
Reportatge d’obra

Ohla
Eixample!

TECNOLOGIA

Analitzem la restauració
del carrer de la Costa al
barri de Dalt de la Vila de
Badalona ... pàg 82

La integració femenina
en el món professional de
l’arquitectura tècnica a
debat... pàg 20

PROFESSIÓ

L’ocupació dels arquitectes
tècnics continua creixent
a les comarques
de Barcelona ... pàg 8

CULTURA

Els buits urbans conformen
un ampli ventall d’espais
residuals i fragmentats de la
gran ciutat ... pàg 126

©
 f

ot
o:

 c
ho

po

EL TEMA

Gener-Febrer-Març 2019 359Preu: 16€
Subscripció anual: 48€

Refuerzo de estructuras
con fibra de carbono
PROPAM® CARBOCOMP

es un sistema basado en el empleo de
laminados multidireccionales de � bra
de carbono (CFRP) de gran resistencia
mecánica a la tracción que permiten
su pegado y bulonado, para el refuerzo
de estructuras de hormigón, acero
y madera.

PROPAM® CARBOCOMP PLUS

Nº 603/13

Nuestra familia de PROPAM® CARBOCOMP
está certifi cado en el Documento de
Idoneidad técnica.

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

4 L’INFORMATIU DEL CAATEEB

Març 2019

Crèdits:

L’Informatiu 359. Telèfon directe: 93 240 23 76. Fax: 93 414 34 34. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell assessor: Maria
del Mar López, José Luís Sola, Teresa Serna i Gerard Torres. Consell editorial: Carolina Cuevas, Jaume Casas, Sebastià Jané i Joan Ignasi Soldevilla. Director:
Carles Cartañá. Coordinadora: Elisenda Pucurull. Redacció: Maite Baratech, Jaume Moreno, Antoni Capilla, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno,
Elisabeth Serra i Jordi Marrot. Revisió lingüística: Elisenda Pucurull. Fotografia: Javier García Die (Chopo), Aina Gatnau i Helena Castro. 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. Vallès Oriental: Josep Lluís Sala (subdelegat). VOCALS:
Josep Linares i Natàlia Crespo. DIRECTOR GENERAL: Joan Ignasi Soldevilla

El Tema
Les ofertes d’ocupació
segueixen creixent

Ascensió Gàlvez / Pàg. 8

Entrevista a Cristian Marc
Huerta i Ascensió Gàlvez

Carles Cartañá / Pàg. 11

Un servei col·legial que
funciona a ple rendiment

Carles Cartañá / Pàg. 13

Professió
L’arquitectura tècnica
amb veu de dona

Jaume Moreno / Pàg. 20

Previsions a la baixa
Carles Cartañá / Pàg. 28

Cimera internacional BIM
Jaume Moreno / Pàg. 30

XVI edició dels Premis
Catalunya Construcció

Carles Cartañá / Pàg. 34

El visat 100% digital
Ascensió Gálvez / Pàg. 38

Auditories de residus
Jordi Marrot / Pàg. 42

La renovació energètica
Jordi Marrot / Pàg. 48

Edificis accessibles
Jaume Arbós / Pàg. 50

Guants de seguretat
Corredoria d’Assegurances / Pàg. 53

Centre de
Documentació

Pàg. 56

Destaquem...

Els habitatges i la lluita contra
el canvi climàtic

Francesc Mauri / Pàg. 16

Auditories de residus de
construcció i enderrocs

Jordi Marrot / Pàg. 42

Editorial
La transformació digital

Jordi Gosalves / Pàg. 7

Foto de portada: Hotel Ohla Eixample.
© Foto: Chopo

Reportatge d’obra

Ohla
Eixample!

TECNOLOGIA

Analitzem la restauració
del carrer de la Costa al
barri de Dalt de la Vila de
Badalona ... pàg 82

La integració femenina
en el món professional de
l’arquitectura tècnica a
debat... pàg 20

PROFESSIÓ

L’ocupació dels arquitectes
tècnics continua creixent
a les comarques
de Barcelona ... pàg 8

CULTURA

Els buits urbans conformen
un ampli ventall d’espais
residuals i fragmentats de la
gran ciutat ... pàg 126

©
 f

ot
o:

 c
ho

po

EL TEMA

Gener-Febrer-Març 2019 359Preu: 16€
Subscripció anual: 48€

 5L’INFORMATIU DEL CAATEEB

Març 2019

Escanegeu el codi
amb el vostre smar-

tphone i podreu
accedir al blog de

l’informatiu

Patrocinador preferent del caateebEls 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
Nou hotel Ohla Eixample

Cristina Arribas i Jordi Olivés / Pàg. 58

Restauració del carrer de la
Costa de Badalona

Cristina Arribs i Jordi Olivés / Pàg. 76

La il·luminació de la ciutat
a debat

Josep Olivé / Pàg. 84

El reusing o l’economia
circular

Anna Moreno / Pàg. 90

Construir amb
impressores 3D

Raúl Heras / Pàg. 94

Construcció efi cient
i sostenible

Josep Malgosa et altri / Pàg. 100

Espai
empresa
Mobiliari i complements

CUBIÑÁ / Pàg. 106

Nova impermeabilització
descontaminant

SOPREMA/ Pàg. 108

Col·locació de rajoles
SCHLÜTER SYSTEM / Pàg. 110

Guia activa
Pàg. 112

Institucional
Assemblea general

Carles Cartañá / Pàg. 116

Xavier Jovés guanya el
Premi Àlex Mazcuñán

Carles Cartañá / Pàg. 119

El tècnic de capçalera
a Molins de Rei

Montserrat Casado / Pàg. 123

Cultura
Els buits urbans

Cristina Arribas / Pàg. 136

La Model, 113 anys
d’història

Antoni Capilla / Pàg. 132

Iniciem l’Any Brossa
Antoni Capilla / Pàg. 142

La foto
El llagost treu el caparró

 Pàg. 148

C

M

Y

CM

MY

CY

CMY

K

BIM_2019_anunci_informatiu.pdf 1 31/7/18 13:35

Preparem-nos per
a la transformació
digital
Jordi Gosalves

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

La Llei 39 del procediment
administratiu comú de les
administracions públiques,

juntament amb la Llei 40 de règim
jurídic del sector públic, ambdues
publicades l’any 2015, van establir
l’obligació de les administracions de
portar íntegrament els seus regis-
tres, procediments i conservació de
documents de forma electrònica i
van fixar el 2 d’octubre de 2019 com
a data límit per fer efectiva aquesta
obligació.
Segons l’article 14 d’aquella llei, els
professionals col·legiats, les perso-
nes jurídiques i entitats sense per-
sonalitat jurídica tenen el deure de
relacionar-se amb mitjans electrò-
nics amb l’Administració. Cal dir que
aquest requisit encara el practiquen
poques administracions, atès que
per exigir-lo, abans han de tenir un
sistema de registre i procediments
electrònics, però tot ens fa suposar
que aquesta exigència es requerirà
en un futur molt proper.
En aquest nou context i per tal d’afa-
vorir aquesta transformació cap a
la gestió digital, el nostre Col·legi ha
previst implantar al llarg del 2019
una nova plataforma que integra-
rà tots els tràmits i serveis, inclòs
el 100% del visat en format digital.
Perquè això sigui possible, caldrà
implantar la signatura electrònica
de tots els documents que haguem
d’elaborar, ja que així ho haurem de

fer de forma obligatòria a partir de
l’octubre d’aquest any.
Cal recordar que el caateeb ja va
iniciar la tramitació electrònica del
visat col·legial l’any 2003 i en els
últims 15 anys aquesta ha anat evo-
lucionant del format presencial cap
al model electrònic, de manera que a
finals del 2018 el visat electrònic es
fa en més del 90% dels expedients.
Però aquesta digitalització no és
completa, primer, perquè els docu-
ments acaben transformant-se en
versió paper a l’hora de tramitar-lo
davant tercers sinó incorporen la
validació de la signatura digital i
segon, perquè fins ara no hi havia
gaires administracions preparades
per admetre la documentació visa-
da en format electrònic.

  Una nova plataforma crm
Per tal de fer aquesta adaptació i
perquè ningú quedi fora, el caateeb
ha posat en marxa un pla d’acció per
ajudar els col·legiats en aquest pro-
cés cap al nou context digital. En una
primera fase organitzarem jornades
informatives, així com un programa
de formació i acompanyament en
la creació de documents tècnics
en format electrònics, la signatura
digital i els tràmits administratius
més habituals. Un cop estiguem
informats i preparats, procedirem
a implantar la nova plataforma de
serveis 100% digitals.

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

Aquesta nova plataforma està
basada en el sistema crm (Custo-
mer Relationship Management), el
qual ens permetrà donar un pas de
gegant en l’agilització i modernitza-
ció dels processos i sobretot, dispo-
sar d’un major coneixement de les
necessitats del professional, que
ens permetrà oferir un suport perso-
nal i específic. I és que amb aques-
ta necessària transformació hem
intentat anar un pas endavant, com
ja van fer els nostres antecessors en
la Junta de Govern del Col·legi i que
ens permetrà, d’una banda, estar
al dia i de l’altra, oferir als nostres
col·legiats i col·legiades una gestió
més àgil, més propera i més segura.
Hem necessitat un any per a la seva
implantació, i actualment estem ja
en període de proves. Serem el pri-
mer col·legi en disposar d’aquesta
plataforma. 

EDITORIAL
Tecnologia

Jordi Gosalves (Foto: Chopo)

8 L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

L’ocupació
continua creixent
Anàlisi de la situació del mercat de treball dels arquitectes
tècnics a les comarques de Barcelona
Ascensió Gálvez / © Fotos: Chopo i Arxiu caateeb

©
 Fo

to
: S

hu
tte

rs
to

ck

 9L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

El servei d’ocupació del Caateeb ha rebut un 10%
més d’ofertes que en l’any 2017 i, segons hem
detectat des del servei, les empreses comencen

a tenir dificultats per captar candidats interessats i que
s’ajustin a la seva demanda, tant pel que fa a professio-
nals amb experiència com a nous titulats i becaris.
El tipus d’empresa que es dirigeix al servei d’ocupació no
ha variat gaire, continuen sent principalment construc-
tores, enginyeries, despatxos d’arquitectura i despatxos
professionals d’arquitectura tècnica. Ara bé, si analitzem
el tipus i contingut de les ofertes en comparació amb
les que es rebien amb anterioritat a la crisi recent que
ha patit el sector, s’aprecien diferències quant al tipus
d’oferta de treball i a la seva descripció competencial.

�� Noves metodologies i eines de treball
El tipus d’ofertes que arriben al servei continuen sent
principalment per ocupar llocs de direcció d’obres per
desenvolupar les funcions de cap d’obra i tècnic d’es-
tudis, sobretot per a empreses constructores i enginye-
ries que descriuen els llocs com a
construction o project manager. Pel
que fa als despatxos professionals
d’arquitectes i d’arquitectes tècnics,
aquests incrementen la seva oferta
en la qual requereixen perfils júniors
amb coneixements nous a partir
de la demanda emergent de l’ús de
noves metodologies BIM en els pro-
cessos d’obra.
En aquest sentit, destaquen les ofer-
tes que requereixen coneixements
de BIM, saber modelar amb Revit i,
darrerament, coneixement de pro-
grames de gestió per desenvolupar
el BEP, per a costos i planificació. És
per això que a les ofertes es valo-
ra haver fet una formació específica en BIM Manager
o, com a mínim, en l’ús de les eines informàtiques que
s’apliquen (Revit, Navision, etc). Encara són poques les

ofertes que demanden conèixer el Last Planer per imple-
mentar metodologies de Lean Construction, però qui en
té coneixements es converteix en un candidat desitjat

pels despatxos professionals que
avancen en l’ús del BIM i aquestes
noves metodologies emergents.
Els coneixements de Presto i el TCQ
continuen sent els programes més
demanats per fer amidaments i
pressupostos i control de costos. En
alguns casos comencen a descriu-
re el lloc del tècnic d’estudis com a
quantity surveging, que va més enllà
afegint conceptes com el predimen-
sionat de costos i gestió de riscos i
desviacions. Pel que fa a programes
de planificació continua sent el més
demandat l’MS Project, tot i que en
alguns casos comencen a citar pro-

grames com el Last Planer, Primavera o altres menys
coneguts en el nostre entorn.

�� Nous perfils i competències
A més dels perfils més tradicionals com ara el cap
d’obra i cap de producció o tècnic d’estudis i pressupos-
tos, emergeixen novament funcions relacionades amb
la seguretat i salut, per exercir com a coordinadors de
seguretat i, cada cop més sovint, com a tècnic de pre-
venció de riscos laborals per a constructora o serveis de
prevenció aliens, que durant la crisis es van veure obli-
gats a reduir recursos.
Als professionals que es dediquen a la seguretat i salut
se’ls demana més coneixements que els relacionats
estrictament amb la seguretat a l’obra durant el procés
de construcció. Se’ls requereix coneixements de ges-
tió de residus i sostenibilitat, amb visió transversal del
procés d’edificació i de l’empresa, ampliant el seu àmbit

Destaquen les
ofertes que
requereixen
coneixements
de BIM, saber
modelar amb Revit
i coneixement
de gestió per
desenvolupar el BEP

Un tècnic visita una obra en procés d’execució

©
 Fo

to
: S

hu
tte

rs
to

ck

10 L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

d’actuació a les operacions de manteniment i reparació.
A la rehabilitació, després de la crisi, se li han sumat con-
ceptes com ara l’accessibilitat i l’eficiència energètica,
nous coneixements que els professionals que s’hi dedi-
quen han d’incorporar al seu perfil per cobrir la deman-
da d’aquest subsector. Per altra banda, tenim ofertes
que abans de la crisi no solien arribar al nostre servei,
com ara les relacionades amb el manteniment i explo-
tació dels edificis, el facility & property manager i ofertes
relacionades amb la inspecció tèc-
nica d’edificis, el manteniment i les
reparacions, que evolucionen cap a
la figura del tècnic de capçalera tan
reivindicada pel nostre col·lectiu. A la
descripció d’aquest tipus d’ofertes
comença a aparèixer com a requisit
el disposar d’un bon coneixement del
funcionament de les instal·lacions i
serveis, així com l’aplicació de con-
ceptes d’eficiència energètica con-
siderat, fins ara, com a punt feble del
perfil bàsic del nostre col·lectiu pro-
fessional.
També estan apareixent ofertes relacionades amb el
retail, que inclou disseny i producció d’obres en locals
per a marques, on es valoren els
coneixements d’interiorisme i de
materials amb alt nivell d’acabats
i una acurada gestió i control de la
planificació i el temps d’execució. Per
últim, destacar ofertes que fa temps
que no arribaven al servei com ara
les relacionades amb la taxació d’im-
mobles o el peritatge per a assegu-
rances. I també s’animen les ofertes
i borses de treball per cobrir llocs a
l’Administració pública, després d’un
llarg termini de temps sense gaires
convocatòries.

�� Anglès i competències transversals
Els idiomes no han estat fins ara barrera d’entrada per
cobrir llocs de treball al nostre col·lectiu, però l’entrada
d’inversors estrangers i de projectes internacionals
fan que el domini de l’anglès comenci a ser un requisit
imprescindible per ocupar determinats llocs de treball.
Aquesta és una competència ben desenvolupada entre
el col·lectiu més jove, però esdevé encara assignatura
pendent dels de més edat que ara veuen com impres-

cindible tenir un bon nivell d’idioma
per tractar amb els clients.
A la descripció de les ofertes, a més
de descriure tasques tècniques es
valoren competències transversals
que abans no apareixien gaire als
anuncis. La flexibilitat i capacitat
d’adaptació, saber treballar en equip,
capacitat per l’aprenentatge continu
i l’orientació a resultats són algunes
de les competències que ara es des-
criuen de manera explícita als anun-
cis. Els coneixements tècnics són

imprescindibles per ocupar els llocs, però cal dominar
altres competències que demostrin que el candidat pot
afrontar amb èxit el repte dels canvis que s’estan produ-

int en el sector.
Aquestes són les conclusions que
resulten de l’anàlisi de les ofertes
del servei d’ocupació del Caateeb,
informació de primera mà obtin-
guda a través del nostre contacte
continu amb empreses i candidats.
Aquest és un coneixement que s’uti-
litza en l’orientació professional que
s’ofereix als col·legiats i col·legiades
que poden dirigir-se al servei, tant si
tenen feina com si no, per assesso-
rar-se i entrar a formar part de la car-
tera de candidats del Caateeb.

El servei d’orientació professional del Caateeb, com
a expert en professionals de l’edificació, orienta a col·
legiats i empreses i capta talent per a les empreses del
sector que utilitzen els serveis de consultoria de recur-
sos humans i headhunting. n

Més informació:
www.apabcn.cat/ca_es/serveicolegiat/borsa/Pa-
gines/servei-ocupacio.aspx

L’autora: Ascensió Gálvez és arquitecte tècnica
col·legiada núm 6245 i directora de serveis al
col·legiat del Caateeb

A la rehabilitació,
després de la crisi,
se li han sumat
conceptes com
ara l’accessibilitat
i l’eficiència
energètica

Tenim ofertes que
abans de la crisi no
solien arribar com
ara les relacionades
amb el manteniment
i explotació dels
edificis.

 11L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

“L’aparellador és un
professional competitiu
i ben valorat en el sector”
Entrevista a Cristian Marc Huerta i Ascensió Gálvez,
responsables del servei d’ocupació del caateeb
Carles Cartañá / © Fotos: Santiago Peirel (Westudio)

El darrer informe de l’àrea de
mercat de treball del Caateeb
demostra de manera clara que

la professió ha de ser capaç d’adap-
tar-se als canvis que li demana el
sector. Els nous perfils professio-
nals que emergeixen dins del procés
d’execució de les obres, les noves
metodologies col·laboratives que cal
dominar, les noves sortides professi-
onals en el camp de la rehabilitació, la
gestió d’edificis i la sostenibilitat, els
idiomes i les habilitats directives són
alguns dels principals requeriments
de les empreses. Estan preparats els
nostres professionals per atendre el
mercat laboral? Per abordar aquests
temes hem conversat amb Cristian
Marc Huerta, vocal de la Junta de
Govern i responsable de l’àmbit del
mercat de treball i Ascensió Gàlvez,
directora de la consultoria de recur-
sos humans del Caateeb.
Ara fa exactament un any, l’Infor-
matiu publicava un article de Jordi
Pla, el qual afirmava que l’aparella-
dor té molt a dir en un sector de la
construcció que es troba en plena
transformació. La vostra experièn-
cia al capdavant del servei d’ocupa-
ció del caateeb us fa ser tan opti-
mistes com l’autor d’aquell article?
“El servei d’ocupació del Caateeb
compta amb més de 30 anys d’ex-
periència en la col·locació i orienta-
ció professional del nostre col·lectiu
i hem pogut viure al costat de les

empreses i els col·legiats la cons-
tant evolució que ha viscut el perfil
del nostre col·lectiu abans, durant i
després de la crisi del sector.
“Els aparelladors destaquem com
a experts en el cicle d’edificació
ocupant un ampli ventall de feines
relacionades, principalment, amb
la direcció i gestió del procés cons-
tructiu. Durant anys el core business
de la professió s’ha centrat en l’obra
nova, ampliant-se després a la reha-
bilitació i darrerament també en fun-
cions relacionades amb el manteni-
ment i explotació dels edificis i per

completar el cicle, la urbanització i
l’enderroc.
“L’aparellador parteix d’una forma-
ció eminentment generalista amb
visió global del procés d’edificació i
pot accedir fàcilment als perfils que
emergeixen dins del sector i orien-
tar-se cap a l’especialització. L’en-
focament dual que combina tecno-
logia i gestió fan a l’aparellador idoni
per desenvolupar aquestes noves
tasques. Per tant, som optimistes
perquè les sortides professionals
del nostre col·lectiu s’amplien i les
nostres competències ho faciliten”.

Cristian Marc Huerta i Ascensió Gálvez

12 L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

Pla afirmava que la diferència
entre un bon professional i un
professional excel·lent la trobarí-
em en aspectes com ara la capa-
citat d’aprenentatge, la presa de
decisions, la relació en contextos
diversos i el lideratge integrador.
On s’adquireixen aquestes compe-
tències?
“L’aparellador està habituat a treba-
llar en obra, una de les caracterís-
tiques de les obres de construcció
que les diferencien del sector indus-
trial és que cada obra és única i dife-
rent a una altra i es porten a terme en
contextos diversos, on cal aprendre
i desaprendre contínuament per
trobar les solucions més adients a
cada situació.
“Per això s’identifica l’aparellador
com un bon solucionador de proble-
mes, per la seva capacitat per pren-
dre les decisions que millor s’ajustin
al complex context d’una obra, exer-
cint funcions de lideratge integrador
dels diversos agents que intervenen:
promotors, tècnics, contractistes,
subcontractistes i múltiples indus-
trials de disciplines tècniques cada
cop més diverses i especialitzades.
“Les competències s’adquireixen a
través de l’experiència i la formació
i des del Caateeb s’ha apostat fort
per oferir un ampli programa de
màsters i postgraus alineats amb la
nova demanda”.
Tenim prou candidats per cobrir la
demanda de treball de les empre-
ses?
“Fa només un parell d’anys que tení-
em la borsa plena de candidats en
recerca de treball i en situació d’atur i
ara comencem a tenir dificultats per
trobar aparelladors que no tinguin
feina o vulguin canviar de feina per
millorar. És suficient veure el nom-
bre de candidats que es presenten
a les ofertes que es publiquen al
portal de treball del Caateeb, fa un
parell d’anys es presentaven 100 o
200 candidats per oferta i, a hores
d’ara, són poques les ofertes que
arriben als 20 o 30 candidats i, en
molts casos, aquests no s’ajusten

al perfil demanat. Això fa necessària
una intensa tasca de captació direc-
ta a través dels serveis de consulto-
ria de recursos humans que ofereix
el Caateeb, buscant candidats
entre els exalumnes de màsters i
postgraus o a través de Linkedin,
al no disposar de suficient cartera
de candidats entre els inscrits a la
borsa de treball.
“Per una banda hi ha un cert desa-
just entre el perfil que demana l’em-
presa i els candidats que es presen-
ten. Les empreses demanen, sobre-
tot, perfils amb anys d’experiència i
d’edats al voltant dels 30-35 anys
i per la crisis la majoria d’aquests
professionals que es presenten a les
ofertes no han pogut adquirir l’expe-
riència requerida.
“Per altra banda, ens trobem amb
nous perfils i nous requeriments
que s’ajusten més als professionals
especialistes. El Caateeb ja porta
molts anys fomentant l’especialit-
zació i apostant per oferir una for-
mació contínua i de postgrau per
evitar aquest previsible desajust
provocat per la crisi. I de fet, bona
part de les empreses es dirigeixen al
servei d’ocupació del Caateeb amb
l’expectativa de trobar a la nostra
borsa de treball aquests professi-
onals que s’han format al Col·legi”.
Considereu que l’aparellador està

ben preparat per a la lliure compe-
tència amb d’altres professionals
del sector?
“L’aparellador és un professio-
nal competitiu i ben valorat per les
seves competències dins del sector
davant d’altres professionals. La
seva versatilitat i capacitat de ges-
tió, el fan un professional idoni per
competir amb avantatge davant
d’altres professionals en un context
de lliure competència, on les atri-
bucions cada cop es dilueixen més
entre professionals de diverses titu-
lacions.
“Les noves funcions i perfils pro-
fessionals de l’edificació que estan
emergint en el sector, neixen en
un context de lliure competència i
l’aparellador hi accedeix amb faci-
litat a partir de l’especialització. I
en treballs professionals en el que
competim en concurrència amb
altres professionals a través de les
atribucions legals ens estem posi-
cionant força bé, amb quotes de
mercat força altes. Per exemple,
el 51% dels certificats d’eficiència
energètica són fets per aparelladors
i les dades són similars en el cas
dels certificats d’habitabilitat o les
ITE’s. Així mateix, el reconeixement
del nostre col·lectiu en l’àmbit de la
rehabilitació és indiscutible i en fun-
cions relacionades amb la seguretat

Un altre moment
de l’entrevista

celebrada al
caateeb

 13L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

i salut a les obres.
“Entre els perfils emergents neixen
funcions que requereixen d’una
forta càrrega de competències de
gestió i management que l’aparella-
dor pot assolir amb facilitat pel seu
perfil professional, amb una forma-
ció d’especialització com la que ofe-
reix el Caateeb, com ara, el project
manager, property & asset manager,
facility manager, quantity surveyor,
BIM manager, entre d’altres”.
Quina és la vostra opinió sobre els
sous que s’ofereixen als arquitec-
tes tècnics en les demandes rebu-
des en el servei?
“Els honoraris professionals i els
sous han retrocedit de forma molt

significativa arran de la crisi del sec-
tor. Les retribucions de les ofertes
de treball no arriben ni a la meitat
dels sous que s’oferien al 2006 i, tot
i que estan començant a remuntar
per l’increment de la demanda i la
manca de candidats, aquests con-
tinuen lluny dels precrisi.
“La mobilitat per millorar de feina
s’està incrementant i amb aques-
ta la recuperació dels sous que
s’ofereixen. Aquesta millora es
detecta més en els sous oferts per
les empreses que pels despatxos
professionals que encara es troben
condicionats per la competència
existent a les ofertes d’honoraris
professionals”.

Segons els informes de prospec-
tiva, la reactivació del sector és
desigual en els diferents àmbits
d’activitat i no donarà lloc a un
creixement a mitjà termini. Quina
estratègia hauria d’adoptar el pro-
fessional per aconseguir una certa
estabilitat en l’ocupació, més enllà
dels alts i baixos de l’activitat?
“Si bé és cert que la reactivació és
desigual i que els cicles del sector
són cada cop més curts, els alts i
baixos es preveu que seran menys
pronunciats. D’altra banda, al sec-
tor emergeixen nous nínxols que
amplien l’àmbit d’activitat en el que
l’aparellador és competitiu i en els
que la professió pot diversificar-se.

Un servei col·legial que funciona a ple rendiment

L’activitat al sector ha cres-
cut molt aquests dos últims
anys posteriors a la crisi i això

marca, significativament, el ritme
de treball de la borsa de treball i la
consultoria de recursos humans
del Caateeb. El nombre d’ofertes
de treball rebudes al servei durant el
2018 ha crescut un 10% respecte al
mateix període anterior i les empre-
ses que acudeix al servei buscant
candidats manifesten tenir majors
dificultats per trobar candidats.
Els llocs de tècnics d’estudis i pres-
supostos i els caps d’obra per cons-
tructora han estat els més deman-
dats, seguits dels tècnics de projecte
i obra per despatxos professionals
per treballar en obra nova, rehabili-
tació i manteniment d’edificis. S’han
incrementat, també, les ofertes per
col·laborar com a taxador o per peri-
tar i les relacionades amb la segu-
retat i prevenció, com a coordinador
de seguretat o tècnic de prevenció.
Els despatxos professionals amb
la bona marxa del mercat busquen
reconstruir els seus equips de tre-

ball amb perfils que s’ajustin a la
nova demanda dels clients. I a l’hora
de definir els nous llocs de treball
requereixen bon nivell d’anglès,
coneixements de BIM, i en costos i
pressupostos.
Arriben ofertes de les empreses per
a cobrir llocs nous que abans de la
crisi no arribaven, com ara funcions
per fer de facility, property o asset
manager, funcions relacionades
amb la intervenció en edificis exis-
tents, per obres de rehabilitació i
manteniment, i l’eficiència energè-
tica.
Per altra banda, el ciutadà i les
comunitats de propietaris també
acudeixen a la borsa d’encàrrecs
professionals del Col·legi buscant
col·legiats, i al 2018 han arribat prop
de 2.500 encàrrecs, un 50% més que
a l’any anterior. Destaquen el 80%
d’increment de peticions de tècnics
per fer ITE’s, arran de la campanya
que l’Agència de l’Habitatge ha fet
per recordar l’obligació de passar
la ITE als edificis de més de 45 anys
d’antiguitat.

�� Nou portal de treball
El Caateeb està invertint més
recursos en el servei d’ocupació per
poder afrontar la forta demanda de
professionals i facilitar l’orientació
i la reinserció professional dels
col·legiats després de la crisi.
D’una banda amb la recent
implantació d’un nou portal de
treball on les empreses pengen
ofertes i una plataforma en línia
on els ciutadans poden publicar
encàrrecs professionals i obtenir
de forma immediata l’assignació
d’un tècnic dels inscrits a la borsa.
Així mateix disposa d’un equip
de consultors especial itzats
en serveis de consultoria de
selecció que ofereixen serveis
de headhunting i selecció de
professionals de l’edificació. n

Més informació:

14 L’INFORMATIU DEL CAATEEB

Març 2019

EL TEMA
Mercat de treball

L’equip de borsa de treball i consultoria de recursos humans del CAATEEB. D’esquerra a dreta: David
Fernández, Ascensió Gàlvez, Cristian Marc Huerta, Mireia Cuesta i Berta Sales

L’activitat professional al voltant
del cicle de l’edificació ofereix als
nostres professionals oportunitats
d’expandir la seva activitat en un
context més ampli que el tradicio-
nal associat només a l’obra nova.
D’altra banda, els professionals i
despatxos professionals hauran
d’organitzar-se en estructures més
obertes i flexibles, en un entorn col·

laboratiu que els ajudi a ajustar els
recursos a les variacions que es pro-
dueixin en el mercat.
“Per aconseguir-ho cal estar molt
atent a les tendències del sector i a
les especialitats que emergeixen, cal
formar-se contínuament per man-
tenir el nivell de competència i adap-
tar-se als ràpids canvis que es van
produint. El Caateeb treballa com a

plataforma d’observació d’aquests
canvis que es produeixen dins del
sector i adapta el seu pla d’acció a
les tendències per oferir oportuni-
tats al nostre col·lectiu i serveis que
facilitin aquesta adaptació”. n

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

El mercat requereix professionals ben preparats

Segons Cristian Marc i Ascen-
sió Gálvez, l’aparellador és un
professional ben valorat al

mercat de treball per la seva capa-
citació tècnica i les seves compe-
tències de gestió. En especial, les
relacionades amb l’organització
de l’obra i la gestió econòmica del
procés constructiu. I és considerat
un professional ben preparat i amb
capacitat d’adaptar-se als canvis.
Ara bé, cada cop més són reque-
rits nous coneixements relacionats
amb les metodologies emergents i
a nivell tecnològic. Les noves meto-
dologies de treball que han vingut
per quedar-se al sector demanen
nous coneixements com ara els
relacionats amb les metodologies
BIM o el Lean Construction, i l’ús
dels programes informàtics relaci-

onats amb el desenvolupament de
projectes, la planificació i el control
dels costos estan evolucionant, i
estan apareixent noves eines de
càlcul i simulació, en temes relaci-
onats amb l’eficiència energètica,
els càlculs constructius o la realitat
virtual. Aquests nous coneixements
són especialment valorats per com-
pensar la falta d’experiència profes-
sional entre els més joves i són un
valor afegit pels que en tenen i volen
competir amb avantatge.
Una assignatura pendent, especial-
ment entre els professionals de més
edat, són els idiomes. Sobretot l’an-
glès que és requerit en alguns llocs
de treball per poder interactuar amb
equips professionals estrangers i
amb els inversors. Aquest fet obliga,
sovint, a configurar equips mixtos

de juniors i sèniors que treballen
de forma col·laborativa sumant a
l’experiència del sènior els coneixe-
ments d’idiomes i noves tecnologi-
es del més júnior.
El programa de formació que desen-
volupa el Caateeb s’ajusta d’acord
a les necessitats del mercat per tal
d’afavorir que els nostres col·legiats
puguin adaptar-se amb facilitat als
nous perfils. És per això, que inclou
postgraus com ara el BIM manager
o el quantity surveyor, i cursos sobre
l’ús de les eines associades a les
noves metodologies BIM i Lean i a la
digitalització del sector. n

Més informació:

EVOLUCIÓ

OFERTES
PORTAL

PUBLICADES AL

DE TREBALL

OFERTES SEGONS

PERFIL
TIPUS

D’EMPRESA SEGONS

SECTOR

Dades Servei d’Ocupació
2018

Tècnic construcció 23%
Cap d'obra i/o de producció 22%
Projecte/construction 7%
Director d'execució d'obres 7%
Enginyeria 6%
Perícia i taxació 5%
Tècnic de rehabilitació i intervenció 4%
Producció 3%
Coordinador de seguretat i salut 3%
Facilities, property & assets management 2%
Auditoria i veri�cació de projectes 2%
Especialista en manterials i industrials 1%
Tècnic generalista de capçalera 1%
Manteniment 1%
Consultor 1%
Consell d'administració 1%
Altres 12%

Constructora

Serveis
professionals

Promotora-constructora

Arquitectura

Edi�cació
Promotora

Consultoria Obra civil

20
0

7

20
0

8

20
0

9

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

16 L’INFORMATIU DEL CAATEEB

Març 2019

REFLEXIÓ
Medi ambient

Els habitatges i la
lluita contra el canvi
climàtic
Francesc Mauri / © Il·lustració de Jan Dinarès

Deixeu-me situar una mica tot plegat. El clima de
la Terra, les muntanyes, les espècies, els països,
etc... sempre han canviat. No hi ha res estàtic.

Això vol dir que, sempre hi ha hagut, hi ha i hi haurà can-
vis en el clima. L’anomenat però, “canvi climàtic”, fa

referència a la nostra influència, la de l’espècie humana.
Sembla que ja hi tenim al voltant d’un 60 % de responsa-
bilitat en els canvis que es produeixen.
Ara bé, lògicament, un es pot preguntar el següent: si
sempre ha canviat el clima per causes naturals, per què

 17L’INFORMATIU DEL CAATEEB

Març 2019

REFLEXIÓ
Medi ambient

Tenim una
oportunitat única per
reconduir les coses,
guanyar en qualitat
de vida, de respecte
mediambiental i profit
econòmic.

ara ens hem de preocupar tant? La resposta és fàcil i
clara: perquè els canvis importants en el passat han pro-
vocat notables problemes i, ara, la velocitat amb què ens
arriben aquests canvis ens pot portar problemes estruc-
turals greus o molt greus en pocs anys i dècades.
El fred intens del segle XVIII va provocar a Europa pèrdua
de collites sistemàtica, gana i conflictes. La Guerra dels
Cent Anys o la Revolució Francesa en són exemples.
L’actual guerra civil a Síria s’inicia perquè entre el 2007
i el 2011 es produeix una marcada
sequera. Un milió i mig de persones
del camp es mouen cap a la ciutat i
provoquen tensions. La resta, ja ho
coneixeu.
Què està provocant aquest ràpid
canvi? La concentració dels anome-
nats gasos d’efecte hivernacle. Es
tracta dels procedents de la crema
de llenya, gas, carbó i petroli. Cal
matisar però, que el carbó i el petro-
li són especialment nefastos. Molt
menys el gas i, es considera balanç
neutre o zero, la llenya. El perquè està
en què els troncs dels arbres que ara cremem han estat
vius i respirant CO2.

Quina és la solució?
El que hi podem fer està plenament identificat. Tot i que
fàcil no serà. L’any 0 de la nostra era, fa 2.000 anys apro-
ximadament, érem 200 milions de persones al món.
L’any 1.800 sumàvem 1.000 milions. El 1950 ja érem
4.500 milions. A dia d’avui som 7.666 milions d’habitants
a tot el planeta. Aquesta quantitat desmesurada fa que
posar-se d’acord en tot plegat i el temps de resposta
siguin realment difícils. La solució passa, sí o sí, per dei-
xar de cremar el petroli i carbó sobretot. El gas també
però no seria tan urgent.

Les petites coses ens portaran
les grans solucions
És important que els governs, siguin municipals, regio-
nals, nacionals o els organismes internacionals actuïn
però més important és la nostra actuació diària com a
ciutadans. En aquest sentit el món es mou en una clara
direcció. Àsia està agafant el lideratge mundial en crei-
xement i necessitats energètiques. Europa ja ho va fer
els darrers 150 anys.
Els anys previs al 2008, poca gent pensava que arribaria
aviat la crisi. Es construïa a tota màquina. Els pisos es
venien com xurros. La publicitat posava en valor que tin-
guessin zona comunitària, aixetes d’una marca alema-
nya, parquet o coses per l’estil. Ningú parlava d’habitat-
ges ben aïllats acústica o tèrmicament, equips eficients
de climatització, electrodomèstics de baix consum, etc.
Una oportunitat perduda quan es van construir milers

d’habitatges, amb els mínims dels mínims i, marcats
pels preus de l’especulació sobretot.

Però, ara que podem fer?
Personalment penso que tenim, els pròxims anys, una
oportunitat única per reconduir les coses, guanyar en
qualitat de vida, de respecte mediambiental i profit eco-
nòmic. La rehabilitació dels habitatges existents, en ter-
mes d’aïllament acústic, tèrmic, equips de climatització
adients a cada cas i de baix consum, mecanismes d’es-

talvi d’aigua, instal·lació de captadors
solars, etc... requereixen d’inversi-
ons significatives i d’oportunitats de
negoci importants. L’economia verda
és això.
Anem per tant als punts, per a mi
clau. Amb el benentès que vosaltres,
els lectors de la publicació, sou els
que hi enteneu més.
A l’aixecar un bloc de pisos o un habi-
tatge unifamiliar, partim ja de mate-
rials que siguin, interessants dels
del punt de vista d’aïllaments. Una
empresa ja implicada en la fusta des

de fa dècades, ubicada al Pallars Sobirà, porta més de
60 cases construïdes a Catalunya amb fusta. La qualitat,
altíssima. Està clar que són poques però, és un primer
pas.
Deixem la construcció integral o, gairebé integral de
fusta i a anem cap a la convencional. La construcció
amb els maons tradicionals és majoritària. Llegeixo que
s’intenta arribar a un aïllament acústic entre els 50 i 55
dB. Sincerament, als anys 90, en un habitatge de la meva
propietat, els veïns vàrem acabar farts de sentir-nos a
les habitacions de matrimoni... es van encarregar mesu-
res de so i, si no recordo malament, estàvem al voltant
dels 46 dB, precisament just el que s’havia de complir.
Per tant, que ara es demanin entre els 50 i 55 dB em sem-
bla del tot insuficient.
Està clar que qualsevol construcció nova i rehabilitació
ha d’optar per façanes ventilades o sistemes tipus SATE.
Les possibilitats actuals amb materials respectables
100 % amb l’entorn, com el suro, la llana d’ovella, la cel·
lulosa són infinites. No cal dir que les finestres són fona-
mentals. Recordeu que l’alumini és infinitament més
conductor del fred que la fusta (tot i els trencaments de
pont tèrmic) i, fa anys, es va posar de moda, per un tema
de manteniment, passar-se a l’alumini.
Ara però, tenim finestres de fusta amb una petita làmi-
na exterior d’alumini ideals, el mateix alumini amb un
trencament potent de pont tèrmic i, també el gran aïllant
plàstic i molt durador, el PVC. Pel que fa als vidres, dobles
i triples, amb baixes emissivitats, gasos interiors, etc...
fan que les pèrdues de calor siguin baixes.

