi energètic, el
mesurament del consum energètic
és un aspecte essencial per a qual-
sevol proveïdor o usuari final de
calefacció. Les dades del consum
possibiliten un sistema de factu-
ració transparent tant per als pro-

hidràulica ha estat dissenyat per
a les necessitats de consum de
calor domèstiques, disponible per a
cabals qp= 1,5 i 2,5 m³/h, PN 16 bar
i amb un rang dinàmic qi / qp = 1:25.
L'adreça de flux, anada o tornada,
és ajustable in situ. La temperatura
es mesura amb simetria a través de
sensors Pt1000. Aquests valors es
transfereixen a la càpsula aritmèti-
ca, que està connectada a la unitat
electrònica de mesura del volum.
L'energia calorífica està especi-
ficada per mitjà del registre de la
diferència de temperatura entre
alimentació i tornada, i la relació
de la quantitat d'aigua que passa a

 111L’INFORMATIU DEL CAATEEB

Març 2018

ESPAI EMPRESA
Diversos

L’empresa propamsa ha renovat com a patrocina-
dora preferent del Col·legi d’Aparelladors de Barcelo-
na (CAATEEB). El conveni de renovació el van signar
el passat 25 de gener el president dels aparelladors
barcelonins, Jordi Gosalves, i el director general de
l’empresa, Jaume Mestres.

La fi gura del patrocinador preferent representa la
més alta vinculació institucional que el caateeB ofe-
reix per distingir aquelles empreses que hagin des-
tacat pel seu compromís i continuïtat en el seu su-
port tant a la tasca desenvolupada pel Col·legi com
en les seves activitats.

propamsa és una empresa puntera en el camp de
la producció de morters cola, morters monocapa i
morters especials, amb més de 75 anys en el mercat
innovant amb productes i solucions per a la cons-
trucció. L’any 1990 la companyia es va incorporar a
al Grup Ciments Molins, el que li ha permès millorar
les seves inversions en I+D+I i aprofundir en la recer-
ca de noves propietats pels seus productes i en nous
sistemes constructius.

L’acord preveu que propamsa pugui participar a
en les diverses activitats organitzades pel Col·legi
d’Aparelladors com ara la trobada anual Construjove o
el cicle de debat de Matins Construcció, entre d’altres. �

StaNDarD
HIDrÀulIca
Av. Ferreria, 73-75
Polígon industrial La Ferreria
08110 Montada i Reixac
Tel`fons: 93 564 10 94
/ 93 564 37 03
info@clever.com.es
info@sth.email
www.standardhidraulica.com

ProPamsa renova com
a patrocinador preferent
del CaateeB

través del comptador. Incorpora
pantalla de cristall líquid d'alta reso-
lució en lcd de 8 dígits, mostrant els
valors en kWh. Certificat segons mid
2004/22/CE. Precisió de mesura-
ment classe 3 segons DIN EN 1434.

 � Tecnologia d’ultrasons
El comptador STHeat 3000 incor-
pora la tecnologia d'ultrasons que
garanteix un mesurament precís i
fiable. El cabal es mesura utilitzant
ultrasons bidireccionals basat en
el mètode de temps de trànsit, amb
demostrada precisió a llarg termini.
El seu robust disseny facilita el seu
manteniment. Es pot utilitzar per al
mesurament de calor, fred o siste-
mes combinats de calor i fred, en
circuits d'aigua, on el rang de tempe-
ratura estigui entre 5ºC i 150ºC. La
gamma comprèn cabals nominals
(qp) des d'1,5 a 6,0 m³/h, amb una
pressió màxima de servei de 16 bar
i amb un rang dinàmic qi / qp = 1:125.
Certificació segons MID 2004/22/
CE classe 2 segons DIN EN 1434.
La transmissió per cable o per ràdio
(oms) possibilita una gestió senzilla
de les dades de consum. En amb-
dues gammes estan disponible
diferents opcions d'interfícies de
comunicació: sense fi l M-Bus (868
MHz), sense fil M-Bus + 3 entra-
des d'impulsos, M-Bus, M-Bus +
3 entrades d'impulsos i 2 sortides
d'impulsos. �

D’esquerra a dreta, Jordi Gosalves, president del caateeB i Jaume
Mestres, director general de propamsa

L’INFORMATIU DEL CAATEEB

Març 2018
112

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

FICXER
www.ficxer.com

ESPAI EMPRESA
Guia activa

 113L’INFORMATIU DEL CAATEEB

Març 2018

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

URCOTEX SLU
www.urcotex.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

Març 2018
114

ESPAI EMPRESA
Rehabilitació
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

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

 115L’INFORMATIU DEL CAATEEB

Març 2018

ESPAI EMPRESA
Diversos

12è Torneig de golf d’aparelladors i arquitectes tècnics

El 30 de novembre passat va
tenir lloc a Sant Vicenç de
Montalt el XII Torneig de

Golf d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edifica-
ció de Barcelona, que va poder
comptar un any més, amb el
suport del Col·legi en la seva
organització i coordinació.
Les dates de celebració del tor-
neig feien patir pel risc de mal
temps al Montanyà, el camp on
habitualment s’ha celebrat el
torneig de golf, i el fet que alguns
jugadors en d’altres edicions
suggerissin un canvi de camp, va
propiciar que aquest any se cele-
brés a Sant Vicenç de Montalt.
Per sort, el bon temps va acom-
panyar en tot moment i els par-
ticipants van poder gaudir d’una
climatologia ideal per a la pràcti-
ca d’aquest esport.