18 L’INFORMATIU DEL CAATEEB

Març 2019

REFLEXIÓ
Medi ambient

Anem a la climatització
Abans de fer la tria del sistema, caldrà veure si és per
a un comerç o establiment hoteler, habitatge primera
residència, habitatge segona residència, etc... Muntar
un sistema sobredimensionat en una segona residència
serà llençar els recursos i, a l’inrevés. En qualsevol dels
casos, el gasoil, de cap manera l’hem de fer servir. És el
sistema més contaminant amb diferència. A més a més,
els consums seran especialment elevats.
  Anem cap a la biomassa. L’estella forestal és un
combustible interessantíssim per a establiments
comercials o hotels, amb molt baix cost econòmic. En
un habitatge unifamiliar, probablement millor el pellet,
per tal de minimitzar la inversió a l’hora d’instal·lar
una sitja per a emmagatzematge de l’estella. Petits
contenidors serien suficients pel pellet. Els entorns
rurals però també de les ciutats, interiors, pirinencs i
del prelitoral (el 40% de la població catalana) podrien
adoptar-ho perfectament. I mataríem dos ocells d’un
tret amb l’aprofitament de la fusta dels boscos per
reduir la càrrega de combustible i minimitzar el risc
d’incendis forestals.
  Anem al sistema de caldera de
gas. Està clar que les calderes
de condensació són les úniques
a instal·lar, amb consums més
baixos que les “de sempre”. Això
sí, tot i el consum més baix i que
el gas és menys contaminant que
el gasoil, ens podem trobar amb
factures notablement elevades a
final de mes.
  Anem cap a l’electricitat. D’en-
trada és un sistema que espanta.
Els consums en el passat podien
ser importants. Bombes de calor
tronades, radiadors poc eficients
o amb publicitat enganyosa tipus “baix consum”,
havien provocat atacs d’ansietat al rebre les factures.
  Actualment, l’aerotèrmia, és un sistema en rapi-
díssim creixement. Les facilitats a l’hora d’instal·lar,
adaptació i, el seu baixíssim consum el fan idonis. Tot
i això amb un 40% aproximadament de sobrecost.
Combinat amb un terra radiant serà ideal per confort
i estalvi.
  Finalment, la geotèrmia en grans blocs comunitaris,
tot i el sobrecost inicial, pot ser un sistema interes-
santíssim.

Il·lumineu sempre amb leds, detectors de presència i
monitoritzeu els consums de tots els equips de casa.
Us ajudarà a detectar per on “s’escapen els euros”. És
una instal·lació actualment senzilla i que, instal·lada al
construir o rehabilitar és relativament econòmica. Les

persianes que pugen quan hi ha sol i no hi sou per apro-
fitar l’escalfor solar a l’hivern o, a l’inrevés i també que
baixen quan ja no hi ha sol, són ideals per tenir calefacció
natural i sense consum.
Els electrodomèstics de classe A en amunt, imprescin-
dibles. Sobretot la nevera, hauria de ser A+++ ja que està
365 dies engegada i les 24 hores.

Contracteu sempre energia verda.
100% renovable
Pregunteu a la vostra comercialitzadora i, si no pot ofe-
rir-ne, canvieu d’empresa. Informeu-vos també de les
possibilitats a nivell de teulada o terrat, a nivell individual
o col·lectiu per fabricar electricitat o produir aigua calen-
ta amb plaques solars.
Intenteu derivar els vostres consums, rentadores, ren-
taplats, aigua calenta, cuina elèctrica, climatització, cap
a les hores vall. Ara a l’hivern entre les 22 h i les 12 h.
Són les hores (nocturnes i matinals) en què la fabrica-
ció d’electricitat és menys contaminant i més econò-
mica. Fins a un 47% d’estalvi. I com que els exemples
són fonamentals per fer pedagogia, deixeu-me que us

expliqui la meva experiència perso-
nal de dos pisos a Terrassa, un per a
la feina de la meva dona i l’altre per a
habitatge, rehabilitats fa 18 mesos.
Finca comunitària de 50 anys d’an-
tiguitat. Finestres d’alumini amb
pont tèrmic. Doble vidre amb baixa
emissivitat. Extradossat en algunes
de les parets, les pitjor orientades.
El pis està orientat a sud, amb una
superfície a calefactar de 180 m2.
Calefacció mitjançant aerotèrmia i
terra radiant. L’aire condicionat mit-
jançant conductes d’aire i també,
lògicament, amb l’aerotèrmia. No
hi ha gas i tot és elèctric. Plaça de

pàrquing col·lectiva amb un punt de recàrrega del cotxe
elèctric on hi carrego, alguns dies, el vehicle.
El rebut de la llum, amb discriminació horària i 8,2 kW
contractats em puja entre 110 i 130 euros els mesos de
calor. Els mesos de fred entre els 130 i 200 €. Si fa molt
fred com el febrer 2018 amb dues nevades a la ciutat, va
pujar 230 €. El rebut és mensual. Atenció, la temperatu-
ra constant les 24 hores del dia, és de 22 graus. Sense
color!
Si us voleu passar a fer pisos i habitatges amb aquests
estàndards de qualitat, sobretot, feu-ne publicitat i feu-
ho amb exemples pràctics i que siguin reals. La feina ben
feta i en la línia de la sostenibilitat i eficiència és el present
i, sobretot el futur. 

L’autor: Francesc Mauri és meteoròleg i presentador de Tv3

Il·lumineu sempre
amb leds, detectors
de presència i
monitoritzeu els
consums de tots els
equips de casa. Us
ajudarà a detectar
per on “s’escapen
els euros”

20 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

No és la professió, és
la societat que impedeix
a les dones avançar
La integració femenina en l’arquitectura tècnica
Jaume Moreno / © Fotos: Chopo, Santiago Periel i altres

L’any 1994, ara fa 25 anys, el
Col·legi d’Aparelladors de
Barcelona presentava una

enquesta a L’Informatiu on recollia
que només el 10% de les persones
col·legiades en aquell moment eren
dones. Avui la xifra ha pujat fins al
22%, molt lluny encara d’una paritat
aparentment difícil en un món, el de
la construcció, que es percep com a
eminentment masculí. Per debatre

sobre la qüestió s’han reunit tretze
dones. Elles són Inma Casado, Sensi
Gálvez, Eulàlia Aran, Carolina Cue-
vas, Carme Hernández-Cros, Maria
Àngels Sánchez, Natàlia Crespo,
Inma Rodríguez, Miren Etxeberría,
Teresa Serra, Susana Pavón, Anna-
ïs Soler Garcia i Maria Rosa Viñolas
(d’esquerra a dreta, en la imatge).
Van moderar la taula els periodistes
Guillem Plans i Jaume Moreno.

“El problema és
que la societat
no ha assimilat
encara la presència
professional de la
dona”.

 21L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

Trenca el foc Carme Hernández
Cros, la més gran del grup, per
afirmar que “és evident que hi ha
una discriminació de gènere a la
professió d’arquitecte tècnic. En
aquesta i en totes, però suposo que
depèn dels diferents àmbits; no és
el mateix estar en un despatx d’ar-
quitectes progres que en una cons-
tructora, però el problema no és la
professió, per molt que estigui mot
masculinitzada, el problema és que
la societat no ha assimilat encara la
presència professional de la dona”.
Maria Àngels Sánchez, que és vice-
presidenta del Caateeb, considera
que “les dones encara hem d’assu-
mir papers –i els assumim nosaltres
mateixes– que ens posen una mica
pals a les rodes. Al nostre sector hi
ha poca discriminació, però encara

hi ha empreses que tenen molts pre-
judicis a l’hora de contractar dones. I
especialment dones joves”.
Malgrat tot, aquesta discriminació
existeix i l’experiència personal d’al-
gunes de les participants ho posa
de relleu. “Jo m’he trobat en una
empresa que m’ha contractat i al
cap d’una estona rebo un paper on
em diuen que no serveixo, que el cap
diu que no. Home! primer m’exa-
mines! I si no em vols, no em vols.
A una altra empresa vaig quedar la
primera en el procés de selecció, em
van entrevistar i em van preguntar si
estava casada, em van dir: “l’haurí-
em agafada a vostè perquè teníem
una delineant i vàrem estar parlant
si contractàvem home o dona, però
una dona casada no’”. “A mi em va
passar una cosa semblant en una
entrevista per a l’Administració”,
rebla una altra, “em van preguntar si
estava casada. Vaig dir que sí, amb
dos fills i grans, i per tant no em que-
daré embarassada ni tindreu cap
problema”.
Ascensió Gálvez, directora del servei
d’Ocupació del Caateeb distingeix
entre dos motius de discriminació,
els vinculats a la professió i els que
no. Un fet que es reflecteix al seu
servei, on fa molts anys que no es

Les tretze participants a la taula rodona celebrada al Caateeb junt amb els dos periodistes
Guillem Plans (en primer terme) i Jaume Moreno (al fons).

demanen específicament homes
per desenvolupar una feina, però
qüestions com la maternitat encara
suposen un fre.
On sí hi ha coincidència pel fet de
sentir-se discriminades per ser
dones és a l’escola. Deixem alguns
testimonis: “No hi havia lavabos per
a dones, havies d’anar al de profes-
sors, i havies d’anar a buscar al bidell
perquè t’obrís la porta”. “Quan vaig
començar a l’escola només érem
cinc dones i aleshores els profes-
sors ens feien seure a la primera
fila”. “A la presentació, el professor,
en arribar a nosaltres, érem dues
noies, el primer que ens va dir, mira
aquestes dues, venen a buscar
xicot”. “Jo vaig estudiar no fa tant i
un professor d’economia ens va dir
que les dones ens havíem de quedar
a casa fregint ous”. “Un dia un pro-
fessor ens va dir: aprovaré totes les
noies, perquè com després no fareu
d’aparelladores...”
Una sensació que s’esvaeix a l’hora
de començar a exercir professional-
ment, ja que coincideixen en el senti-
ment de tenir més problemes pel fet
de ser jove que de ser dona.
Ha canviat molt en aquests 25 anys
la forma en què la professió rep

“Encara hi ha
empreses que
tenen molts
prejudicis a l’hora de
contractar dones. I
especialment dones
joves”.

22 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

Diversos moments de la animada taula
rodona celebrada al Caateeb

Inma Rodríguez i Annaïs Soler Garcia

Maria Àngels Sánchez, Eulàlia Aran i Natàlia CrespoSus-ana Pavón, Maria Àngels Sánchez i Eulàlia Aran

Intervenció d’Inma Rodríguez, directora de l’EPSEB

les dones? Teresa Serra recorda
que quan va començar hi havia un
cert paternalisme, però també una
certa dificultat per a ser acceptada.
“Recordo que, una de les primeres
coses que em trobava a l’obra era
que els industrials no volien parlar
amb mi. Venien i demanaven pel
meu cap. Sort vaig tenir de què el
meu cap els tornava a enviar a par-
lar amb mi”.
Amb una incorporació al mercat
laboral molt més recent, Anna-
ïs Soler Garcia explica que “quan
començava a buscar feina sense
haver acabat el treball de final de
carrera, com crec que fèiem tots,
a mi no em contractaven, i a sobre
m’havia de sentir dir a un home si jo
seria capaç de manar un grup d’ho-
mes. En canvi, companys meus que

“Un dia un professor
ens va dir: aprovaré
totes les noies,
perquè com
després no fareu
d’aparelladores...”

no tenien millors notes van trobar
feina ràpidament”.
Natàlia Crespo, vocal de la Junta
de Govern del CAATEEB, considera
que “la incorporació de les dones al
món laboral, és un tema social, però
també és un tema empresarial. La
societat pot tenir moltes vegades la
visió de què som d’una determinada
manera o potenciar un determinat

criteri, però al final són les empre-
ses les que ajuden o no ajuden a la
incorporació de la dona”.
El pas del temps ha tingut un efec-
te positiu. Així ho considera Teresa
Serna qui assegura “les que portem
uns quants anys a l’obra hem vist
una evolució. Quan vaig començar,
podies trobar-te alguns problemes
amb alguns treballadors o amb
alguns encarregats. He de dir que
són els menys. També tens difi-
cultats amb enginyers de camins.
Abans els de dalt et cridaven a una
reunió i et trobaves amb deu homes
que intentaven deixar-te en ridícul,
jo això ho he viscut, i afortunada-
ment, avui dia ja no passa”.
Ascensió Gálvez precisa que “fa
25 anys podia haver-hi una certa
expectativa per part de l’empresari

 23L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

Carolina Cuevas, Teresa Serna i Inma Casado Miren Etxeberría, Carme Hernández-Cros i Guillem Plans

Ascensió Gálvez i el periodista Jaume Moreno Maria Rosa Viñolas i Miren Etxeberría

de veure la dona al despatx i l’home
a l’obra. També hi havia les circum-
stàncies personals de cadascú.
M’he trobat en molts casos que la
mateixa dona deia, jo vull feina de
mitja jornada, de despatx, jo vull
conciliar... Elles mateixes s’estaven
autolimitant. Avui això encara es
produeix, però torno a pensar que
no és un tema professional, que és
un tema més social. El problema és
que aquest tòpic es contagia a l’em-
presari que acaba tenint aquesta
percepció. Però el cert és que actu-
alment jo no em trobo amb allò de
dir, mira, una noia millor al despatx”.
“El que sí que m’he trobat en algu-
na ocasió”, prossegueix Gálvez,
“és que se’ns identifica a les dones
com a més bones per a determina-
des coses, per exemple en el tema
comercial”.

��Micromasclismes
Un nou protocol de l’Ajuntament de
Barcelona contra les agressions a
les dones dóna peu a una altra pluja
d’anècdotes, aquest cop centrada
en els micromasclismes: “quan em
van parlar d’aquest document, els
homes van començar a criticar-lo,
però quan et poses a pensar veus
que sí que hi ha diferències en la

“La incorporació
de les dones al
món laboral, és un
tema social, però
també és un tema
empresarial”.

forma com els homes es dirigeixen
a tu o a altres companys”. “Tu vas a
l’obra i li dius a un home, hola, què tal
guapo? Doncs no. Però a mi sí que
m’ho diuen!” “O quan saludes. Per
què un home ha de donar la mà i jo
en canvi he de fer dos petons?” “Et
deixen passar! Estàs fent una visita
d’obres i et deixen passar!”
Susana Pavón introdueix un altre
tema, que és el de la visualització
de les dones dins del sector de la
construcció. “Estem a la direcció,
no a la producció i això fa que no
siguem visibles”. Carolina Cuevas
hi està d’acord: “quan hi hagi dones
fent de serralleres en una obra, pot-
ser començarem a donar-li alguna
volta a tot això, és un procés que tot
just està al seu inici, ara comencem
a veure pintores, col·locadores de

24 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

Susana Pavón i Maria Roger dirigint l’execució de les
obres del nou Hotel Miramar de Montjuïc a Barcelona

Natàlia Crespo equipada per dur a terme el seu treball
de coordinadora de seguretat

Diana Calicó en plena feina de direcció d’una obra
de Batlle i Roig Arquitectes

Inma Casado (tercera per la dreta) amb la resta de l’equip tècnic
responsable de la construcció del Centre de Convencions de
Lima (Perú)

Teresa Serna a peu de la seva darrera obra (esquerra) i Eulàlia Aran en el despatx amb el Premi Catalunya Construcció al fons

 25L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

terratzo o industrials dones”.
“És significatiu que ningú ha res-
post a la pregunta que ha obert el
debat” diu Miren Etxebarría, “quin
és el paper de la dona? I és que som
iguals, per tant, per què hem de tenir
un paper?” I Annaïs Soler assenteix.
“No ens hem trobat problemes per
la professió que exercim, sinó per la
posició que se’ns concedeix a nivell
social. Ara està canviant el concep-
te de la dona des de la pròpia pers-
pectiva de la dona. Estem canviant
la nostra visió del món. La reflexió
va més enllà del sector; és sobre el
paper de la dona a la societat”. n

La directora de l’Escola Politècnica Superior d’Edi-
ficació de Barcelona (EPSEB), Inma Rodríguez
explica que actualment hi ha al seu centre un 40%

de dones per un 60% d’homes. Una bona dada que es
refreda una mica en veure que el nombre del col·legiades
al CAATEEB és del 22%, ja que, tal i com afirma, “tenint en
compte que la col·legiació és obligatòria per exercir en
gairebé tots els camps, això vol dir que hi ha una vall, que
existeix un nombre important de dones que es treuen el
títol i no arriben a exercir”.
Una altra dada. Un cop acabat el període de formació, les
dones segueixen estudiant i actualitzant els seus conei-
xements en una proporció molt més alta que els homes.
Miren Etxeberria ho té clar, “hi ha un tema d’iguals, de
tu davant un aparellador o altra gent que té la mateixa
categoria que tu, i allà la dona ha de lluitar molt més per
demostrar que sap fer la seva feina. Ha de lluitar tota
l’estona per dir sóc aquí i això és el que vull”. Eulàlia Ara hi
està d’acord, “durant molts anys la sensació era d’estar

sempre examinant-te davant tothom, des del paleta, fins
a l’enginyer”.
“Jo soc d’aquelles persones que quan va acabar els seus
estudis a la universitat va seguir estudiant aquí i allà”,
explica l’Annaïs Soler, “durant la crisi em vaig quedar
sense feina, i el que et trobes és que a l’intentar tornar
al mercat laboral diuen que tens massa formació i no et
volen. I no és una qüestió del sector, és el que passava en
aquell moment”. Ara es troba amb altres coses, “enca-
ra avui a les entrevistes de feina pregunten, ets mare?
Vols ser mare? Penses tenir fills? La gent, socialment
empeny a això. A mi encara em diuen “és que estàs en
un món d’homes”. I la veritat és que tampoc ho és tant.
Ara estic treballant en una obra on la cap d’obra és dona,
la direcció d’obra és dona, jo faig la coordinació de segu-
retat i soc dona, però socialment encara et veuen com
que treballes en un món d’homes. I el que et pregunta la
gent que et coneix és: “i ara que ets mare, per què no et
busques una administració per fer de 8 a 3?” n

Sempre sotmeses a examen

“Estem canviant la
nostra visió del món.
La reflexió va més
enllà del sector; és
sobre el paper de la
dona a la societat”.

No es coneix gaire, però les dones van tenir un paper primor-
dial en l’edificació de les catedrals. Així es desprèn del Llibre
dels Oficis de la Ciutat de París on queda recollit que feien

feines vinculades al subministrament de material. El paper de mes-
tre d’obres quedava reservat als homes i el seu sou venia a ser la
meitat del percebut pels peons menys qualificats. L’escletxa salarial
ve de lluny, però hi és encara.
Eulàlia Aran considera que “quan treballes com a professional libe-
ral hi ha uns honoraris i és igual si ets home o dona, la minuta és la
que és”. Les administracions tenen taules salarials i els sous són
també els que són, però de vegades dins de càrrecs similars es
poden veure diferències abismals.
“Una cosa diferent és quan treballes com a assalariat”, matisa Tere-
sa Serna, “a la primera empresa on vaig ser em vaig passar sis anys
intentant cobrar el mateix que gent que havia entrat més tard i tenia
menys experiència. Feia exactament la mateixa feina que ells, però
cobrava menys. Jo anava cada mes a parlar amb el meu cap per
dir-li: “vull cobrar com els meus companys”, i em deia, “tot arribarà”,
però a l’hora de la veritat, tothom anava abans que jo. No ho vaig
aconseguir. Vaig acabar marxant”. n

Escletxa salarial?
No, però.....

26 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Dones aparelladores

Ascensió Gálvez dirigeix
el Servei d’Ocupació del
Caateeb. En el desenvo-

lupament del seu càrrec ha pogut
constatar que els sous que oferei-
xen a l’hora d’entrar a treballar són
sempre els mateixos, però des-
prés, un cop a la feina, a la dona
li costa molt més temps i esforç
aconseguir que li pugin el salari.
Miren Etxeberria, la més jove de
totes les participants al debat,
apunta a aquest fet com una
mostra de l’existència d’un sostre
de vidre que impedeix progressar
professionalment a les dones. I
la més veterana del grup, Carme
Hernández Cros, es posa imme-
diatament del seu costat “a nivell
d’empresa l’existència d’aquest
sostre és un fet, només cal mirar
qui hi ha a les direccions generals
i a les presidències”.

Maria Rosa Viñolas apunta a la
seva pròpia experiència personal.
“M’he trobat amb tenir formació
i màsters i no ascendir laboral-
ment, mentre veia com gent que
professionalment tenien menys
vàlua que jo ascendia. Això a mi
m’ha passat treballant a l’Admi-
nistració i fa molta ràbia. La sen-
sació és d’una tremenda injustí-
cia”. �

Sostre de vidre
“La discriminació cap a la dona
és una qüestió social, indepen-
dentment si et dediques a una
feina o altra. Quan estàs en edat
de crear la teva estabilitat sempre
ronda la por per part de l’empresa
a què decideixis ser mare, i quan
ja tens els nens, sempre hi ha la
por de l’empresa que se’t neces-
siti més a casa que a la feina. És
una qüestió de la visió que té la
societat vers el paper de la dona.”.
Annaïs Soler Garcia

“Des de la meva incorporació al
món professional al 1999 fi ns
ara, el col·lectiu de dones ha fet
una gran feina per a ferse valer.
Cada cop hi ha més presència en
despatxos tècnics i obres i espe-
ro que la tendència sigui aquesta
en el futur”.
Diana Calicó

“Les noves funcions professio-
nals associades al món digital i
tecnològic són una gran oportu-
nitat per les dones, perquè es ba-
sen en models de treball estruc-
turats, relacionals, integradors,
cooperatius, organitzatius, etc.
que són punts forts de la nostra
manera de fer”.
Inma Casado

“La discriminació existent per ac-
cedir a la professió queda oculta i
sovint no és visible però existeix.
Les dones no accedeixen a se-
gons quins nivells de responsabi-
litat, per exemple en la direcció de
l'execució d'obra i en el cas que
així sigui, aquest accés és difícil
que es doni en les mateixes con-
dicions que ho faria un home.”.
Inmaculada Rodríguez

“La principal difi cultat per mi ha
arribat quan he hagut de com-
paginar la maternitat i la feina.
En el meu cas, el fet de treballar
per compte propi ho ha complicat
més, ja que tot i estant de baixa

no pots desconnectar de la feina.
En aquest sentit, trobo que cal-
dria fomentar els ajuts per con-
tractar personal per a dones que
estiguin en situació de baixa per
maternitat i mentre les criatures
són petites.”.
Maria Molins

“Les difi cultats avui són molt més
invisibles de les que succeïen en
les anteriors generacions. La
barrera actual se situa en el re-
coneixement, en les possibilitats
d’ascens, en la demostració con-
tinuada dels coneixements pro-
pis”.
Miren Etxeberria

“La discriminació existeix en la
nostra societat. La nostra profes-
sió no és un cas especial, encara
que crec que en els últims anys
s’ha millorat favorablement. Però
a diferència del homes, nosal-
tres sempre hem de demostrar
que tenim els coneixements ne-
cessaris per fer la nostra feina”.
Eulàlia Aran

“El nostre futur en la profes-
sió l’imagino com a directores
d’execució i també com a gesto-
res, atesa la nostra capacitat de
relació, organització i coordinació
que cada vegada més requerei-
xen les obres.”.
Teresa Serna

Reproduïm aquí alguns fragments
de les entrevistes individuals rea-
litzades a diverses dones aparella-
dores, algunes de les quals també
van participar en el debat i altres
no. El lector interessat trobarà les
entrevistes completes al blog de
L’INFORMATIU:

http://informatiu.apabcn.com

Amb veu de dona

“Existeix un
sostre de vidre
que impedeix
progressar
professionalment
a les dones”

C

M

Y

CM

MY

CY

CMY

K

anunci masters i postgraus 08 05 2018 copia.pdf 1 7/1/19 10:35

28 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Sector

Previsions a la baixa
L’excés de dependència de l’habitatge de nova planta
pot passar factura al sector
Carles Cartañá / © Fotos: Arxiu

Europa contempla amb certa
preocupació com les previ-
sions econòmiques per als

propers anys s’estan revisant cada
vegada més a la baixa. Tot i això,
aquest refredament de l’economia
arriba en un moment en el que el
mercat europeu de la construcció
gaudeix de molt bona salut, amb
l’indicador de confiança a nivells
del 2007 i amb xifres de producció
per sobre de les de 2007 en nou dels
dinou països que aporten dades a
Euroconstruct.
Si a això li afegim les habituals
inèrcies pròpies dels processos
de construcció, el creixement no

sembla estar amenaçat ni en 2018
(2,8%) ni en 2019 (2,0%). La previ-
sió a mitjà termini contempla una
continuació de la tendència positiva
en 2020 (1,6%) i 2021 (1,3%) però a
ritmes inferiors als de l’economia i
amb una reordenació en la manera
que cada subsector contribueix al
creixement.
Aquestes són les conclusions de
l’Institut de Tecnologia de la Cons-
trucció de Catalunya (ITeC) sobre
l’informe de conjuntura econòmica
del sector que elabora el grup Euro-
construct i que van ser presentades
el passat desembre per Francisco
Diéquez, director de l’ITeC i Josep

Ramon Fontana, cap del departa-
ment de Mercats de l’institut català.
Quant a l’economia espanyola i
segons indica l’informe de l’ITeC,
aquesta s’ha ressentit de l’alenti-
ment econòmic global i entra en una
fase de menor creixement. Amb el
consum i les exportacions perdent
tracció, i amb els famosos “vents de
cua” extingint-se o en vies de fer-ho,
ja no es pot seguir mantenint el vigo-
rós ritme de creixement del trienni
2015-17. La previsió contempla una
desacceleració suau del PIB des del
2,6% del 2018 al 2,0% del 2021.
Després d’observar indicis de fatiga
en bastants indicadors econòmics,

El mercat europeu de la construcció gaudeix actual,ment de bona salut

 29L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Sector

cal preguntar-se si el sector cons-
trucció pot veure’s arrossegat. Òbvi-
ament, la construcció no és immune
al refredament econòmic, però fins
ara costa percebre alguna mena de
reacció: l’ocupació en construcció
continua creixent més que la resta
de sectors, i mentre els índexs de
confiança del comerç i la indústria
es degraden en el que portem de
2018, els de la construcció encara
resisteixen.
El creixement a curt termini sembla
no estar amenaçat i hi ha prou car-
tera de projectes per a esperar avan-
ços de producció del 5,7% en 2018
i el 4,5% en 2019. El panorama a
mitjà termini és més incert, atès que
per 2020-2021 ja no es comptarà
amb l’efecte tractor de les eleccions
municipals del 2019 i podrien haver
quedat ja coberts els buits d’oferta
d’habitatge que tant han contribuït
a treure al sector de la seva letargia.
En absència d’altres nínxols de mer-
cat que prenguin el relleu, el conjunt
del sector s’alentiria al 3% (2020) i al
1% (2021).

Evolució per subsectors en el mercat espanyol
Índexs de producció a preus constants, base 2014=100

Evolució per subsectors en el mercat europeu
Índexs de producció a preus constants, base 2014=100

�� Edificació residencial
Si el sector porta quatre anys en
positiu és conseqüència principal-
ment de la recuperació de l’edifi-
cació residencial. De moment, la
demanda d’habitatge no presenta
símptomes de tocar sostre i s’es-
pera que tant 2018 com 2019 siguin
anys de creixement robust (11%
i 8,5%, respectivament). Malgrat
això, hi ha raons per desconfiar que
el mercat continuï creixent a aquest
ritme, ignorant factors com l’esca-
lada de preus a les zones de més
demanda, i riscos com l’encariment
del crèdit i el progressiu esgotament
del cicle d’oportunitat inversora.
Després del precedent de la dèca-
da passada, en el qual el sector va
reaccionar molt tard davant el canvi
de signe de l’entorn, és complicat
preveure en quin moment pot arri-
bar la inflexió, però si més no podem
anticipar que el replegament no
hauria de ser traumàtic, ja que en
aquest episodi promotor les quanti-
tats absolutes de nou habitatge han
estat extremadament modestes.

Com a primer tempteig, plantegem
un escenari en el qual 2020 encara
resta en zona positiva (3,5%) però
2021 ja no (-3%)
El mercat no residencial també té
motius per a seguir creixent (la seva
recuperació no s’ha iniciat tan aviat
com en l’habitatge) però també per
a sentir-se amenaçat (és més sen-
sible a la deterioració econòmica
i menys procliu al risc). La previsió
intenta conciliar tots dos extrems, i
planteja un escenari de creixement
cada vegada menor (del 4% de 2018
al 2,5% de 2021) però sense que
arribar al descens com l’habitatge,
tenint en compte que hi ha nínxols
de mercat el potencial dels quals
encara no s’ha esgotat, com les ofi-
cines i la logística. No està clar si els
recents anuncis d’increment de la
fiscalitat a les empreses es mate-
rialitzaran i, en cas que ho facin, si
tindran un efecte dissuasiu sobre la
inversió. n

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

30 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

Cimera internacional BIM
Barcelona acollirà la cinquena edició de l’European
BIM Summit els dies 11 i 12 d’abril
Jaume Moreno / © Fotos: Aina Gatnau i Chopo

La cinquena edició de l’Euro-
pean BIM Summit (EBS19)
se celebrarà els dies 11 i 12

d’abril de 2019 a l’Auditori AXA, al
centre de negocis i comercial l’Illa
Diagonal de Barcelona. L’European
BIM Summit és un congrés interna-
cional de caràcter anual sobre Buil-
ding Information Modelling (BIM)
que se celebra a Barcelona, ​​orga-
nitzat pel Col·legi d’Aparelladors de
Barcelona (Caateeb), BIM Academy
i buildingSMART Spain, amb l’ob-
jectiu comú de divulgar les bones
pràctiques en l’ús de BIM, així com
la posada en comú de metodologi-
es BIM i l’alineament internacional.

El patrocinador principal d’aquest
esdeveniment és l’empresa Roca,
multinacional dedicada a l’espai de
bany i una de les precursores a nivell
mundial en l’ús d’aquesta metodo-
logia.
El certamen s’obrirà el 10 d’abril
amb un acte obert al públic local, el
BIMExperience, on es presentaran
les últimes oportunitats tècniques
aparegudes en el sector. A la sessió
s’afegirà el BIM4Students, un espai
destinat a donar a conèixer el futur
d’aquesta metodologia als futurs
professionals del sector de l’edifi-
cació.

El segon i tercer dies, tindrà lloc la
cimera internacional pròpiament
dita, on s’analitzarà la situació del
BIM a Europa i al món.

L’edifici de l’Illa Diagonal de Barcelona acollirà la cinquena edició de l’European BIM Summit (EBS)

L’edifici de l’Illa Diagonal ha fet 25 anys i està
considerat com un dels edificis de Barcelona més
emblemàtics del període postolímpic. Va rebre el
sobrenom del “gratacel horitzontal” i va guanyar
el premi FAD d’Arquitectura (exaequo) l’any 1994,
en el qual es va destacar “el control dimensional
de la forma i la relació entre l’edifici i l’espai urbà”.
Va ser projectat pels arquitectes Rafael Moneo i
Manuel de Solà-Morales. El seu aparellador va ser
Máximo Cotelo. L’edifici també va guanyar el premi
Manuel de la Dehesa de la III Biennal d’Arquitectura
Espanyola. És aquí on tindrà lloc els dies 11 i 12
d’abril la V edició de l’European BIM Summit que
organitzen el Caateeb, BIM Academy i Building
Smart Spain.
Fotos: Aina Gatnau

 31L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

�� Present i futur
La primera jornada de l’EBS19, sota
el títol BIM Present, es dedicarà a
les aplicacions de BIM en els països
nòrdics, amb Finlàndia com a país
líder. S’aprofundirà en temes com
serveis i metodologies pràctiques
dirigides a mantenir i gestionar el
patrimoni construït o el paper del
facility management. El dia acabarà
amb un sopar networking, que serà
una de les grans novetats d’aquesta
edició.
L’últim dia, sota el títol BIM Future, es
dedicarà a les ponències d’experts
mundials del BIM tant des del punt
de vista dels entorns informàtics
com els fluxos col·laboratius, els
nous serveis que estan apareixent i
el creixement de les start-ups inter-
nacionals, el blockchain i més de 14
casos d’estudi sobre tot el que oferi-
rà el BIM pròximament.
Entre els ponents de la propera
edició de l’European BIM Summit
estaran Jan Karlshøj, soci de Gra-
vicon Aps i director de secció a la
Universitat Tècnica de Dinamar-
ca. És membre de buildingSMART
International i vicepresident de buil-
dingSMART Nordic; Wolfgang Hass,
executiu sènior amb més de 30 anys
d’experiència en gestió d’innovació
i desenvolupament en una àmplia
gamma de tecnologies d’automa-
tització que inclouen l’eficiència i
la conservació d’energia, així com
el maquinari i programari per a una
varietat de diferents aplicacions
professionals, i Ioannis Brilakis, lec-
tor en enginyeria de construcció i
director del Laboratori de Tecnolo-

El patrocinador
principal és
l’empresa Roca, una
de les precursores
mundials en
l’ús d’aquesta
metodologia

32 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

gia de la Informació de la construc-
ció a la Divisió d’Enginyeria Civil del
Departament d’Enginyeria de la Uni-
versitat de Cambridge.
També destaca la presència de
Calvin Kam, professor adjunt del
Centre d’Enginyeria d’Instal·lacions
Integrades (CIFE) de la Universi-
tat de Stanford, especialitzat en la
innovació estratègica de quadres
de comandament de gestió, mode-
latge d’informació d’edificis, disseny
i construcció virtual (VDC), desenvo-
lupament sostenible i en avaluació
de ciutats intel·ligents.

S’examinaran els
nous serveis que
estan apareixent
i el creixement
de les start-ups
internacionals, el
blockchain i més de
14 casos d’estudi

El certamen s’obrirà
el 10 d’abril amb
un acte obert al
públic local, el BIM
Experience, amb les
últimes novetats
tecnològiques

�� European BIM Summit Day
Com a pròleg de la celebració de la cimera internacional
i des de la clausura de l’edició anterior, s’han celebrat
diverses edicions de l’EBS Day dedicades a les Guies,
manuals i formats de BIM (juliol), BIM en les infraestruc-
tures (octubre), BIM i el seu impacte en l’Administració
pública (novembre) o l’aplicació pràctica del BIM en l’en-
ginyeria industrial (febrer). També es va organitzar una
sessió EBS Day d’introcucció a BIM a la ciutat de Sala-
manca (gener). Els professionals interessats poden
accedir als vídeos d’aquestes sessions a través de la
pàgina web de l’European BIM Summit. n

Tota la informació sobre la celebració d’aquesta
cimera internacional la trobarà en
https://europeanbimsummit.com/ca/

Auditori Axa a l’Illa Diagonal de Barcelona que acollirà l’EBS 19 (Foto: Chopo)

 33L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

BIM serà obligatori en
determinades obres públiques

El Govern de la Generalitat va
acordar el passat desembre
l’obligatorietat d’aplicar la

metodologia Building Informati-
on Modelling (BIM) en determinats
contractes d’obra pública i d’obres
d’edificació promoguts per l’Admi-
nistració de la Generalitat i del seu
sector públic. La utilització de BIM es
pot emmarcar en l’Estratègia Euro-
pa 2020, per aconseguir un creixe-
ment intel·ligent, sostenible i inte-
grador que garanteixi alhora un ús
més eficient dels recursos públics
La resolució TES/188/2019, de 21
de gener ha estat publicada al DOGC
del 5 de febrer de 2019.
El Govern de Catalunya va crear el
maig de 2016 la Comissió Inter-
departamental per a la implanta-
ció de la metodologia BIM en l’obra
promoguda per la Generalitat. El
desplegament d’aquest sistema
serà progressiu, motiu pel qual de
moment serà obligatori només en
determinats contractes identificats
com a prioritaris.
Així, en sis mesos a partir de la
publicació d’aquest acord al DOGC,
s’aplicarà la metodologia BIM obli-
gatòriament a tots els contractes
que es publiquin a la plataforma del
contractant d’obra civil i d’edificació,

de concessió d’obres i de concursos
de projectes, tant per obres de nova
construcció com de rehabilitació,
promoguts per l’Administració de la
Generalitat i el seu sector públic que
tinguin un valor estimat o superior
a l’establert per als contractes sub-
jectes a regulació harmonitzada.
Es tracta, en aquest cas, d’aquells
contractes amb un valor estimat
(en general, pressupost de licitació
sense IVA) a partir de 5 milions d’eu-
ros i per a les obres i concessions
d’obres públiques, i de 200.000 per
als contractes de subministrament
i de serveis.