 � Un dia d’esport i relació
El torneig va comptar amb un
nombrós grup de participació que
va aprofitar l’ocasió per a relacio-
nar-se amb companys de profes-
sió que comparteixen la mateixa
afició. La trobada començà amb
la benvinguda a tots els partici-
pants, esmorzar i entrega dels
obsequis que els patrocinadors,
Gas Natural i Sika, tenen la genti-
lesa d’aportar només per partici-
par al torneig.
En finalitzar la competició i un
cop feta la fotografia de grup, van
poder gaudir d’un dinar amb els
jugadors i l’equip del Col·legi que
coordina l’activitat, així com els
patrocinadors. En acabar es va
fer entrega dels trofeus als gua-
nyadors de les diferents catego-
ries i el sorteig de regals per part
de les empreses patrocinadores

i col·laboradores, Gas Natural,
Sika, Jordi Llorach llegums &
plats.Durant la trobada es va
anunciar la celebració de la Set-
mana de l’Esport que tindrà lloc
el 2018 i on s’integrarà la propera
edició del torneig de golf con a
una disciplina esportiva més de
les que s’hi celebraran. Les dates
de celebració s’anunciaran a tra-
vés dels mitjans digitals del Col-
legi, a través dels quals s’animarà
a tots aquells col·legiats i amics
interessats que hi participin. �

Han patrocinat:

L’INFORMATIU DEL CAATEEB

Març 2018
116

CULTURA
Poesia i ciutat

Brossa, poeta vital
La poesia és arreu
Cristina Arribas / © Fotos: Autors diversos

“Jo no sóc un artista, sóc un poeta. Ara bé, la gent
es pensa que els poetes només han de fer versos.
Tal i com jo ho veig ara, els poetes que ara fan
versos són els menys poètics.”
Joan Brossa

 117L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Poesia i ciutat

La vitalitat de la parla quotidi-
ana era per a Brossa, la vida
mateixa de la poesia. De fet,

ell denominava com a “poesia” tot
el que feia, situant-se a la frontera
entre gèneres: dramaturg, melò-
man, cinèfil, mag, crític... i en defini-
tiva, poeta, poeta vital.
Des del passat mes d’abril Barcelo-
na i l’Àrea Metropolitana es vestei-
xen de poesia brossiana. Diferents
entitats culturals, avançant-se als
actes del centenari del naixement
del poeta (1919) han programat
activitats al voltant de la producció
del poeta amb la finalitat de mos-
trar la faceta més performàtica i
polièdrica de Joan Brossa. Aquest
pelegrinatge performàtic culmina
amb la mostra Poesia Brossa que
s’inaugurà al Museu d’Art Contem-
porani de Barcelona (Macba) el mes
de setembre i que s’ha pogut visitar
fins al febrer del 2018.

El Macba repassa amb una gran
exposició tota la seva carrera. La
mostra monogràfica reuneix 800
obres i molta documentació, en
un recorregut que ens descobreix
la consolidació del seu llenguatge
artístic a través de les seves inves-
tigacions plàstiques, poesia, teatre,
cine i les arts d’acció. La seva obra
és un encreuament de llenguatges,
on la poesia suma accions, imat-
ges i objectes. L’exposició revisa el
seu treball a través de tres qualitats:
l’oralitat, lo performatiu i l’antipo-
esia. Per aquest motiu, també, un
grup de performers desenvolupa
la seva obra en les sales durant el
temps que duri la mostra.
Només entrar a l’exposició, trobem
la instal·lació El planeta de la virtut.
Tot i que podria semblar una broma
pesada: una desfilada d’escarabats
vermells s’escampen per la paret i el
terra del museu. Sembla només un
fons perfecte per a les fotos de rigor,

però res és casual ni frívol, Brossa no
podria ser tan superficial. Un detall:
els escarabats surten pel cantó dret
de la paret. Una instrucció important
que Brossa va donar per instal·lar
l’obra als comissaris de l’exposició,
Teresa Grandas i Pedro G. Rome-
ro– perquè «la merda sempre surt
de la dreta», deia Brossa.” Cal afegir,
a més, que a Brossa els escarabats
li agradaven perquè trobava que era
un “animal noble”, adorat pels egip-
cis.
A més, l’exposició, sense cap inten-
ció expressament intencionada, en
principi, es situa al capdavant més
actual, tractant temes com el turis-
me o el Procés: el Recorregut antitu-
rístic, de 1979 i l’Striptease català, o
la intervenció a la sala Price de Bar-
celona el 1970, on Brossa reivindicà
els mossos d’esquadra en un petit
poema. Aquestes són obres inclo-
ses a la mostra del Macba.

Poema visual. Potser la peça
més semblant a poema visual
de carrer, però que tot i així
és un peça de petites de
dimensions per ser vista al
Museu.

Acció de 4 performers que
interaccionen entre els
visitants de la mostra.

Inici de l’exposició “Poesia
Brossa” al Macba

Sala amb poemes objectuals
de Brossa, entre catifa
vermella.

L’INFORMATIU DEL CAATEEB

Març 2018
118

CULTURA
Poesia i ciutat

A l’exposició del Macba, per cert,
infinita, trobem moltíssima obra. Cal
però, sortir al carrer per veure tota la
part de poesia visual que Brossa
projecta per interaccionar amb el
carrer i l’arquitectura. Parlarem des-
prés d’aquesta.

��Mirada Brossa des de
l’origen

Es podria començar a parlar de poe-
sia visual amb un fet concret que
dóna algunes pistes: Quan un lector
s’apropa a un poema, és una evidèn-
cia el fet que, la percepció visual que
el receptor té d’aquest, antecedeix a
la lectura, al contingut, al significat.
La seva disposició al paper, els ver-
sos llargs o curts, paràgrafs petits
o grans, els espais, la seva posició
al full, centrat, lateral, la tipografia,
la mida, són tot un món visualment
inevitable.

Diguem que els poemes visuals han
existit des dels inicis de la poesia. A
Creta es van trobar els dos primers
coneguts a occident en el Disc de
Phaistos, un disc grec del 1700 ac,
on hi ha dos textos en espiral, que
molt possiblement es tractin de
composicions literàries. El primer
poeta visual conegut a Occident,
però, fou Simmias de Rodas, que
l’any 300 ac va fer tota una sèrie
de poemes, on el text configura
algunes formes, cal·ligrames. Se’n
conserven tres: La destral, Les ales
i L’ou. Fou però, Apollinaire qui en
1918, amb el seu llibre Cal·ligrames
recuperà aquesta forma antiga i
inicià un moviment d’avantguarda
que ha derivat en diferents corrents
fins a l’actualitat: la plàstica, la foto-
grafia, el vídeo, són gèneres que
han anat desenvolupant i explorant
aquests horitzons.