��Model col·laboratiu
Aquesta metodologia serà requisit
en els contractes que tinguin un
valor inferior, però que, per la seva
singularitat, pugui generar majors
rendiments utilitzar-la. Així mateix,
per a contractes d’un valor menor es
podrà establir com a criteri a valorar
en els plecs de prescripcions tècni-
ques o en els documents descrip-
tius, o bé com a condició d’execució

en els plecs de clàusules adminis-
tratives particulars.
La metodologia BIM, que s’ha desen-
volupat en els darrers anys en diver-
sos països, significa un canvi radi-
cal en el desenvolupament d’obra
pública. Consisteix en l’elaboració
d’un model col·laboratiu i virtual en
3D de l’obra, en què s’integra tota
la informació gràfica, econòmica i
temporal, entre d’altres tipus, sobre
el qual treballen tots els agents invo-
lucrats durant tot el seu cicle de vida:
disseny, elaboració de projectes,
execució i direcció d’obra, gestió i
manteniment.
Finalment, cal remarcar que l’acord
estableix que l’ús d’aquesta meto-
dologia no pot suposar discrimina-
ció per als licitadors, ha de ser com-
patible amb productes informàtics
d’ús general, ha d’utilitzar el format
obert IFC (Industry Foundation Clas-
ses) o similar i no pot implicar una
restricció de l’accés, especialment
pel que fa a la petita i mitjana empre-
sa. n

Els licitadors hauran
d’utilitzar el nou
model per optar
als contractes a
partir de 5 milions
d’euros en les obres
i 200.000 euros en
els serveis

Fase de moviment de terres en una obra a L’Hospitalet de Llobregat. (Foto: Chopo)

34 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

XVI edició dels Premis
Catalunya Construcció
El 5 d’abril finalitza el termini de presentació per a les 5
categories professionals dels premis del Caateeb
Carles Cartañá / © Fotos: Chopo

Fins el 5 d’abril es poden pre-
sentar candidatures en la 16a
edició dels Premis Catalunya

Construcció que el Caateeb con-
voca amb l’objectiu de reconèixer
públicament els bons professio-
nals en els àmbits de la direcció
d’execució de les obres, la direcció
integrada de projectes i la coordi-
nació de seguretat i salut. També es

volen premiar aquelles persones o
equips, professionals o empresaris,
que hagin impulsat la innovació en
productes i materials, en sistemes
constructius nous que simplifiquen
o faciliten la posada en obra, en
innovacions en els processos i orga-
nització de l’obra. En tots els casos,
aquestes innovacions s’han d’haver
aplicat en obra.

�� Intervenció en edificis
Finalment i dins de les categories
professionals, es distingirà les tas-
ques de les persones o equips res-
ponsables de dirigir l’execució i de
projectar una intervenció en un edi-
fici existent per ampliació, reforma
o adequació en les dues subcate-
gories de rehabilitació patrimonial i
rehabilitació funcional. És important

L’edifici de l’INEFC de Barcelona acollirà al juny la celebració de la Nit de la Construcció

 35L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

destacar que els Premis Catalunya
Construcció no premien les obres
sinó el valor de la tasca que desen-
volupen els tècnics amb relació a
una obra de referència. En tots els
casos, les obres o fases d’obra hau-
ran d’haver-se finalitzat durant els
anys 2017 i 2018.
El jurat, que té caràcter multidiscipli-
nari, atorgarà, un any més, el Premi
Especial a la Trajectòria Professi-
onal i per quart any consecutiu es
concedirà un guardó al mllor treball
final de grau, adreçat als recents
titulats en arquitectura tècnica en
qualsevol de les escoles de Cata-
lunya. Els Premis Catalunya Cons-
trucció compten amb el suport del
Consell de Col·legis d’Aparelladors
de Catalunya i d’Arquinfad.
Els guardons es lliuraran en el
transcurs de la Nit de la Construc-
ció que enguany se celebrarà el 20
de juny a l’edifici de l’INEFC al recin-
te de Montjuïc, un dels edificis més
emblemàtics construïts amb motiu
de l’organització dels Jocs Olímpics
de Barcelona 92. n

�� Com presentar-se
Els Premis Catalunya Construcció són oberts a tots els agents del
procés constructiu, si bé en cadascuna de les categories es posa
èmfasi en les diferents funcions professionals. Les fitxes d’inscrip-
ció i la documentació corresponent s’han de presentar com a molt
tard el 5 d’abril de 2019, ja sigui per correu electrònic o bé perso-
nalment en qualsevol de les oficines del Caateeb. Tota la informa-
ció sobre les bases i els requisits tècnics de presentació de can-
didatures es troben a disposició dels professionals interessats a
www.apabcn.cat/premis
També us podeu dirigir a la secretaria dels premis al telèfon
93 393 37 10 o a l’adreça premis@apabcn.cat La presentació de
candidatures és totalment gratuïta. n

Més informació:

Els guardonats amb el Premi Catalunya Construcció 2018 junt amb els membres del jurat i les autoritats

36 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

El Caateeb participarà al
Saló de l’Ensenyament
La campanya del Caateeb per promocionar la professió
d’aparellador i despertar vocacions entre els més joves
s’amplia arreu d’Espanya amb el patrocini de Premaat

El Caateeb participarà un any
més amb un estand al Saló
de l’Ensenyament que es

farà del 20 al 24 de març al recinte
de Montjuïc de la Fira de Barcelona
i que en la passada edició va rebre
la visita de més de 75.000 joves. La
iniciativa s’inclou dins del pla d’acció
que té com a objectiu promocionar
entre els alumnes, pares i profes-
sors la professió d’arquitecte tècnic
i contribuir a incrementar d’aques-
ta manera les matriculacions a les
escoles d’arquitectura tècnica i edi-
ficació.
L’estand del Caateeb comptarà
amb el suport de les escoles que
imparteixen el grau a Catalunya
com són l’EPSEB (UPC), la Universi-
tat de Lleida, la Universitat de Girona
i l’Escola La Salle (URL).

L’any 2016 el Caateeb va posar en
marxa una acció de llarg recorregut
com és la promoció de la profes-
sió d’arquitecte tècnic i els estudis
de grau que hi donen accés, a tota
la societat i especialment entre els
més joves. Atès que aquesta és
una carrera de fons, la promoció
va continuar en els anys següents
amb l’objectiu de fer que els més
joves identifiquin la nostra profes-
sió com una bona oportunitat per al
seu futur. La campanya es va fer de
manera coordinada amb les escoles
universitàries i la resta de col·legis
catalans.

�� Neix el projecte ATE
Des del passat mes d’octubre, la
campanya s’ha ampliat arreu de
l’Estat espanyol amb el patrocini de
Premaat, que ha posat en marxa el

Una gran afluència de joves va visitar en l’anterior edició l’estand del Caateeb
(Foto: Chopo)

projecte amb el nom ATE Arquitec-
tura Técnica i Edificación, amb els
mateixos objectius de transmetre
una imatge d’excel·lència del pro-
fessional de l’arquitectura tècnica i
incrementar el nombre de matricu-
lacions en els diferents graus uni-
versitaris.
La mutualitat de previsió social ha
volgut mantenir així l’estret vincle
amb la professió i per això vol con-
tribuir a impulsar-la des de la base
i dirigir-se a un públic més jove per
transmetre-li el paper de l’arquitec-
tura tècnica en la construcció de les
ciutats del futur: sostenibles, efici-
ents i tecnològiques.
Per a la posada en marxa de la
campanya i per mantenir l’estil i les
característiques de la campanya del
Caateeb, s’ha creat la pàgina web
www.arquitecturatecnicayedifica-
cion.es com a principal plataforma
de comunicació i per potenciar els
diferents graus universitaris que
habiliten per exercir la professió.
Inclou un mapa interactiu que per-
met localitzar les 25 universitats
que imparteixen els estudis arreu
de l’Estat. També compta amb per-
fils en les xarxes socials Facebook i
Twitter, enfocades per dirigir-se als
potencials estudiants i crear una
comunitat de seguidors de l’arqui-
tectura tècnica. n

Més informació:
www.arquitecturatecnicayedificacion.es

 37L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Activitats

BBConstrumat aposta
per la innovació per
transformar el sector
El Caateeb hi participarà amb un estand i diverses activitats

La 21a edició de Barcelona
Building Construmat, el Saló
Internacional de la Construc-

ció de Fira de Barcelona, que se cele-
brarà del 14 al 17 de maig al recinte
de Gran Via, aposta per la innova-
ció, el coneixement i el foment del
negoci com elements fonamentals
per liderar la transformació de la
construcció. L’esdeveniment, que
comptarà amb la presència de les
principals empreses de tots els
segments que donen forma al sec-
tor, vertebrarà la seva oferta al vol-
tant de quatre espais (Future Arena,
Industry Arena, Talks Arena i Mee-
tings Arena).
El certamen consolidarà la tendèn-
cia de les seves últimes edicions, en
què s’ha constituït en un referent
del sector davant els desafiaments
dels pròxims anys. L’impacte de la
digitalització, la sostenibilitat, les
noves polítiques públiques, el dis-
seny de les ciutats, la influència de
totes aquestes tendències a l’ha-
bitatge son qüestions a les quals el
sector està donant resposta. Ocu-
parà 34.000 metres quadrats bruts
del pavelló 2 del recinte de Gran Via
de Fira de Barcelona en una edició
que tornarà a presentar una àmplia
mostra de tota la cadena de valor
d’un sector fonamental per a l’eco-
nomia.
Una de les novetats d’aquesta edició
és que els despatxos professionals
també podran oferir els seus serveis
i mostrar els seus treballs als visi-
tants. Aquesta nova zona, que rep

el nom de The Professional Spot, és
l’instrument que BBConstrumat ha
posat al seu abast perquè puguin
incrementar el seu grau de conei-
xement, augmentar el número dels
contactes i fer créixer les oportuni-
tats de negoci.

�� Participació activa del
Caateeb

El Caateeb participa des del 1993 en
la principal cita del sector de la cons-
trucció. També ho farà en aquesta
edició, amb un estand per mostrar
als ciutadans el paper de l’apare-
llador com a expert clau en el cicle
de l’edificació, així com el suport del
Col·legi al professionals i també al
ciutadà. Formació, servei d’ocupa-
ció, assessoria tècnica, assessoria

jurídica, activitats professionals i
sectorials, activitats culturals i parti-
cipatives, revista i blog L’informatiu,
agència de certificació professional
i assegurances tindran el seu espai
a l’estand del Caateeb.
També el tindran un paper desta-
cat les noves metodologies col·
laboratives com el BIM, el valor del
visat com a garantia de professi-
onalitat o el paper de l’aparellador
com a tècnic de capçalera dels edi-
ficis. També es faran jornades i ses-
sions tècniques, junt amb accions
de sensibilització. n

Una vista de l’estand del Caateeb en l’anterior edició de BBConstrumat. (Foto: Chopo)

Més informació:
http://www.construmat.
com/ca/home

38 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

Prepara’t pel visat
100% digital
El Caateeb ha previst implantar durant el 2019
una nova plataforma digital que integrarà tots els
tràmits i serveis del Caateeb
Ascensió Gálvez / © Fotos: Arxiu Caateeb i diversos

El Caateeb va iniciar la tramitació electrònica del visat col·legial l’any
2003. En els últims 15 anys la tramitació ha evolucionat del tràmit
presencial cap al model electrònic, de manera que a finals del 2018

aquesta modalitat ja és superior al 90% dels expedients, quedant el tràmit
presencial com a modalitat residual.
El model actual de visat, no obstant, tot i ser en format electrònic, continua
sent un tràmit que cal transformar a la versió paper a l’hora de tramitar-lo
davant tercers perquè no incorpora la validació de la signatura digital del col·
legiat i perquè, fins ara, no hi havia gaires administracions preparades per
admetre la documentació visada en format digital.

La nova llei obliga a
les administracions
per tal que els seus
procediments es
portin de forma
electrònica com
a molt tard el 2
d’octubre de 2019

©
 Fo

to
: S

hu
tte

rs
to

ck

 39L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

La nova Llei de procediment administratiu comú de
les administracions públiques (Llei 39/2015), junta-
ment amb la Llei de règim jurídic del sector públic (Llei
40/2015), obliga a les administracions per tal que els
seus registres, procediments i conservació de docu-
ments es portin íntegrament de forma electrònica com
a molt tard el 2 d’octubre de 2019.
Els professionals col·legiats i les persones jurídiques
i entitats sense personalitat jurídica tenen el deure de
relacionar-se amb mitjans electrònics amb l’Adminis-
tració segons el que indica l’article 14 d’aquella mateixa
llei. Aquest requisit el practiquen encara poques admi-
nistracions, i per exigir-lo cal que tinguin un sistema de
registre i de procediments electrònics, que fa suposar
que aquesta exigència es requerirà en un futur proper.
És per això que, dins del pla de transformació digital del
Caateeb, es preveu la transformació digital del 100%
dels tràmits col·legials de validació i visat. Per tal que
els col·legiats puguin adaptar-se a aquests nous requi-
sits així que estiguin implantats a les administracions i
segons l’establert a la llei, hauria de ser a l’octubre del
2019.

�� Pla de transformació digital
i suport als col·legiats

Per tal d’adaptar-se als requeriments de l’administració
electrònica, els professionals col·legiats hauran d’elabo-
rar els documents tècnics associats a qualsevol tràmit
administratiu en format digital i signar-los digitalment,
per tal que tinguin validesa al de visar i alhora de presen-
tar-los a l’Administració pública.
Per altra banda, el Caateeb ha previst implantar durant
el 2019 una nova plataforma digital que integrarà tots
els tràmits i serveis del Caateeb, inclosos el 100% dels
tràmits de visat en format digital i eliminar la tramitació
en paper. Això significa la implantació de la validació de
la signatura electrònica de tots els documents elaborats
pels col·legiats, la qual convé que sigui obligatòria a par-
tir de l’octubre 2019, coincidint amb l’entrada en vigor
de la tramitació electrònica obligatòria per part de les
administracions públiques.
En conseqüència, a partir de la implantació de la nova
plataforma, el col·legiat només podrà presentar al trà-
mit de visat documents en format digital en PDF i sig-
nats digitalment per qualsevol dels certificats d’identitat
digital admesos pel Consorci d’Administració Oberta de
Catalunya (CAOC). El Caateeb durà a terme un pla d’ac-
ció durant el 2019 per ajudar els professionals col·legiats
en aquest procés d’adaptació al nou context d’adminis-
tració electrònica i del visat 100% digital, el qual es divi-
dirà en 2 fases.
La primera consistirà en l’organització de jornades infor-
matives per donar a conèixer les obligacions dels pro-
fessionals davant l’administració electrònica, així com

Què inclourà el visat
100% digital?

Tots els tràmits de validació com són el visat, regis-
tre d’actuacions professionals i idoneïtat tècnica:
1.	 Alta de visat de qualsevol tipus d’encàrrec i tre-

ball en un mateix expedient d’obra amb accés
electrònic dels col·legiats que compateixen un
encàrrec

2.	 Modificacions d’expedients i documents
visats

3.	 Tràmits de tancament i final d’obra
4.	 Tramitació de llibres electrònics: incidències,

d’obres i de l’edifici
5.	 Tramitació de renúncies i rescat de treballs

renunciats
6.	 Pagament domiciliat o a través de passarel·la

de pagament VISA, o amb emissió de carta de
pagament pel client

7.	 Comunicació del risc de responsabilitat civil
a la corredoria d’assegurances del Caateeb:
inici, modificació, renuncia i final d’obra

8.	 Notificació electrònica del certificat de visats
al promotor

9.	 Notificació electrònica a l’ajuntament i propi-
etat de renuncies

10.	Avisos electrònics d’estat d’expedients: inici,
revisat, tramitat, modificat, renunciat, avis de
data prevista de tancament d’obra, etc)

11.	Interoperativitat de documents electrònics
amb ajuntaments que tinguin habilitat el
CAOC i amb les administracions que disposin
de servei d’idoneïtat tècnica

12.	Llistats a mida d’historial professional i regis-
tre i arxiu electrònic de documents amb traça-
bilitat de tots els tràmits realitzats

13.	Operativitat des de dispositius mòbils, tablets
i ordinadors n

40 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

els diversos mètodes d’identificació digital, signatura
electrònica i les seves utilitats en els tràmits adminis-
tratius més habituals.
També es desenvoluparà un programa de formació i
acompanyament en la creació de documents tècnics
en format electrònic i la signatura digital d’aquests i els
tràmits administratius més habituals. Es faran sessions
de formació a Barcelona i delegacions sobre com crear
i signar documents tècnics en PDF i s’elaboraran vídeos
tutorials i documents per resoldre els dubtes més fre-
qüents.

�� Nou model de gestió informàtica
del Caateeb

La segona fase tindrà un caràcter més ampli i en la qual
es comunicaran tots els canvis que representarà el nou
model de gestió informàtica del Caateeb i que afecta-
rà totes les àrees de servei. El nou model adoptarà un
sistema CRM (Customer Relationship Management),
que permetrà agilitzar els processos, modernitzar-los
i sobretot disposar d’un coneixement minuciós de les
necessitats dels professionals i avançar des del conei-
xement a oferir-los suport específic.

Els professionals
hauran d’elaborar
els documents
tècnics associats
a qualsevol tràmit
administratiu en
format digital
i signar-los
digitalment

Aquesta transformació tecnològica de llarg recorregut
comportarà tot un seguit de millores en la gestió interna
de la institució i del coneixement individualitzat de les
necessitats de cada col·legiat. Però també i més impor-
tant, aportarà un seguit d’avantatges a tots els usuaris:
la comunitat de col·legiats del Caateeb, tant pel que fa
a la tramitació, que guanyarà en agilitat, com d’accés
segur a la informació. n

L’autora: Ascensió Gálvez és arquitecta tècnica col·legiada núm.
6.245 i és directora de serveis al col·legiat del Caateeb

©
 Fo

to
: S

hu
tte

rs
to

ck

 41L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

Com afecta a l’exercici
professional la transformació
digital del sector públic?

La nova Llei 39/2015 d’1 d’oc-
tubre, del procediment admi-
nistratiu comú de les admi-

nistracions públiques, juntament
amb la Llei 40/2015, de règim jurídic
del sector públic, venen a substitu-
ir i derogar la Llei 11/2007 d’accés
electrònic dels ciutadans als serveis
públics i la Llei 30/1992 de règim
jurídic de les administracions públi-
ques i del procediment administra-
tiu comú.
La llei s’aplica a tots els tràmits
administratius amb l’administració
de l’Estat, de les comunitats autò-
nomes i amb les administracions
locals, mentre que per a les enti-
tats de dret públic com els col·legis
professionals la llei és d’aplicació
supletòria. Els procediments admi-
nistratius iniciats abans del 2 d’oc-
tubre se seguiran regint per la Llei
30/1992. Els principals aspectes
d’interès per a l’exercici professional
dels aparelladors són les següents:
1. Eliminació del paper als trà-

mits a les administracions. La
llei imposa un seguit d’obliga-
cions a les administracions per
tal que els seus registres, proce-
diments i conservació de docu-
ments es portin íntegrament de
forma electrònica com a molt
tard el 2 d’octubre de 2019. A
més, s’haurà de facilitar als
administrats la possibilitat de
pagar per mitjans electrònics.

2. El deure dels col·legiats de tra-
mitar electrònicament. Segons
l’article 14 els professionals de
col·legiació obligatòria hauran
de relacionar-se electrònica-

ment amb l’administració en
tots aquells tràmits que desen-
volupin en exercici de la seva
activitat professional; i igual-
ment ho hauran de fer les seves
societats professionals. Aquest
requisit el practiquen, per ara,
només algunes administraci-
ons i per exigir-lo cal que tinguin
un sistema de registre i de pro-
cediments automatitzats, per
tant cal suposar que aquesta
exigència funcionarà en un futur
proper però no immediat.

3. Modificació de la forma de
comptar els dies hàbils a efec-
tes administratius. Els dies
hàbils es comptaran de dilluns a
divendres no festius (abans els
dissabtes també eren hàbils). Si
una resolució donés un termini
en hores (només es pot fer quan
no excedeixi de 24 hores), el
termini s’expressarà en “hores
hàbils”, considerant-se com a
tals totes les hores que formin
part d’un dia hàbil. Recordem
que el mes d’agost segueix
essent hàbil a efectes adminis-
tratius. Els administrats tindran
dret a ampliació del termini
quan hi hagi hagut un problema
tècnic en el sistema o aplica-
ció de l’Administració, fins que
aquest se solucioni.

4. Funcionament del silenci
administratiu. Es manté l’obli-
gació de les administracions de
resoldre les peticions i recursos
que se’ls presenten en els ter-
minis fixats per la llei aplicable
al procediment concret (que
no podrà excedir de 6 mesos)

i si aquell no s’indica, en el ter-
mini màxim de tres mesos.
Cal dir que l’Administració pot
suspendre aquests terminis
mentre espera algun informe
que sigui preceptiu i que de no
arribar aquest en tres mesos,
el procediment ha de conti-
nuar. El silenci per a les petici-
ons com ara les llicències és
en general silenci positiu, però
serà negatiu si implica l’exercici
d’una activitat que pugui danyar
el medi ambient, si suposa que
es transfereixin al sol·licitant o
a tercers facultats relatives al
domini públic o al servei públic,
o si es produeix en una recla-
mació de responsabilitat patri-
monial a l’Administració.

La manca de resolució de recur-
sos contra l’Administració haurà
de ser interpretada com a silenci
negatiu, és a dir, com a desestima-
ció del recurs, excepte quan s’hagi
interposat un recurs d’alçada contra
la desestimació per silenci adminis-
tratiu d’una petició, sempre i quan
no es tractés d’un dels supòsits
enumerats anteriorment. �

El Caateeb preveu la transformació digital de
tots els tràmits col·legials de validació i visats

©
 F

ot
o:

 S
hu

tte
rs

to
ck

42 L’INFORMATIU DEL CAATEEB

Març 2019

Auditories de residus de
construcció i enderrocs
Una porta del sector cap a una economia més circular
Jordi Marrot / Imatges proporcionades per l’autor i fotos d’arxiu

Els humans hem sobrepassat
els límits físics de la Terra i
la capacitat de càrrega de la

majoria dels seus ecosistemes, la
qual cosa ha generat grans impac-
tes, tant ambientals, com socials
i econòmics. Això ens ha fet veure
que el model actual de desenvolu-
pament és clarament insostenible i
és per tot això que estem immersos
en un canvi de model que encara
està en definició.

Pel que fa als recursos naturals la
situació comença a ser alarmant,
degut a la seva escassetat, com és
el cas del coure, alguns combus-
tibles, metalls rars, etc... Aquesta
situació està provocant situacions
d’alça de preus, problemàtica de
subministrament, robatoris i tensi-
ons geoestratègiques
És per això, que avui tothom entén
que les limitacions del model basat

en l’extracció i l’aprofitament de
recursos naturals, depèn de la seva
disponibilitat i de la capacitat de
renovació del recurs. Paral·lelament,
el consum lineal de productes, al
qual hem estat avesats durant tant
de temps, ens ha fet pressuposar
que els recursos naturals són infi-
nits o sempre substituïbles i que la
natura pot fer d’embornal de qual-
sevol tipus de residus sense ser-ne
alterada. Aquest tipus de consum,

Els residus de construcció i demolició esdevenen un aspecte clau en el paquet de mesures sobre economia circular.

PROFESSIÓ
Assessoria

 43L’INFORMATIU DEL CAATEEB

Març 2019

també ha contribuït a l’augment
d’impactes negatius, com ara la
contaminació ambiental o els efec-
tes del canvi climàtic.
Aquests fets fan que com a societat
ens hàgim de plantejar solucions
que facin més sostenible el model
i amb aquest sentit han aparegut
conceptes com el “d’economia cir-
cular” o el de “residu zero” que, tot
i tenir orígens diversos, conflueixen
força en el moment que cal definir
decisions, mesures, actuacions i
comportaments per avançar cap el
mateix objectiu.
A mes a més, i segons les dades de
la Comissió Europea, les empreses
manufactureres europees dedi-
quen de mitjana un 40% dels seus
costos a l’adquisició de les matèries
primeres. Si s’inclou l’aigua i l’ener-
gia, aquest percentatge ascendeix
al 50% dels costos totals de la fabri-
cació dels productes, que és molt
elevat si tenim present que el per-
centatge en costos laborals és del
20%. La mateixa CE, estima que una
aposta per l’eficiència en l’adquisi-
ció dels recursos podria suposar un
estalvi potencial de 630.000 mili-
ons d’euros a l’any per a la indústria
europea.
Tot això ha fet que la Comissió
Europea hagi començat a moure
fitxa mitjançant una apostat ferma
i decidida per avançar cap una
economia circular i més eficient.
Aquesta aposta es va començar a
visibilitzar l’any 2014 amb diferents
comunicacions:

•• COM (2014) 398 Final. Cap una
economia circular: un programa
de zero residus per a Europa

•• COM (2014) 445 Final. Oportuni-
tats per a l’ús més eficient dels
recursos en el sector de la cons-
trucció.

•• COM (2014) 440 Final. Pla d’acció
ecològic per a PIMES, per perme-
tre que les PIMES converteixin els
desafiaments mediambientals
en oportunitats empresarials

•• COM (2014) 446 Final. Iniciati-

va d’ocupació verd: Aprofitar el
potencial de creació d’ocupació
de l’economia verda

�� Impuls de l’economia
circular

Aquests comunicats van condu-
ir finalment a la presentació d’un
paquet de mesures per tal d’im-
pulsar l’economia circular, que el
comissari de Medi Ambient, Janez
Potočnik, va fer a finals del 2015.
L’objectiu es donar “una resposta
estratègica a la nova realitat de la
globalització i creixents pressions
sobre els recursos naturals que són
escassos i limitats”, els quals perse-
gueixen el següent.

•• Reducció de la quantitat de mate-
rials necessaris per a la prestació
d’un servei concret (alleugeri-
ment del pes).

•• Allargament de la vida útil dels
productes (durabilitat).

•• Reducció del consum d’energia i
de materials en les fases de pro-
ducció i d’ús (eficiència).

•• Reducció de l’ús de materials
perillosos o difícils de reciclar en
productes i processos de pro-
ducció (substitució).

•• Creació de mercats per a matè-
ries primeres secundàries (reci-
clades) basats en normes, en la
contractació pública, etc.

•• Disseny de productes que siguin
més fàcils de mantenir, reparar,
actualitzar, reelaborar o reciclar
(disseny ecològic).

•• Desenvolupament referent als
serveis necessaris per als consu-
midors (serveis de manteniment i
reparació, etc.).

•• Incentivació i suport de la reduc-
ció de residus i de la separació
d’alta qualitat.

•• Incentivació dels sistemes de
separació i recollida que reduei-
xin al mínim els costos de reci-
clatge i reutilització.

•• Facilitació de l’agrupació d’activi-
tats per a impedir que els subpro-
ductes es converteixin en residus
(simbiosi industrial).

•• Estímul de l’oferta als consumi-
dors d’una gamma d’opcions
millor i més àmplia a través de
serveis de lloguer, de préstec o
d’ús compartit com a alternativa
a la propietat dels productes, al
mateix temps que es salvaguar-
den els seus interessos (pel que
fa als costos, a la protecció, a la
informació, a les clàusules con-
tractuals, als aspectes d’assegu-
rança, etc.).

La idea d’una economia circular
representa una alternativa a l’actu-
al model lineal que extreu matèries
primeres, les transforma i usa en
forma de productes, per després,
un cop han acabat la seva vida útil,
desprendre-se’n sense pensar en
els seus efectes en el medi.
Això és especialment important en
el sector de la construcció, on les
dades a nivell europeu indiquen que
s’hi ha d’actuar si es vol fer qualsevol
millora per avançar cap a una eco-
nomia més eficient perquè aquest
sector respresenta1:

•• el 40% del consum final d’energia;
•• el 35% de les emissions de gasos

d’efecte hivernacle;
•• el 50% de tots els recursos natu-

rals;
•• el 30% del consum d’aigua;
•• i el 35% del total de los residus

generats.
•• El 54% dels materials de demo-

lició són enviats a abocador. En

PROFESSIÓ
Assessoria

El sector de la
construcció és
un sector clau
segons les dades
europees si es vol
fer qualsevol millora
per avançar cap a
una economia més
eficient.

44 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

alguns països europeus sola-
ment són enviats a l’abocador un
6% .

Per traslladar aquestes iniciatives al
sector han aparegut diferents inici-
atives arreu d’Europa i també en el
nostre país, com ho demostra l’in-
forme de posicionament que GBCe
va elaborar l’any 2017 i el document
que CONAMA ha presentat el passat
mes de novembre del 2018, en el
congrés anual que organitza i en els
quals hi ha participat el Caateeb.
De la lectura d’aquests textos es pot
veure que el repte és alt, ja que per
aconseguir anar cap a una econo-
mia més circular cal actuar en tota
la cadena de valor del producte, que
en el nostre sector són els edificis i
la construcció de les ciutats. Aquest
canvi de paradigma engloba la
fase de planejament urbanístic per
millorar l’eficiència en l’aprofita-
ment del sòl, la mobilitat, l’aigua,
l’energia, etc... el disseny de l’edifici
amb estratègies que permetin que
els edificis siguin més durables,
reparables i desmuntables, fins a la
gestió de la desconstrucció, mini-
mitzant l’existència de residus fins
allà on sigui possible, reutilitzant els

productes i reciclant i valoritzant els
materials com a darrer recurs. Per
fer-ho possible serà necessària la
contribució, participació i implicació
de tots els agents del sector, gene-
rant noves oportunitats professio-
nals i nous models de negoci.

�� Residus
En el paquet de mesures sobre
l’economia circular de la Comissió
Europea, els residus de construcció

i demolició es consideren un aspec-
te clau. L’avaluació preliminar és
una part essencial de la gestió de
residus de construcció i demolició.
Es tracta d’una de les tres accions
assignades en el pla d’acció per a
l’economia circular, per tal de garan-
tir confiança en la qualitat del resi-
dus, perquè tot el vell pugui tornar a
ser nou altre cop, fent dels edificis al
final de la seva vida, la pedrera o la
mina dels nous productes.

ECONOMÍA CIRCULAR EN EL SECTOR
DE LA CONSTRUCCIÓN
Grupo de trabajo GT-6
Congreso Nacional del Medio Ambiente 2018
Fundación Conama

 Informe de
Posicionamiento
de GBCe sobre
Economía Circular

Informe posicionament GBCe2 Informe CONAMA3

Imatge habitual d’un contenidor a la ciutat de Barcelona, l’any 2019.

 45L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

No cal oblidar, que en una economia
circular el residu és el recurs que uti-
litzem per obtenir els nous produc-
tes i que el major flux de residus de
la construcció i enderrocs de la Unió
Europea no es recicla ni es valoritza,
acumulant-se en abocadors. Vist
amb ulls d’una economia circular
suposa un malbaratament. En un
futur ho veurem com un signe d’ine-
ficiència del model actual.
Per millorar la confiança dels resi-
dus, la Comissió Europea va impul-
sar, l’any 2016, l’elaboració d’un pro-
tocol de gestió de residus de cons-
trucció i enderroc.

�� Protocol de la UE
Aquest protocol s’emmarca en
l’Estratègia Construcció 2020, i els
objectius de la directiva marc sobre
els residus (Directiva 2008/98/CE),
que estableix com a objectiu que es
recicli el 70% dels RCD d’aquí al 2020.
També forma part d’un paquet sobre
l’economia circular més nou i ambi-
ciós que ha presentat la Comissió
Europea. Inclou propostes legislati-
ves revisades sobre els residus per
tal d’estimular la transició d’Europa
a una economia circular per millorar
la competitivitat global, fomentar el
creixement econòmic sostenible i
generar nous llocs de treball.
L’àmbit del protocol abasta els
residus procedents de treballs de
construcció, reforma i demolició.
No inclou ni la fase de disseny ni les

tasques d’excavació i dragatge de
terrenys. El protocol engloba tots els
elements que componen la cadena
de gestió dels residus de construc-
ció i demolició, així com la prevenció
de residus.
Pel que fa a la cobertura geogràfica,
aquest protocol s’ha desenvolu-
pat per aplicar-se en els vint-i vuit
estats membres de la Unió Europea.
Actualment la seva aplicació a l’Es-
tat espanyol és de caire voluntari.
Inclou bones pràctiques de tots els
països i poden constituir una font
d’inspiració tant per als professio-
nals com per als responsables de
formular les polítiques.
El protocol té com a objectiu prin-
cipal, augmentar la confiança en
la qualitat dels materials reciclats
procedents de les dues activitats i
en el procés de gestió dels residus
de construcció i demolició. Aquest
objectiu es pretén aconseguir mit-
jançant:

a.	 La millora de la identificació de
residus, la separació segons
l’origen i la recollida

b.	 La millora de la logística de
residus

c.	 La millora del processament de
residus

d.	 La gestió de la qualitat

e.	 Condicions marc i polítiques
adequades.

Aquest protocol recull el ja previst en
la legislació actual sobre residus de
construcció i demolició i aprofun-
deix en alguns temes clau que no
estaven suficientement desenvo-
lupats. Per realitzar aquesta tasca
impulsa l’auditoria prèvia a l’ender-
roc.
Aquesta auditoria de residus té com
a objectiu oferir una idea clara de
l’edifici que s’ha d’enderrocar. Es
tracta d’un primer pas cap el reci-
clatge i la gestió de residus, incloent
la reutilització de productes i materi-
als i per a prevenir i reduir els residus.
A més a més, els resultats de l’au-
ditoria també han de proporcionar
estimacions fiables dels residus per
contrastar-los amb els resultats de
l’informe de gestió dels residus, així
com establir mesures per garantir la
seguretat dels treballadors, ajudar a
establir nivells de rendiment per als
contractistes de demolició, aug-
mentar l’eficiència del material i el
treball, reduir els residus i maximit-
zar els beneficis. És per això que les
auditories de residus presenten una
seguit d’avantatges, tant econò-
miques com mediambientals, que
aporten un important valor afegit al
conjunt de les intervencions:

•• Constitueixen el primer pas cap al
reciclatge.

•• Fomenten la competència lleial
entre contractistes.

•• Augmenten la sensibilització i
faciliten els processos de traça-
bilitat. És molt important conèixer
els materials que s’alliberaran,
especialment els perillosos, per
evitar costos imprevistos durant
l’execució de les obres.

•• Es pot controlar la qualitat medi-
ambiental i tècnica dels materi-
als.

•• Entre els aspectes mediambien-
tals que es milloraran s’inclouen:
•	 Indicació dels contaminants

presents.
•	 Ajuda a garantir la seva elimi-

Protocolo de gestión de residuos de
construcción y demolición en la UE

Septiembre de 2016

Protocol de de gestió de residus de
construcció i enderroc4

Per millorar
la confiança
dels residus, la
Comissió Europea
va impulsar, l’any
2016, l’elaboració
d’un protocol de
gestió de residus
de construcció i
enderroc.

46 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

nació d’una manera respectu-
osa amb el medi ambient.

• Consecució d’una major qua-
litat mediambiental per als
materials de rebuig reciclables.

• Els aspectes tècnics de quali-
tat que es milloraran inclouen
la identificació de lots de mate-
rials reciclats de “qualitat supe-
rior” (per exemple, formigó).

Les autoritats públiques han d’es-
tablir el llindar per a les auditories
prèvies a la demolició (per exem-
ple, a Àustria hi ha dos límits per a
les auditories prèvies a la demoli-
ció: aproximadament 100 tones i
3500 m³ de residus de construcció i
demolició produïts).
Segons el protocol europeu, una
auditoria prèvia a la demolició cons-
ta de dues parts:

a. Informació recopilada, en la
que s’identifica tots els materi-
als residuals que es generaran
durant la demolició especifi-
cant la quantitat, la qualitat i la
ubicació de l’immoble.

b. Informació sobre:
• quins materials han de (obli-

gatòriament) separar-se en
l’origen.

• quins materials poden reutilit-
zar-se i quins s’han de reciclar.

• com es gestionaran els residus
i quines són les possibilitats de
reciclatge.

 � Auditoria de residus
El passat mes de maig del 2018, la
Comissió Europea va publicar unes
directrius per les auditories de resi-
dus abans de l’enderroc i per les
obres de reforma d’edificis, en el que
es proporciona unes orientacions
sobre bones pràctiques per a l’ava-
luació dels fluxos de residus abans
de procedir a la desconstrucció o
reforma d’edificis.
L’objectiu d’aquestes directrius és
donar una orientació sobre la seva
estructura i la metodologia a seguir
que s’estableix en els següents
apartats:

1. Estudi teòric
 • L’edat de l’immoble
 • Documentació de l’edifici origi-

nal: projecte arquitectònic, pro-
grama de control de qualitat, etc...

 • Documentació del manteniment:
llibre de l’edifici, historial del man-
teniment, projectes de reformes,
etc.

 • Llistat de substàncies perilloses
 • Informació de l’entorn i accessos.
 • Ubicació de les instal·lacions per

la gestió dels residus
2. Estudi de camp
Visita de camp per:

 • Verificar coherència amb els
documents de disseny

 • Identificació dels materials de
l’edifici

 • Realitzar mesuraments
 • Prendre mostres
 • Aixecament de dades, croquis,

plànols
 • Fotografies
 • Realitzar proves: mecàniques, no

destructives, etc...
 • Encarregar anàlisi química de les

mostres per a confirmar la iden-
tificació dels materials.

3. Inventari dels residus
L’inventari es basa en l’avaluació
dels materials que resulta de l’estudi
teòric i l’estudi de camp i altres acti-

vitats destinades a garantir la quali-
tat de les dades. Aquesta avaluació
dels materials té per objecte presen-
tar dades fiables sobre el tipus i la
quantitat dels residus de demolició.
4. Recomanacions per la gestió

de residus.
Les recomanacions poden ser
diverses poden incloure:

 • Recomanacions sobre l’elimina-
ció segura de residus perillosos.

 • Recomanacions sobre possibles
precaucions de seguretat i salut
durant la fase de deconstrucció o
la fase de gestió de residus.

 • Detecció de possibles alternati-
ves dels residus procedents de
determinats fluxos (reutilització,
reciclatge, farcit, recuperació
energètica i eliminació).

 • Identificació de les activitats de
classificació in situ beneficioses
(des del punt de vista econòmic
o mediambiental) que poden
incloure la descripció dels requi-
sits d’instal·lació per a l’emma-
gatzematge, la manipulació, la
separació i per a qualsevol altra
operació destinada a gestionar
els diferents fluxos de residus.

5. Informes
L’informe final recull tots els tre-
balls realitzats podent incloure els
següent apartats:

 • Abast de l’informe (essencial).
Presentació del projecte: breu
descripció del projecte amb infor-
mació detallada sobre les obres
a realitzar, incloses no només les
parts directament afectades per
les obres, sinó també aquelles
parts que s’han de conservar.
• Descripció general del projecte
• Informació bàsica sobre el pro-

pietari i la propietat
• Ubicació de l’obra, inclosa

informació sobre el veïnat quan
resulti pertinent

• Històric de reformes impor-
tants i usos anteriors

• Resum i conclusions de l’estudi
teòric

-2-

Directrices para las auditorías de
residuos antes de la demolición y las

obras de reforma de edificios

Gestión de residuos de construcción y demolición en la UE
 Mayo de 2018

Directrius per les auditories de residus5

 47L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

•• Resum de l’auditoria de residus
(essencial). Resum de les dades
recollides durant l’auditoria,
incloent-hi, entre d’altres:
•	 Fraccions de residus generats

(en tones, m3 o altres unitats).
•	 Total de residus generats

(valors absoluts en tones, m3 o
altres unitats)

•	 Resum de residus perillosos
detectats a l’edifici o la infraes-
tructura

•	 Descripció de la metodologia
seguida, incloses les acci-
ons empreses i les tècniques
emprades

•	 Llista de documents dispo-
nibles, per exemple, l’avalua-
ció de substàncies perilloses,
qualsevol informació sobre
l’edifici o els materials de cons-
trucció utilitzats originalment,
etc

•	 Altres materials de suport, en
cas d’estar disponibles (imat-
ges, plànols i qualsevol altre
document que pugui ser útil
per a la correcta execució del
projecte)

•• Inventari (obligatori)
•	 Inventari de materials (essen-

cial)
•	 Inventari d’elements (optatiu)

•• Recomanació per la gestió de
residus (opcional)
•	 Resum per tipus de sortida i

gestió recomanada per a cada
flux de residus

•	 Avaluació dels objectius de
recuperació i les taxes d’eli-
minació assolibles que poden
completar-se utilitzant el
model recomanat

•	 Llista d’instal·lacions locals per
a la gestió de residus (si és pos-
sible) en la qual s’especifiquin
els seus serveis

•	 Procés de traçabilitat dels
residus, quan sigui possible,
les persones o organitzacions
responsables de realitzar la
traçabilitat dels residus fins a

la seva sortida final
•	 Altres dades d’interès per a les

parts interessades
Com es pot veure, l’auditoria de resi-
dus és una tasca d’ampli abast que
ha de ser realitzada per un auditor
o equip auditor, que són experts
qualificats, amb els coneixements
adequats sobre els materials de
construcció actuals i històrics
(inclosos els materials perillosos),
de la història i les tècniques de
construcció actuals i històriques,
i estar familiaritzat amb les tècni-

ques de demolició, el tractament i el
processament de residus i els mer-
cats locals (mercats de reutilització,
empreses de valorització, gestors
de residus, etc...). És evident que
aquest perfil professional s’adequa
força als coneixements i competèn-
cies genèriques que disposen els
arquitectes tècnics especialitzats
en rehabilitació, obrint-se un nou
camp professional i oportunitats de
negoci. n

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

Referències:
1.	 Comissió Europea. COM (2014) 445 final. Oportunidades para un uso más eficiente

de los recursos en el sector de la construcción. Recuperat de http://ec.europa.eu/
transparency/regdoc/rep/1/2014/ES/1-2014-445-ES-F1-1.Pdf

2.	 Green Building Council España –GBCe- (2017). Informe de posicionamiento de GBCe
sobre economia circular. Recuperat de https://gbce.es/blog/proyecto/economia-
circular/

3.	 Congreso Nacional del Medio Ambiente – CONAMA- (2018). Economía circular en el
sector de la construcción. Recuperat de http://www.conama.org/conama/downlo-
ad/files/conama2018//GTs%202018/6_preliminar.pdfComissió Europea. (2016).

4.	 Protocolo de gestión de residus de construcción y demolición en la UE. Recuperat de
https://ec.europa.eu/docsroom/documents/20509/attachments/1/translations/
es/renditions/native

5.	 Comissió Europea. (2018). Directrices para las auditorías de residuos de la demolici-
ón y las obras de reforma de edificios. Recuperat de https://ec.europa.eu/docsro-
om/documents/31521/attachments/1/translations/es/renditions/native

48 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

Eines d’avaluació energètica
La renovació energètica del parc edificat
Jordi Marrot / © Foto: Aina Gatnau

La renovació energètica del
parc edificat ha fet aflorar
nous perfils professionals

relacionats amb l’avaluació ener-
gètica dels edificis, la certificació,
l’assessorament i la gestió de les
intervencions de millora i el mante-
niment de l’edifici per tal de reduir el
consum d’energia i les emissions de
C02 associades.
Aquests professionals són anome-

nats de forma diferent segons els
països: assessors o responsables
en consum energètic, certificadors,
auditors o gestors energètics. Per tal
de realitzar la seva tasca disposen
d’eines que els la faciliten. En el blog
de L’Informatiu publiquem un arti-
cle complet on comentem algunes
d’aquestes eines disponibles i del
qual aquestes línies en són només
una introducció.

�� Certificació energètica
Per tal de realitzar i tramitar la cer-
tificació d’eficiència energètica hi
ha eines que permeten efectuar la
qualificació energètica. Aquesta
qualificació és el resultat del càlcul
del consum d’energia necessari
per satisfer la demanda energètica
de l’edifici en condicions normals
de funcionament i ocupació, amb
el que es classifica els edificis dins
d’una escala de set lletres, on la
lletra G correspon a l’edifici menys
eficient i la lletra A l’edifici més efi-
cient segons el consum d’energia i
les emissions de CO2 comparades
amb un edifici base de similar tipo-
logia i localització. La qualificació
energètica s’obté a través dels pro-
cediments i eines reconegudes en el
registre general del Ministeri per a la
Transició Ecològica, mentre que la
gestió de les sol·licituds d’inscripció
al registre de certificats els realitzen
les comunitats autònomes. A Cata-
lunya ho realitza l’Institut Català
d’Energia (ICAEN).
Des del 14 de gener de 2016 només
eren reconeguts pel Ministeri per a
la Transició Ecològica, els certificats
d’eficiència energètica qualificats
amb l’eina HULC pel procediment
general i els CE3, el CE3X o el Cerma
per als procediments simplificats,
però des del 5 de juliol de 2018
també són admesos els certificats
d’eficiència energètica qualificats
energèticament, pel procediment
general, amb l’última versió actu-
alitzada de Cypetherm HE Plus, SG
Save i pel complement CE3X que
varen ser presentats en la darrera
jornada de la Setmana de la Rehabi-
litació Rehabilita 2018. (taula).

Els edificis existents requereixen intervencions que redueixin e
l consum d’energia i les emissions de CO2

 49L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

 � Quines són les eines més
utilitzades a Catalunya

En el mes de juny de l’any passat,
l’Institut Català d’Energia (ICaen)
va presentar i publicar L’observatori
de l’estat energètic dels edificis de
Catalunya, on es fa una anàlisi de les
dades del registre de certificació de
l’eficiència energètica dels edificis
amb la finalitat de donar informació
tècnica al sector i potenciar la difu-
sió de l’estat actual del parc d’edifi-
cis a Catalunya.
Segons aquest observatori la majo-
ria dels certificats d’eficiència ener-
gètica d’edificis de nova construc-
ció, que s’han tramitat a Catalunya,
han estat qualificats amb els docu-
ments realitzats amb el Calener (que
des del 14 de gener del 2016 va ser
substituït per l’eina HuLC), augmen-
tant progressivament des del 32,3%
inicial, fins al 61,8% actual.
Pel que fa als edificis existents, els
procediments més utilitzats per a
qualificar energèticament els edifi-
cis han estat el Ce3X que representa
el 96,3% dels certificats tramitats.
El Calener (que des del 14 de gener
del 2016 va ser substituït per l’eina
HuLC) és document reconegut per
l’opció general per certificar edificis
d’habitatges i petits terciaris mentre
que el Ce3X i Ce3 són procediments
simplificats per qualificar edificis
d’habitatges i terciaris i el Cerma,
és una procediment reconegut sim-
plificat que només serveix per qua-
lificar habitatges.Caldrà veure com
van evolucionant aquests llistats
d’utilització de les eines informàti-
ques a partir d’ara, amb el reconei-
xement dels nous procediments per
qualificar energèticament els certifi-
cats d’eficiència energètica. �

Hem preparat un resum
de les característiques
i utilitats de cadascuna
d’aquestes eines al blog de
L’INFORMATIU:
http://informatiu.apabcn.com/
blog/eines-davaluacio-energe-
tica/

Edifi cis existents

Edifi cis de nova construcció

50 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

L’ajust raonable en les activitats
Document Bàsic SUA i Codi d’Accessibilitat
Jaume Arbós / Imatges d’Arxiu

Segons el Reial decret legisla-
tiu 1/2013, de 29 de novem-
bre, pel qual s’aprova el text

refós de la Llei general de drets de
les persones amb discapacitat i
de la seva inclusió social, dins del
seu articulat menciona que s’ha de
garantir el dret a la igualtat d’opor-
tunitats i de tracte. També s’ha de
garantir l’exercici real i efectiu de
drets per part de les persones amb
discapacitat en igualtat de condici-
ons respecte a la resta de ciutadans
i ciutadanes, a través de la promoció
de l’autonomia personal i de l’acces-
sibilitat universal, entre altres drets.
Igualment, la disposició addicional
tercera, apartat b), fa esment que els
edificis existents s’han d’adequar a
les condicions d’accessibilitat, en
tot allò que sigui susceptible d’ajus-
tos raonables.
Cal recordar que la Llei 13/2014,
del 30 d’octubre, d’accessibilitat,
d’àmbit català, defineix en l’article
3 apartat 0), que els ajustos raona-
bles, “són les mesures d’adequació
físiques, socials i actitudinals que,
d’una manera eficaç i pràctica i
sense que comportin una càrrega
desproporcionada, facilitin l’acces-
sibilitat o la participació d’una per-
sona amb discapacitat en igualtat
de condicions que la resta de ciuta-
dans”.
Així mateix l’article 15 de la mateixa,
estableix les condicions d’accessi-
bilitat dels edificis existents, on han
d’assolir progressivament les con-
dicions d’accessibilitat que perme-
tin a les persones amb discapacitat
accedir-hi i fer-ne ús, d’acord amb
els principis d’ajustos raonables i
de proporcionalitat. Però el mateix
articulat ens diu que s’ha determi-

nar per reglament els terminis i les
condicions per a aquesta adaptació,
on el reglament ara per ara encara
no s’ha redactat.
En obra nova, en principi, no hauria
d’haver-hi problema, partim de cero
i no tenim cap impediment, però
com sempre, el problema radica en
allò que està fet, és a dir, l’edificació
existent i quan volem implantar una

Quan l’aplicació del CTE no sigui viable [...] es poden aplicar les solucions que
permetin el grau més elevat possible d’adequació efectiva

El cte també s’aplica
a intervencions en
els edificis existents
i el seu compliment
s’ha de justificar

 51L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

activitat, li hem de donar un compli-
ment normatiu sobre accessibilitat,
i aquí es quan comencen les regles
del joc.
Llavors, com podem donar compli-
ment a un requeriment obligatori,
quan l’espai que tenim esta confinat
en una edificació existent i la norma-
tiva que tenim es el DB SUA i el Codi
d’Accessibilitat?

�� Codi Tècnic Part I i DB SUA
La part I del CTE, en el seu article 2
(modificat per la Llei 8/2013, de 26
de juny, de rehabilitació, regeneració
i renovació urbana), menciona que
el Codi tècnic de l’edificació també
s’aplica a intervencions en els edi-
ficis existents (ampliació, reforma i
canvi d’ús) i el seu compliment s’ha
de justificar en el projecte o en una
memòria subscrita per un tècnic
competent, juntament amb la sol·
licitud de llicència o d’autorització
administrativa per a les obres.
També especifica que quan l’apli-
cació del Codi tècnic no sigui urba-
nísticament, tècnicament o econò-
micament viable o, si s’escau, sigui
incompatible amb la naturalesa de
la intervenció o amb el grau de pro-
tecció de l’edifici, es poden aplicar,
sota el criteri i la responsabilitat del
projectista o, si s’escau, del tècnic
que subscrigui la memòria, les solu-
cions que permetin el grau més ele-
vat possible d’adequació efectiva.
Finalment també menciona, que en
les intervencions que es facin en els
edificis existents, no es poden reduir
les condicions preexistents.
Per poder aplicar el DB SUA en els
edificis existents preval el que esta-
bleix l’art.2 de la Part I, modificat per
la Llei 8/2013, per tant quan aques-
ta intervenció no sigui viable s’hau-
rà de justificar en el projecte sota la
responsabilitat i el criteri del projec-
tista.
En aquest aspecte el mateix DB SUA,
en l’apartat III de la Introducció, fa
esment dels criteris d’aplicació, on
especifica que es poden utilitzar
altres solucions diferents de les

que conté el DB. També fa menció
que quan l’aplicació de les condici-
ons del DB SUA en obres en edificis
existents no sigui tècnicament o
econòmicament viable o, si s’escau,
sigui incompatible amb el grau de
protecció, es poden aplicar les solu-
cions alternatives que permetin la
màxima adequació possible a les
condicions esmentades.
Aquestes solucions alternatives es
poden trobar, normativament, per
exemple amb el Decret 135/1995
del Codi d’accessibilitat.

�� Decret 135/1995
del Codi d’accessibilitat

El Decret 135 respecte les activi-
tats li és d’aplicació l’article 19, el
qual fa menció que la construcció,
l’ampliació i la reforma dels espais,
instal·lacions o serveis propis de les
edificacions de titularitat pública o
privada destinades a un ús públic,
s’efectuarà de forma que resultin
adaptats per a les persones amb
limitacions i s’ajustaran als contin-
guts fixats en l’annex 2 del decret.
Aquest estableix uns requeriments
tècnics on fa menció dels nivells

El Decret 135/1995, és actualment vigent i juntament amb el DB SUA, són les
normes tècniques que tenim establertes per a l’accessibilitat.

52 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assessoria

d’accessibilitat en funció de l’ús, de
la superfície i la capacitat de l’acti-
vitat. Però com hem dit abans, les
dues normes tècniques que hem
d’aplicar són vigents, i sempre cal
aplicar el criteri de més restrictiu. En
aquest aspecte, l’edificació existent
és la que tenim, és la que hem de
mantenir i adequar, i moltes vega-
des, és difícil de donar un compli-
ment normatiu, llavors entrem de
ple en aquelles solucions, les quals
poden donar unes condicions míni-
mes d’accés i de mobilitat en les
activitats, sota el paraigua de l’ajust
raonable.

�� L’ajust raonable
Així doncs, hem de veure quines
solucions alternatives podem
desenvolupar, ja que la normativa
és estricta i no deixa molt marge. En
aquest aspecte, i per poder donar
una solució al major nombre d’es-
tabliments en edificacions exis-
tents, l’any 2011 es va crear la Taula
d’Accessibilitat de les activitats i que
conjuntament amb el Document DB
SUA, DA DB SUA/21, creat l’any 2015,
donen pautes d’actuació, on la nor-
mativa no arriba o simplement no hi
han paràmetres per poder desenvo-
lupar una accessibilitat prescriptiva,
però si que podem fer una accessi-
bilitat possibilista.
La Taula d’Accessibilitat a les Acti-
vitats a Catalunya (TAAC)2, es va
crear a posteriori de l’aparició del DB
SUA, sent la seva funció principal, la
d’harmonitzar criteris d’aplicació de
la normativa vigent d’accessibilitat
(autonòmica i estatal) als establi-
ments en edificis existents, on es
desenvolupin activitats d’ús públic,
definint quines solucions alternati-
ves poden ser acceptables i en quins
casos, tenint en compte els principis
d’ajust raonable i de proporcionali-
tat, d’acord amb la Llei 13/2014 i el
Rdl 1/2013. Es important ressaltar
que els criteris que fixa la TAAC, dins
dels seus documents, no són nor-
matius, si no recomanacions basa-
des en solucions tècniques i cons-
tructives de bona practica, les quals

estan avalades per la pròpia Admi-
nistració, associacions i col·legis
professionals.Tanmateix, aquests
criteris tenen un caràcter temporal,
fins que s’aprovi el nou reglament
que desplegui la Llei 13/2014 d’ac-
cessibilitat.
Cal fer esment, que segons el que
especifica la disposició addicional
tercera, apartat b) del Rdl 1/2013, el
termini efectiu per fer aquests ajus-
tos raonables finalitzava el passat
desembre de 2017, i donat el fet que
mols establiments no van fer aque-
lles obres les quals es podien definir
dins d’aquest precepte, el Depar-
tament de Treball, Afers Socials i
Famílies, el març de 2018, va editar
una petita Guia3, la qual estableix
quines actuacions poden ser exigi-
bles de manera immediata a aquells
establiments en què, degut a alguna
actuació de denúncia o inspecció,
no hagin fet les obres pertinents,
d’acord amb el concepte d’ajust
raonable, donant un termini sufici-
ent per a la seva rectificació un cop
efectuada la notificació.

�� Conclusió
Cal analitzar sempre cada cas en
què hem d’intervenir, on tenim una
legislació vigent (Rdl 1/2013 i la Llei
13/2014), una normativa que cal
donar compliment (DB SUA i Decret
135/1995), unes eines que plan-
tegen solucions alternatives (DA
DB SUA/2 i documents de la TAAC)
i fins i tot una guia d’inspecció, la
qual dona unes pautes d’actuació
immediata.
Però també hem de saber que pot-
ser al final, aquella activitat que es
vol fer en aquell local, no es pugui
portar a terme perquè la intervenció
que es faci, resulti molt costosa i no
sigui proporcionada.
La bona tasca que hem de realitzar,
radica en què hem de saber quines
eines tenim i com aplicar-les, i una
bona elecció d’un establiment, on
el compliment normatiu sigui rao-
nable, ens donarà l’èxit en la nostra
intervenció. n

L’autor: Jaume Arbós és arquitecte tècnic
col·legiat 9.043 i consultor de l’Assessoria
Tècnica del Caateeb

Notes
1.	 DA DB-SUA / 2 Adecuación efectiva de las condiciones de accesibilidad en edificios exis-

tentes.
2.	 Per poder consultar tots els documents de la TAAC, els podeu trobar en el web de la Àrea

Tècnica o també en el web del dins del web del Departament de Treball, Afers Socials i
Famílies.

3.	 Guia per determinar els ajustos raonables exigibles i pautes per gestionar les denúncies

 53L’INFORMATIU DEL CAATEEB

Març 2019

La protecció és a les
teves mans
Com podem ajudar a protegir el nostre equip
de treball a l’obra
Corredoria d’Assegurances ASP / Imatges cedides per ASP

Els guants de seguretat són un equip de protecció
individual (ePI) indispensables per a certs tre-
balls. Lluny de ser simplement una segona pell

per a protegir-se d’abrasions per frecs, existeixen una
infinitat de tipus de guants de seguretat que garanteixin
el benestar de les nostres mans. Des d’aSP Corredoria
volem ajudar a protegir el teu equip de la manera més
eficaç possible, per això t’oferim aquesta llista amb la
classificació dels tipus de guants de seguretat existents.
Podem distribuir els guants de seguretat en dues grans
classificacions, per tipus de material o per tipus de pro-
tecció. A continuació, vegem els tipus de guants de
seguretat existents per tipus de protecció que ofereixen.

Guants de seguretat per al fred

Els guants de seguretat per al fred són usats per a tre-
balls on la manipulació d’elements a molt baixes tempe-
ratures o bé, la temperatura ambient de treball és molt
freda. Existeixen diferents tipus de protecció dins del
rang de guants de seguretat per al fred, tots ells regla-
mentats per la norma une 511:2006.
Categories de protecció general dins dels guants amb
protecció contra el fred:
1. Guants amb resistència al fred de convecció, distri-

buïts en 4 nivells del 0 al 4

2. Guants amb resistència al fred de conducció, distri-
buïts en 4 nivells del 0 al 4

3. Guants amb impermeabilitat a l’aigua, distribuïts en
2 nivells del 0 al 2

Guants per a soldadures

PROFESSIÓ
Assegurances

54 L’INFORMATIU DEL CAATEEB

Març 2019

PROFESSIÓ
Assegurances

Els guants de seguretat amb protecció per a soldadu-
res disposen d’una protecció especial davant riscos
mecànics i tèrmics, sent indicats per a treballs a grans
temperatures. Aquests guants de seguretat, fabricats
generalment en pell de boví, es distribueixen en dos
tipus generals depenent de la protecció que ofereixen i
la maniobrabilitat que puguem tenir a les mans amb ells:

 • Tipus A (major protecció amb menor llibertat de
moviment de la mà)

 • Tipus B (menor protecció amb menor llibertat de
moviment de la mà)

Guants dielèctrics
Els guants de seguretat dielèctrics són aquells que
ofereixen protecció al treballador contra descàrregues
elèctriques. Sent fabricats en goma o làtex la classifica-
ció d’aquests guants de seguretat es descompon en 6
classes diferents.
1. Classe 00: guants amb protecció elèctrica fins a 500v

2. Classe 0: guants amb protecció elèctrica fins a 1000v

3. Classe 1: guants amb protecció elèctrica fins a 7500v

4. Classe 2: guants amb protecció elèctrica fins a 17000v

5. Classe 3: guants amb protecció elèctrica fins a 26500v

6. Classe 4: guants amb protecció elèctrica fins a 36000v

Guants per a riscos químics
Existeixen molts tipus de treballs que, sent l’ús de pro-
ductes químic un fet comú, és necessària la utilització
de guants de seguretat amb protecció davant riscos
químics de manera obligatòria.
Per identificar quin tipus de guants necessitaràs per a
manipular productes químics amb total seguretat cal
tenir en compte quant agressiu és el producte que hau-
ràs de manipular. Això ho podem saber observant l’eti-
queta del producte.
Generalment les possibles categories quant a tipus de
risc dèrmic dels productes químics són els següents:

 • R21 - Nociu en contacte amb la pell.
 • R24 - Tòxic en contacte amb la pell.
 • R27 - Molt tòxic en contacte amb la pell.
 • R34 - Provoca cremades.
 • R35 - Provoca cremades greus.
 • R38 - Irrita la pell.
 • R43 - Possibilitat de sensibilització en contacte amb

la pell.
 • R66 - L’exposició repetida pot provocar sequedat o

formació d’esquerdes en la pell.

Guants antitalls

Els guants de seguretat antitalls són guants que ens pro-
tegeixen davant qualsevol tipus de risc de tall per fulla.
Són fabricats amb materials com kevlar o cota de malla.
Els guants de seguretat antitalls es distribueixen en 5
nivells depenent del grau de protecció que ofereixin.

 • Nivell 1 – Cicles major d’1.20
 • Nivell 2 – Cicles major de 2.50
 • Nivell 3 – Cicles major de 5.00
 • Nivell 4 – Cicles major de 10.0
 • Nivell 5 – Cicles major de 20.0

Guants anticalòrics o tèrmics
Els guants de seguretat anticalòrics o tèrmics, diferents
als guants de seguretat amb protecció davant soldadu-
res, són guants que ofereixen una protecció dedicada
en exclusiva a l’aïllament de la pell davant grans tem-
peratures.
Aquests guants de seguretat, generalment confeccio-
nats en diferents tipus de materials, tenen en compte
els següents aspectes per a definir el grau de protecció
del qual gaudeixen:

 • Resposta davant flames
 • Resistència a la calor per contacte
 • Resistència a la calor per convecció
 • Resistència a la calor irradiada
 • Resistència a esquitxades menors de metall fos
 • Resistència a grans quantitats de metall fos

Ara que ja coneixem tots els tipus de guants de segure-
tat recordem exigir o oferir sempre els ePI’s necessaris
per poder desenvolupar amb total seguretat la jornada
laboral. �

Per a més informació:
www.aspcorredoria.cat

56 L’INFORMATIU DEL CAATEEB

Març 2019

Centre de documentació

Llibres

Manual para project managers : cómo ges-
tionar proyectos con éxito / Daniel Echever-
ría Jadraque, Carlos José Conejo Sánchez
Madrid: Wolters Kluwer, 2018.
R30962 - 12.03.00 Ech

Saber vivir de la arquitectura : architectural
management / Manuel José Soler Severino
Madrid : Bellisco, 2018.
R30955 - 12.01.01 Sol

Revit MEP 2018 : curso práctico / Luis
Carlos de la Peña Arribas
Paracuellos de Jarama (Madrid) :
RA-MA, 2017.
R30960 - 02.06.02 Peñ

Cálculo rápido de estructuras / Sergio
Mute (Sergio Muñoz Tejada)
Madrid : Sergio Mute, 2017.
R30950 - 05.00.05 Muñ

Instalaciones eléctricas interiores /
Enrique Marrufo González, Juan Casti-
llo Pedrosa ; revisión técnica: Francisco
Alfaro Casado
Madrid : Mc Graw Hill Education, DL
2018.
R30956 - 07.04.00 Mar

Fachadas de madera / Asociación
Española del Comercio e Industria de
la Madera (AEIM)
Madrid: AEIM , 2018.
R30947 - 06.01.01 Fac

Manual de arquitectura legal y valo-
raciones inmobiliarias / Manuel José
Soler Severino
[Madrid] : Arcadia mediateca, 2017.
R30954 - 21.10.01 Sol

Guia ITEE inspecció tècnica : estructu-
ra dels edificis / Enric Heredia Camp-
many-Gaudet (coordinador), Josep
Baquer Sistach, Jorge Blasco Miguel,
Martí Cabestany i Puértoles, Marcel
Cruells Castellet, Xavier Falguera Val-
verde, Amparo Lecha Gargallo, Laureà
Miró Bretos, Josep Pugibet Martí
Barcelona : Institut d’Estudis Estructu-
rals, 2018.
R30932 - 10.01.00 Gui

Entre paja y tierra : técnica célula bajo ten-
sión (CUT) para autoconstrucción / Tom
Rijven ; traducción Ana Miralles Carretero
Artieda, Navarra : Ediciones EcoHabitar
Bioconstrucción, 2017.
R30944 - 14.05.00 Rij

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 2019

REVIT MEP y REVIT Structure + Navis-
works / Antonio Manuel Reyes Rodrí-
guez, Alonso Candelario Garrido ; Pablo
Cordero Torres
Madrid: Anaya Multimedia, 2018.
R30948 - 02.06.02 Rey

Estructuras isostáticas / Sergio Mute
(Sergio Muñoz Tejada)
Madrid : Sergio Mute, 2017.
R30952 - 05.00.05 Muñ

La Responsabilidad en la Ley de Orde-
nación de la Edificación / Francisco
L. Santana Navarro ; prólogo de Igna-
cio Díaz de Lezcano Sevillano, Carlos
Lasarte Álvarez
Madrid ; Barcelona : Marcial Pons edicio-
nes jurídicas y sociales, S.A., 2018.
R30963 - 21.13.01 San

Anuario estadístico del mercado inmo-
biliario español 2018 / [R.R. de Acuña
& Ass.]
Madrid : R.R. de Acuña, 2018.
R30941 - 24.01.02 Acu

Manuel Sayrach 1886 – 1937 : Arqui-
tectura i modernisme a Barcelona
Barcelona : Ajuntament de Barcelona,
2018.
R30930 - 72 (Sayrach)

Articles de revista

CARRETERO AYUSO, Manuel Jesús.-
“Cubiertas inclinadas: Aspectos gene-
rales”. Cercha, (Octubre 2018), núm.
138, p. 54-59.

OTTO, Carmen.- “Mujeres y arquitectura
técnica : cambio de mentalidad”. Cerc-
ha, (Octubre 2018), núm. 138, p. 12-16.

CHÓLIZ DEL JUNCO, Luis.- “Estabili-
zación de la ladera de Veri”. Quaderns
d’Estructures : dijous a l’ACE, (Desem-
bre 2018), núm. 63, p. 18-23.

LAMARCA, Mar.- “Diseño biofílico”.
Ecohabitar : bioconstrucción consumo
ético permacultura y vida sostenible,
(Invierno 2018), núm. 60, p. 42-45.

VÁZQUEZ GUILLAMET, Guillermo.-
“Bóvedas sin cimbra, un recurso eco-
lógico : tipologías estructurales que se
adaptan perfectamente a los criterios de
sostenibilidad”. Ecohabitar : biocons-
trucción consumo ético permacultura
y vida sostenible, (Invierno 2018), núm.
60, p. 26-31.

ALONSO, Raúl.- “Así funciona un Faci-
lity Manager y todas sus posibilidades
profesionales”. BIA, (Otoño 2018), núm.
298, p. 38-41.

PRIM, Iñaki del.- “Adaptabilidad de los
sistemas estructurales murarios de
madera a los requisitos de aislamiento
y hermeticidad de los ECCN”. Boletín de
información técnica : AITIM, (Septiem-
bre-Octubre 2018), núm. 315, p. 8-17.

Recursos web

Llibre blanc sobre la definició estra-
tègica d’implementació del BIM a la
Generalitat de Catalunya / Comissió
Construïm el Futur de l’ITEC
Barcelona: Generalitat de Catalunya :
ITEC, 2018. -- 107 pàgines : il·lustracions
; 23 cm
http://territori.gencat.cat/web/.
content/home/01_departament/
actuacions_i_obres/BIM/llibre_blanc_
BIM/llibre_blanc_BIM.pdf

Soldadura y corte de los aceros inoxi-
dables / Manuel Aracil
Madrid: Cedinox, 2018. -- Recurs web
http://www.cedinox.es/opencms901/
export/sites/cedinox/.galleries/
publicaciones-tecnicas/Soldadura-y-
corte-de-los-aceros-inoxidables-on-
line.pdf

Legislació

Convocatòria per a la concessió de
subvencions per a actuacions d’ade-
quació i obtenció de l’habitabilitat en
habitatges individuals o unifamiliars
dels municipis que integren l’Àrea
Metropolitana de Barcelona
Anunci de 20 de desembre de 2018
; Consorci de l’Habitatge de l’Àrea
Metropolitana de Barcelona (BOP núm.
28/12/2018)

Acord de la Subcomissió d’Urbanisme
del municipi de Barcelona.
Edicte de 12 de desembre de 2018 ;
Departament de Territori i Sostenibilitat
(DOGC núm. 7768, 14/12/2018)

58 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Recompondre
l’arquitectura
de la ciutat
El nou hotel Ohla en ple Eixample barceloní
Cristina Arribas / © Fotos: Chopo i estudi Daniel Isern

Detall de la façana principal del nou hotel, amb originals peces ceràmiques que guarden una relació directa amb el ritme i amb la música (Foto: Chopo)

 59L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Fitxa tècnica
Nom de l’obra: Rehabilitació
Hotel Ohla Eixample

Ubicació: Carrer Còrsega 289 de Barcelona

Promotor: ESPAITUR (Ohla Boutique Hotels)

Project manager: Albert Bordera

Autor del projecte: Daniel Isern

Col·laboradors del projecte:

Enric Cardús Serra (arquitecte tècnic),
Jordi Lacambra (NOLAC Enginyers), Joan
Cardona, (AV Enginyers), Lluis Termes (JG
Enginyers), Tomás López de Uralde (GERB),
Maurici Giner (ARTEC 3), Toni Cumella
(Ceràmiques Cumella)

Director de l’obra: Daniel Isern

Director d’execució de l’obra i coordinador
de seguretat i salut: Albert Bordera

Constructor: Luis Pares

Cap d’obra: Joan Manzano

Principals industrials:

• GERB Aislamiento de Vibraciones

• Ceràmiques CUMELLA

• NOLAC Enginyers

Data d’acabament de l’obra: 2016

“…El ritme i la musicalitat en la
construcció venen determinats

per un ús adequat dels elements
constructius, es tracta de deixar
parlar als materials. “La música

és l’art menys lligat a la terra,
l’arquitectura, la que ho està més.

Però entre totes les arts fi guratives
és la més abstracta, pot donar els

sons més purs i al mateix temps
més místics i pot transfi gurar la

matèria en la forma més pura”
Hans Poelzig, arquitecte, pintor i escenògraf

alemany adscrit a l’Expressionisme

Recompondre implica, com
el prefix re indica, una acció
que no es desenvolupa per

primera vegada, sinó que replica
quelcom que ja ha existit en una
composició anterior. Es tracta
d’una necessitat (recompondre)
que prové de la dinàmica pròpia de
la ciutat i els seus canvis: la ciutat
com a ens viu i amb interessos vari-
ables on l’arquitectura canviant juga
un paper fonamental. L’Eixample de
Barcelona ha anat construint una
textura, materialitzant el seu present
a cada moment i, de vegades, man-
tenint el passat. La textura urbana
es fa i refà contínuament.

La proposta reformula una arqui-
tectura que, per la seva proximitat
temporal (els anys setanta del segle
passat), no ens genera el respecte
suficient com per a plantejar-se la
seva conservació. La intervenció no
respon exactament a termes més
habituals com serien rescatar, con-
servar, imitar, reinventar (terme molt
explotat els darrers anys). La pro-
posta que ens ocupa “re-compon”
l’arquitectura existent, que, esdevé
una altra realitat física, amb un altre
ús i amb una nova textura, com a
contrapunt arquitectònic de l’entorn
construït.

La rehabilitació i adequació de l’Hotel Ohla
Eixample va rebre la menció especial dels
Premis Catalunya Construcció 2018 en la
categoria de Rehabilitació funcional

60 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Las relacions entre arquitectura i música no són exclu-
sives de la seva representació gràfica i geomètrica, sinó
que també es produeix una aproximació quant al seu
llenguatge. Ritme, harmonia, horitzontalitat o verticali-
tat són alguns termes d’apropament en els llenguatges
entre l’espai arquitectònic i la peça musical que expres-
sen amb paraules les qualitats que ambdós posseeixen
respectivament.
Malgrat aquests trets de llenguatge i la multiplicitat d’ar-
quitectes que al llarg del temps han relacionat música i
arquitectura, cal veure fins a quin punt s’apropen tant
com per poder acceptar la tan coneguda frase del filòsof

L’edifici abans (oficines) i després (hotel) del canvi d’ús

Detalls de les textures de la pell d’arquitectures diverses en l’entorn de l’hotel

 61L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

alemany Arthur Schopenhauer que
descrivia l’arquitectura com a músi-
ca congelada “l’arquitectura és una
música congelada”.
Vitruvi, en contra d’aquest principi,
entenia la música en la seva estruc-
tura, compartint amb l’arquitectu-
ra molts dels elements que la fan
possible, però sense equiparar-les
en la concepció de Schopenhauer.
Només la interpretació de la parti-
tura permetrà assolir l’experiència
completa de la música, de la matei-
xa manera quer recórrer l’espai de
l’arquitectura permet, en contrast
amb el temps, assolir l’experiència
arquitectònica. L’èxit de la sentèn-
cia de Schopenhauer té en l’actua-
litat una repercussió molt freqüent,
omplint la realitat d’imatges conge-
lades, icones edificades amb el nom
d’”arquitectura”. Potser no ajuda
pensar que l’arquitectura és estric-
tament visual, i la música, sonora.

�� Recompondre una façana
En ple Eixample barceloní, i desvin-
culant-se d’altres façanes d’estè-
tica historicista o de modernitats
de vidre de fa algunes dècades, la
proposta del nou hotel planteja una
façana de composició nova i sense
referències prèvies o mimetismes.
Una pell que mitjançant una trama
d’elements verticals i horitzontals
dona profunditat i gruix, modulant-
se amb un ritme propi i sense altra
mostra ni donar pistes de l’estruc-
tura interior, forjats, finestres, unitats
d’habitació, ni cap referència interior
des de l’exterior.
Si la façana, en el seu sentit tradicio-
nal, suposava una actitud de conti-
nuïtat urbana i de respecte de regles
compositives determinades, la pell,
en la seva accepció més actual, és
un territori més obert i flexible, que
pot ser emmascarat o desmateri-
alitzat amb diferents estratègies.

La façana tradicional aïllava, prote-
gia i filtrava les relacions entre l’es-
fera pública i la privada, al mateix
temps que revelava l’estatus de
l’edifici en el seu context. La façana
com a lloc d’intercanvi d’informació,
un lloc, una entitat en la que succeei-
xen interaccions.
D’antecedents de refuncionalitzar
edificis moderns, en trobem uns
quants. En aquesta mateixa revista
es va publicar un reportatge de la
reconversió en hotel de l’antic edi-
fici de Banca Catalana, al Passeig
de Gràcia de Barcelona. Una inter-
venció que, contràriament a la que
ens ocupa, encabia el nou ús d’ho-
tel, creant una façana interior, sense
tocar mai el perímetre de l’edifici de
Fargas i Tous, sempre recompo-
nent, això sí, amb el mòdul bàsic de
l’antic banc, i respectant-lo en tots
els gestos de nova creació.
Un altre bon exemple de recomposi-
ció i refuncionalització seria també
el projecte dels arquitectes fran-
cesos Lacaton & Vassal a París de
l’any 2011. En aquest cas, un edifici
d’habitatges dels anys seixanta, 16
plantes i 96 habitatges, que millora
la seva funció creixent perimetral-
ment i aporta uns espais de qualitat
que els habitatges originals no pos-
seïen. Es va evitar el seu enderroc
optant per un projecte de transfor-
mació. Es van afegir a cada planta
nous forjats a la perifèria de l’edifici,

Detall de junta
en paret i barana,
amb l’objecte de
desvincular les
plantes superiors
de l’hotel, de les
vibracions del
ferrocarril soterrat

La proposta estableix un diàleg entre l’estructura existent, nua i exposada i l’ús hoteler,
que es manifesta en materials de gran qualitat

Arthur
Schopenhauer
descrivia
l’arquitectura com a
música congelada

62 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Planta actual de l’Hotel de Passeig de Gràcia, modulada segons projecte original de Fargas i Tous. Antic edifici Banca Catalana.

Planta de l’estat previ i proposta de reformulació de la Torre d’habitatges Bois-Le-Prete, Lacaton&Vassal, a París.