�� Brossa, arquitectura i
espai públic

La col·laboració entre artistes i
arquitectes (poeta i arquitecte, en el
cas Brossa) ja era habitual en altres
països europeus i americans bas-
tant abans que ho fos a casa nostra,
començant aquí, precisament, amb
Brossa.
La primera experiència del poeta
amb l’arquitectura (o de l’arquitec-
tura amb la poesia Brossa) comen-
çà als anys 80, quan els arquitectes
Esteve Bonell i Francesc Rius li van
proposar de col·laborar amb ells en
el projecte d’urbanització del Velò-
drom d’Horta. Fou aquesta la seva
primera poesia visual monumental
i transitable. Aquest va ser el seu
inici també en la poesia corpòria
(diguem-ne tridimensional i defu-
gim d’anomenar-la escultura).

Dos fotogrames de l’obra Striptease català. A l’escena final, apareix Brossa obrint les cortines i afirmant: “Visca Catalunya!”

Imatge esquerra: Cal·ligrama. Apollinaire, 1918.
A sota: Les dues cares del disc de Phaistos, Creta. 1700 ac
A sota a la dreta: La destral, Les ales i L’ou, Simmias de Rodas, s. IV aC.

 119L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Poesia i ciutat

El poema transitable està dividit en
tres parts: el naixement, els acci-
dents trobats pel camí i finalment
la destrucció o mort. Les tres parts
estan formades, visualment, primer
per una lletra A que representa el nai-
xement, a continuació per signes de
puntuació disseminats per l’herba,
que simbolitzen tot el que trobem pel
camí de la vida i finalment es mos-
tra la lletra A destruïda, que figura la
fi, la mort i la destrucció. El poema
visual d’en Joan Brossa dibuixa un
conjunt curiós i atractiu que cal llegir
com un gran poema corpori. Brossa
el va explicar d’aquesta manera: “La
vida dels éssers és sotmesa a una
evolució degradant, que acaba en
destrucció”.

L’any 1987, una empresa badaloni-
na creada per contribuir al desen-
volupament social, econòmic i tec-
nològic local, va encarregar la rea-
lització d’un poema visual sobre les
activitats econòmiques de la ciutat.
El poema, concebut en blau, ja que
tracta d’una ciutat marinera, pren la
forma d’una torre on les lletres s’en-
cavalquen les unes sobre les altres
i on la seqüència cronològica d’ac-
tivitats relacionades amb el pas-
sat, present i futur segueix un ritme
ascendent de baix cap a dalt on es
situen les activitats amb més futur
i que es projecten a l’espai obert. El
títol del poema fou On és Badalona.
A principis del 1988, es va proposar
a Joan Brossa la transformació del
poema en una torre-poema con-
forme a l’acord signat entre l’Ajun-
tament de Badalona i una empre-
sa de telefonia mòbil, torre que
s’instal·laria a Montigalà. Segons el
projecte dissenyat pels arquitectes
badalonins Poch i Moliner, el poema
corpori es compondria de tres
parts clarament diferenciades: una
base de formigó vist com a suport
del poema, el poema mateix d’es-
tructura metàl·lica i una esfera de
metacrilat que remataria el conjunt.
A l’interior d’aquesta base de forma
tronc-piramidal s’ubicarien les
instal·lacions de servei i control dels
diferents sistemes d’il·luminació.
A l’estructura metàl·lica, les lletres
serien de ferro galvanitzat i les qua-
tre cares reproduirien el nom de

Badalona. Com a far, la torre esta-
ria proveïda d’un raig làser de color
verd o blau, i el raig seria rotatori i
sortiria de l’interior de l’esfera supe-
rior. Alhora, el poema corpori mateix
estaria il·luminat des de l’exterior.
Tot el sistema d’il·luminació seria
manipulat des del programador ubi-
cat a l’interior de la base de la torre.
Aquest projecte que el 1988 es va
encarregar al poeta Joan Brossa no
es va dur a terme aleshores, encara
que una rèplica, plana i més petita,
va ser instal·lada a l’institut de bat-
xillerat artístic Pau Gargallo. No obs-
tant, el 1996, l ‘Ajuntament de Bada-
lona i la mateixa empresa de telefo-
nia mòbil van signar un conveni per
dur a terme l’obra. Actualment es
pot contemplar “el poema-antena”
de Brossa a la sortida de l’autopista
a Montigalà.
El mateix any, l’obra Bota militar,
monument situat a Corbera per a
commemorar la batalla de l’Ebre I
com a contrarèplica de la celebració
de la victòria de les tropes opresso-
res que guanyaren la Guerra Civil
expressant, per tant, el clar rebuig a
una situació que recorda els que van
perdre la batalla de l’Ebre, estimulant
la recuperació històrica d’allò que es
va ignorar durant anys.

Antifaç, 1991, La Rambla. Barcelona.

L’antifaç de La Rambla de Barcelo-
na se situa a l’alçada del carrer del
Carme. El 1991, La Rambla va ser
guardonada amb el premi Sebastià
Gasch, que atorga el Foment de les
Arts Decoratives (FAD). Aquest va
consistir en un mosaic amb el gra-
vat d’un antifaç dissenyat pel poeta
Joan Brossa.

Vista aèria del Parc del Velòdrom d’Horta

Poema-antena de Brossa a Montigalà,
Badalona.

L’INFORMATIU DEL CAATEEB

Març 2018
120

CULTURA
Poesia i ciutat

El 1994 s’instal·là entre la Plaça
Nova i l’Avinguda de la Catedral l’ide-
ograma Bàrcino. L’encàrrec original
venia de 1991, des del Departament
de Projectes urbans, amb l’arqui-
tecte Rafael de Cáceres com a res-
ponsable. Fou un encàrrec, doncs,
preolímpic, un moment d’absolut
protagonisme de la ciutat i, per això,
Brossa decidí emprar el seu nom, tot
i que ho va fer en llatí: Bàrcino (recal-
cant l’accent de la A).
Es tractava d’una solució que anava
més enllà de les típiques esferes
de pedra per a regular la circulació
de vehicles. Amb el temps, la idea
municipal inicial canvià i l’Ajunta-
ment emprà el mètode tradicional

pels cotxes i el poema esdevingué
un element exempt per a acompa-
nyar als vianants.
Les lletres, tal i com volia Brossa,
poden ser vistes en totes direccions,
sense la limitació de la visió frontal
(una primera proposta fou la d’aline-
ar-les en paral·lel a la paret posterior
de l’Arxiu Històric de la Ciutat). Cada
lletra es caracteritza individualment
de manera diversa:
La B, La A-piràmide (i amb l’accent),
la R, la C-lluna, la I, la N en forma de
vela (mediterrània i l’única lletra feta
d’alumini), la O-sol, i on apareix la
signatura del poeta. La iniciativa del
projecte fou de l’arquitecte Màrius
Quintana.

Imatges generals de la façana del Col·legi d’Aparelladors de Barcelona i una imatge del mateix Brossa jugant amb el llagost al
taller on es va fabricar aquesta enorme escultura d’acer.

El 15 de juny de 1993 (ja fa 25 anys!) es va inau-
gurar el poema visual que s’instal·là a la faça-
na del Col·legi d’Aparelladors. Segons Brossa,

s’afegia un toc de personalitat i color a una façana de
finals dels anys setanta, de caire bastant racionalista.
El poema visual consta de 100 lletres de 16 colors
diferents. D’aquestes, 50 composen el rètol del Col·
legi pròpiament i, la resta, es reparteixen “perfecta-
ment endreçades”, al llarg de la façana i agrupades en
cinc columnes. El conjunt es culmina amb una gran
llagosta que corona la façana (el Llagost, com deia
el poeta).

La idea de l’animal va ser d’en Brossa i va ser concre-
tada pel pintor i dissenyador Josep Pla-Narbona. És
un element monumental, de tres tones de pes i rea-
litzada com si fos un desplegable amb planxa d’acer
de vuit mil·límetres de gruix. Una proposta novedosa
quant a què incorpora una proposta artística dins
d’un projecte de rehabilitació, en aquest cas, de faça-
na. Brossa transformà la façana de caire racional del
Col·legi amb una pluja de lletres que emanen de la
llagosta que presideix el cim. La llagosta és el símbol
de la saviesa i la fertilitat (sentit que Brossa atorga a
l’abecedari). n

Poema visual per a una façana

Lletra C-lluna de Bàrcino.

 121L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Poesia i ciutat

El mateix any 1994 s’instal·là a
Passeig de Gràcia amb Gran Via un
l’Homenatge al llibre, encarregat pel
Gremi de llibreters de vell de Cata-
lunya. Després de descartar altres
idees inicials, Brossa va recórrer a un
vell joguet d’infantesa: el saltamartí:
aquest ens recorda que malgrat els
avenços dels nous mitjans, el llibre
sempre perdurarà. Igualment com
el saltamartí redreça la seva posició,
el llibre, malgrat les novetats tecno-
lògiques, sempre tindrà i retrobarà el
lloc que li pertoca. Per raons econò-
miques, no es va poder incorporar el
moviment. Llàstima.

Homenatge al llibre, 1994.

També d’aquell any trobem a Andor-
ra Incomunicació, poema instal·lat
en una plaça de la ciutat. Consisteix
en una paret de maons que divideix
en dues parts una taula de bronze.
Es tracta de la incomunicació dels
possibles interlocutors. Anecdòti-
cament, i amb força ironia, cal saber
que se situava davant de la seu de
telefonia. Quin emplaçament millor
que la porta principal de l’operadora
de telefonia per a una obra que es
diu Incomunicació?
L’obra s’ha reubicat a l’interior del
vestíbul inferior del Parlament
andorrà. El síndic general va asse-
nyalar que “en un lloc com el Consell
General, l’obra de Brossa actua de
recordatori d’allò que hauríem d’evi-
tar, d’allò que entre aquestes quatre

parets hauria d’estar prohibit, i és
que el deure dels parlamentaris és,
per damunt de tot, dialogar pel bé
d’Andorra”.

�� Barcelona i l’enginy
brossià

Barcelona va plena d’enginy bros-
sià en més indrets, alguns d’ells una
mica amagats però sobradament
coneguts. Un parell de Lletres gim-
nastes fan exercici a la façana de la
botiga El Ingenio, des del 1997, men-
tre que les Lletres fugitives s’esca-
pen de la seu del Cercle de Lectors,
a la Travessera de Gràcia. Un parti-
cular arlequí engalana la façana de
l’Espai Escènic Joan Brossa. També
trobem objectes de poesia visual
als Jardins Joan Brossa, que hi ha a
Montjuïc; a l’interior d’illa que delimi-
ten els carrers del Rosselló, d’Aribau

i d’Enric Granados (en aquest cas,
un Faune); o a la paret mitgera del
carrer de València entre el carrer de
Balmes i la Rambla de Catalunya.
El 1996 A de Barca, al parc de Cata-
lunya de Sabadell. Una vela clàssi-
ca que adopta la forma d’una A: el
coneixement insuflant el vent a la
barca cap a bon port.