 63L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

ampliant les sales d’estar, creant
terrasses que es poden tancar i bal-
cons. Les façanes preexistents que
es componien amb petites finestres,
es van eliminar i es van substituir per
grans obertures transparents amb
vistes, millorant les condicions dels
seus habitants.
En el cas de l’hotel que ens ocupa,
la intervenció global consisteix en
la reconversió d’un edifici d’ofici-
nes en un hotel de 5 estrelles amb
96 habitacions, amb una superfície
construïda de 7.679 m2 dividits en
soterrani (1.960 m2) i sobrerasant
(5.718 m2). L’edifici es compon de
3 plantes soterrani, planta baixa, 8
plantes pis i planta coberta.
Els treballs estructurals inclouen
nous forjats amb estructura metàl·
lica i xapa col·laborant; una xapa de
formigó amb connectors en tots els
forjats que es mantenen i reforços i
estintolaments en zones puntuals.
L’edifici a rehabilitar, un edifici anodí
d’oficines, comptava amb una alça-
da lliure entre forjats excessiva-
ment petita i, al mateix temps, era
molt més alt del que permet l’actual
planejament urbà. A més, es troba
construït sobre la volta del tren, fet

que el sotmet a un nivell de vibraci-
ons que calia eliminar, o en tot cas
millorar, per a convertir-lo al seu nou
ús hoteler.
Com era complicat modificar la ubi-
cació dels pilars d’estructura metàl·
lica, es va decidir separar estètica-
ment l’ús hoteler del l’edifici original.
Així, el nou ús dins les habitacions
es pot llegir en forma d’armaris, col·
locats al bell mig de l’espai, deixant
exemptes les diferents peces que
componen el dormitori i deixant
exposats del tot els pilars. Aquest
armari, que suporta el fals sostre,
de la mateixa manera que tots els
acabats de l’hotel, no arriba a tocar
el perímetre de l’estança. Es crea així

Bases amortidores per als pilars existents

Calen tècnics, i
arquitectes que
mirin, escoltin el pols
urbà i componguin
(o recomponguin)
la trama urbana i
l’arquitectura de la
ciutat: llum als ulls,
detenir-se i escoltar.

Textures de les peces ceràmiques de la façana de l’hotel (Foto: Chopo)

un buit entre l’ús de l’hotel i el pree-
xistent, que afavoreix al conjunt de
major sensació d’amplitud i alçada.

64 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

�� El repte de reajustar
l’estructura per aïllar
l’hotel de les vibracions
del metro i el ferrocarril

Amb l’objecte d’assolir un perfecte
confort acústic i físic dels usuaris
de l’hotel, es va prioritzar el fet de
desvincular les plantes soterranis
de la resta de l’edifici, i així aïllar les
plantes pis de les grans vibracions
existents a causa del metro i el ferro-
carril que circula per sota de l’immo-
ble. Un dels principals problemes a
abordar era precisament el del soroll
i les vibracions d’un subsòl per on

circula el metro i el tren, i era impres-
cindible idear un sistema òptim que
garantís el confort dels clients de
l’hotel.
Així, doncs, la part més novedosa de
l’actuació ha consistit en l’aïllament
passiu de l’estructura per evitar o
reduir les vibracions produïdes per
la línia de metro i el ferrocarril. Amb
aquesta finalitat, i previ als treballs
d’estintolaments necessaris, es va
tallar literalment tota l’estructura
per a col·locar un aïllador que evita-
ria la transmissió de les vibracions a
mode de trencament del pont acús-

Vistes interiors d’una habitació tipus de l’hotel

Vistes interiors de l’escala que puja fins a la terrassa panoràmica de l’hotel (Fotos: Chopo)

tic/vibratori.
S’ha emprat una tecnologia pionera
a Espanya que permet acabar amb
les vibracions i els sorolls. La inter-
venció ha consistit en disseccionar
els pilars existents, de tal mane-
ra que es col·loquen en cadascun
d’ells, molles amortidores sísmi-
ques, elevant l’edifici amb gats
hidràulics, i d’aquesta manera, l’ho-
tel queda dividit en dues parts, dei-
xant la zona sobre rasant totalment
suspesa, aconseguint una minora-
ció de les vibracions provinents del
subsòl.

 65L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

�� Rematerialitzar
l’arquitectura
contemporània:
geni i textura

L’arquitectura moderna s’estrena
desvinculant la façana de l’estructu-
ra de l’edifici. La funció dual de reve-
lar o emmascarar aquesta pell es
desentén formal i estructuralment,
cristal·litza en una desvinculació
comunicativa progressiva amb l’in-
terior de l’edifici. La superfície des-
texturitzada de les façanes actuals
és cada vegada més llisa, tecnolò-
gica i immaterial.
La matèria protagonista emprada,
en aquest cas, és la ceràmica, un
material de tradició catalana i amb
grans vincles amb la ciutat, del qual
s’aprofita la textura i els seus mati-
sos cromàtics per tal de crear una
atmosfera acollidora i amb perso-
nalitat pròpia. La proposta plante-
ja una façana composta amb 800
peces ceràmiques gravades amb
una textura que és fruit d’una com-
posició musical, Vivaldi recompo-
sed, de Max Richter, és la peça tria-

da, una reinterpretació de Les quatre
estacions de Vivaldi.
Aquest procés es va dur a terme
amb la col·laboració de l’estudi de
Toni Cumella i l’Institut d’Arquitec-
tura Avançada de Catalunya (IAAC),
inventant un algoritme que, basat
en el so, creà un patró que un robot
gravava a la superfície de les peces
ceràmiques. Cada peça és única i
diferent. El mateix sistema es va dur
a terme per a crear un gran mural
ceràmic que omple tota una paret
de l’interior de l’accés de l’hotel, des
de la recepció fins al restaurant.
Quant als materials triats per a l’in-
teriorisme, predomina una línia neta

i sincera de materials nobles i natu-
rals com són la fusta, la pell, el ferro
o el ciment. S’ha evitat la proliferació
d’elements decoratius, “obres d’art”
i materials innecessaris o de poca
qualitat. La noblesa dels materials
com a qualitat prioritària.
Així doncs, Max Richter, el músic,
recompon, reversiona, arranja una
obra de Vivaldi, de la mateixa mane-
ra que el nou hotel presenta una
nova versió de l’antiga façana dels
anys setanta.
Després de prendre consciència de
què poca cosa es podia mantenir de
l’edifici preexistent, sembla que es
tractava més aviat d’aprofitar una
oportunitat per recompondre una
nova arquitectura en ple Eixample
barceloní.
Calen tècnics i arquitectes que mirin,
escoltin el pols urbà i componguin
(o recomponguin) la trama urbana
i l’arquitectura de la ciutat: llum als
ulls, detenir-se i escoltar. n

L’autora: Cristina Arribas és arquitecta
i contralt de l’Orféo Català

Es tractava
d’aprofitar una
oportunitat per
recompondre una
nova arquitectura
en ple Eixample
barceloní.

66 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Alçat de la façana del carrer /Un moment de la
visita que els redactors de L’Informatiu van
realitzar amb Daniel Isern i Albert Bordera / Vista
de la piscina de l’hotel, situada a la coberta /
Detall de façana

68 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

El projecte encara el repte de projectar un hotel de
categoria en una edificació existent amb una greu
adversitat: les vibracions que es produeixen pel

pas del ferrocarril subterrani, que si no s’haguessin cor-
regit afectarien greument el confort de les habitacions.
L’edifici es troba situat en ple centre urbà, amb geome-
tria irregular, i encavalcat damunt el túnel dels FGC.
La solució adoptada ha consistit en interposar un sis-
tema d’amortidors (GERB) que aïllin l’estructura sobre
rasant de l’edifici respecte dels elements enterrats i dels
fonaments que es veuen afectats per aquestes vibra-
cions.
Es tracta d’independitzar ambdós sistemes estructurals
intercalant uns dispositius que trenquin tota mena de
continuïtat entre ells, fins i tot evitant qualsevol punt de
connexió directe amb tercers elements com ara divisòri-
es, acabats, o instal·lacions, on també caldrà interposar
aïllaments i ressorts adequats per evitar que actuïn de
ponts de transmissió.

Amortidors entre l’estructura
i els fonaments
Jordi Olivés / Imatges cedides per l’Estudi Daniel Isern

�� Estintolament de l’edifici
La complexitat de l’operació recau en el procés d’es-
tintolament de tots i cadascun dels pilars a nivell de les
plantes baixes, havent de dissenyar uns sistemes d’es-
tintolament temporal per suportar el descens de càrre-
gues de les 9 plantes damunt d’ells mentre es talla el
pilar per interposar l’amortidor.
Totes les operacions s’han de monitoritzar per controlar
que es produeixin els mínims assentaments en cadas-
cuna de les fases de treball. De primer cal detectar el
comportament quan es fa entrar en càrrega l’estinto-
lament en el moment de tallar el pilar existent. Després
s’instal·la l’amortidor i es falca per assegurar el contac-
te perfecte entre la superestructura i la infraestructura.
Simultàniament es desbloqueja la molla resistent per-
què l’amortidor entri en càrrega al mateix temps que es
talla l’element d’estintolament que fins llavors estava
suportant l’estructura. I és en aquest moment on els
càlculs de descens de càrregues han de coincidir amb

Seqüència de l‘estintolament, interposició amortidor, i entrada en càrrega

 69L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

la força de treball de la molla perquè el sistema s’equilibri
i no es produeixin moviments ni descendents ni ascen-
dents. Aquesta operació s’ha de repetir de forma espe-
cífica per a les diferents casuístiques de pilars i particu-
laritats dels fonaments.
Prèviament l’edifici preexistent es buida completament
per deixar despullat l’esquelet estructural. S’efectuen
també algunes modificacions per adaptar la geometria
dels nous espais, zones de serveis, accessos i esca-
les de comunicació vertical conforme als nous usos i
necessitats d’evacuació.

�� La nova façana
La façana a carrer es constitueix com un tancament tot
de vidre, amb la màxima transparència, modulat confor-
me un emmarcat reticular d’elements prefabricats molt
potents, blancs, que s’emfatitzen amb la il·luminació
nocturna. Com per art d’encanteri els projectistes han
aconseguit implicar el fabricant d’aquests elements
per a construir unes peces de ceràmica extruïda amb
una textura singularitzada per a cadascuna d’elles. I no
s’acaba aquí, perquè aquesta textura es realitza mitjan-
çant un robot que s’activa en funció d’un algoritme que
transposa la música d’un recomposed de les Quatre
estacions de Vivaldi en uns patrons a estampar sobre
cada peça. El gruix i fondària dels elements filtren les
visuals directes des de l’exterior. El suport de la façana es
fa a través d’una estructura metàl·lica tubular ancorada
als forjats de plantes.
Completada la façana es desenvolupa la resta d’obra
de condicionament interior, divisòries i d’instal·lacions,
amb un acurat treball de replanteig de traçats. Per a les
divisòries i portes de pas cal respectar estrictament les
especificacions d’aïllament acústic. En els tractaments
d’interiorisme pren importància la qualitat dels mate-
rials emprats i els estudis d’il·luminació dels espais,
passadissos, escales i estances. L’ajustada altura lliure
existent entre forjats ha condicionat el tractament dels
espais i ha fet necessari compondre diferents plans
d’acabats de sostre per ordenar el pas d’instal·lacions.
El desglossament del pressupost mostra l’abast i major
importància dels capítols on s’apleguen aquests tre-
balls.

Envidrat, estructura auxiliar i peces prefabricades de ceràmica extruïda

Adequació del tractament interior a la
geometria i constitució preexistent

70 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

�� Les repercussions de cost
En la descomposició per capítols els treballs sobre l’es-
tructura assoleixen una fracció de l’11,7% de la inversió
total de l’operació, que representa una repercussió de
144 €/m2. Desglossant els treballs estructurals per famí-
lies gairebé 1/3 part del cost recau en els estintolaments
de pilars i 1/4 part en els amortidors. Menor incidència

tenen els elements d’estructures metàl·liques que els
correspon una fracció de 1/10, així com les operacions
de reforç de capes de compressió amb un altre 1/10.
Finalment 1/5 part englobaria la resta d’intervencions
com ara construcció d’escales, noves lloses de forjat,
murs, reblerts de formigó alleugerit, i altres reforços. Afe-

CAPÍTOL IMPORT % €/m2 Lots: % , import

ENDERROCS 604.993,39 6,77 83,09

18
,5

0
%

1.
65

4.
15

2ESTRUCTURES 1.049.158,85 11,73 144,10

Sistemes per a estintolaments pilars 325.760,38 3,64 44,74
Amortidors GERB 263.399,00 2,95 36,18
Kg acer S275JR 131.864,85 1,47 18,11
Reforç forjat capes compressió 101.226,61 1,13 13,90
Estructures, forjats i reforços 226.908,01 2,54 31,16

COBERTES 61.911,62 0,69 8,50

10
,3

1
%

92
1.

74
0TANCAMENTS I DIVISÒRIES 808.692,18 9,04 111,07

Tancament façana c/Còrsega 255.831,75 2,86 35,14
Divisòries 552.860,43 6,18 75,93

IMPERMEABILITZACIONS I AïLLAMENTS 51.136,27 0,57 7,02

REVESTIMENTS 1.142.604,60 12,78 156,93

36
,4

7
%

3.
26

1.
21

5

Pintures 169.756,34 1,90 23,32
Aplacats i alicatats i fals sostres 837.479,60 9,37 115,02
Revestiments 135.368,66 1,51 18,59

PAVIMENTS 561.641,01 6,28 77,14

TANCAMENTS I DIVISÒRIES PRACTICABLES 737.427,91 8,25 101,28

Fusteria exterior 281.018,77 3,14 38,60
Fusteria interior fusta i metàl·lica 378.514,93 4,23 51,99
Altres 77.894,21 0,87 10,70

PROTECCIONS I SENYALITZACIÓ 158.203,46 1,77 21,73

ENVIDRAMENTS 77.652,11 0,87 10,67

APARELLS SANITARIS I AIXETES 526.296,39 5,89 72,28

AJUDES, MITJANS AUX I CONTROL QUALITAT 29.389,47 0,33 4,04

OBRA CIVIL CENTRE TRANSFORMACIÓ 28.000,00 0,31 3,85

INSTAL·LACIONS DE TRANSPORT 172.703,00 1,93 23,72

33
,0

3
%

2.
95

3.
58

6
IL·LUMINACIÓ 457.249,20 5,11 62,80

INSTAL·LACIONS 2.323.633,43 25,99 319,14

Climatització i ventilació 585.397,34 6,55 80,40
Electricitat 408.922,20 4,57 56,16
Mecàniques 537.624,43 6,01 73,84
Comunicacions i seguretat 544.099,18 6,08 74,73
Altres 247.590,28 2,77 34,01

SEGURETAT I SALUT 151.267,00 1,69 20,78 1,69 % 151.267

TOTAL PRESSUPOST 8.941.959,89 100,00 1.228,14

Total superfície 7.280,87 m2

Hotel 5* / 94 habitacions

�� La distribució del pressupost

 71L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

gint els treballs d’enderrocs la incidència
del lot d’enderroc i estructura augmenta al
18,5% del pressupost.
Els tancaments i divisòries representen
un 9% del pressupost, fracció de la qual
1/3 part correspon als elements prefabri-
cats de tancament de la façana singular
del carrer Còrsega. Sumant la coberta,
impermeabilitzacions i aïllament els ele-
ments de l’envolupant assolirien apro-
ximadament un 10,3% del pressupost.
Aquest valor augmentaria a 13,45% en
afegir la repercussió dels elements de
fusteria exterior, i encara s’incrementaria

Planta superfície original superfície fi nal ús original ús projecte habitacions

soterrani 3 281,68 m2 281,68 m2 magatzems instal·lacions -

soterrani 2 820,00 m2 820,00 m2 aparcament-
magatzems

aparcament-
magatzems

-

soterrani 1 859,17 m2 686,95 m2 aparcament serveis hotelers -

baixa 878,90 m2 831,00 m2 locals-aparcament restaurant i
recepció

-

primera 662,78 m2 642,21 m2 ofi cines habitacions i sa-
les de reunions

6

tipus (x6) 592, 26m2 570,30 m2 ofi cines habitacions 13

sotacoberta 468,44m2 450,63 m2 ofi cines habitacions 10

coberta 252,11 m2 146,60 m2 instal·lacions instal·lacions-
piscina

-

TOTAL 7.776,64 m2 7.280,87 m2 94

72 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

en incloure els suports estructurals i la composició de
capes i tractaments d’acabat per la cara interior.
Cal tenir en compte que les ràtios que apareixen a la taula
no equivalen al cost unitari de façana, sinó que mostren
la repercussió sobre el m2 de superfície en planta.
Per al conjunt de treballs interiors d’acabats i com-
plements la suma de costos equival a un significatiu
36,47% de la inversió, que representa una ràtio de 448
€/m2. Descomponent aquest import destaquen com a
famílies amb una major incidència els revestiments de
parets, sostres i pintures, que representen un 12,8% i una
repercussió de 157 €/m2. Segueixen els paviments amb
un 6,28% que equival a 77 €/m2, i els aparells sanitaris i
aixetes amb un 5,9% i 72 €/m2 atesa la incidència de les
cambres de bany. El control de qualitat s’inclou aquí dins
un modest capítol amb una fracció del 0,33%. La segure-
tat i salut es contempla com un capítol independent amb
una incidència del 1,69% del total de cost.
El lot d’instal·lacions és l’altre major component del
pressupost. La suma de les diferents instal·lacions
incloent la il·luminació i el transport, suposen un terç de
la inversió, el 33% , amb una repercussió de 406 €/m2.
Atesa la naturalesa del projecte és significativa la mag-
nitud de la il·luminació, de 62 €/m2, que reflecteix el paper
de recurs emprat per al tractament de l’interiorisme dels

espais. De la resta en destaquen per importància la cli-
matització que s’emporta el 6,5% i una repercussió de 80
€/m2, seguit de les de comunicacions i seguretat.
El pressupost total de l’obra representa una ràtio de cost
equivalent a 1.228 €/m2. Prenent l’habitació com a unitat
funcional del dimensionat de l’hotel, s’obté una reper-
cussió de la inversió de 95 mil euros per habitació, tenint
en compte que es tracta d’un hotel de 5 estrelles. Tots
els imports expressats es refereixen a preus d’execució
material i sense IVA. n

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

La complexitat
de l’operació
recau en el procés
d’estintolament de
tots i cadascun dels
pilars a nivell de les
plantes baixes

1- Paviment de morter continu Weber floor 20 mm
2- Làmina de protecció fonoacústica Impactodan
3- Segona capa de compressió: 50 mm
4- Capa de compressió, armat i connectors: 50 mm
5- Revoltons de formigó prefabricat
6- Recrescut de formigó
7- Connectors d’acer inoxidable
8- IPN 160
9- IPN 220
10- UPN 160 x 2 amb pletines de reforç
11- Plaques de cartó-guix 12+12
12- LLana de fibra de roca 46 mm
13- Panell multiaïllant Chova 80/8 mm
14- Làmina de trancament de pont tèrmic
15- Placa de poliuretà 30 mm
16- Estructura auxiliar telescòpica, perfil tubular
d’acer galvanitzat 60x40x2 mm
17- Fixacions per a estructura auxiliar telescòpica
18- Panells aïllants, sistema Alucobond
19- Placa de poliuret+a 60 mm
20- Perfil d’acer inox L 20 mm
21- Metxa horitzontal, perfil d’acer de retenció
22- Metxa vertical, perfil d’acer de retenció
23- Perfil tubular d’alumini, vertical 200x100x3 mm
24- Perfil tubular d’alumini, horitzontal, 180x60x2,3
mm
25- Ganxo d’alumini, ancoratge ocult
26- Peça ceràmica per extrusió, vertical: disseny
per Toni Cumella: 500x180x697 mm; 20mm
27- Peça ceràmica per extrusió, horitzontal: format
variable Toni Cumella
28- Peça ceràmica per extrusió, nus: format
variable Toni Cumella

�� Composició i suport de la façana

 73L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Estintolament de pilars i interposició d’amortidors falsos

74 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Empresa

Nolac Enginyers va rebre
l’encàrrec del projecte de
rehabilitació de l’edifici

situat al carrer Còrsega, 289 de
Barcelona, que avui dia alber-
ga l’Hotel Ohla Eixample, amb la
condició d’aconseguir aïllar-lo de
vibracions i oferir un òptim con-
fort als futurs clients.

Tot un repte donada la proxi-
mitat del túnel dels ferrocarrils
de la Generalitat de Catalunya.
Era necessària la col·laboració
entre l’enginyeria i el despatx
d’arquitectura ja que no hi ha-
via experiència d’aquest tipus
en el nostre país, de fet, només
s’havia fet un sola vegada a Eu-

Aïllament de
vibracions en l’hotel
Ohla Eixample

Pilars de planta baixa amb amortidors

ropa. I va ser gràcies a la relació
d’estreta confiança amb l’estudi
d’arquitectes Estudi Isern As-
sociats, que Nolac Enginyers va
acceptar el repte de garantir a la
propietat l’aïllament de vibracions
requerit en un hotel de 5 estrelles.

El nostre projecte el van dur a ter-
me els tècnics Mar García i Xavier
Domènech, sota la direcció tècni-
ca de Jordi Lacambra, i va impli-
car el tall complet de l’estructura
per col·locar els amortidors.

En va resultar la part superior de
l’edifici completament separa-
da de la part inferior, de manera
que si agaféssim l’edifici amb el

ganxo d’una grua, ens podríem
endur les plantes sobre rasant.
La intervenció també requeria el
tall de les caixes d’ascensors, i les
escales, així com de l’envolupant
i les instal·lacions per intercalar
els elements encarregats d’aïllar
l’edifici de vibracions.

�� Procés d’obra
El procés constructiu per a la
col·locació dels amortidors va
començar amb l’execució d’un
estintolament a cadascun dels
pilars afectats, a continuació es
va procedir al tall de l’estructura
i a la realització d’una capa de
morter per aconseguir una base
totalment plana i anivellada, so-
bre la qual, col·locar l’amortidor
galgat.

Un cop col·locats els elements aï-
llants, es va retirar l’estintolament

 La condició era
aconseguir aïllar
l’edifici de vibracions
i oferir un òptim
confort als futurs
clients.

 75L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Empresa

temporal i es van alliberar els
amortidors. Un vegada desblo-
quejats els amortidors vam co-
mençar a fer proves amb la cà-
rrega que tenia l’edifici.

Es va demostrar que no havíem
assolit la càrrega de disseny i per
tant, els amortidors no treballa-
ven en la franja òptima. Es va op-
tar per omplir la piscina i repartir
amb palets el material de reves-
timent i divisòries interiors que
més tard es col·locarien a l’hotel.

ZO
NA

 S
EN

SE

VI
B

R
AC

IO
NS

ZO

NA
 S

O
TM

ES
A

A

 V
IB

R
AC

IO
N

S

C/Balmes, 226, 2a
08006 Barcelona
93 244 04 04
nolac@nolac.net
www.nolac.net

Amortidor col·locat sota pilar. Estintolament de pilars

ED
IF

IC
I S

O
TM

ÈS
 A

 V
IB

R
A

C
IO

N
S

�� Objectiu acomplert
Finalment, amb l’edifici carre-
gat i després d’un darrer procés
d’afinat dels amortidors, es va
aconseguir l’objectiu. A dia d’avui,
l’hotel es troba operatiu garantint
el confort d’un 5 estrelles.
La col·laboració en aquest pro-
jecte ha permès a Nolac Engin-
yers donar un pas endavant en
l’aïllament d’edificis. A dia d’avui,
ja hem realitzat diversos projec-
tes i ens trobem en fase de dis-
seny d’altres. n

76 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Més enllà de les pedres:
restaurar versus urbanitzar
La restauració del carrer de la Costa,
al barri de Dalt de la Vila de Badalona
Cristina Arribas / © Fotos Chopo

Imatge actual del carrer de la Costa

 77L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Fitxa tècnica
Obra: Urbanització i restauració del carrer de la
Costa
Ubicació: Dalt de la Vila de Badalona.
Promotors: Secretaria d’Habitatge i Millora urba-
na del Departament de Territori i Sostenibilitat de
la Generalitat de Catalunya
Institut Català del Sòl
Ajuntament de Badalona
Projecte i direcció d’obra:
Marc Manzano, arquitecte del Servei de Conser-
vació i Millora del Patrimoni de la Subdirecció
General d’Arquitectura, Planificació de l’Habitat-
ge i Milllora Urbana
Director d’execució: Jordi Renom, arquitecte tèc-
nic de l’Ajuntament de Badalona.
Constructora: Construccions i Serveis Faus
Cap d’obra: Albert Almuni
Data de finalització: juliol 2018

El projecte s’inclou dins la políti-
ca d’ajuts del Departament de
Territori i Sostenibilitat de la

Generalitat de Catalunya, en el marc
del programa de l’U per cent Cul-
tural, amb l’objecte de millorar els
espais públics dels centres històrics
dels petits nuclis i ciutats catalanes.
Es realitza des del Servei de Con-
servació i Millora del Patrimoni de la
Subdirecció General d’Arquitectura,
Planificació de l’Habitatge i Milllora
Urbana i es coordina juntament amb
l’Ajuntament de Badalona.
Tal i com es descriu en la memòria
del projecte, davant la necessitat de
configurar unitàriament una línia de
projecte per consolidar el nucli antic
de la ciutat de Badalona i atesa la
importància, dins el marc històric de
la ciutat i del barri de Dalt de la Vila,
del carrer de la Costa, es planteja
una rehabilitació del carrer, sense
modificar- ne la imatge històrica.
Si tenim en compte la premissa de
què “restaurar, conservar una obra
és un acte de profund respecte

Vista aèria del carrer de la Costa i entorn del barri de Dalt de la Vila de Badalona

“Restaurar, conservar una obra
és un acte de profund respecte
envers el transcurs del temps”

envers el transcurs del temps” cal
que l’autor del projecte efectuï un
diagnòstic adequat i una bona elec-
ció del tractament a aplicar, sempre
amb la màxima prudència i respec-
te envers l’element original. Només
d’aquesta manera conservarem
l’antiguitat i li retornarem els valors
perduts.
Per tal d’arribar a les conclusions
prèvies necessàries i per tal d’inter-
venir amb bon criteri, s’han efectuat
una sèrie d’estudis històrics que han
permès entendre l’evolució cronolò-
gica de la ciutat i del carrer, així com
dels seus elements més caracterís-
tics.

 � Dalt de la Vila: trama
romana o ciutat medieval?

El barri del Dalt de la Vila és el nucli
antic de Badalona i es troba a sobre
del turó d’en Rosés, on se situà
també la ciutat romana de Baetulo.
Els carrers actuals d’arrel medieval,
cal situar-los a partir de l’atac d’Al-
mansor sobre terres barcelonines,

que deixà les restes de Baetulo en
un munt de ruïnes. L’antiga ciutat
pateix un procés lent de reconstruc-
ció ençà l’any 985, amb unes pau-
tes completament noves, amb uns
carrers i edificacions que deixen
de seguir les antigues directrius de
construcció i simplement s’adapten
al terreny.
Sembla ser que abans de 1112, any
de consagració de l’església romà-
nica de Santa Maria i de la delimita-
ció de la seva sagrera, la situació de
les terres a sobre del turó és desco-
neguda. La hipòtesi tradicional ha
estat que el Dalt de la Vila es forma
a redós de la plaça de l’església.
Una segona teoria aposta per una
major continuïtat del poblament,
basant-se en la topografia i la con-
servació d’alguns trets de la trama
urbana romana, i és l’actual plaça
de la Constitució el centre al voltant
del qual giraria la vida badalonina
medieval.
A partir d’època moderna, s’estabi-
litza i s’estanca, començant a créi-
xer marcadament a partir del segle
XVIII, juntament amb la resta de
Badalona; gran exemple n’és l’en-
derrocament de l’antiga església i
la construcció d’un nou temple bar-

78 L’INFORMATIU DEL CAATEEB

Març 2019

roc molt més gran per encabir-hi
la població. Dalt de la Vila quedarà
apartat dels grans canvis urbanís-
tics de la ciutat i va perdre la seva
centralitat davant del Baix a Mar, el
primer eixample de Badalona, on
també se situarà el nou consistori.
Durant el segle XX, en general, el barri
ha sofert pocs canvis urbanístics.
Un dels destacats en fou l’obertura
del carrer del Temple, en paral·lel al
carrer de la Costa, connectant millor
el barri amb el centre de la ciutat. Així
doncs, la inexistència pràcticament
de reformes en l’estructura interna
del barri ha permès conservar-ne la
trama urbana d’origen medieval en
el seu nucli més antic i donar un aire
de tranquil·litat a la zona en compa-
ració a la resta de la ciutat.
A finals dels anys setanta, els arqui-
tectes Bach i Mora, partint del fet
de què Badalona es troba ubicada
sobre els assentaments de la roma-
na Baetulo, i atesa la força d’aquest
traçat, van proposar que aquest fos
perceptible i emergís en la superfí-
cie del traçat dels carrers del barri,
representant-lo físicament sobre
la nova pavimentació que van exe-
cutar. Amb aquest criteri trobem
encara avui rehabilitat, per exemple,
el carrer de les Eres.

Vista de la part superior del carrer de la Costa. Imatge representativa del barri Dalt de la Vila.

Hipòtesi de trama romana superposada al barri de Dalt de la Vila. Proposta de Bach i Mora per a la nova pavimentació del barri
de Dalt de la Vila en què eliminaven voreres i on prevalia la trama romana per sobre de la medieval. Les entrades als recintes
arqueològics es van fer coincidint amb els encreuaments de la trama romana.

TÈCNICA
Anàlisi d’obra

 79L’INFORMATIU DEL CAATEEB

Març 2019

Imatge de la marca de l’àmbit virtual de protecció de la Sagrera dels segles X-XII.
Entrega de la part superior del carrer de la Costa a tocar amb la plaça de la Constitució.

La proposta actual, en canvi, dóna
rellevància a la presència medieval,
donat que es considera que Dalt
de la Vila té, des de l’Edat mitjana i
arribats als nostres dies, una trama
urbana medieval en superfície, i no
romana. Fou just a final del segle X
o a principi del segle XI quan sem-
bla que s’inicià la formació del nucli
urbà medieval de Badalona damunt
mateix d’on havia estat la ciutat
romana de Baetulo, en el petit turó.
Amb l’edificació de l’església de
Santa Maria, la qual es consagrà
l’any 1112, es consignà la Sagrera en
un perímetre de trenta passes al seu
voltant, espai considerat sagrat, que
incloïa el cementiri, bodegues, i sit-
ges, així com habitatges. Les actu-
als plaça Constitució, plaça Barberà,
carrer de Vilamajor, i la part alta dels
carrers de Barcelona, de Fluvià i de
la Costa conformaven aquest nucli.
El nucli, segons el model urbanístic
romànic, s’estructura de forma radi-
al entorn un centre principal, que és
la plaça de la vila (actual Constitu-
ció), i un centre secundari com és
la plaça (actual Barberà) on hi ha
situada l’església i la Torre Vella, a
través de carrers irregulars, estrets
i corbs. En aquell moment, la resta
del territori de Badalona, de caràcter

rural, estava ocupat per petits nuclis
i masies disperses.

�� El carrer de la Costa,
un carrer singular

El carrer de la Costa va ser durant
molt de temps el principal connec-
tor entre el nucli antic de la ciutat i el
barri de Baix a Mar, l’actual centre i el
mar. És un dels carrers més antics
de la ciutat i un exemple d’urbanis-
me costaner català.
La seva característica secció en
forma de mitja canya sembla una
canalització d’aigua a cel obert i,
segons els historiadors badalonins,
també servia per baixar les embar-
cacions dels pescadors quan enca-
ra no existia el barri de Baix a Mar.
Va ser el principal connector doncs,
entre el nucli urbà antic i el mar,
abans de l’obertura del carrer del
Temple, el 1888.
El nom actual es va consolidar el
1746, moment en què també es va
urbanitzar amb la secció caracterís-
tica que podem veure avui. Posteri-
orment, el 1882, encara es va reno-
var el paviment. Ja feia dècades que
hi havia la idea de remodelar-lo, però
la polèmica dels criteris d’interven-
ció no acabaven de concretar cap
proposta com a definitiva. Durant

els anys 80 es van fer canvis en la
seva secció inferior (en el límit amb
Via Augusta), sense afectar a la seva
secció característica, per sort.
El carrer de la Costa presenta un
pendent natural bastant pronunciat
que va des del 6 % en el punt més alt
del carrer, al 20 % en el tram del final
del carrer, permetent una bona eva-
cuació de les aigües pluvials.
L’objectiu de la intervenció era recu-
perar, restaurar i rehabilitar el carrer
i també millorar els serveis urbans
públics. El projecte permet revalorit-
zar i potenciar l’estructura medieval
d’aquest carrer situat al nucli histò-
ric de Dalt de la Vila.
Les obres inclouen la renovació dels
paviments, reproduint les carac-
terístiques històriques, i també
del clavegueram i de les xarxes de
serveis. Amb la proposta, es plan-
teja continuïtat de materials, és a
dir, els maons que substitueixen
els existents són també manuals
i, en aquest cas, col·locats a sardi-
nell, mantenint la secció constant
de mitja canya actual. Les peces de
vorades, que en el seu origen eren
de pedra de Montjuïc i que es troben
en bon estat, es mantenen i només
s’afegeixen de nou allà on el carrer
canviava de secció i material i es col·

TÈCNICA
Anàlisi d’obra

80 L’INFORMATIU DEL CAATEEB

Març 2019

loquen ara de pedra de Juneda, que
té les mateixes característiques i
envelleix igual que la pedra de Mont-
juïc. La pedra natural de granit gris
en llosa acabat a tall de serra, per a
les voreres. Els morters són de calç
i també s’utilitzen de ciment, per a
les juntes del granit, per aconseguir
la seva fusió amb els materials de
cada entorn. En general, es pretén
que, a nivell cromàtic, s’adeqüi a
l’entorn.

�� La ciutat arran de sòl.
Intervenció i discreció

Potser un dels aspectes menys trac-
tats en els estudis paisatgístics de
la ciutat, i especialment en els seus
centres històrics, és el paviment, el
terra. El carrer sembla cenyir-se a

la funció de conduir i connectar els
itineraris per tal d’accedir als ele-
ments singulars que caracteritzen
un indret. Però cal tenir consciència
de què el paper de la via pública i la
pavimentació són trets identitaris
molt importants en la percepció
de la ciutat. La ciutat no és només
un objecte d’estudi des del punt de
vista social o volumètric i arquitec-
tònic, sinó que l’element material
que la configura (la pavimentació,
per exemple) és també essencial
en el fenomen urbà. Els urbanistes
Kevin Lynch i Pedro Brandao parla-
ven del concepte d’”imatge de ciu-
tat” a partir d’elements que la fan
especial: el carrer de la Costa podria
ser un d’aquests elements, tot i que,
no reuneix les característiques de
singularitat que podria tenir un edi-
fici emblemàtic o un monument.
La complexa realitat cultural, patri-
monial i paisatgística de la ciutat no
pot menysprear els valors i el signi-
ficat dels paviments ni el traçat de la
via pública com a part rellevant de
l’estructura urbana. La desmesu-
rada visió funcional, sovint, redueix
aquesta perspectiva, fent perillar la
seva integritat i posada en valor.
El carrer de la Costa va molt més
enllà de les pedres. Restaurar millo-

TÈCNICA
Anàlisi d’obra

Vista aèria del paviment del carrer de la Costa i els
diferents materials emprats en la seva secció

El carrer de la Costa en l’actualitat, un exemple urbà que continua i continuarà (esperem) essent singular (Fotos: Chopo)

rant, aquesta seria la clau de la inter-
venció. Els autors han tractat de
retornar al ciutadà els vestigis d’un
passat que mereix ser revisitat. Una
intervenció mínima (mínim prota-
gonisme i mínima petjada d’auto-
ria) amb l’estrictament necessari
per a donar-li una nova oportunitat
al vell carrer i que no només conservi
els seus valors, sinó que els millori,
garantint la conservació de la seva
singularitat.
El millor museu, de vegades, està al
carrer. I al carrer de la Costa, literal-
ment, el museu és arran de terra. n

L’autora: Cristina Arribas és arquitecta

 81L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Una obra didàctica. El tractament de la reurba-
nització deixa entreveure la traça i aparença
històrica d’aquest petit carrer del centre històric

que neix al turó on s’emplaça l’església de Santa Maria
i discorre en direcció cap a mar. En el subsòl romanen
les restes de la primitiva vila romana, si bé l’actual confi-
guració viària en superfície és el resultat evolutiu de l’as-
sentament del poble medieval construït a posteriori. Un
patrimoni que cal preservar.
El projecte vol mostrar la formació del nucli urbà a par-
tir de l’àuria de protecció espiritual a recer de l’església,
consagrada el 1112 i que consignava una Sagrera en un
perímetre de trenta passes al seu voltant, la delimitació
de la qual queda reflectida en obra mitjançant un gra-
fiat en el paviment de la línia que assenyala la posició
de fins on arriba aquest espai virtual considerat sagrat.

La formació del poble medieval
Jordi Olivés / © fotos: Chopo

En aquest sentit, l’obra s’emmarca com una continuïtat
dels treballs efectuats anteriorment en la remodelació
del viari circumdant al temple, fruit dels estudis històrics
efectuats sobre l’evolució cronològica de la ciutat.
Austeritat i simplicitat de materials caracteritzen una
intervenció modesta i respectuosa, centrada a revalo-
ritzar aquest sector del poble antic, i que tanmateix apor-
ta una millora important pel fet de crear un context en
què la pròpia idiosincràsia del lloc esdevé prou potent
com per afavorir la dinamització al seu voltant, amb la
implantació de nous usos i activitats.