Lletres gimnastes, façana de botiga el
Ingenio

Incomunicació, ubicació original i actual de l’obra

Poema Visual de Joan Brossa i Art Poètica de Josep Maria Junoy.
Dos cal·ligrames, reproduïts sobre mitgeres enfrontades, que semblen
mantenir un diàleg. En el de Brossa, les petjades que deixem en el camí
des de la A fins a arribar a la Z. En el de Junoy, la Z a dalt, culminació
(avantguarda) d’un procés evolutiu que parteix de la A (classicisme)

L’INFORMATIU DEL CAATEEB

Març 2018
122

CULTURA
Poesia i ciutat

Hi ha dins de l’obra infinita de Bros-
sa, també, monuments anticomme-
moratius, denigratoris, condemna-
toris, anticelebratius i recriminato-
ris, en definitiva, antimonuments.
Alguns exemples podrien ser els
següents: el poema corpori dedicat
a l’exalcalde de Barcelona Josep
Maria de Porcioles, del 1989, situada
a Sant Adrià de Besós.
El treball simbolitza el creixement
especulatiu de Barcelona en els
anys del Desarrollismo. Consis-
teix en una efígie de Josep Maria
de Porcioles sobre una safata de
bronze que reposa sobre una cadira
de ferro, emblema de poder: una al·
lusió clara a la capacitat de prendre
decisions des del seient del despatx.
Va ser aquesta una obra polèmica i
finalment es va retirar i recol·locar
davant la biblioteca municipal de
Sant Adrià.
Un altre antimonument seria la
intervenció a ponent del camp de
la Bota, com a record de les acci-
ons franquistes dutes a terme en
aquest indret. Algunes de les seves
intervencions, lamentablement, ja
no són visibles. Les unes perquè
van ser instal·lacions efímeres com,
per exemple, 150 homenatges, o les
banderoles del Pavelló de la Repú-
blica, i d’altres perquè els edificis
que les allotjaven han sofert canvis,
com és el cas de Diagonal.
Brossa té, com hem vist, molta obra

a Barcelona, però també a Badalo-
na, Sant Adrià del Besós, Sabadell,
L’Hospitalet de Llobregat, Santa
Coloma de Gramenet, Mollet del
Vallès… i també a Mallorca o Andor-
ra. Fins i tot a l’estranger trobem
poemes corporis a Alemanya o
Cuba: Aquí es demostra la univer-
salitat del llenguatge brossià.
El seu llenguatge, com podem veure
arreu, ha estat una referència clau
a l’hora de mirar i veure poesia en
elements quotidians, en situaci-
ons que abans ens podien semblar
banals i que, amb mirada brossiana
esdevenen “alguna cosa”, quelcom
s’eleva a la categoria d’art, allò que
no ens deixa indiferents i ens mou
cert interès i, sobretot, allò que ens
emociona.

�� Influència en joves
artistes

Brossa s’interessà sempre per artis-
tes més joves, influenciant-los en
la seva obra. Podríem anomenar a
Perejaume, Carles Santos, de grup
de Major de Gràcia (un grup de poe-
tes i artistes plàstics), entre d’altres.
També estigué en contacte amb
altres com Frederic Amat, Benet
Rossell, Miralda, Joan Rabascall,
conceptuals per als qui Brossa fou
company i potser també referència.
La seva influència és clara actual-
ment en artistes joves com Jaume
Pitarch, però també en tots aquells
que mirem i veiem poesia brossia-
na en les situacions més quotidia-
nes. Brossa ens convida a una nova
mirada per a descobrir el silenci.

Vista des de
l’interior del
Macba (exposició
Brossa) mirant
cap a l’exterior:
Poesia al carrer?

Escolteuaquestsilenci. Llibre Saltamartí, Joan Brossa, 1963.

Brossianismes

(passa a la pàgina 124)

 123L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Poesia i ciutat

Postal Monumento al Cid, Burgos. Anys seixanta. Poema visual (monument poètic) a la façana del Col·legi.

Brossa va estar escrivint a llapis
fins a la mort de Franco (40 anys).
Poc abans de morir vaig sentir a
dir al mateix Brossa que, vista la
situació actual del nostre país, estava
plantejant-se tornar a escriure a llapis.
Carles Santos

Primer d’octubre, de la sèrie ‘Proclames de llibertat’ iniciada poc després del referèndum del passat mes d’octubre.
Poeta visual: Frederic Perers. (Font: Vilaweb).

Jaume Brossa obre el teló. Foto de Jaume Maymo
Font: www.laseca.cat/ca/amics-del-brossa/

L’INFORMATIU DEL CAATEEB

Març 2018
124

CULTURA
Poesia i ciutat

La idea de silenci és un tema recur-
rent en el seu univers. “El silenci és
l’original, la paraula és la còpia”, dèia.
Moltes de les obres d’art urbà,
obres que inicialment molt sovint
es consideraven com a forma incí-
vica d’embrutar parets i espais, han

Composició espontània a la porta d’un
antiquari a la ciutat de Nàpols.

Instal·lació d’art urbà al carrer de la Riera
Baixa al barri del Raval. “No sé qué tienes,
pero lo tienes”.

Cartell publicitari d’un producte cosmètic.
Tot ens recorda a Brossa, també aquesta
A tan poc poètica i tan comercial?!

Hotel Ohla, a la Via Laietana de
Barcelona, intervenció de Frederic Amat
a la façana de l’edifici històric en el
moment de la seva rehabilitació.

Intervenció en Font del carrer de
Verdaguer i Callís de Barcelona.

Mitgera Formigues amigues. Passeig
del Born, 27. Barcelona. Poema de
Joan Salvat-Papasseit publicat al llibre
L’irradiador del port i les gavines el 1921.
Mitgera realitzada dins del projecte
Mapapoètic que es va desenvolupar en
el context del Fòrum Universal de les
Cultures el 2004.

obtingut per fi el reconeixement i la
posada en valor que es mereixien.
Ja no s’estilen els “monuments”
consistents en grans herois
humans, de vegades a cavall i sovint
en bronze, commemorant els pares
de la pàtria desapareguts. Són obres

que ens remeten mons arcaics i
desfasats. Les obres urbanes que
veiem avui als nostres carrers ens
ho confirmen. n

L’autora: Cristina Arribas és arquitecta.

 125L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Publicacions

Un dels capítols que va representar un veritable
signe d’identitat del Col·legi d’Aparelladors en els
seus més de 75 anys d’història va ser el que cor-

respon a l’acció de comunicació a l’exterior. Ja a partir de
l’eclosió de la democràcia al nostre país, el Col·legi es va
significar en la lluita per les llibertats, la justícia social i la
catalanitat amb una forta presència als fòrums de debat
ciutadà. Un dels apartats destacats en aquest àmbit va
ser el de les publicacions.
Així ho explica el periodista i historiador Jaume Fabre en
el llibre Mig segle del Col·legi d’Aparelladors i Arquitectes
Tècnics de Barcelona: “Al llarg de la seva història, el Col·
legi ha editat diverses publicacions periòdiques, però la
més important, la que li va donar un enorme prestigi i que
encara avui serveix per identificar una etapa de la vida
del país i de la intervenció que hi van tenir els professio-
nals, va ser CAU, sigla corresponent als mots Construc-
ció, Arquitectura i Urbanisme”.

Fer visible la professió*
El Caateeb publica l’hemeroteca completa de CAU
i estrena el nou blog de l’informatiu amb articles
d’interès professional i ciutadà
Carles Cartañá / Twitter @CarlCartanya / Imatges: CAU i Arxiu CAATEEB

Portada del número 0 de la revista CAU.

CAU va ser una iniciativa impulsada per la junta que pre-
sidia Jordi Sabartés i que va durar gairebé 13 anys, des
del març del 1970 fins al desembre del 1982. En aquests
anys van passar moltes persones per la seva redacció,
van variar els continguts i el disseny, però sempre es va
distingir per un altíssim nivell de compromís i també de
qualitat. La llista de col·laboradors que van signar les
seves planes ha esdevingut un mostrari de les persona-
litats més destacades de la cultura i de la tècnica, moltes
de les quals van ocupar després llocs preeminents en les
institucions i al capdavant dels més prestigiosos mitjans
de comunicació.

El número 9 de CAU
dedicat al disseny gràfic.

L’INFORMATIU DEL CAATEEB

Març 2018
126

CULTURA
Publicacions

caU va representar una veritable escola de periodisme,
però també va destacar en el camp del disseny gràfic,
que va representar una revolució en el que fins aquell
moment s’havia fet en matèria de maquetació de revis-
tes al país i que avui fins i tot ocupen un lloc en el recent-
ment creat Museu del Disseny de Barcelona.
Per tal que els professionals interessats i també els
investigadors, historiadors de la modernitat i periodis-
tes hi puguin accedir a la revista, el caaTEEb ha publicat
una completa hemeroteca amb accés lliure, ubicada a
la pàgina web del caaTEEb. S’hi pot accedir a través de
les 82 portades que conformen la col·lecció i es poden
visualitzar a través de la plataforma digital issUU amb
una fàcil lectura.

caU va abordar una gran diversitat de temes de caire professional i d’interès ciutadà

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

Premis Catalunya
Construcció

EL TEMA

Fo
to

 ©
: A

le
ix

 B
ag

ué

EL TEMA
Lliurament de la XIII edició
dels Premis Catalunya
Construcció

... pàg. 10

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

TÈCNICA
Remodelació del Mercat
Sagarra a Santa Coloma
de Gramenet

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

... pàg. 40 ... pag. 72 ... pag. 118

001_PORTADA_349_v3.indd 1 9/9/16 16:06

001_PORTADA_v3.indd 1 8/9/17 11:00

001_PORTADA_v2.indd 1 24/11/16 14:34

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

©
 F

ot
o:

 C
ho

po

Intervenir en el
patrimoni

rehabilitaCió

EL TEMA

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

PROFESSIÓ

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

TECNOLOGIA

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

CULTURA

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

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

l’inFOrMaTiU és la publicació trimestral que edita el caaTEEb

 � Les noves publicacions del segle XXI
A més de caU, el Col·legi ha editat sempre un butlle-
tí informatiu que ha anat canviant de nom i de format
segons les èpoques però que ha cobert sempre la matei-
xa funció de comunicació als col·legiats amb una certa
voluntat de projecció externa en alguns moments. Des-
taquen per la seva qualitat periodística les capçaleres
Perspectiva col·legial, Quaderns i el ja més recent But-
lletí, nascut l’any 1987 amb l’objectiu d’informar i alhora
projectar una imatge digna de la professió i el Col·legi.
L’arribada de les noves tecnologies de la informació va
representar, com en tots els àmbits de la societat, una
revolució en els mitjans de comunicació i gestió col-
legials. Van aparèixer els ordinadors personals, més
tard Internet i el correu electrònic i avui assistim a una
nova revolució amb el desenvolupament accelerat de la
telefonia mòbil, l’eclosió de les xarxes socials i l’univers
de les anomenades smart cities.
Avui el caaTEEb gestiona fins a 8 pàgines web especi-
alitzades, mentre que la comunicació als col·legiats es
vehicula mitjançant un butlletí de notícies electrònic que
cada setmana informa de les novetats d’interès profes-
sional i les activitats i serveis del caaTEEb. També parti-
cipa activament en les xarxes socials tot aportant el punt
de vista de la professió en el debat sectorial i ciutadà.
Aquesta acció s’afegeix a la que representa la difusió
en premsa, amb la distribució de notícies, preparació
de reportatges, entrevistes i articles d’opinió, així com
l’atenció als periodistes i el seguiment del que es diu
sobre la nostra professió a la premsa, ràdio i televisió.
L’edició del nou butlletí electrònic anomenat 7@ ha
permès reconvertir la funció de l’inFOrMaTiU, el darrer
mitjà de comunicació amb els col·legiats que el Col·legi
publicava amb periodicitat quinzenal, en una revista de
contingut tecnològic i d’interès professional. L’informa-
tiu del caaTEEb té avui periodicitat trimestral i, amb més
de 100 pàgines, representa igualment una molt digna
carta de presentació de la professió arreu. S’edita en un
còmode format paper i disposa també d’una hemerote-
ca electrònica.