�� Execució de baix a dalt
El carrer té un fort pendent, d’entre el 6 % al 20 %. No hi ha
afectació de trànsit ja que és un carrer de vianants. Ate-
ses les reduïdes dimensions cal un seguiment constant

Detall dels pavimenyts amb pas
d’instal·lacions marcat

Embornal de mínimes dimensions per a
permetre la curvatura

82 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Distribució del
pressupost
repercussió
cost / m2

de la direcció d’execució que perme-
ti un control i reacció immediata de
mesures correctores abans no s’es-
goti la jornada o lot de treball. Alhora,
es fa necessari emprar maquinària
petita, seguir una sistemàtica d’exe-
cució dels treballs per organitzar les
circulacions i accessos als habi-
tatges, mantenir el servei de clave-
gueram i no interferir amb les instal-
lacions de subministrament.
El projecte reprodueix la constitució
del paviment preexistent (i que ja
figurava establert en un antic plec
de construcció del 1882), amb una

CAPÍTOL IMPORT % €/m2

ENDERROCS 20.528,10 14,08 64,15
MOVIMENT DE TERRES 6.700,04 4,59 20,94
RAM DE PALETA 3.545,78 2,43 11,08
PAVIMENTACIÓ 68.733,18 47,13 214,79
XARXA DE CLAVEGUERAM 18.933,79 12,98 59,17
XARXA ELÈCTRICA 13.898,92 9,53 43,43
XARXA ENLLUMENAT PÚBLIC 9.462,28 6,49 29,57
XARXA TELECOMUNICACIONS 698,36 0,48 2,18
EQUIPAMENT I MOBILIARI URBÀ 585,26 0,40 1,83
SEGURETAT I SALUT 2.757,75 1,89 8,62
TOTAL PRESSUPOST EXECUCIÓ MATERIAL (PEm) 145.843,46 100,00 455,76
TOTAL PRESSUPOST CONTRACTE
(6%BI+13%DGo), sense IVA

176.470,59 551,47

Superfície àmbit actuació 320 m2

 83L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Anàlisi d’obra

Uns dels moments de la visita dels redactors amb Marc Manzano i Jordi Renom.

calçada central de maó massís col·locat a “plec de llibre”,
acompanyant la forma de corba còncava de la calça-
da. El paviment de maó confereix el color i caràcter de
la intervenció. Les voreres laterals queden encintades
amb pedra de Montjuïc recuperada o de nova elabora-
ció al poble de Juneda, i acabades amb pedra granítica,
comuna de l’indret i que satisfà els requeriments funci-
onals i antilliscants. S’empra morter mixt. A la part baixa,
una faixa de basalt marca el replà d’entrada al sector
històric. No hi ha elements accessoris.
El sanejament es refà simultàniament amb la confi-
guració de la plataforma d’explanació. Els embornals
(sifònics, per a xarxa unitària) se situen en l’eix central,
on recau l’aiguafons de la canal que conforma la secció
transversal. Molt poca afectació de xarxes de serveis,
que romanen aèries i únicament es reposen les parts
malmeses i es disposen uns passatubs en previsió de
necessitat d’encreuaments del carrer. També es con-
serva l’enllumenat existent fixat als paraments dels edi-
ficis i les línies aèries de connexió.
El quadre de costos reflecteix aquestes circumstàncies,
de manera que el pressupost està dedicat essencial-
ment al paviment. El capítol de pavimentació s’endú la
meitat de la inversió, un 47 %. Però de fet la resta de capí-
tols també hi estan implicats. D’altra banda, la correcta
execució de les bases i compactacions de terres seran
determinants per al bon funcionament dels paviments.
El cost d’enderrocs es refereix majoritàriament a l’elimi-
nació de paviments i clavegueram, tret que inclou d’1/5
part que es destina a l’equip arqueològic de seguiment
de les operacions amb un cost PEM que repercuteix en
12,8 €/ m2.
El moviment de terres es deu a la formació i rebliment de
rases, en aquest cas gairebé tot atribuïble al clavegue-
ram, que es substitueix per un nou clavegueró i derivaci-
ons de connexió, amb instal·lació d’embornals sifònics
i una reixa interceptora final a la part baixa. La suma
d’ambdós capítols assoleix un 18% del pressupost i una
incidència de 80 €/ m2 respecte de l’àmbit d’interven-
ció. La resta de xarxes de serveis es conserven amb les
oportunes adaptacions.

Els paviments representen ràtio d’inversió significativa
de 215 €/m2. Inclou una subbase de tot-u artificial i una
base de formigó que consumeixen 1/6 part del cost.
La calçada de maó massís i la vorera de granit repre-
senten la meitat del pressupost, i la vorada de pedra
natural s’emporta el terç restant de l’import.
El conjunt assoleix una repercussió d’inversió en PEM
de 456 €/m2 que equival en PEC a 551 €/ m2. n

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

84 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Urbanisme

Barcelona s’il·lumina
La llum una altra vegada a debat als mitjans de comunicació
Josep Olivé / © Fotos de l’autor i Arxiu caateeb

A finals de l’any 2018 es varen
publicar a la premsa de Bar-
celona tot un seguit d’arti-

cles i reportatges denunciant que
l’espai públic de la ciutat està mal
il·luminat per culpa d’un enllumenat
públic deficient. L’assumpte podria
semblar una campanya dels mit-
jans afins a l’oposició política amb
l’objectiu d’anar preparant l’ambi-
ent de cara a les properes eleccions
municipals. No obstant això, amb
una mica més de reflexió, ens ado-

nem que ens trobem en els dies més
curts i foscos de l’any que són previs
al Nadal, que és quan més es neces-
sita l’enllumenat artificial.
Pensar així pot semblar ingenu,
però és que el motiu polític no sem-
bla tenir gaire sentit, atès que, d’una
banda, tant el govern com l’oposició
coincideixen en bona part del diag-
nòstic i, de l’altra, vist amb perspec-
tiva, la situació actual és responsa-
bilitat dels diversos governs que ha
tingut la ciutat en els darrers anys,
juntament amb els seus respectius
socis en cada legislatura. És a dir,
que quasi tots els grups polítics en
podrien ser culpables.
El fet és que la ciutat disposa avui
d’un pla per la millora de l’enllume-
nat públic anomenat Pla de renova-
ció integral de l’enllumenat, que en
un any només ha pogut ser aplicat
en un 10% de la seva extensió. Els
mitjans de comunicació, pel que
hem pogut trobar, no expliquen quin
és el motiu de la lentitud d’aquest pla

“Quan es fan foscos
els dies i deixem de ser
esclaus, les tristors són

alegries i obrim portes
sense claus.

Quan es mor la rutina
en un racó de la ciutat

Barcelona s’il·lumina quan
et tinc al meu costat”.

Buhos
Barcelona s’il·lumina

de l’àlbum Lluna Plena

però es fan ressò, per contra, d’un
munt de problemes i propostes per
resoldre’ls, que van des d’algunes
molt raonables fins a d’altres que no
ho són gens o que barregen concep-
tes que no tenen relació amb el pro-
blema, o no estan prou explicades (1).
I perquè tampoc aquest escrit no
sembli partidista, el primer que cal
dir és que des de fa anys i amb els
governs de tots els colors, l’Ajunta-
ment ha estat millorant l’enllumenat
i quasi sempre ho ha fet amb encert.
La pregunta és: per què no s’actua
més? ja que sembla que molt de
l’enllumenat és antic, ineficient i
s’espatlla sovint (suposem que fent
un manteniment prou correcte).

�� Estalvi d’energia i confort
El reemplaçament d’aquest enllu-
menat -que és realment un pro-
blema en alguns carrers- caldria
fer-lo al més aviat possible amb el
que s’estalviaria energia, costos de
reposició i desconfort. Segurament
la resposta és que la magnitud de

El concepte de la
uniformitat i el del
nivell d’il·luminació
són els més
importants i ens
poden resoldre
la majoria dels
problemes

 85L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Urbanisme

la feina és molt gran (Barcelona té
més de 146.000 lluminàries públi-
ques) i no és un problema només
de diners, sinó també de temps i de
gestió (que torna a ser temps, en
realitat). En aquest cas tots els con-
sistoris anteriors haurien d’haver
previst aquest problema i comen-
çar a posar-li remei fa molt temps ja
que la degradació no ha començat
fa quatre dies; és evident que en un
any, -ni tan sols en un mandat- no es
pot solucionar completament, atès
el seu abast.
En tot cas nosaltres recomanem
que, de començar a fer-ho, ho facin
al revés del que és usual, és a dir que
comencin pels espais més humils i
domèstics, els carrers més estrets i
amb més potencial de convertir-se
en marginals. Pensem que s’ha de
començar per ajudar al més dèbil.
A Mollerussa (Pla d’Urgell) l’arqui-
tecta Cristina Clotet i l’arquitecta
tècnica Esther Gatnau ho han entès
així (2) i l’enllumenat més acurat l’han
concentrat en els carrerons més
petits del centre de la ciutat, que
estan remodelant.
El mateix criteri però a la inversa, en
els carrerons més petits es reforça
la seva autoestima amb el mateix
recurs de llum al paviment, a més
de dotar-los d’un alt nivell lumínic.
La proposta de les garlandes de llu-

metes de colors dels comerciants
del barri de la Ribera, a Barcelona,
que cita algun diari, també és vàlid
si els veïns que hi resideixen hi estan
d’acord.
El que no funciona en aquests petits
carrers és l’enllumenat variable en
intensitat, ja que si la part per on no
es passa resta a les fosques la inse-
guretat encara és major atès que
la visibilitat es redueix encara més

A Mollerussa han fet servir l’enllumenat al terra per emfatitzar els punts importants de l’espai urbà, com aquesta capella.
El mateix criteri però a la inversa, en els carrerons més petits es reforça la seva “autoestima” amb el mateix recurs de llum
al paviment, a més de dotar-los d’un alt nivell lumínic. Autores: Cristina Clotet, arquitecta i Esther Gatnau, arquitecta tècnica.
Promotor: Ajuntament de Mollerussa

al estar els ulls acostumats a un
major nivell d’il·luminació. Aquests
sistemes de regulació, encara cos-
tosos de compra i manteniment,
serien molt més útils per a grans
avingudes si bé encara seria millor
-sempre que es fes amb sistemes
que estalviïn energia- reduir-hi la
intensitat globalment a partir d’una
certa hora, però no en carrers petits
i tortuosos, que han d’estar ben il·

Fanals originaris de gas, amb llum similar al descrit per Óscar Tusquets referint-se a
París. Parc de la Ciutadella de Barcelona

86 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Urbanisme

luminats i sobretot, il·luminats uni-
formement tota la nit.
Aquest concepte de la uniformi-
tat, juntament amb el del nivell
d’il·luminació són els més impor-
tants i els que ens poden resoldre
la majoria dels problemes. L’arqui-
tecte Oscar Tusquets al llibre Todo
es comparable (3) cita a Arnaud, un
especialista en enllumenat francès
amb qui treballava, que recorda que,
de petit, ara fa uns 70 anys, París no
tenia més llum que ara sinó, al con-
trari, el seu nivell d’il·luminació era
més baix però repartit entre molts
punts de llum de gas, de baixa inten-
sitat.

�� Il·luminar sense
enlluernar

Pensem que possiblement per això,
els edificis il·luminats i els espais
públics emfatitzats amb un nivell
lumínic superior, semblava que bri-
llessin més, motiu pel qual era cone-
guda, llavors, París com la Ciutat de
la Llum. Tusquets conclou, amb raó,
que no enlluernar és la base d’un
bon enllumenat. L’enlluernament

és degut a què els nostres ulls, dins
d’uns límits, s’adapten al nivell de la
llum ambient però aquesta adapta-
ció és lenta i els canvis sobtats del
nivell d’il·luminació ens ceguen, tant
si es passa de més a menys com de
menys a més.
Però, precisament perquè els nos-
tres ulls s’adapten a diferents nivells
d’il·luminació, és pel que, des de fa
ja uns quants anys, s’ha anat bai-
xant la intensitat dels nostres fanals
sense que la majoria de la població
se n’hagi adonat.
Demanar més llum és, doncs, erroni
i sovint contraproduent. Tenir una
alta potencia d’il·luminació perquè
la ciutat “llueixi” i “tingui més alegria”
-com demanen alguns- és un error i
a més és innecessari.
Es necessita energia i “alegria” en un
estadi de futbol o en una discoteca,
però per què ho ha de ser en un espai
públic no representatiu? Sense arri-
bar als extrems d’algunes ciutats
com Viena, Roma o Munic -fixeu-
vos que són ciutats riques- que han
baixat d’una forma dràstica, fins i

tot incòmoda, els seus nivells d’en-
llumenat, preferim un espai públic
tranquil, sobretot si es majoritàri-
ament residencial, amb un nivell
lumínic més baix, que indueixi a par-
lar més fluix als vianants i a reduir la
velocitat als vehicles. Millor una ciu-
tat que doni una imatge civilitzada
i respectuosa amb el medi ambient
i amb els residents que una imatge
“alegre” i malgastadora (5).
Un carrer escassament il·luminat
afectarà sens dubte el seu comerç,
però posar massa llum no resol cap
dels problemes dels nostres boti-
guers. I, com al París dels anys 30
que cita Tusquets, donar una sensa-
ció de lluminositat a l’aparador d’un
comerç –i per tant cridar l’atenció
del possible comprador– s’aconse-
guirà amb menys watts, és a dir, de
forma més barata, en un carrer amb
un nivell d’enllumenat més baix que
en un excessivament il·luminat.
A més, no hem d’oblidar que s’ha de
reduir en el possible la contamina-
ció lumínica: la major part d’aques-
ta contaminació no ve dels punts de

Un enllumenat modèlic en el seu temps però ara ja una mica obsolet a la Vila Olímpica i actuacions amb excés de zel per evitar la
contaminació lumínica.

 87L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Urbanisme

llum enfocats cap amunt -que son
molt pocs-, sinó de la llum que rebo-
ta en els paviments i façanes, que
són prou reflectants com per enviar
cap al cel bona part de la llum que
els arriba. Per tant, a més intensitat
lumínica, més llum reflectida, més
energia perduda i més contamina-
ció.

�� Il·luminació uniforme
Tornant al concepte d’uniformitat,
s’ha de tenir en compte com són els
nostres ulls, desenvolupats per a un
tipus de llum uniformement repar-
tida com és la del Sol. L’enllumenat
públic ha de fer-se doncs, també el
més uniforme possible per ser con-
fortable i no crear alternativament
zones obscures i zones massa il·
luminades.
La uniformitat depèn de la intensitat
i superfície de l’emissor de llum, de la
distància entre emissors i de l’alça-
da respecte al pla que cal il·luminar.
Es poden posar torres molt altes,
molt separades i molt potents o bé
petits fanals molt junts i de baixa

Globus de la tanca del Parc de la Ciutadella que es van pintar amb pintura opaca el casquet superior per no tirar llum cap amunt
Actualment les reposicions no es pinten, però tampoc s’encenen a la nit, i es perd l’agradable efecte visual de la llum dels globus.

alçada i aconseguir igualment uni-
formitat. Però el segon cas obté
altres beneficis: menys enlluerna-
ment al mirar al focus emissor, no il·
luminar innecessàriament façanes
i obertures d’edificis, on pot arribar
a ser molt molesta, facilitar el man-
teniment, menys despesa energè-
tica, al ser a prop del punt que cal
il·luminar i, segons siguin els arbres
de cada carrer, també evitar que la
llum dels fanals sigui tapada per les
fulles de les copes.
Aquesta segona opció té també
alguns desavantatges: major cost
de construcció, al tenir que posar
més punts de llum i més fanals i
més vulnerabilitat enfront al van-
dalisme. Tant en aquest cas com en
el que un fanal s’espatlli per motius
involuntaris, sí que són útils els
sistemes de sensors que detecten
l’avaria i avisen al servei de mante-
niment immediatament, de forma
que la reparació es pot fer molt més
ràpidament i evitar així precisament
punts foscos per falta d’uniformitat
lumínica.

Ara bé aquests sistemes són costo-
sos i laboriosos d’implementar, no
com en l’anunci d’Amazon passat
per televisió aquest darrer Nadal,
en el que semblava que posant un
pot cilíndric -que anomenen Alèxia-
sobre una taula ja es podia controlar
domòticament tot un habitatge. Per
cert, caldrà anar molt en comte amb
Amazon perquè aquest gegant de la
venda on line sí que pot desertitzar
de comerços els nostres carrers en
pocs anys si no prenem conscièn-
cia -tant o més els usuaris que els
propietaris dels comerços- d’aquest
perill.

�� Il·luminar amb leds
Per no enlluernar també s’han d’evi-
tar (millor amb sentit comú que no
amb prohibicions) els panells llumi-
nosos de leds que alguns comerços
i alguns bancs posen als seus apa-
radors, amb una intensitat lumínica
que no tan sols molesta sinó que a
vegades fins i tot espanta, al canvi-
ar sobtadament la intensitat de les
seves imatges. O aquestes creus
de farmàcia que t’has de tapar els

88 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Urbanisme

ulls quan hi passes a prop del que enlluernen i a més, de
lluny, es confonen amb els semàfors, verds o vermells.
Si ens pensem que, perquè els leds poden fer la mateixa
llum gastant un 10% d’energia, podem seguir gastant
la mateixa quantitat d’electricitat és que no hem entès
quina és la utilitat del progrés tecnològic, ni quines son
les amenaces al nostre planeta.
Tampoc ningú ha de pensar que si hi ha més llum
desapareixeran els delinqüents. És cert que una bona

El fanal Eixample d’Eulàlia Sandoval i Sonsoles Llorens,
aconsegueix evitar les fulles dels arbres amb un sol punt de
llum, ja que la calçada no cal que sigui gaire il·luminada en
carrers residencials. Sembla que no es posa en tot el teixit
d’Eixample ja que al districte de Sant Martí no hi apareix.

Molt més preocupant que l’actuació en els globus és l’estat lamentable de conservació que presenten quasi tots els
fanals que flanquegen les entrades al Parc de la Ciutadella. Esperem que els elements desapareguts encara es tinguin
conservats en algun magatzem municipal i es puguin restituir!

il·luminació ajuda a sentir-se més segur en un espai però
és difícil evitar el sentiment de solitud i desemparament
quan un torna a casa cap a les quatre de la matinada per
molta llum que hi hagi.
Per últim, tampoc millorar la il·luminació pot millorar
alguns espais públics mal endreçats (6). Hi ha carrers
a Barcelona que no tenen remei, com la Via Laietana,
per molta llum que els hi posem. El que s’ha de fer amb
aquests espais és una actuació completa, acurada i

Làmpada Lampelunas, d’Elias Torres i JA Martínez Lapeña,
amb els focus girats cap al paviment, creant un enlluernament
important al vianant.

 89L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Urbanisme

Encara que
Barcelona tingui
l’economia sana,
cal estalviar energia,
tota la que es pugui i
sigui raonable

Renovació actual de lluminàries i fanals al districte de Sant Martí: fanals alts per il·luminar la calçada però amb fanal
baix orientat a les voreres, correcte per a zones industrials del Poblenou, però aquest tipus de fanal alt encara pot
molestar els pisos baixos en zones residencials del mateix barri; el fanal petit evita ser tapat per les copes dels arbres.

valenta; llavors sí que l’espai millo-
ra. Un exemple positiu -ben proper
a la Via Laietana- és el de la plaça de
Ramon Berenguer el Gran: on abans
uns focus excessius i ineficients
projectaven l’ombra de l’escultura
del comte, ben retallada sobre les
façanes de la plaça, per a major glò-
ria i honor, no del nostre comte sinó
de la contaminació lumínica. I on
les voreres eren estretes i plenes de
turistes baixant dels autocars, ara hi
ha un espai ampli, confortable i ben
il·luminat, gràcies a la reforma total
que s’ha fet d’aquest espai. Això és
el que necessita tota la Via Laietana
si es vol millorar.

NOTES:
(1) La premsa diària té aquest problema d’impossibilitat d’aprofundir i ser rigorosa en qüestions tècniques, per manca de
temps i d’espai.
(2) Projecte per a la millora dels espais urbans del centre urbà de Mollerussa. Autores: Cristina Clotet i Esther Gatnau
(3) Todo es comparable. Oscar Tusquets Blanca. Editorial Anagrama.1998. Capítol Sobre Luces.
(4) A part que, si no s’hi està acostumat, la sensació que dona la variació del nivell d’il·luminació és encara de més inseguretat
(5) I si no ens posem d’acord, en tot cas s’hauria de votar entre tots quin tipus d’enllumenat es vol per a la ciutat (o parts
d’ella) com diu un amic, (que també defensa que cal votar si els impostos dels ciutadans han de servir per a festes
populars i celebracions, que ell mai no aprofita).
(6) Això és creure massa en la llum. Només al teatre la llum és -o pot ser- la màxima protagonista, en la realitat quotidiana no.

El més greu d’aquest debat als diaris
és que sembla que no aprenguem
del que hem passat ni -encara pit-
jor- que no vulguem veure el present
ni el futur.

Encara que Barcelona tingui l’eco-
nomia sana, cal estalviar energia,
tota la que es pugui i sigui raonable
per reduir la contaminació lumínica,
per reduir la contaminació produ-
ïda per la generació d’electricitat i
per reduir els seus costos econò-
mics i destinar els diners estalviats
a coses més necessàries. I si no es
tenen gaires recursos econòmics
-que si mirem, en global, l’economia
del nostre país, aquesta és la nostra
situació- no podem endeutar-nos
per coses que no calen. No siguem
de nou, nou rics amb els nostres
recursos públics! n

L’autor: Josep Olivé és arquitecte i professor
de construcció a La Salle Arquitectura de la
Universitat Ramon Llull (URL)

90 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Sistemes i materials

Construir amb posidònia
oceànica
El reusing o l’economia circular
Anna Moreno / © Imatges: Life Reusing Posidonia i Anna Moreno

L’arquitectura
tradicional balear
feia servir aquesta
planta seca en les
cases pageses i els
refugis de pescadors

El passat mes de juny, el pro-
jecte Life Reusing Posidonia,
un conjunt de 14 habitatges

de protecció pública a Sant Ferran
de Formentera, promogut per l’IBAVI
(l’Institut Balear de de l’Habitatge),
amb la col·laboració de la Direcció
General de Medi Natural, Educació
i Canvi Climàtic, va ser guardonat
amb el premi FAD d’arquitectura

2018 i amb el Premi d’opinió Arqui-
tectura 2018 (imatges superiors).
El projecte, dels arquitectes Carles
Gabriel Oliver, Antonio Martín, Alfon-
so Reina, Joaquín Moyà i amb José
Luis Velilla, com a aparellador, fa una
reflexió sobre els recursos disponi-
bles a una petita illa de la Mediter-
rània, com ho és Formentera; una
reflexió sobre quins són els costos

 91L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Sistemes i materials

Sense experiències
altruistes
no podríem
desenvolupar
sistemes alternatius
als emprats per
les economies
basades només
en rendiments
econòmics

–prioritzant els ambientals sobre
els econòmics–, de fer arribar a peu
d’obra tota la matèria necessària
per conformar un edifici i, davant un
escenari escàs en recursos propis,
triar aquells materials que menys
penalitzin quant a la petjada de CO2,
tot valorant el seu cicle de vida. En
paral·lel hi ha una voluntat i un gran
esforç per reaprofitar materials
locals provinents de desmuntatges,
com és el cas de les fusteries, o per
gestionar part del rebuig de posi-
dònia oceànica, en aquest cas, per
conformar l’aïllament de les cober-
tes. Aquesta mena d’obstinació és
la que els fa mereixedors del recol-
zament europeu, amb una dotació
de 754.000 €, en el marc del progra-
ma Life+2012, pel seu compromís
envers la sostenibilitat, en la catego-
ria de Gobernança Mediambiental
per a Projectes d’Adaptació al Canvi
Climàtic. Un treball excel·lent que val
la pena consultar:

http://reusingposidonia.com/el-libro/

�� Què és la posidònia
La posidònia oceànica és una plan-
ta marina amb arrel, tija, fulles, flors i
fruïts, que habita en els fons de tot el
litoral de la Mediterrània en forma de
praderies, des de la superfície arran
de platja, fins a 40 m de fondària.
Aquesta planta de fulles estretes
i llargues, actua com a filtre natu-
ral de l’aigua del mar, contribueix a
mantenir la qualitat i oxigenació de
l’ecosistema submarí, allà on viuen

i s’alimenten més de 400 espècies
de plantes i 1.000 d’animals marins.
Aquesta mena de depuradora natu-
ral, dona lloc a aquelles aigües, com
les de Formentera, de transparència
única.
La presència d’aquestes praderies
en les proximitats de la costa, ajuda
a apaivagar els embats dels tem-
porals de mar i a preservar la feso-
mia de la costa, evitant l’erosió de
les platges de sorra. La posidònia
oceànica és una espècie protegi-
da, segons la Directiva d’Hàbitats
(92/43/CEE). El Parc Natural de les
Salines d’Eivissa i Formentera, amb
grans superfícies d’aquesta planta,
va estar declarat Patrimoni de la
Humanitat per la UNESCO l’any 1999.
Per la seva preservació, s’ha fet
també necessari regular el nombre
i ubicació dels ancoratges d’em-
barcacions de pesca o turístiques
sobre els fons de posidònia (Decret
25/2018 de 27 de juliol), que la pres-
sió demogràfica i turística ha fet
augmentar en els darrers 10 anys.
Tot i aquesta alta protecció de l’es-
pècie autòctona, la planta fa el seu
cicle natural, i si durant la tardor
perd part de les fulles, que arrosse-
gades per l’onatge, es dipositen a la
costa, en arribar l’hivern en produeix
de noves. Aquesta mena d’esculle-
ra natural, formada amb els retalls
de fulles mortes, actua com un dic,
i ajuda a preservar les platges de
sorra del darrera. Per això, i a par-
tir d’un informe de l’Àrea de Medi
Ambient del Consell Insular de For-
mentera l’any 2012, cal també regu-
lar la extracció de posidònia morta
de la costa.
Segons l’informe Life Reusing
Posidonia de l’IBAVI de l’any 2017,
el volum excedent anual de posi-
dònia a Formentera és d’uns 4.000
m3. Aquest volum de fulla seca, per-
metria aïllar tota l’obra nova actual
de l’illa, amb el que l’administració
s’estalviaria la gestió de tot aquest
residu. L’IBAVI com a promotors
dels habitatges, va sol·licitar pel
projecte de Sant Ferran, permís a

l’Àrea de Medi Ambient del Consell
Insular per utilitzar uns 200 m3, i va
obtenir el beneplàcit per raons evi-
dents: l’aprofitament dels recursos
naturals de proximitat, l’estalvi en
el transport de materials de fora de
l’illa i com a conseqüència, la reduc-
ció en emissions de CO2, la recupe-
ració d’una tècnica tradicional i la
contribució en la gestió d’un residu.

Pesca del puu a Menorca

La posidònia oceànica, un cop
morta i acumulada a la costa cons-
titueix un hàbitat preferit del puu, un
crustaci, que esdevé l’esquer preferit
de molts pescadors, però més enllà
d’aquesta circumstància, esdevé
un problema de gestió anual pels
ajuntaments, d’un residu, que ara
per ara, no te cap utilitat. Si mirem
enrere però, la posidònia de Balears,
s’ha conreat per diversos usos: s’ha
fet servir com a material d’embalat-
ge pel transport del vidre, pel reblert
de coixins i la formació dels llits o
jaços pel bestiar; com a fertilitzant
dels cultius; també per desinfectar

92 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Sistemes i materials

ferides o curar varius, com a reblert
d’enteixinats, en ser un material
imputrescible degut a la seva salini-
tat, i que fa que no tingui depreda-
dors un cop fora de l’ambient marí.
Resten mostres de posidònia del
segle XIV, procedents de l’enteixi-
nat del claustre de La Sapiència de
Palma, el que fa pensar que la seva
durabilitat és gairebé il·limitada.
L’arquitectura tradicional Balear
també feia servir aquesta plan-
ta seca en les cases pageses i els
refugis de pescadors on, de forma
intuïtiva, la col·locaven en gruixos
d’uns 10 cm, com a aïllament dels
sostres. És molt interessant l’estudi
de Na Maria Teresa Cachón sobre la
casa pagesa a les Pitiüses, exposat
en el seu Treball de final de Grau, en
Enginyeria d’Edificació de la uPV, de
juliol 2013.

L’esquema anterior reprodueix el
sistema tradicional de conformar un
sostre, compost per una estructura
de bigues de fusta, un enllatat per-
pendicular, que podia ser de fusta de
sabina, de canyes o branques d’uns
2 cm, una capa de posidònia seca
de 10 cm, un gruix d’uns 20 cm de
residus dels forns de calç i un acabat
d’argila de 10 cm aproximadament.
L’argila a la capa exterior feia la
funció impermeable, tot i que, peri-
òdicament s’havien de segellar les
fissures produïdes en la seva super-
fície, degudes a les retraccions prò-
pies de l’estiu; la capa de residu dels
forn de calç, capaç d’absorbir l’aigua
de filtracions, en petites quantitats i
d’alliberar-la lentament; i la capa de
posidònia, que a més d’aïllar, perme-
tia el pas de vapor d’aire en els dos
sentits.

 � La Life Reusing Posidònia
El projecte Life Reusing Posidònia
recupera aquesta tècnica tradicio-
nal d’incorporar un llit de posidònia
seca en el gruix de la coberta, però
necessita provar la seva eficiència
aïllant, depenent de la densitat apli-
cada al material. Durant el trans-
curs del projecte de Sant Ferran, es

van fer una sèrie d’assajos, en col-
laboració amb la Facultat de Física
de la uIB, per poder establir els coe-
ficients λ de conductivitat tèrmica
en cada cas. Els resultats varen ser
molt favorables:
1. Amb una densitat de 150 Kg/m3

la λ = 0,049 W/mK
2. Amb una densitat de 250 Kg/m3

la λ = 0,039 W/mK
Finalment la densitat triada per apli-
car a les cobertes dels habitatges va
ser de 185 Kg/m3. Amb un gruix de
16 cm. la posidònia seca proporcio-
na una transmitància U = 0,2936 W/
m2ºC amb un λ = 0,044 W/mK.
Si fem una comparativa amb altres
materials utilitzats habitualment
per a l’aïllament dels edificis podem
veure que els resultats de la posidò-
nia són força satisfactoris.

Coeficients λ

Suro 0,03-0,04 W/mK

Fibra de vidre 0,03-0,07 W/mK

Fusta 0,13 W/mK

Llana de roca 0,05-0,031 W/mK

EPS 0,039-0,029 W/mK

XPS 0,039-0,033 W/mK

HFC 0,03-0,027 W/mK

Posidònia 0,039-0,049 W/mK

Com s’ha dit abans, en ser un mate-
rial impregnat amb la sal del mar, no
requereix cap mena de tractament
biocida ni conservant. Quant a la
seva posada en obra, primer de tot
cal assecar bé les fulles, estenent-
les en capes de 5-10 mm durant una

Sostre tradicional de les Pitiüses

 93L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Sistemes i materials

El resultat d’aquest
projecte, és un edifici
amb qualificació
energètica A que
gairebé no necessita
consum energètic

jornada d’estiu. A continuació, si no
es pot col·locar immediatament,
caldrà conservar-la en lloc sec i pre-
servat de la pluja fins al moment de
fer-la servir.
Quan ja està preparat el darrer forjat
amb els pendents per l’escorrentiu
de l’aigua, es col·loquen uns palets
reciclats, que permetran confinar les
fulles i comprimir-les fins a obtenir la
densitat desitjada. La compactació
es du a terme trepitjant-la fins que
queda anivellada amb els palets. Un
cop acabada aquesta tasca, es tapa
amb taulells OSB cargolats sobre
els travessers dels palets formant
una mena de caixa.
La composició de la coberta queda
de la següent manera: una primera
capa de formigó de pendents (250
Kg/m3) sobre capa de polietilè, els
palets reciclats que contenen l’aï-
llament de posidònia seca (16 cm),
un taulell OSB-III cargolat sobre els
palets, la làmina impermeable d’EP-
DM de 1,5 mm, geotèxtil i finalment,
lloses de pedra de marès de 7 cm
de gruix dipositades dalt de tot a les
zones transitables i grava reciclada
a les zones no transitables.

�� Un exemple de
reutilització

Certament, l’aposta que fa Lifereu-
singposidonia, no posa l’accent en
l’aspecte econòmic. Segurament és
molt més barat comprar plaques de

La presència de praderies en les proximitats de la costa, ajuda a apaivagar els embats dels temporals de mar i a preservar la fesomia de la
costa, evitant l’erosió de les platges de sorra.

poliestirè extruït fabricades a qual-
sevol lloc del planeta, i col·locar-les
al llarg de mig matí, per una sola per-
sona.
L’aposta d’aquest projecte tracta
del “re-using”, d’això que l’economia
circular, darrerament tant nomena-
da, en parla sovint. Re-utilitzar els
materials (aquelles fusteries apro-
fitades) i els residus locals. L’esforç
per fer les coses millors deixant
de pensar en termes econòmics i
pensant en termes de responsabi-
litat amb el medi i amb el futur. És
evident que la ma d’obra necessà-
ria per establir aquesta capa d’aï-
llant, a les cases de Sant Ferran és
molt elevada, però sense aquestes
experiències altruistes no podríem
desenvolupar sistemes alterna-
tius als emprats per les economies
basades només en els rendiments
econòmics.
L’exemple de reutilització d’un
material local de rebuig, estalviant
la seva gestió als ajuntaments i
amb un cost de transport i d’adqui-
sició pràcticament nul, hauria de fer
despertar inquietuds equivalents a
cada regió. Apropar-se a les mane-
res de construir tradicionals molts
cops significa treballar amb recur-
sos limitats, sobretot si pensem en
el transport de mercaderies. Parlar
de cicle de vida i d’economia circular
és això mateix, estalviar en residus

i créixer en reutilització dels mate-
rials.
El resultat d’aquest projecte, és un
edifici amb qualificació energètica
“A” que gairebé no necessita con-
sum energètic per calefactar i refri-
gerar els seus espais interiors, que
aconsegueix depurar les aigües gri-
ses que produeix i les reutilitza per
les descàrregues dels vàters, que
aprofita la ventilació creuada per
refrigerar els espais interiors amb
l’embat local, i que ha estat capaç
d’incorporar un sistema d’aïllament
reaprofitant un residu local. També,
per la cura en la tria de cada material,
fa sentir-los orgullosos de tenir un
edifici nZCO2: un edifici amb unes
emissions de CO2 molt baixes, però
encara imponderables per falta de
programes ajustats a les realitats
de cada regió en les que existeixi un
edifici de referència per comparar. n

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

94 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Noves tecnologies

La tecnologia de construcció
amb impressió 3D
Catàleg de dispositius d’impresió aplicats a la construcció
Raúl Heras / Imatges ©: Chopo, Be More ·D, Total Kuston i altres

Si reflexionem al respecte, ens
adonem que la impressió 3D
ha existit al món des de l’ori-

gen de la nostra historia. Una gerra
ceràmica o una espasa metàl·lica
son exemples on es crea un objecte
tridimensional mitjançant l’aplica-
ció successives de capes de matè-
ria primera: exactament la definició
de la impressió 3D.
La prefabricació de gran elements,
també forma part de l’evolució de la
impressió 3D. En un primer moment,
es fabriquen a la indústria els ele-
ments constructius principals amb
grans màquines, posteriorment es
transporten a l’obra i és allà on s’as-
semblen damunt d’un espai prèvia-

ment preparat. Aquests sistema no
es pot traslladar a l’obra, per diverses
limitacions com les dimensions de
les màquines, la dificultat per des-
plaçar-les o la dificultat d’integrar
mecanismes d’unió entre elements,
però part de la seva enginyeria con-
forma les bases de la construc-
ció 3D. Els primers intents que van
aconseguir la mobilitat d’aquests
sistemes, feien servir una evolu-
ció de les grues de construcció per
fabricar els tancaments exteriors
directament en obra, sense requerir
assemblatge.
El mecanisme robòtic es va con-
ceptualitzar a la dècada de 1950,
i durant la següent dècada es va

desenvolupar la tecnologia de cons-
trucció, amb extrusors de formigó i
escumes. El desenvolupament
de la fabricació d’edificis sencers
mitjançant tècniques de formigó i
assemblatge robotitzat de compo-
nents, semblants a la impressió 3D,
va ser posterior, sent Japó la nació
pionera.

Als nostres dies, la
impressió 3D no és
una amenaça per
a la construcció
tradicional

Les impressores 3D són cada cop més presents en les fires i els fòrums de debat del nostre sector (Foto: Chopo)

 95L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Noves tecnologies

La impressió de forjats i sostres
és tècnicament més difícil que els
tancaments, ja que implica que
un element estructural horitzontal
comenci a treballar des del mateix
moment de l’aplicació. Les impres-
sores 3D convencionals resolen
aquest punt amb la incorporació a
la impressió de suports (petits fila-
ments de plàstic) que posteriorment
es retiren amb facilitat. Quan es
tracta d’apuntalar una construcció,
la solució no és tan fàcil com amb el
plàstic, i per això, fins a l’actualitat,
no hi ha altra alternativa que execu-
tar una construcció per fases.
Als nostres dies, la impressió 3D
no és una amenaça per a la cons-
trucció tradicional, però hi ha pro-
cessos, com la col·locació de peces
ceràmiques o de bloc de formigó per
envolupants, que sí poden arribar a
substituir-se a mitjà termini per l’au-
tomatització de la impressió 3D que
elimina el factor humà, i redueix el
cost d’execució.

�� La proposta de la
construcció 3D

Sense entrar en el detall, el sentit
comú ja ens pot fer intuir que en la
comparativa entre un sistema basat
en una construcció prèvia de peces
petites, el seu transport a l’obra i la
col·locació individual de les peces
amb la incorporació d’un material
de lligam, enfront d’un sistema exe-
cutat in situ amb un únic material,
sempre sortirà guanyant el sistema
més senzill. Aquesta és la premissa
amb la que el sector de la construc-
ció 3D ha recolzat la seva proposta.
També realcen la reducció de logís-
tica i mà d’obra, l’eliminació d’inter-
mediaris, l’automatització, la reduc-
ció del factor humà, l’escalabilitat
de l’execució, la reducció de temps,
l’obertura a noves formes arquitec-
tòniques, etc.
Els especialistes són conscients
d’alguns reptes que encara man-
quen per superar. D’una banda,
hi ha una barrera en el sector per
incorporar les noves formes que es

poden crear, d’imaginar els espais
que es poden crear. També manca
per analitzar adequadament el
comportament estructural dels
nous elements de construcció que
es poden generar. D’altra banda, els
equips d’impressió 3D per cons-
trucció encara han d’esforçar-se per
poder operar en condicions d’exe-
cució complexes, sense requerir
la intervenció humana durant gran
part del procés, millorar la seva
tècnica d’aplicació, evolucionar els
materials i les tecnologies d’aplica-
ció, aprofundir en el coneixement
del comportament i en la durabilitat
dels elements produïts.

�� Acceptació de la
impressió 3D al mercat
actual

A banda de molts obstacles enca-
ra per superar, el gran repte per a la
construcció 3D és la pròpia essència
de les obres: un lloc on és necessari
combinar diferents materials, siste-
mes constructius, eines, recursos
humans, components amb dife-
rents funcions, etc. La variabilitat
dels projectes i les obres és el motiu
principal que ha fet que el sistema
no s’imposi al sistema tradicional i
no transformi el nostre sector.
Hem pogut entrevistar al represen-

tant d’una de les empreses prin-
cipals de construcció 3D al nostre
país, la valenciana Be More 3D, i
quan explicava la història de la seva
empresa, es feia evident el paral·
lelisme amb la història de la impres-
sió 3D en la construcció. La seva
empresa, va néixer en la darrera
crisis econòmica. Un grup de joves
estudiants de la Universitat Politèc-
nica de Valencia, un parell d’engi-
nyers d’edificació, un altre amb grau
en ciència i tecnologia de l’edificació
i un enginyer electrònic, van decidir
traslladar el seu coneixement de la
impressió 3D de petits objectes a
la impressió de cases. Amb l’ajuda
dels seus estalvis, el recolzament
institucional i la col·laboració crei-
xent de grans empreses del sector
van poder desenvolupar un primer
dispositiu d’impressió. Aquesta és
una fita comuna a les trajectòries
d’altres empreses de construcció
3D. Les empreses creen un dispo-
sitiu zero, on acostuma a destacar
un punt fort davant dels dispositius
de la competència, i a partir d’aquí
l’evolucionen afegint noves funcio-
nalitats.
Be More 3D va aconseguir a Espa-
nya la impressió de la primera casa
que feia servir aquest sistema. La
casa no es va imprimir totalment,

Una de les primeres experiències a l’Estat espanyol desenvolupada per l’empresa
Be More 3D

96 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Noves tecnologies

de fet, l’element imprès és l’envolu-
pant. La resta d’elements s’han anat
assemblant com en un sistema de
construcció tradicional. La gran
majoria d’empreses que s’hi dedi-
quen varen començar el seu curs
amb un projecte pilot com aquest,
un projecte d’investigació i desen-
volupament amb un objectiu molt
pràctic.

Després dels projectes pilots, com
és el cas de Be More 3D, comença
l’interès de les grans constructores
i promotores; es plantegen projec-
tes on es pugui aplicar el sistema, es
generen sinergies amb despatxos
tècnics que vulguin projectar edificis
basats amb aquesta tècnica.
Al nostre país, encara hi ha molt

camí per recórrer i molts metres
quadrats per construir i analitzar.
D’altres països, potser on hi ha una
demanda constructiva més forta,
ja s’han desenvolupat promocions
senceres, edificis amb alçades con-
siderables i amb terminis d’execució
impensables amb el sistema tradi-
cional.

�� Catàleg de dispositius d’impressió 3D aplicats a la construcció
Existeix en l’actualitat en el mercat un ampli catàleg de màquines amb la capacitat d’imprimir
habitatges o, com a mínim, part d’aquests. A continuació s’inclou un breu resum dels models que
marquen les tipologies més destacades i de les seves característiques principals.

BetAbram P1 (Eslovènia)
•• Pot imprimir mòduls habitacionals i part de les infra-

estructures necessàries amb un límit de mides de 1,6
x 8,2 x 2,5 metres.

•• Fa servir un conglomerat de ciment i geopolímers.
•• Té una geometria semblant a un pont grua i la seva

estructura és tipus Truss (estructures d’armadura
integrada).

COBOD BOD2 (Dinamarca)
•• Pot imprimir grans construccions de fins 12 x 45 x 9

metres amb ciment.
•• Té una geometria porticada, tipus taula, i permet una

construcció ràpida i adaptada a diferents geometries.

Machines-3D 3D Constructor
(França)

•• Té capacitat per cobrir un ampli radi de superfície,
amb una capacitat de 20x20x10 metres.

•• Té una geometria curiosa amb quatre potes mecanit-
zades i un llarg braç robòtic.

•• Per la seva estructura, es pot fer servir sobre terrenys
abruptes. Té un cost de 345.000 €.

BEM PRO (Espanya)
•• Pot imprimir mòduls habitacionals de fins a 70 m², tot

i que permet ampliar els eixos de la seva estructura i
estirar un dels eixos sense limitació.

•• Fa servir un conglomerat de ciment.
•• Té una geometria semblant a un pont grua i la seva

estructura és tipus Truss.

 97L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Noves tecnologies

Apis Cor 3D printer (Rússia)
•• Té una geometria molt compacta, amb un eix sobre

el que rota un braç retràctil que incorpora la mànega
que subministra el conglomerat de ciment.

•• És un dispositiu fàcilment transportable (pesa menys
de 2 tones), i té la capacitat d’imprimir una casa de 38
m² amb un cost de 8.500 €.

CyBe Construction CyBe R 3Dp
(Holanda)

•• És un dispositiu compacte, amb una capacitat d’im-
pressió de 2,75 x 2,75 x 2,75 metres.

•• El sistema està molt automatitzat de tal forma que
un equip de dos operaris és suficient per fer-lo servir.

Imprimere AG BIG 3D-Printer 2156
(Suïssa)

•• Aquest fabricant ja disposa de diferents models en
funció dels requeriments del projecte, i els oferta per
venda i lloguer.

•• Permet inclús el lloguer del dispositiu per hores. Té
una capacitat d’impressió de 5,75 x 6 x 6,25 metres.

Batiprint3D 3D Printer (França)
•• Té una geometria compacta, amb un eix central sobre

el que rota un braç robòtic articulat.
•• Es diferencia de la competència perquè no impri-

meix amb formigó directament, sinó que imprimeix
un encofrat, a mode d’encamisat, amb poliuretà, on
posteriorment s’ha d’afegir el formigó.

HuaShang Tengda 3D printing
System (Xina)

•• Aquest dispositiu permet la impressió de grans cons-
truccions amb conglomerat de ciment.

•• Destaca per la solidesa de les seves construccions
que han estat testejades per suportar l’efecte de ter-
ratrèmols d’intensitat 8 en l’escala Richter.

BigDelta de WASP (Itàlia)
•• Aquest dispositiu és el més gran del mercat. Té 12

m d’alçada i 7 m d’ample. Té uns braços ajustables
de fins a 6 m de longitud. Fa servir el conglomerat de
ciment, però hi ha un prototip que el substitueix per
palla i terra, de manera que es puguin construir habi-
tatges amb materials d’origen natural.

98 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Noves tecnologies

Els actuals models d’impressió tenen el mateix enfocament general: modelar una forma 3D amb capes
primes planes de conglomerat de ciment amb un espessor constant que es poden apilar entre si.

�� Característiques
tècniques del sistema

El material amb el que s’impri-
meix és un element clau del siste-
ma i determina els resultats de la
construcció. En funció de les sol·
licitacions, en un primer moment,
la composició del conglomerat de
ciment és objecte d’estudi i anàlisis
detallat. D’aquesta forma, aspec-
tes com la dosificació i els additius,
permeten ajustar la flexibilitat, la
consistència, l’aïllament, la resis-
tència, la durabilitat i en general les
característiques finals del conglo-
merat. També l’etapa de prepara-
ció del material que inclou barrejar
i col·locar el formigó al contenidor, i
la seva distribució per màniga amb
bomba és clau per generar com-
ponents estructurals de capa, amb
l’estabilitat adequada per finalment
ser extruït.
S’ha realitzat assajos per determi-
nar la resistència a compressió dels
conglomerants que s’estan fent

servir, i per provetes de 10 x 10 x 10
cm s’obtenen valors de 61 MPa a 28
dies, i per provetes impreses s’obte-
nen valors de 46,8 MPa a 28 dies.
Per aportar un millor comporta-
ment a la flexo-tracció, s’incorpo-
ren durant el procés d’impressió,
armadures d’epoxi entre capes,
obtenint resultats òptims a aquesta
sol·licitació.
Com és obvi, modificant la matèria
prima s’assoleixen elements més
o menys impermeables a l’aigua,
amb un acabat de capa més fi o
més rugós, o amb una millor o pit-
jors transmitància tèrmica.
Depenent del dispositiu d’impres-
sió es poden trobar desiguals ratis
de producció, però es pot fer servir
la referencia de 3,5 m² per hora de
treball. Per exemple, un edifici de
600 m² es pot arribar a construir en
poc més d’una setmana. En recents
projectes s’han executat construc-
cions amb conglomerats amb addi-
tius per millorar la resistència inicial

i per reduir el temps d’assecatge i
curat que milloren molt els valors
estàndards.
Agafant les dades facilitades per
algunes de les empreses citades,
s’obté un rati de cost de la cons-
trucció de 250 € per metre quadrat.
S’ha de tenir en compte que en la
gran majoria d’ocasions el que es
compta com a construcció és l’en-
volupant i divisòries interiors, i altres
tasques principals com és la prepa-
ració del terreny i la fonamentació
queden fora d’aquesta valoració. n

L’autor: Raúl Heras és arquitecte tèc-
nic, col·legiat 10.385. Socifundador de
Sinluz, Ingeniería y Arquitectura i tresorer
d’Arquitectes Tècnics Sense Fronteres /
raul@sinluz.com

Un edifici de 600
m² es pot arribar
a construir en poc
més d’una setmana

ANTES DESPUÉS

ELIMINE DEFINITIVAMENTE
LAS HUMEDADES POR CAPILARIDAD

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

Usted tiene humedades por capilaridad

HS-221

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

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

GARANTIZADO

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

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

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

100 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Praxi

Construcció eficient i sostenible
Sala de fitnes de l’Atlètic Terrassa Hockey Club
Jaume Armengol, Xavier Vancells, Josep Malgosa i Xavier Delgado / © Fotos: Adrià Goula (obra acabada)
i equip de direcció (fotos d’obra)

L’Atlètic Terrassa Hockey Club
es va fundar l’any 1952 a la
ciutat vallesana com a club

de hoquei sobre herba i actualment
inclou una gran varietat de seccions
esportives com ara tennis, pàdel,
basquet, natació o gimnàstica.
Així com també fitnes i activitats
dirigides, pràctica per a la qual dis-
posa de prop de 1000 m2 d’instal·
lacions. Com a gran novetat, el club
ha posat en marxa una nova sala de
fitnes de 400m2 amb maquinària de
nova generació, amb màquines de
musculació, treball cardiovascular,
pes lliure amb entrenament dirigit o
funcional. A continuació exposarem
algunes de les principals caracterís-
tiques d’aquest projecte.
Es tracta d’un projecte de nova

construcció i d’ampliació de l’edi-
fici de vestidors, gimnàs i piscina
coberta per tal de donar servei a
una zona específica per la pràctica
del fitnes com a àrea complemen-
tària a la resta de serveis del club, el
qual actua com a promotor. El pro-
jecte consisteix en un edifici a qua-
tre vents adjacent a l’edifici actual,
totalment en planta baixa i integrat
a les construccions que l’envolten.
L’edificació es projecta recolzada
a la cantonada sud-est de l’edifici
existent de planta baixa. La forma
de la planta ve donada per la dispo-
sició de l’activitat interior que s’hi
vol desenvolupar i per la interacció
amb les àrees del voltant, d’aquesta
manera l’espai resta totalment lliure
i obert a la disposició de la maquinà-

ria específica d’aquest esport.
L’accés es produeix pels costats
curts del rectangle, un amb con-
nexió directa amb l’edifici existent
i l’altre amb sortida cap la resta
d’instal·lacions esportives. En el
costat de llevant, amb continuïtat
amb el paviment del nou edifici i
enfrontada amb la pista de pàdel

Una de les qüestions
era la de com
aconseguir una
excel·lent qualitat
de l’edifici final amb
recursos ajustats

 101L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Praxi

Fitxa tècnica
Nom de l’obra:
Sala Fitness Atlètic Terrassa Hockey Club
Ubicació:
Carretera de Castellar, 628 Terrassa
(Vallès Occidental)
Promotor:
Atlètic Terrassa Hockey Club
Projecte i direcció d’obra
Jaume Armengol (BAMMP Arquitectes &
Associats) i Xavier Vancells (XVA Xavier
Vancells Arquitectura)
Direcció d’execució::
Josep Malgosa (BAMMP Arquitectes &
Associats)
Coordinador de seguretat i salut:
Xavier Delgado (BAMMP Arquitectes &
Associats)
Constructors:
Curnal, Ecofusteria Gara i Seteci
Data de finalització:
Maig 2017

Candidatura seleccionada en la XV edició
dels Premis Catalunya Construcció en la
categoria d’innovació en la construcció

que està a una cota més baixa, s’hi
disposa una petita grada per veure
els partits. La totalitat de les faça-
nes són de vidre per tal de gaudir
de l’entorn. L’estructura de l’edifici
és de fusta laminada encolada i la
coberta plana no accessible, per no
sobrepassar les altures de les edifi-
cacions de l’entorn.

 � Descripció de l’edifici i
programa funcional

Darrerament les
activitats vincu-
lades a la salut
i a l ’adequació
física dels socis
d’aquest club han
experimentat un
creixement con-
tinu que ha dei-
xat saturats els
espais destnats a
aquest ús. Per tal
de donar el millor
servei i adequar-
lo als nous temps
amb noves metodologies d’entre-
nament i nova maquinària específi-
ca, el club es planteja la construcció
d’un nou espai de referència vincu-
lat a l’edificació existent amb bona
relació amb l’entorn i amb dotació
de tot l’equipament necessari per a
la pràctica actual del fitnes. L’edifici
és desenvolupa en una sola planta
lliure i sense compartimentaci-
ons. És la disposició del mobiliari i
l’equipament el que conformarà els
diferents àmbits, de manera que en

qualsevol moment es podrà confi-
gurar d’una manera diferent.
Pel que fa a l’accés, es disposa de
dues entrades en les façanes curtes
oposades de la planta rectangular.
D’una banda, l’accés directe des
de l’espai de vestíbul i recepció de
l’edifici existent permet mantenir
el mateix control d’accés. A l’altre
costat, sota un petit porxo es pot
accedir directament de l’exterior i
a les grades de la pista de pàdel 1.

La connexió
entre ambdós
accessos és la
que esdevin-
drà passadís
de distribució
dels diferents
àmbits. L’edifi-
ci és d’estruc-
tura de fusta
d ’e m b o l c a l l
de vidre en la
totalitat de les
façanes.
E l paviment

interior també de fusta i la coberta
és plana, lleugera i no transitable.
L’alçada lliure interior sota l’estruc-
tura és de 3,30 m. I la llum de la sala
de 11,80 m.
La majoria de decisions dins del
procés constructiu però, han vingut
donades per una de les condicions
en l’enunciat de bases de l’edifici:
l’ajustat pressupost per a la seva
construcció. Per això des del projec-
te es va plantejar una estratègia, que

Un valor a destacar és el de l’economia energètica que es refereix a una òptima relació
contingut/continent, volum/pell. Un sistema de ventilació creuada efi cient, fi nestra a
naixent i ponent, i una coberta blanca que impedeix la captació solar.

partint de la secció transversal, com
a base constructiva en el recorregut
al llarg de la directriu longitudinal de
l’edifici, s’anés donant resposta a les
sol·licitacions del programa conjun-
tament amb la disposició en l’entorn
físic on s’implanta el projecte.
Aquest procediment en sèrie i a la
vegada en procés, admet la flexibi-
litat necessària que s’havia de dotar
a l’edifici i permetia ajustar cada
intervenció a un control econòmic
acurat. Una de les qüestions que
s’havia de donar resposta era la de
com aconseguir una excel·lent qua-
litat de l’edifici final; entenent aques-
ta, com no només en el resultat de
la construcció sinó també en el bon
envelliment, amb uns recursos tan
ajustats. La qualitat dels materials
emprats en la construcció sembla-
ven indiscutibles.

L’estratègia per a
un rigorós control
econòmic consistia
abans que en reduir
la qualitat dels
materials, reduir el
nombre d’elements
utilitzats

102 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Praxi

Com a conseqüència, l’estratègia
per a un rigorós control econòmic
semblava evident i consistia, abans
que en reduir la qualitat dels mate-
rials, reduir el nombre d’elements
utilitzats. Així, els materials essen-
cials a nivell funcional i estructural,
passaven a ser també els materials
d’acabat. Amb aquest posiciona-
ment, no només es redueix el nom-
bre de materials, juntes i fixacions
entre ells, sinó també el nombre
d’operaris i les hores a dedicar per a
la finalització de la construcció.

Els procediments i el seguiment
del desenvolupament de l’obra han
vingut influïts també per aquesta
decisió. No s’ha optat per sistemes
de multicapes complexes, l’element
constructiu col·locat directament
en el seu emplaçament, conforma
la solució arquitectònica, que sug-
gereix un edifici viu i en permanent
transformació, però amb les lleis de
construcció ben marcades davant
el manteniment i possibles futures
intervencions, canvis i ampliacions.
La planificació temporal tampoc
es pot oblidar. La gestió del temps
de construcció ha estat, conjunta-
ment amb el manteniment de les
activitats esportives durant tota
l’obra, uns requeriments fixats ja
des de l’inici del projecte. Els pas-
sos a seguir per l’ajustada execu-
ció a termini de la construcció són
clars, l’ordre d’entrada i sortida dels

industrials queda marcada des d’un
inici, ja que el més mínim error serà
visible en l’acabat final de l’edifici. No
hi ha materials de revestiment que
permetin amagar una mala execu-
ció. I no cal oblidar que una bona
gestió del temps també suposarà
una reducció de costos.

�� Procés constructiu i cost
Això va comportar per a la direcció
facultativa la presa de decisions
molt per avançat respecte a l’execu-
ció real per tal de donar uns acabats

Procés
d’execució
de la llosa

No cal oblidar que
una bona gestió
del temps també
suposarà una
reducció de costos

La decisió va ser
treballar només
amb tres industrials
dividits segons la
seva entrada en obra

Perspectiva de l’edifici acabat il·luminat interiorment (Fotos: Adrià Goula)

 103L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Praxi

en consonància a la qualitat del dis-
seny que pretenia utilitzar els mate-
rials en la seva essència, estructura
de fusta vista, paviment de parquet
e instal·lacions vistes.
La decisió va ser treballar només
amb tres industrials dividits segons
la seva entrada en obra. Un primer
que va realitzar la fonamentació-
solera, un segon que va execu-
tar l’estructura de fusta, fusteria
i coberta i un tercer amb les instal·
lacions. L’execució dels fonaments i
la solera ja van marcar les primeres

decisions que van definir la línia infe-
rior del edifici d’on surten els pilars,
es va realitzar una llossa de 15 cm
de gruix sobre un muret-riostra peri-
metral de 40 cm d’amplada i d’alça-
da entre 40 i 80 cm. El següent repte
va ser el muntatge de l’estructura
de fusta en 2 setmanes. Es va pre-
veure en la fase inicial un disseny de
l’estructura amb els elements por-
tants vistos, pilars dobles i jàsseres
i amb una composició on las jàsse-
res principals de 1 m de cantell no
recolzessin en els pilars si no que ho

Muntatge de l’estructura de fusta

Construcció de la coberta

fessin per testa. En la fase de mun-
tatge de l’estructura es va incloure el
muntatge de la fusteria, el procés de
muntatge va ser el següent : pilars,
fusteria, jàsseres, coberta i vidres.
La coberta formada per un panell de
5 cm de KLH sobre les jàsseres de
fusta es va tractar amb una mem-
brana de polofelina termoplàstica
(TPO) d’una sola capa de color blanc,
que va ajudar a reduir els requisits
de refrigeració de l’edifici, proporci-
onant una excepcional resistència
als raigs ultraviolats, l’ozó i l’expo-

Detalls de fusteria

104 L’INFORMATIU DEL CAATEEB

Març 2019

TÈCNICA
Praxi

sició química. Aquesta membrana
es va col·locar sobre un aïllament
rígid de 10 cm de gruix fitxat mecà-
nicament tipus PIR de FIRESTONE
ISO95+GL amb nucli d’escuma de
polisocianurat de cèl·lula tancada,
laminat per amb dues cares amb
revestiment reforçat amb fibres de
vidre. ISO95+GL conté entre un 29%
i un 52% de material reciclat.
Tots els tancaments practicables
es van realitzar amb esquadries de
fusta de pi envernissat i vidres lami-
nats. La premissa del projecte de no
encastar cap instal·lació, totes les
instal·lacions vistes, va condicionar
la realització dels treballs mitjançant
una acurat replanteig i la imposició
de fer entendre tant als treballadors
com a la propietat dels avantatges
a nivell de manteniment i l’accepta-
ció estètica d’algunes decisions. El
sistema natural de ventilació creua-
da mitjançant finestres d’obertura
motoritzada ha permès la circulació
i renovació de l’aire de la sala sense
influir en l’activitat de les persones
usuàries de la instal·lació i gaudir
d’una temperatura raonable per la
pràctica de l’esport. La maquinària
de renovació i condicionament del
aire només es fa servir en els mesos
extrems d’hivern i estiu.
Tot això s’ha construït a un preu
per sota dels paràmetres actu-
als d’edificació, 476.5 m2 i un total
181.016,33 € que representa un cost
m2 de 379.88 €/m2. L’únic element

d’acabat ha estat el parquet amb un
cost de 13.398 €, la instal·lació elèc-
trica 19.760,75 € i la de renovació i
condicionament d’aire 24.138,36 €.

�� Valors destacats de l’obra
•• Implantació espacial

Màxima ocupació de l’espai i màxi-
ma transparència, aconseguint la
interrelació entre l’activitat esportiva
interior i exterior.

•• Economia estructural
Utilització únicament d’estructura
de fusta amb elements principals de
jàsseres i pilars compostos i cober-
ta de panell de CLT, sobre llossa de
formigó.

•• Economia constructiva
La regularitat de la planta i de l’es-
tructura, d’una llum de 11,72 m amb
una estructura de 6 pòrtics separats
cada 6 m, han permès la mínima
expressió constructiva.

•• Economia executiva
Un sistema de prefabricació amb
la utilització de l’estructura de fusta
com a element acabat, així com la
fusteria de fusta realitzat tot per un
sol industrial ha permès una execu-
ció ràpida i controlada sense desvi-
acions ni sorpreses en 21 dies.

•• Economia energètica
Una òptima relació contingut/con-
tinent, volum/pell. Un sistema de
ventilació creuada eficient, finestra a
naixent i ponent, i una coberta blan-
ca que impedeix la captació solar.

•• Economia formal
Formes regulars i netes. Repetició
dels mateixos paràmetres compo-
sitius. Unitat de materials i unitat
cromàtica.

•• Implantació paisatgística
El volum marcat, les formes dels
pilars i jàsseres, els materials de
fusta i vidre fan que la seva implan-
tació passi a ser la d’un simple edi-
fici a un element singular dins el
paisatge.

•• Edifici sostenible
L’impacte ambiental de tots els
processos implicats en l’edifici: els
materials de fabricació, les tècni-
ques de construcció i la seva ubi-
cació. També té en compte el seu
impacte en l’entorn, el consum ener-
gètic i en el reciclatge dels residus i
dels materials quan l’edifici s’ender-
roqui. n

Els autors: Jaume Armengol i Xavier Van-
cells són arquitectes. Josep Malgosa i Xavier
Delgado són arquitectes tècnics.

La maquinària
de renovació i
condicionament de
l’aire només es fa
servir en els mesos
extrems d’hivern i
estiu

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
106

ESPAI EMPRESA
Mobiliari

L’impressionant edifici moder-
nista Casa Thomas, ubicat al
carrer Mallorca, 291, de Bar-

celona i projectat pel mestre Lluís
Domènech i Montaner l’any 1895-
acull l’empresa familiar Cubiñá,
dedicada a la fabricació i distribu-
ció de mobiliari, complements i il·
luminació.
Quan Jordi Cubiñá, net del funda-
dor, va manifestar la seva intenció
d’apartar-se de la gestió directiva

de l’empresa, el seu fill, Edgar Cubiñá
(1977), economista i amb una
àmplia carrera directiva a diferents
empreses dels sector turístic i de
restauració, va fer un pas endavant,
adquirint el 80 % de la propietat a la
família i prenent el control. “La vida
té els seus moments, els seus punts
d’inflexió... i des de què al 2006 vam
decidir fer un canvi i posicionar-nos
d’una manera tan clara al costat del
professional, els esdeveniments

Cubiñá, el gran aliat del
professional, fabrica
i comercialitza mobiliari
de disseny

em van portar d’una forma natural
a decidir, ara fa ja gairebé 3 anys,
continuar el projecte familiar”, expli-
ca Edgar Cubiñá. “Es va adquirir la
Casa Thomas, es va canviar el nom
de l’establiment, posant-hi el cog-
nom familiar amb el que ja érem
reconeguts al sector, i vam optar
per oferir una selecció més con-
temporània, de disseny i amb forta
presència de firmes internacionals.
Paral·lelament, vàrem entendre que

La Casa Thomas, obra de l’arquitecte Lluís Domènech i Montaner, acull el showroom de l’empresa Cubiñá

 107L’INFORMATIU DEL CAATEEB

Març 2018

ESPAI EMPRESA
Mobiliari

c/Mallorca, 291
08037 Barcelona
Telèfon: 93 476 57 21
www.cubinya.es
info@cubinya.es

calia potenciar una de les nostres
forces que era la possibilitat de tenir
fabricació pròpia i fer una proposta
personalitzada per als projectes del
nostre prescriptor professional”.

�� La Casa Thomas
El principal actiu de Cubiñá és la
Casa Thomas, ubicada a la zona
noble de l’Eixample barcelonès i
on s’ubica el showroom, de més de
1.500 m2 repartits en dues plantes,
on trobem representades una tren-
tena de marques nacionals i inter-
nacionals d‘entre les més de sei-
xanta firmes que distribueixen, i que
permeten al visitant endinsar-se en
les darreres tendències en mobiliari
i decoració en un marc excepcional.
“Volem oferir al client una experi-
ència de compra sorprenent, que
comença amb l’edifici i continua
pels diferents ambients creats. Pro-
curem que tot estigui molt ben pre-
sentat i cuidem els detalls per tal que
passi una estona agradable” explica
el propietari de Cubiñá.

�� Showroom per a
professionals

En aquesta nova etapa Cubiñá
continua apostant fortament pel
contract. “Col·laborem amb apa-

relladors, arquitectes, interioristes,
dissenyadors, constructors, etc,
i els oferim tot tipus de mobiliari i
solucions a mida per a restaurants,
cafeteries, hospitals, àrees de ser-
vei, escoles, aeroports...”, explica
Cubiñá. Entre els últims projectes
en els que han participat a les ordres
d’alguns dels principals estudis del
panorama actual trobem el res-
taurant L’Olivé, la remodelació del
lobby de l’hotel W o diferents espais
de l’Hotel NH Suècia a Madrid. A
més, de la mà d’Areas, client des de
fa 30 anys, ha participat en grans
projectes internacionals, com n’és

una gran àrea de servei a Florida i
diversos locals a París, Portugal o a
l’aeroport de Miami. n

Restaurant Cala Rossita. Projecte de Carlos Martínez Interiors.

Hotel NH Collection Suecia. Projecte de Lázaro Rosa-Violán Studio

Edgar Cubiñá, al davant de l’empresa
familiar des del 2006

L’INFORMATIU DEL CAATEEB

març 2018
108

ESPAI EMPRESA
Revestiments

Què podem exigir a una imper-
meabilització més enllà de
la seva característica més

pròpia, com és l’estanqueïtat? En la
gran majoria de cobertes, sobretot
en grans superfícies, el revestiment
de la coberta de l’edifici és, al mateix
temps, l’element d’impermeabilit-
zació. Com a revestiment aporta
doncs, l’acabat, l’especejament o la
textura de la coberta.
Un dels principals motius d’aquesta
coincidència és el cost. Les cober-
tes no transitables són una opor-
tunitat per poder reduir el cost de
l’element constructiu al màxim. I no

Gamma Elite D-Tox
Nova impermeabilització bituminosa
descontaminant i reflexiva de Soprema

és estrany trobar aquest dualisme
entre impermeabilització i acabat,
tant en impermeabilitzacions bitu-
minoses, com en les sintètiques o
líquides.
La nova gamma D-TOX de Soprema
afegeix nous usos a aquesta duali-
tat; efecte descontaminant i reflexió
solar.

�� Com funciona D-TOX?
Les propietats netejadores del diò-
xid de titani (TiO2), són ja conegudes
al món de la construcció i s’aplica
com a revestiment de molts produc-
tes d’acabat de façana. Els grànuls
D-TOX, sota l’efecte dels raigs UV del
sol i amb l’acabat superficial de diò-
xid de titani (TiO2), provoquen una
reacció fotocatalítica que afavoreix
que els òxids contaminants (NOx),
presents a l’aire (provinent del ± 50
% transports aeris i terrestres), es
converteixin en nitrats inofensius
que s’evaquen després, gràcies
a l’aigua de la pluja. L’eficàcia de
la qualitat descontaminant de la
gamma D-TOX està testada sota la
norma ISO 22197-1 pel CRR (Centre
de Recherches Routières) - informe:
RE-EP-010591-1/1678.

 109L’INFORMATIU DEL CAATEEB

Març 2018

ESPAI EMPRESA
Revestiments

Joan Cardús, responsable de
Prescripció i Projectes
Telèfon: 671 097 362
joan.cardus@soprema.es
www.soprema.es

�� D-TOX és també
COOL ROOF

El producte D-TOX no només con-
tribueix al medi ambient a efectes
de descontaminació ambiental, a
més a més, el grànul mineral incor-
pora una tecnologia d’acabat ultra-
reflectant amb alta saturació i bri-
llantor. El dióxid de titani (TiO2) és el
pigment inorgànic més important
a nivell mundial, per la seva estabi-
litat i reflex de la radiació. Pot crear
la sensació de coberta freda (COOL
ROOF) complint amb els criteris de
reflectància solar exigits per mol-
tes administracions locals, oferint
un valor SRI (solar index reflection)
superior al 70%.
El càlcul de l’índex SRI s’efectua
combinant els valors de reflectàn-
cia solar (ràtio de radiació solar
reflectida per superfície de cober-
ta) i d’emitància tèrmica (capacitat
de retornar a l’atmosfera la calor
absorbida). Els valors solen oscil·lar
entre 0 i 100, encara que tècnica-
ment poden donar-se valors infe-

riors a 0 o majors de 100. A major
valor d’índex SRI, millor capacitat de
refrigeració d’una coberta.
La utilització de materials COOL
ROOF està recollida en els progra-
mes de certificació d’edificis sos-
tenibles. Per exemple, la certificació
LEED (Leadership in Energy & Envi-
ronmental Design) desenvolupa-
da per l’US Green Building Council,
reconeix els productes amb alt nivell
de reflectància i millora la seva pun-
tuació a la valoració global de l’edi-
fici.
És evident doncs, que a països amb
una alta radiació UV, com el nostre,
les solucions COOL ROOF represen-
ten una solució quasi obligatòria,
tant en obra nova com en rehabili-
tació, així com en edificació privada
residencial, pública social, com en la
gran superfície industrial.
Els avantatges dels sistemes COOL
ROOF són:
zzRedueixen el consum energètic
dels edificis entre el 10% i el 30%,
reduint l’efecte “illa de calor” de
les ciutats, baixant la temperatu-
ra superficial de la coberta.

zzAjuden a allargar la vida útil de la
impermeabilització.
zzEstalvien en manteniment.
zzAugmenten el valor de mercat de
l’edifici, gràcies a la certificació
sostenible, tipus LEED.

Soprema ofereix una gamma més
ampla d’impermeabilitzacions COOL
ROOF, de base sintètica, tant PVC
com TPO, o productes líquids tipus
PMMA o PU. A part, Soprema forma
part del Consell Cool Roof Rating; un
organisme creat el 1998 per desen-
volupar mètodes fiables i precisos
i avaluar i etiquetar la qualitat dels
productes reflectants. n

Rehabilitació coberta Centre
Comercial Luz del Tajo (Toledo)

L’INFORMATIU DEL CAATEEB

març 2018
110

ESPAI EMPRESA
Instal·lacions

Amb el nou sistema de
col·locació en sòl Schlüter-
TROBA-LEVEL ja es poden

instal·lar rajoles espessorades
autoportants en balcons i terras-
ses de forma segura, ràpida i amb
precisió. Els pocs components
del sistema es poden combinar
de forma flexible i ofereixen una
solució òptima per a qualsevol ti-
pus de muntatge. Els plots d'alta
qualitat són ajustables en altures
de construcció a partir de 3 mm i

Col·locació ràpida
i segura de rajoles
espessorades

garanteixen un suport segur sen-
se balanceig de les peces, tant
en col·locacions amb pendent,
com per a l'anivellament de pen-
dents. Així l'instal·lador pot triar
un tipus de construcció variable
al mil·límetre per a cada canto-
nada de rajola. D'aquesta manera
es poden compensar diferents
gruixos de les rajoles i irregulari-
tats en el suport, per exemple, per
sobre de les juntes de soldadura
en la impermeabilització.

�� Sistema TRObA-LEBEL
Addicionalment, la ventilació per-
manent i la geometria especial
del sistema TROBA-LEVEL eviten
danys per gelades en la construc-
ció i possibiliten en cas necessari
un accés ràpid a la impermeabi-
lització i als desguassos. A més,
amb el calculador de quantitats
és fàcil esbrinar tots els produc-
tes necessaris per a qualsevol ti-
pus d'obra. n

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

 111L’INFORMATIU DEL CAATEEB

Març 2018

ESPAI EMPRESA
Guia Activa

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

L’INFORMATIU DEL CAATEEB

març 2018
112

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

 113L’INFORMATIU DEL CAATEEB

Març 2018

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

Propamsa renova com a patrocinador
preferent del Caateeb

Banc Sabadell renova el seu conveni de
col·laboració amb el Caateeb

Notes del director

L’empresa Propamsa ha reno-
vat com a patrocinadora pre-
ferent del Col·legi d’Aparella-

dors de Barcelona (Caateeb).
La figura del patrocinador preferent
representa la més alta vinculació
institucional que el Caateeb ofereix
per distingir aquelles empreses que
hagin destacat pel seu compromís
i continuïtat en el seu suport 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 mor-

La construcció de la torre
Amb referència a l’article publicat en
l’apartat La foto del número anterior,
dedicat a la culminació dels treballs
del Temple de la Sagrada Família
de Barcelona, aclarim que la funció
de direcció d’execució és compar-
tida pels companys Joan Espuña
(Construcció i Control) per la part
d’arquitectura; Vicenç Font i Carme
Grau per la part estructural i recent-
ment s’ha incorporat també la direc-

ters cola, morters monocapa i mor-
ters especials, amb més de 85 anys
en el mercat innovant amb produc-
tes i solucions per a la construc-
ció. L’any 1990 la companyia es va
incorporar al Grup Ciments Molins,
cosa que li ha permès millorar les
seves inversions en I+D+I i aprofun-
dir en la recerca de noves propietats
pels seus productes i en nous siste-
mes constructius.
L’acord preveu que Propamsa par-
ticipi en les diverses activitats orga-
nitzades pel Col·legi d’Aparelladors

ció d’execució d’instal·lacions. El
company Ramon Espel és el cap del
departament de Construcció, men-
tre que en Carles Farràs és el cap del
departament de Producció, ambdós
inscrits dins del departament d’Edi-
ficació i Tecnologia. n

Consultoria d’estructures
En aquest cas fem referència a l’en-
trevista al president i vicepresident
de l’Associació de Consultors d’Es-
tructures (ACE) publicada en la sec-

El Banc Sabadell renova el seu
convení de col·laboració amb
el Caateeb per continuar ofe-

rint interessants avantatges als col·

ció de professió del número anterior.
L’entrevista s’il·lustra amb alguns
exemples d’obres que són referents
en l’àmbit del disseny estructural
com ara la Torre Agbar, el Parc de
Recerca Biomèdica de Barcelona o
l’edifici Disseny Hub. El disseny i càl-
cul estructural d’aquests és de BAC
Engineering Consultancy Group,
mentre que en les obres de Las Are-
nas, és d’Expedition i BAC Enginee-
ring Consultancy Group. n

com ara la trobada anual Constru-
jove o el cicle de debat de Matins
Construcció, entre d’altres. n

legiats, com el finançament especial
per rehabilitar comunitats de propi-
etaris a través del seu préstec amb
els diferents comptes Expansió.

Dóna suport també al Concert de
Nadal que organitza el Caateeb a la
Basílica de Santa María del Mar. n
www.bancsabadell.com / www.apabcn.cat.

ESPAI EMPRESA
Diversos

116 L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

L’Assemblea General Ordinària de col·legiats i col·
legiades que va tenir lloc el passat 13 de desembre
va aprovar el pressupost d’ingressos i despeses

per al 2019 presentat per la Junta de Govern, que acom·
panya un programa d’acció col·legial que es fonamenta
en el suport a un exercici professional que viu temps de
canvis, amb voluntat de lideratge i visibilitat de la profes·
sió i amb un projecte de millora del model de gestió col·
legial. La Junta de Govern ha elaborat el pressupost per
al 2019 amb base a un escenari econòmic d’estabilitat

Assemblea
General
El Col·legi presenta per al 2019 un intens pla
d’acció en un entorn d’estabilitat de l’activitat
del sector però amb signes d’incertesa
Carles Cartañá / © Fotos de l’autor

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

sobre l’activitat del sector si bé amb signes d’incertesa
en el futur.
Pel que fa a les aportacions dels col·legiats, es congelen
les tarifes de visats i idoneïtat tècnica per segon any con·
secutiu, s’actualitza la quota col·legial en 4 € per trimes·
tre, s’allarga de 3 a 4 anys el manteniment de la quota
júnior i s’aplica la mateixa quota única de 35 € per any
per als col·legiats sèniors, que inclou sense cost afegit la
participació en activitats culturals per a aquest col·lectiu.

 117L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

Es mantenen uns preus especials del visat per paquets
de treballs amb l’objectiu de facilitar l’accés als avan·
tatges que el visat comporta. Amb la implantació de la
nova plataforma digital es planteja incorporar al catà·
leg de preus, treballs nous i emergents que fins ara es
visaven assimilant-ho a treballs similars. Aquest canvi
no representarà modificació del cost d’aquests visats,
excepte en els treballs d’obra i seguretat en els quals es
pot produir alguna petita variació en l’aplicació de la tari·
fa en algun treball, com per exemple, els casos de canvis
d’ús i segregació que s’assimilarà a la tarifa associada
a creació d’entitats.
També es manté l’ampliació de l’abast de la cobertura de
la pòlissa col·lectiva de responsabilitat civil que incorpo·
ra el visat d’informes i altres treballs com ara peritatges i
taxacions 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 pro·
funditat, es manté 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 canalitzen mitjançant la corredoria ASP) o
ajuts individualitzats als alumnes que, per circumstàn·
cies personals, no puguin fer front al preu del curs.
El pressupost consolidat per a l’any 2019 és de
6.100.350€. La Mesa de l’Assemblea va estar formada
per Jordi Gosalves, president; Maria Àngels Sánchez,
comptadora i vicepresidenta primera; Josep Maria For·
teza, vicepresident segon; i Jaume Casas, secretari.