 127L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Publicacions

Però la revista ha de continuar evolucionant i per això
acaba de posar en marxa un blog electrònic amb els arti-
cles que destaquen pel seu interès tecnològic i d’utilitat
professional. El blog publica articles cada setmana en
les diverses seccions de professió, tecnologia, anàlisi
d’obra i cultura, és obert a tots els professionals i públic
interessat i té una àmplia difusió a través de les xarxes
socials. La revista trimestral l’inFOrMaTiU continuarà
arribant a tots els col·legiats del caaTEEb de mane-
ra gratuïta i a la resta de professionals interessats per
subscripció a través de l’adreça:
http://www.iquiosc.cat/revistes/l-informatiu
El blog, per la seva banda, compartirà alguns dels arti-
cles de la revista i publicarà d’altres inèdits, pensats
exclusivament per a la versió electrònica i que podran
aportar material informatiu amb diversos formats, com
ara col·leccions d’imatges, vídeos o entrevistes. La nova
publicació és interactiva, permet compartir la informa-
ció i fer participar el lector recollint el seu punt de vista. El
seu disseny i posada en funcionament ha anat a càrrec
de l’equip de l’àrea de comunicació del caaTEEb.
La llarga tradició del caaTEEb de ser presents als mitjans
de comunicació, vehicular la informació útil per al dia a
dia professional i ser referents en el sector i en la soci-
etat afegeix noves propostes que ens permeten, d’una
banda, mirar enrere amb satisfacció i de l’altra, afrontar
el futur que se’ns presenta, tot aprofitant les noves eines
i tecnologies de la informació. Donem la benvinguda al
nou blog de l’inFOrMaTiU que, en un nou format, con-
tinuarà parlant sobre construcció, arquitectura i urba-
nisme. �

L’autor: Carles Cartañá és arquitecte tècnic col·legiat amb el número
6.600 i és director de L’informatiu

(*) El títol fa referència a l’article homònim que l’autor va
publicar al llibre CAATEEB 75 aniversari 1940-2015 pàgs 69-71

Fragment d’un dels articles publicats al blog de l’inFOrMaTiU

Portada del blog de l’inFOrMaTiU

Podeu accedir a l’hemeroteca de caU a
través de l’enllaç següent:

L’accés al blog de L’informatiu es pot
fer a través d’aquest enllaç:

L’INFORMATIU DEL CAATEEB

Març 2018
128

CULTURA
Activitats socials

La Delegació del Maresme del
CAATEEB va organitzar el pas-
sat 1 de desembre un taller

sobre els estucs de calç, esgrafiats
o en calent a la Casa Coll i Regàs de
Mataró. L’activitat pretenia un triple
objectiu: la celebració dels 10 anys
de la delegació, la participació en
el programa de la Setmana de la
Rehabilitació i també dins del pro-
grama d’actes per commemorar
l’Any Puig i Cadafalch que ha tingut
una especial significació a la comar-
ca del Maresme i molt especialment
a Mataró.
En l’organització de l’activitat ha
tingut un paper protagonista el
company Joan-Fèlix Martínez,
que va ser el director d’execució
d’aquesta obra d’intervenció patri-
monial. També ha comptat amb la
col·laboració de la Fundació Iluro,
propietària de la casa i amb l’Oriol

Taller d’estucs a Mataró
L’activitat s’emmarca en el programa d’actes del
desè aniversari de la delegació col·legial i de la
commemoració dels 150 anys del naixement de
Josep Puig i Cadafalch
Carles Cartañá / Twitter @CarlCartanya / ©Fotos: CAATEEB i Chopo

Els companys i companyes que van participar en el taller

Fragment de la façana de la Casa Coll i
Regàs (Foto: Chopo)

L’Oriol Garcia va dirigir el taller d’estucs

Garcia Alcocer, de l’empresa Estucs
Garcia, el qual va ser l’encarregat de
fer la rehabilitació de la façana de la
Casa Coll i Regàs.
L’activitat va consistir en una prime-
ra part teòrica, on l’Oriol Garcia va
fer una explicació sobre cadascun
dels diferents materials necessaris
per abordar una obra d’aquestes
característiques: la calç, el marbre i
els pigments, les seves composici-
ons i masses, així com les eines per
treballar els estucs. Va diferenciar
els diferents tipus d’estuc: l’esgrafi-
at i el planxat. També en va fer una
mica d’història: d’on prové aquesta
tècnica i com es feien antigament,
com es tracten i com es conserven.
La segona part va ser més pràctica
i l’Oriol va realitzar in situ un estuc
esgrafiat i un estuc planxat, i on els
tècnics varen poder practicar com
es feia el tall de l’esgrafiat. n

 129L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Activitats socials

El Teatre-Auditori de Grano-
llers va acollir el passat 24
de novembre la 27a trobada

anual dels aparelladors, arquitectes
tècnic i enginyers d’edificació col·
legiats del Vallès Oriental.
Inaugurat l’any 2002, aquest teatre-
auditori i la seva programació són
un referent per al territori més pro-
per i per al conjunt de Catalunya. Les
arts escèniques i la música enteses
com un bé públic i la capacitat cre-
ativa i artística de la seva ciutat i
comarca són les prioritats de la seva
acció cultural. L’edifici es va cons-
truir sobre els antics terrenys on hi
havia hagut l’escorxador municipal.
Destaca en el disseny l’ús del for-
migó, el morter, la pedra, el vidre, el
coure i el ferro.
El sopar es va fer al restaurant El
Gato Verde, que enceta una nova
etapa amb un nou projecte en
aquest espai de la cultura. Entra
en funcionament un espai gastro-

Nit de sopar i homenatges
a Granollers

Foto de grup dels companys i companyes del Vallès Oriental en la seva trobada anual

El company Josep Puigrodon va rebre
l’homenatge als 50 anys de col·legiat.

nòmic gestionat pel personal de la
fundació i associació Apadis. La
seva finalitat és afavorir la integració
social i laboral de les persones amb
discapacitat.
La trobada va ser presidida per l’al-
calde de Granollers, Josep Mayoral,
el qual va fer una salutació a tots els
companys i companyes que hi van
participar. També van fer un parla-
ment els companys Jaume Casas,
secretari del CAATEEB en represen-
tació de la Junta de Govern i Josep
Lluís Sala, en nom de la Delegació.
També hi va haver homenatges als
companys amb més de 25 i 50 anys
de professió. Francesc Umbert va
rebre la placa de 25 anys de mans de
Josep Lluís Sala, mentre que Josep
Puigrodon va celebrar els seus 50
anys de col·legiat i va rebre la seva
placa de mans del company Jesús
Rey. n

Josep Lluís Sala va lliurar la placa
commemorativa dels 25 anys de professió.

L’INFORMATIU DEL CAATEEB

Març 2018
130

CULTURA
Activitats socials

El marc incomparable de la
Basílica de Santa Maria del
Mar de Barcelona va acollir

el passat 13 de desembre el 21è
Concert de Nadal del CAATEEB que
un any més se’ns va quedar petit
per l’interès que suscita entre els
aparelladors, que van acudir acom-
panyats dels seus familiars i amics.
En aquesta ocasió el concert va anar
a càrrec de VEUS-Cor infantil Amics
de la Unió, cor nascut l’any 1996
amb l’escola de música creada dins
de la Societat Coral Amics de la Unió
de Granollers. Dirigida des dels seus
inicis per Josep Vila Jover, aquesta
formació de veus entre onze i disset
anys destaca per la qualitat, l’eclec-

Concert de Nadal a
Santa Maria del Mar

La monumental capçalera de la Basílica de Santa Maria del Mar, va aixoplugar les joves veus del cor (Foto: Chopo)

ticisme i la singularitat de les seves
produccions, fins al punt de ser con-
siderat un dels cors infantils de més
nivell del panorama musical català i
una de les millors formacions corals
amateurs d’Europa. El concert duia
per títol L’Esclat de l’Esperança, amb
les Cançons Nocturnes de Bernat
Vivancos i la Suite de Nadal d’Albert
Guinovart. Van patrocinar el concert
les empreses BASF, Banc Sabadell i
SOM-hi Construccions i Obres, a
més de Propamsa, patrocinador
preferent del CAATEEB i també va
comptar amb el suport de la Cor-
redoria d’Assegurances ASP, Àrea
Building School i l’Agència de Certi-
ficació Professional (ACP). n

 131L’INFORMATIU DEL CAATEEB

Març 2018

CULTURA
Activitats socials

Amb la casa sí que s’hi juga!
Aquest va ser l’eslògan que
va marcar la participació del

CAATEEB en la nova cita anual amb
els més petits. La Ciutat dels Som-
nis va substituir enguany el tradici-

El Caateeb participa a
la Ciutat dels Somnis

Els nens presten
molta atenció a
les explicacions
del monitor (Foto:
Manuel Segura)

L’arquitecte tècnic i profes-
sor de la UPC Josep Maria
Genescà va ser nomenat soci

d’honor de l’Associació de Consul-
tors d’Estructures (ACE). El nome-
nament es va fer en el transcurs de
la trobada de Nadal de l’associació
celebrada el passat 14 de desem-
bre al Campus Nord de la UPC. El tret
de sortida de la celebració es va fer
amb la conferència magistral que va
impartir el professor Genescà dedi-
cada al polígon funicular. Abans es

onal Festival de la Infància que se
celebra la darrera setmana de l’any
a les instal·lacions de Montjuïc de la
Fira de Barcelona. La reorientació
que se li vol donar a aquesta trobada
passa perquè els nens puguin jugar

“exercint” la professió que més els
agradi. A l’estand dels aparelladors
van poder jugar tot aprenent con-
ceptes com l’ús i el manteniment de
la casa i l’estalvi d’energia. La fira va
acollir més de 20.000 visitants. n

Josep Maria Genescà
soci d’honor de l’ACE

Conferència del professor Josep Maria
Genescà (Foto: ACE)

va fer un reconeixement de la seva
trajectòria professional i acadèmi-
ca que va anar a càrrec de diversos
companys que van evocar el profes-
sor i també els valors professionals.
El seu mestratge per a tantes gene-
racions d’alumnes, la capacitat de
treball, l’aprenentatge autodidacta i
la humilitat en van ser algunes de la
qualitats destacades. La vetllada va
continuar amb un sopar de germa-
nor seguida del lliurament de diplo-
mes als membres de l’associació. n

L’INFORMATIU DEL CAATEEB

Març 2018
132

CULTURA
La foto

La foto

Xivarri
al club social
Carles Cartañá / © Foto: Adrià Goula

L’antiga Cooperativa de Consum Pau i Justícia al
Poblenou de Barcelona, un veritable club social
molt present en la memòria dels veïns, ha estat

reconvertida per acollir la nova Sala Becket, obrador
internacional de dramatúrgia, un lloc per celebrar la cre-
ació teatral. El procés de disseny ha respectat de mane-
ra escrupolosa l’espai preexistent, segons el desig de la
propietat de què “els fantasmes no marxessin de l’edi-

fici”. I aquí continuen, xiuxiuejant les frases als actors
i fent xivarri a la cafeteria. I si no us ho creieu, aneu-hi.
El projecte és de Flores & Prats Arquitectes, la direcció
d’execució de Xavier Badia i amb Miquel Gràcia com a
cap d’obra. La gestió del projecte va ser complexa, per
dir-ho d’alguna manera i va fer guanyar al company
David Morros el Premi Catalunya Construcció 2017 en
la categoria de direcció integrada de projecte. �

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

C

M

Y

CM

MY

CY

CMY

K

informatiu_anunci_subscriptors_2016_original.pdf 1 4/10/16 10:45

Reforç d’estructures
amb fibra de carboni
PROPAM® CARBOCOMP

Es un sistema que s’utilitzen laminats
multidireccionals de � bra de carboni
(CFRP) de gran resistència mecànica a la
tracció que permeten l’adherència i bulonat,
pel reforç d’estructures de formigó, acer i
fusta.

PROPAM® CARBOCOMP PLUS

Nº 603/13

La nostra família PROPAM® CARBOCOMP
està certifi cada amb el Document
d’ idoneïtat tècnica.

PROPAMSA S.A.U.

C/ Ciments Molins, s/n . Pol. Ind. Les Fallulles

08620 Sant Vicenç dels Horts (Barcelona)

Tel. 93 680 60 40

www.propamsa.es BETON TECHNIK

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