�� Any del treball col·laboratiu
El president del Caateeb, Jordi Gosalves, va exposar els
trets més importants de la política col·legial i de quina
manera el Col·legi donarà suport als professionals en
un sector que es troba en plena transformació. Davant
la perspectiva de canvis profunds en el nostre exercici
professional, el pla d’acció 2019 del Caateeb es basa
principalment en àmbits com ara la formació, la creació
i aprofitament de noves eines tecnològiques, la posa·
da en valor de figures que aporten rigor i control com
el quantity surveyor, la reducció de l’impacte mediam·
biental de l’activitat constructora, la incorporació de la
dona en llocs de responsabilitat, la consciència social del
treball professional, la cobertura adequada de la nostra
responsabilitat civil i la promoció d’una nova forma d’or·
ganitzar el treball de manera col·laborativa.
La voluntat de lideratge i visibilitat de la nostra professió
va ser una altra línia d’acció del pla 2019 destacada pel
president, així com la posada en marxa d’un nou sistema
de gestió CRM “que ens permetrà agilitar els processos,
modernitzar-los i, sobretot, disposar d’un coneixement
minuciós de les necessitats dels professionals i així
poder avançar-nos a oferir-los el suport que els cal”, va
dir. També va destacar la necessitat de treballar a prop

Acords de l’Assemblea

Els acords de l’Assemblea General Ordinària de col·
legiats i col·legiades que va tenir lloc el passat 13
de desembre de 2018 van ser els següents:
1.	 Aprovar la proposta de pressupost d’ingres·

sos i despeses de l’any 2019 del Caateeb.
2.	 Aprovar la proposta del pressupost d’ingres·

sos i despeses de l’any 2019 de la societat
Aparelladors Serveis Professionals, Corredo·
ria d’Assegurances, SLU (el capital de la qual
pertany íntegrament al Caateeb).

3.	 Aprovar la proposta de pressupost d’ingressos i
despeses de l’any 2019, corresponent a la soci·
etat Gescol Serveis i Tecnologies, SLU (el capital
del qual pertany íntegrament al Caateeb).

4.	 Aprovar la proposta de la Junta de Govern de
deixar sense efecte l’acord de l’Assemblea
General de data 3 de maig de 2018, relatiu
al punt número 7 de l’ordre del dia d’aquella
assemblea de venda de locals propietat del
Caateeb en la planta 3a de la Plana de l’Om,
6 de Manresa.

5.	 Designar els col·legiats Jesús M. Rey, Magí
Miracle i Cristina Carramiñana, amb Daniel
Barón com a suplent, com a interventors que
signaran conjuntament amb el secretari i el
president l’acta d’aquesta sessió, de confor·
mitat amb allò previst en l’article 46 dels Esta·
tuts col·legials.

Tots els acords es van prendre per unanimitat,
excepte el punt 1 que va ser aprovat per majoria
amb el vot favorable de tots els assistents excepte
1 vot en contra i 1 abstenció. n
Podeu consultar tota la informació sobre
les aportacions estatutàries en el codi adjunt

de la resta de col·lectius en la millora i progrés del nostre
sector.
El president va anunciar la celebració d’eleccions per a la
renovació de la Junta de Govern, al exhaurir el mandat de
4 anys iniciat el 2015 i que es duran a terme en el primer
semestre del 2019. “És aquest un període –va dir– que
assumim amb gran responsabilitat i entusiasme, atès
que significa gaudir d’un privilegi que ens hem donat
com a societat com és l’exercici de la democràcia”.

118 L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

Assemblea Extraordinària

El passat 7 de febrer es va celebrar una Assemblea
General Extraordinària de col·legiats i col·legiades
per resoldre sobre la impugnació presentada per

un col·legiat contra l’acord d’aprovació del pressupost
2019 del CAAteeb, adoptat per l’Assemblea General del
13 de desembre.
La sessió es va celebrar a la sala d’actes del Col·legi i va
ser presidida per Jordi Gosalves, president; Maria Àngels
Sánchez, vicepresidenta primera; Josep Maria Forteza,
vicepresident segon i Jaume Casas, secretari.
Després de la presentació de la impugnació per part de
la Junta de Govern, el col·legiat que l’havia presentat va
fer la seva intervenció i a continuació la Junta va presen·
tar la proposta de resolució que es va sotmetre a l’apro·
vació de l’Assemblea.
Es va obrir un torn de paraules entre els companys i
companyes assistents i un cop finalitzat el debat es va
fer la votació, la qual va desestimar la impugnació pre·
sentada. L’acord es va prendre per majoria amb 3 vots en
contra i 1 abstenció. Un cop resolt l’únic punt de l’ordre
del dia, el president va donar per tancada la sessió. �

Jordi Gosalves va exposar el pla d’acció 2019 en les
diferents àrees de servei al col·legiat: l’àrea tècnica que
inclou seguretat i salut, rehabilitació i medi ambient, tec·
nologia, consultoria i centre de documentació; el servei
d’ocupació, validació, visats i informes d’idoneïtat tècni·
ca; l’àrea jurídica i assegurances per als professionals;
formació contínua, de postgrau i en línia; imatge corpo·
rativa, comunicació i gabinet de premsa; col·legiació i
serveis generals; a més de la important tasca que pre·
paren les delegacions territorials.
Com a projectes especials, el 2019 es duran a terme la V
edició de la Cimera Europea biM, la participació del CAA-
teeb al Saló bb Barcelona Building Construmat, així com
al Saló de l’Ensenyament i la celebració de la Setmana de
la Rehabilitació d’àmbit professional i ciutadà.
Com a conclusió, Gosalves es va referir a l’evolució del
nostre model d’exercici professional cap a un estàndard
en què la col·laboració entre els diferents agents serà
creixent, com ja està passant amb les noves metodo·
logies biM i LeAn “que han vingut per quedar·se” i per
aquest motiu “ens ha semblat oportú dedicar el proper
any a aquesta nova forma de treballar, batejant·lo com
a l’Any del treball col·laboratiu”.

 � Ingressos i despeses
La comptadora i vicepresidenta primera Maria Àngels
Sánchez va presentar la proposta de pressupost d’in·
gressos i despeses del CAAteeb per al 2019. 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 el
2018”. Per això s’ha configurat un pressupost “partint
d’unes previsions prudents, sense perdre de vista la rea·
litat de l’any actual, amb indicadors de recuperació desi·
guals i amb un to poc vigorós”. “En cap cas a efectes de
la confecció dels pressupostos –va dir· s’ha considerat
un escenari de reactivació acusada sinó de tendència a
la consolidació respecte els anys anteriors”.
Després de resoldre els dubtes i qüestions plantejades
pels assistents, el pressupost d’ingressos i despeses
del CAAteeb per al 2019 va ser aprovat per l’Assemblea
General de col·legiades i col·legiats, junt amb el de les
societats, el capital dels quals pertany íntegrament al
Col·legi. �

Acords de l’Assemblea

Els acords de l’Assemblea General Extraordinària de col·
legiats i col·legiades que va tenir lloc el passat 7 de febrer
de 2019 van ser els següents:
1. Desestimar la impugnació formulada per un col·

legiat, mitjançant escrit presentat en data de 9 de
gener de 2019, contra l’acord d’aprovació de la pro·
posta de pressupost d’ingressos i despeses presen·
tada per a l’exercici 2019, corresponent al CAAteeb,
adoptat per l’Assemblea General ordinària de col·
legiats i col·legiades de 13 de desembre de 2018.

• L’acord es va prendre per majoria, amb el vot favo·
rable de tots els assistents excepte 3 vots en contra
i 1 abstenció.

2. Designar els col·legiats Francesc Xavier Chaves,
Martí Urtasun i Maria Boladeres, amb Gerard Pina
com a suplent, com a interventors que signaran
conjuntament amb el secretari i el president l’acta
d’aquesta sessió, de conformitat amb allò previst en
l’article 46 dels Estatuts col·legials. �

 119L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

Xavier Jovés guanya el Premi
Àlex Mazcuñán 2018

L’aparellador Xavier Jovés i Garcia (Manresa, 1949)
ha estat guardonat amb el Premi Àlex Mazcuñán
i Boix en la seva cinquena edició, que reconeix

una trajectòria professional, humana i social en l’àmbit
de les comarques del Bages, Berguedà i Anoia. Aquest
premi de periodicitat bianual vol recordar la figura del
difunt Àlex Mazcuñán amb un guardó honorífic, que rep
el seu nom pel compromís professional, col·legial i cívic
d’aquest aparellador que va ser un entusiasta de la seva
professió, compromès amb el seu temps i estretament
vinculat a la vida col·legial (...)

Xavier Jovés rep el guardó de mans de Cristian Marc Huerta,
delegat del Bages-Berguedà-Anoia del Caateeb

Xavier Jovés
i Garcia

Xavier Jovés va néixer a Manresa l’any 1949.
Va estudiar la carrera d’aparellador i va
desenvolupar la seva professió com a lli·

beral fins l’any 1981, posteriorment va treballar
en una empresa de xalets prefabricats i després
a l’Ajuntament de Manresa. En l’àmbit municipal
va dirigir plans d’ocupació, i després va esdevenir
cap de manteniment, organitzant un servei ine·
xistent fins llavors. Va compaginar aquesta feina
amb la de coordinador d’emergències de Manresa
i comarca.
Durant els 33 anys que va treballar a l’Ajuntament
de Manresa va intervenir directament en la gestió
d’emergències com ara grans nevades o inundaci·
ons. L’any 2001 va ser nomenat tècnic de protecció
civil de Manresa i posteriorment cap de protecció
civil de la comarca del Bages. Va fer diversos estu·
dis especialitzats en aquesta matèria, que li van
permetre convertir-se en formador de formadors
en seguretat, professor col·laborador en instituts,
universitats i escoles, així com ponent en jornades
tècniques i tutor de cursos.
Pel que fa a la seva trajectòria personal, cal desta·
car que va ser membre de la comissió de promo·
ció d’Ampans, membre de la seva junta durant 8
anys i actualment n’és membre vitalici del patro·
nat. També és membre de la junta de la Creu Roja,
Biela Club Manresa, Montepio de Conductors i de
l’ADF Pla de Bages, així com secretari de l’Associ·
ació de tècnics de protecció civil de Catalunya. Pel
que fa a la seva tasca al Caateeb Xavier Jovés va
ser secretari de la Delegació del Bages-Berguedà-
Anoia durant 19 anys, del qual també en va ser
fundador. n

D’esquerra a dreta, els companys Jaume Juanola, Àlex
Mazcuñán, Xavier Jovés i Antoni Casas, en els primers
anys de funcionament de la delegació

120 L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

(...) La delegació convoca destina aquest guardó als pro·
fessionals i entitats d’aquestes comarques que partici·
pen de forma activa, desinteressada i rellevant en qual·
sevol àmbit d’interès ciutadà, cultural, esportiu i d’altres
tipus, al servei de la comunitat. En anteriors edicions, el
Premi Àlex Mazcuñán va ser concedit als aparelladors
Francesc Sabaté (2010), Marià Tomàs (2012), Agustí
Cots(2014) i a la Cooperativa Xarxa Agrosocial (2016).

L’acte de lliurament va tenir lloc el passat 27 de novem·
bre a l’auditori Fundació Catalunya-La Pedrera ubicat a
la Plana de l’Om de Manresa. El company Xavier joves
va rebre el guardó de mans de Jaume Casas, secretari
del Caateeb i Cristian Marc Huerta, delegat del Bages-
Berguedà-Anoia del Caateeb. En la cerimònia també hi
van participar Antònia Visiedo, vídua d’Alex Mazcuñán,
així com els seus fills Àlex i Jordi. n

El passat 7 de febrer el Caateeb va
rebre la visita dels representants
del Col·legi d’Aparelladors i Arqui·

tectes Tècnics de Mallorca. Daniel Tur,
president; Xavier Seguí, tresorer i David
Moret, vocal de promoció i impuls com·
petencial (en la foto junt amb el presi·
dent del Caateeb, Jordi Gosalves).
Els companys illencs es van mostrar
interessats per diferents projectes del
Caateeb, així com pel programa de
formació continuada i de màster i post·
graus.
També hi van assistir Esteban Giménez,
gerent i Marta Cabrero, secretària d’or·
ganització i coordinadora de projectes
de la Junta de Govern, els quals van ser
acompanyats per Joan Ignasi Soldevi·
lla, director general del Caateeb i autor
de la foto. n

Els companys de Mallorca
visiten el Caateeb

A l’esquerra, les autoritats junt amb el guardonat i la família d’Àlex Mazcuñán.
A la dreta, parlament dels fills del company Àlex Mazcuñán

 121L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

Sopar del Vallès Oriental
a Bigues i Riells (iII)

Atenent algunes peticions de companys i com·
panyes vallesans, tornarem a recordar el 28è
sopar del col·legiat que va tenir lloc el passat 9 de

novembre al restaurant Cal Traver de Bigues i Riells. I en
aquesta ocasió il·lustrarem el reportatge amb la foto de
grup correcta i no la de l’any anterior.
La trobada anual dels aparelladors i arquitectes tècnics
del Vallès Oriental es va fer a la històrica masia de la
població de Bigues, l’antiguitat de la qual es remunta a
l’any 1791 i que va iniciar l’activitat en l’àmbit de la res·
tauració a partir del 1967. A més de conservar la seva
essència de casa pairal catalana, cal destacar la seva
cuina tradicional que respecta els seus orígens i se sus·
tenta en els productes de proximitat i màxima qualitat.
La vetllada va ser presidida per Jordi Gosalves, president
del Caateeb; Josep Lluís Sala en representació de la
Delegació del Vallès Oriental del Caateeb i Albert Camps,
regidor d’habitatge de Granollers. Hi va haver aperitiu de
benvinguda i sopar per als més de cent assistents. A
continuació, lliurament de les plaques d’homenatge als
companys amb més de 50 anys de professió, els que en

feien 25 i benvinguda als joves que tot just s’incorporen a
la delegació vallesana. L’actuació de Veus, el cor infantil
dels Amics de la Unió de Granollers, un dels millor grups
de veu infantil d’arreu d’Europa, va culminar la trobada.
Els patrocinadors van ser Eurocatalana, Barnasfalt i
Estabanell Distribució. També hi van col·laborar Prycsa,
Construccions Deumal, Àrids Garcia, Materials i Espais
Soler, Vivers Ernest, Grup Gamma J. Riera i Requena. n

Imatge del grup del 28è sopar al pati de l’antiga casa pairal de Cal Traver (ara sí)

El restaurant Cal Traver de Bigues i Riells
va acollir el sopar dels aparelladors

122 L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

Amb l’arribada de l’any nou
també va arribar la trobada
anual dels aparelladors del

Garraf i l’Alt Penedès i ja fan vuit
edicions! La d’enguany va ser ben
especial i difícil d’oblidar. Es va fer el
passat 1 de febrer al restaurant Iris
Gallery de l’Hotel Estela de Sitges
junt al port esportiu d’Aiguadolç.
Abans de sopar el grup va fer una
visita per descobrir les obres d’art
que habiten l’establiment, des de
l’escultor Subirachs, Salvador Dalí
i Pablo Atchugarry. Pintura, collage
i més escultures d’Antoni Tàpies,

Sopar amb erotisme a Sitges

Del tast eròtic només mostrarem aquesta
imatge de detall si us sembla bé

El sopar entaulats i envoltats d’obres d’art

Josep Puigmartí, Lorenzo Quinn,
Luis Cadarso, Lautaro Díaz i Xavier
Cuenca, entre d’altres.
A continuació van venir els parla·
ments institucionals a càrrec del
delegat Sebastià Jané i el president
del Caateeb, Jordi Gosalves, junt
amb els regidors dels ajuntaments
de Vilafranca del Penedès i de Sit·
ges, Josep Maria Martí i Jordi Mas,
respectivament. I encara hi hauria
temps per fer la benvinguda als nous
col·legiats, així com l’homenatge als
companys i companyes amb 25 i 50
anys de professió.

L’erotisme va venir després i acom·
panyat, és clar, d’un tast de vins del
Penedès de les finques Viladellops,
Mas Rodó i el cava Elyssia, dirigit
per l’eminent enòleg Pere Escudé
(el tast). Quant al tema de l’erotisme
el lector ens excusarà però L’infor·
matiu és una revista exclusivament
tècnica de l’àmbit de la construcció.
Ja amb tothom vestit, el sopar es va
fer a taula, com indiquen les imat·
ges. Al final, sorbet de mojito, sor·
teig de regals i fi de festa. I amb la
col·laboració de Novell, Prefabricats
Pujol, Joan Olivella, Uniland. Olis
Pausas, Sika, Roc Roi, Hotel Estela
Barcelona i la Corredoria d’Assegu·
rances del Caateeb. n

Els companys de la comissió territorial junt amb els col·legiats i col·legiades
amb 25 anys de professió

També es va fer l’homenatge als companys amb 50 anys de professió

 123L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

L’estand del tècnic de capçalera va anar a càrrec de companys voluntaris

Un any més, el Caateeb va participar a la Fira de la
construcció que es desenvolupa en el marc de la
Fira de la Candelera de Molins de Rei, els dies 2 i 3

de febrer, organitzada per l’Agrupació de la Construcció
(ACM) d’aquesta població del Baix Llobregat. El Caate·
eb hi va muntar un estand per explicar als ciutadans la
figura i l’important paper que juga el tècnic de capçalera
en el manteniment, conservació i ús correcte dels edifi·
cis, el qual va comptar amb la col·laboració entusiasta
de diversos companys arquitectes tècnics. També hi
van muntar un taller infantil de construcció en el qual
s’ensenyava els menuts a dissenyar una casa sota els
conceptes de respecte al medi ambient i sostenibilitat.
El taller no va parar de funcionar a ple rendiment durant
tot el cap de setmana. n

El tècnic de capçalera a la Fira de
la Candelera de Molins de Rei

L’explicació dels condicionants del projecte va anar a càrrec
d’un aparellador adult

El projecte de casa ecològica i la seva posada en obra a càrrec de directors d’execució molt joves (Fotos: Jordi Marrot)

124 L’INFORMATIU DEL CAATEEB

Març 2019

INSTITUCIONAL
Activitats socials

Més de 2.000 persones van omplir el 20 de desembre la basílica de
Santa Maria del Mar de Barcelona per gaudir del concert de Nadal
del Caateeb que fa arriba a la seva 22a edició.

En aquesta ocasió vam poder escoltar un fragment del Messies de Haendel
amb l’Orquestra Simfònica del Vallès i la Coral Cantiga dirigides per Esteve
Nabona sota el títol Esperances de claror. Un paper destacar van tenir la
soprano Elionor Martínez i el contratenor Àlex Viñals.
Les empreses patrocinadores eren la Constructora del Cardoner i Cubiñá.
També hi van col·laborar Banc Sabadell i BASF a més de Propamsa, patroci·
nador preferent del Caateeb. La foto és de Chopo. n

Concert de Nadal
a Santa Maria del Mar

Gràcies per fer-ho possible!

REhabilita

Generalitat de Catalunya
Institut Català d’Energia

CONSORCI
METROPOLITÀ
DE L’HABITATGE

ASSOCIACIÓ
CATALANA
DE MUNICIPIS I
COMARQUES

INCASÒL
Institut Català
del Sòl

ASSOCIACIÓ DE
PROMOTORS
DE BARCELONA

CAMBRA D’EMPRESES
DE SERVEIS
PROFESSSIONALS
A LA CONSTRUCCIÓ

CAMBRA OFICIAL
DE CONTRACTISTES
D’OBRES
DE CATALUNYA

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

COL·LEGI D’AGENTS
DE LA PROPIETAT
IMMOBILIARIA

INSTITUT
DE TECNOLOGIA
DE LA CONSTRUCCIÓ
DE CATALUNYA

GREEN BUILDING
COUNCIL ESPAÑA

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

GREMI EMPRESARIAL
D’ASCENSORS
DE CATALUNYA

Agència de l’Habitatge
de Catalunya

OBSERVATORI
DE BARCELONA
PER A LA REHABILITACIÓ
ARQUITECTÒNICA

ORGANITZACIÓ
DE CONSUMIDORS
I USUARIS
DE CATALUNYA

COMISSIÓ DE
REHABILITACIÓ
I MANTENIMENT
D’EDIFICIS

EXPOSITORS

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

COMITÈ
ESTRATÈGIC

GEDAC
Gremi Empresarial
d’Ascensors
de Catalunya

Generalitat de Catalunya
Institut Català d’Energia

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

Generalitat
de Catalunya

PATROCINADORS
INSTITUCIONALS PATROCINADORS

PROPAMSA
EXPERIENCIA Y TECNOLOGÍA

PANTONE 355

PANTONE 432

Escola Politècnica Superior d’Edificació
de Barcelona

WORKSHOPS

L’INFORMATIU DEL CAATEEB

Març 2019
126

CULTURA
Urbanisme

Buits urbans:
singularitat i
oportunitat
Cristina Arribas / Fotografies Cristina Arribas i Elisenda Pucurull

La ciutat no és soledat perquè la ciutat aniquila tot el
que pobla la soledat. La ciutat és el buit.

Pierre Drieu La Rochelle (1893 - 1945), escriptor i periodista francès

Parc de la Villette, a París, un antic buit urbà abans ocupat per l’escorxador. Projecte de Bernard Tschumi, 1987

 127L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
Urbanisme

Solars buits, intersticis, equi-
paments en desús o espais
abandonats conformen

un ampli ventall d’espais “residu-
als” i fragmentats a la gran ciutat.
I no només a les perifèries o límits
urbans, sinó en plens centres
urbans, a pocs metres potser de
la ruta de monuments i fites de la
ciutat, dins dels vells o nous teixits
urbans, formant ja part essencial
del creixement i el metabolisme de
la ciutat viva. El fet de ser buits no
comporta necessàriament que
siguin indrets “mancats de matè-
ria”, sinó que es caracteritzen per
l’absència de funció i l’exclusió de
l’estructura urbana.
Cal assenyalar que, com a concep-
te, el buit comporta l’existència d’un
“ple”, d’un continu urbà que l’envol-
ta o sobretot, una presència física
anterior que ha deixat de ser-hi i que,
aleshores, implica una absència, un
buit. Buits i plens són els elements
essencials de l’estructura física
urbana que defineix la ciutat, confor-
mant diferents teixits en funció de la
relació que entre ells s’estableix.

Hi ha diversitat de tipologies quan
parlem de buits urbans. Ja des del
Barroc, la ciutat enderroca muralles
i s’expandeix en el buit exterior (el
camp). La ciutat industrial es situa
en els buits i espais més oberts peri-
fèrics i la ciutat actual creix a gran
velocitat i és probable que grans
espais puguin quedar fora del pla-
nejament urbà en curs i desocupats
o sense ús.

�� No-llocs, heterotopies i
terrain vague

En l’essència del buit urbà trobem 3
conceptes que concentren i resu-
meixen el seu significat divers: el
concepte de no-lloc definit per Marc
Augé, les heterotopies de Michael
Foucault i el terrain vague, d’Ignasi
Solà Morales.
Marc Augé, al seu llibre Una antro-
pologia de la sobremodernitat”
defineix el no-lloc com a antagònic
al lloc antropològic. ”...Si un lloc pot
definir-se com a lloc d’identitat, rela-
cional, històric, un espai que no pot
definir-se ni com a espai d’identitat
ni com a relacional ni com a històric,
definirà un no-lloc”.

L’heterotopia és un concepte intro-
duït per Foucault en el seu text Des
espaces autres i ho contraposa al
concepte d’utopia. Les heterotopi-
es ens generen il·lusió de la realitat
física com a espai més il·lusori o ens
donen una percepció d’un ambient
real del caos, en crear-nos un ter-
ritori estructurat i funcional. Una
heterotopia doncs, és un lloc que
desperta cert interès a la resistència
i la transgressió. Un espai que altera
l’ordre de la ciutat, espais de tensió,
on el diferent pren presència en el
quotidià.
Ignasi Solà Morales utilitza el terme
terrain vague per a fer referència a
espais marginals, oblidats i estranys
de la ciutat. “…illes interiors buida-
des d’activitat, són oblits i restes
que romanen fora de la dinàmica
urbana”. Així, doncs, indrets amb
absència d’ús , però al mateix temps,
lliures i expectants. Solà Morales
també es planteja com ha d’actuar
l’arquitectura per no convertir-se en
un instrument agressiu dels poders
i les raons abstractes.

Vista d’un buit urbà tangent a les vies del tren, avui jardins-Rosa Luxemburg a París, Inaugurats el 2014

L’INFORMATIU DEL CAATEEB

Març 2019
128

CULTURA
Urbanisme

�� Poesia de l’abandonament
i urbanisme informal

L’”estètica de l’emergència” es basa
en les ecologies culturals emer-
gents i noves experimentacions.
Sobre els buits urbans s’ha teorit-
zat molt, sobretot en referència a la
qüestió de l’oportunitat productiva
i de l’ús. Des del món de l’art, però,
s’han realitzat també nombroses
interpretacions al voltant del seu
significat i un altre tipus de potenci-
al, ressaltant la llibertat i oportunitat
d’expressió espontània que ofe-
reixen. També des del món de l’ar-

No hi ha cap lògica que pugui ser
imposada a la ciutat; la gent la fa,
i és a ella, no als edificis, a la que

s’han d’adaptar els nostres plans.
Jane Jacobs (1916-2006), teòrica de l’urbanisme

i activista sociopolítica canadenca

Passatge Trullàs, al barri de Poblenou, un espai públic
reivindicat i condicionat per a la gent del barri.

Intervenció artística en buit
urbà resultant d’enderroc.

Forat de la vergonya, al barri de la Ribera de Barcelona,
un cas emblemàtic de reivindicació veïnal.

ciutadanes de caràcter més espon-
tani canvien el rol dels veïns, passant
de ser mers usuaris a ser dissenya-
dors i constructors de l’espai públic.
Es configura així un cert urbanisme

quitectura (en certes facetes) s’ha
mostrat aquest interès, centrant-se
en processos participatius veïnals
molt més informals i poc planificats
oficialment. Aquestes iniciatives

informal que desenvolupa projectes
de caràcter temporal i que ha donat
resposta a necessitats de tipus local
com espais per a places públiques,
pistes esportives, biblioteques,
horts urbans pel veïnat, etc.
Així, doncs, no és estrany veure l’obra
d’un artista en un d’aquests espais,
fet que els atorga tota un estètica de
poesia urbana molt especial i exclu-
siva d’aquesta tipologia de buits
o indrets d’abandonament, o tota
una casuística d’actuacions veïnals
com comentàvem, demostrant que
aquests buits urbans generen unes
qualitats espacials úniques i un inte-
rès molt únic dins l’amalgama rígida
de la ciutat.

L’horta alliberada, espai veïnal alliberat i autogestionat pels
veïns del barri de Sants

 129L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
Urbanisme

Què cal entendre per espai públic? D’entrada, espai públic
podria ser una forma de referir-nos als espais col·lectius

d’una trama urbana: carrer, plaça, vestíbul, andana, platja,
parc..., entorns oberts i accessibles sense excepció en

què tots els presents miren i es donen a mirar els uns als
altres, en què es produeixen tot tipus de agenciaments, uns

microscòpics, altres tumultuosos; de vegades
harmoniosos, de vegades polèmics.

Aquest espai només existeix com a resultat dels transcursos
que no deixen de travessar-lo i agitar-lo i que, fent-ho, el

doten de valor tant pràctic com simbòlic. En tant espai de
tots, no podria ser objecte de possessió, però sí d’apropiació.

Apropiar-se d’una cosa no és posseir-la, sinó reconèixer-
la com a pròpia, en el sentit d’apropiada, és a dir apta o

adequada per a alguna cosa.

Manuel Delgado (1956), antropòleg català.
Apropiacions inapropiades-

Usos insolents de l’espai públic a Barcelona

�� Ciutats post-it
Els usos temporals són una respos-
ta que expressa una nova manera
de fer ciutat on la societat és la gran
protagonista, mitjançant la parti-
cipació i la creativitat. No es tracta
només d’una qüestió física o d’ur-
banisme, el buit urbà implica qüesti-
ons socials i econòmiques, així com
possibles oportunitats.
El terme post-it city va ser emprat
per primera vegada per Giovanni La
barra al seu llibre Mutations (2001)
per anomenar diverses ocupaci-
ons temporals de l’espai públic que
generen una nova manera d’urba-
nisme, arquitectura i estètica. Són
casos on el subjectiu s’apropia de
l’urbà, dissenyant microurbanisme
“líquid” i temporal que, sovint es pot,
fins i tot, solidificar en determinats
indrets. La post-it city és la part de la
ciutat que es fa i es desfà, es munta
i es desmunta, espais que improvi-
sen usos i activitats no planificades
i, de vegades, sorprenents i origi-
nals. De la mateixa manera que un
post-it, aquests espais apareixen i
desapareixen sense deixar un rastre
físic visible, però sovint sí ideològic o
sociològic.

Imatge del mercat dels dimarts sota l’autopista a Sant Adrià del Besós

�� Buits urbans planificats
 Des de la planificació urbana oficial
i reglada són molts els buits urbans
que s’han executat per tal de dotar
d’una plaça amb perspectiva i visu-
als a un monument emblemàtic (per
exemple, la plaça de la Catedral de
Barcelona), o per esponjar i oxigenar
trames urbanes atapeïdes, sobretot
en parts històriques de la ciutat,
com serien la Rambla del Raval o la

Plaça dels Àngels del mateix barri.
La densitat urbana és de vegades
susceptible de ser modificada i bui-
dada sota el disseny de l’urbanista i
sense l’espontaneïtat que parlaven
uns paràgrafs enrere.
Són sovint operacions traumàti-
ques que suposen l’enderroc i la
mobilització d’un gran nombre de
persones, no són operacions fàcils
i clares d’entrada.

L’INFORMATIU DEL CAATEEB

Març 2019
130

CULTURA
Urbanisme

�� Grans buits urbans,
ferides urbanes
i reconstrucció moral

Alguns buits comporten absència,
això és presencia prèvia i d’altres,
no. Un cas extrem d’absència i
buit urbà a gran escala seria el dels
resultants de guerres o desastres
naturals, deixant àrees buidades
i arrasades. Aquests grans buits
urbans van originar en el període de
guerra una intensa reflexió sobre la
ciutat i l’arquitectura, pensant si era
adient la reconstrucció o la nova
urbanització des de la taula rasa
del desastre. Les infraestructures
a gran escala sorgides a partir dels
anys 60 van introduir nous factors
heterogenis i fragmentadors de les
trames urbanes.
El creixement discontinu de la ciu-
tat ha generat indrets marginals,
obsolets o degradats i en desús dis-
seminats dins la ciutat, ja sigui en el
teixit urbà consolidat o en la perifè-
ria. Espais-negatius (en el sentit de
buit respecte de ple) que formen una
gran xarxa de possibilitats, espais
expectants i singulars sovint amb
localitzacions privilegiades.
Però potser parlar de buit urbà és
parlar d’un oxímoron. Res urbà
seria buit si considerem que l’urbà
és un ple, un ple de societat, condi-
ció indispensable de l’urbà. El que és
cert és que en el buit urbà tot és efí-
mer i res evoca la nostra memòria,
tot és provisional.
Utopia era una ciutat. Amb aquest
nom Tomàs Moro ens presentava
l’urbs idíl·lica i perfecta en el segle
XVI, una ciutat imaginària que cer-
cava ser una aspiració per viure en
un lloc on el desordre i les desigual-
tats no existien. A Utopia es mani-
festava l’anhel humà per arribar a
una societat perfecta i igualitària en
un moment històric on les ciutats i
societats occidentals europees no
ho eren, la recerca frenètica per fer
de la ciutat un espai ideal ha estat el
somni de molts al llarg de la història
del desenvolupament de l’urbanis-
me i les ciutats en el món.

 Malgrat tot, he construït a la meva ment un
model de ciutat, de la qual es poden deduir
totes les ciutats possibles... Aquest tanca

tot allò que respon a la norma. Com les
ciutats que existeixen s’allunyen en diversos

graus de la norma, només em cal preveure
les seves excepcions i calcular les seves

combinacions més probables.
Italo Calvino, Les ciutats invisibles (1972)

Una era construeix les ciutats.
Una hora les destrueix.

Lucio Anneo Seneca (4 aC – 65 dC), filòsof,
polític i escriptor romà

Vista aèria de Barcelona durant
la Setmana Tràgica (1909) i els
incendis d’edificis religiosos

Els Nous Encants, versió
planificada dels anteriors
espontanis Encants Vells
a la plaça de les Glòries,
Barcelona. Un buit sota
una pèrgola.
A baix, Rambla del Raval
de Barcelona, espai
de buit urbà planificat
i executat els anys 90
on s’enderrocaren 5
illes, 62 edificis i 1.384
habitatges, una operació
traumàtica en principi,
però que ha suposat
una bona oxigenació pel
barri. Comparativa entre
l’actual vistes aèria i la
de 1994. Font (9), Institut
Cartogràfic i Geològic de
Catalunya

 131

CULTURA
Urbanisme

L’INFORMATIU DEL CAATEEb

Març 2019

Segles després, a la dècada dels
anys 60 del segle XX, Michael Fou-
cault, com ja hem comentat, introduí
el concepte de l’heterotopia.
A diferència de la utopia s’apropa a
una visió més real del que significa
entendre la ciutat, és un manifest
a les diferències que veiem en ella,
assumint una recerca i vivència
dels espais heterogenis, aquells on
es desenvolupa l’altre. Ens obre a la
possibilitat de comprendre que el
significat de ciutat és divers per als
éssers humans que la habiten i per
això és necessari assumir una gran
complexitat: la ciutat és tan diver-
sa com els humans que l’habiten,
cadascú té una visió particular de la
seva ciutat. �

L’autora: Cristina Arribas és arquitecta

La ciutat és una estupenda emoció humana.
La ciutat es una invenció: es més, és la invenció de l’home!

La ciutat no és quelcom virtual, sinó físic, perquè està
plena d’humanitat. La ciutat es un continu esdevenir.

Renzo Piano (1937), arquitecte italià

Reconstrucció
com a buit-font-
homenatge a les
víctimes de l’11S
de 2001

Escena espontània en
una plaça al barri del
Raval de Barcelona.

L’INFORMATIU DEL CAATEEB

Març 2019
132

CULTURA
Patrimoni

La Model, 113 anys d’història
El nou full de ruta preveu l’enderrocament del mur perimetral
i la reconversió de 6 galeries i del panòptic central
Antoni Capilla /© Fotos: Frederic Camallonga i Antoni Capilla

Vista aèria de l’estat
actual de la presó Model

de Barcelona des del
carrer Rosselló i render

del projecte de futur

 133L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
Patrimoni

Amb la revolució industrial,
les ciutats, tradicionalment
recloses per defensar-se,

perden la por i s’obren a l’exterior. La
prioritat màxima era llavors l’expan-
sió, així que els seus habitants van
renunciar a la protecció que, des de
l’antiguitat, els oferien les muralles
i es van expandir més enllà. El cas
de la capital catalana té alguna par-
ticularitat. Barcelona va créixer dins
dels límits de Ciutat Vella fins que,
a punt d’arribar a esclatar de tan
densa com era, el 1854 el govern va
autoritzar l’enderroc de les muralles.
La fi del confinament va permetre
ocupar el gran pla lliure d’edificaci-
ons que s’estenia entre les ciutats
i els municipis de Gràcia, les Corts,
Sants, Sant Andreu de Palomar i
Sant Martí de Provençals. Per a Bar-
celona va ser la gran oportunitat per
millorar les condicions de vida de
les persones, construint habitat-
ges més folgats, noves indústries i
equipaments. Els avantatges de la
ciutat ampliada de seguida es van
fer evidents i, en només mig segle,
la població va passar de 190.000 a
més de mig milió d’habitants.
L’aprovació, el 1859, del Pla d’Eixam-
ple, dissenyat per Ildefons Cerdà, va
resultar polèmica perquè imposava,
des de Madrid, un determinat model
de ciutat. Però el cert és que la trama
regular, formada per illes de cases
gairebé idèntiques i travessada per
carrers d’una amplada inusual per
permetre la circulació de tramvies,
es revelaria, malgrat la perversió
del model Cerdà original (edificis

de màxim tres pisos, illes de cases
obertes amb grans jardins...), idò-
nia per a les necessitats de la ciutat
moderna.
L’Eixample, iniciat amb timidesa a
l’eix central del passeig de Gràcia i
a la seva dreta, es va posar de moda
i, a finals del segle XIX, s’hi van alçar
moltes construccions noves coinci-
dint amb l’auge del modernisme. De
forma progressiva, l’epicentre urbà
es va traslladar de la ciutat antiga a
la nova i l’Eixample es va convertir en
el gran barri residencial de Barcelo-
na. La part central quedava reserva-
da a les classes benestants mentre
que les classes populars es van
instal·lar a Sant Antoni, als voltants
del temple de la Sagrada Família i
a l’esquerra de la línia divisòria que
traça el ferrocarril de Sarrià al seu
pas per l’Eixample.
Si la Dreta de l’Eixample es va erigir
en el barri dels escollits, l’Esquerra
era l’opció a l’abast de les famílies
de classe mitjana. La colonització
d’aquesta zona va començar amb
la construcció dels primers blocs
al voltants de la plaça de la Univer-
sitat i els primers nuclis importants
de població van sorgir al voltant del
Mercat del Ninot (1894) i de l’Hos-
pital Clínic (1906). Més enllà de l’ac-
tual carrer d’Urgell, l’Eixample va ser
una zona perifèrica fins ben entrat
el segle XX. Per aquest motiu, en
aquesta zona s’hi van instal·lar equi-
paments tan diversos com La Casa
de la Lactància (1908), l’Escorxador
(1892), la fàbrica de Can Batlló, l’ac-
tual Escola Industrial (1869), l’Edito-

rial Salvat (1912) o... la presó Model
(1904).

�� Un projecte penitenciari
modèlic

Aquest creixement urbà va anar
acompanyat per un augment de
la població reclusa i la presó Reina
Amàlia, situada des de 1840 a un
antic convent que era on ara hi ha la
plaça de Folch i Torres, ja no dona-
va a l’abast. Aquesta vella presó,
on es va ajusticiar, entre d’altres, a
Santiago Salvador, l’anarquista del
Liceu, era un lloc insalubre en el que
convivien, amuntegats, presos de
totes les edats, nens inclosos, i amb i
sense condemna. Per aquest motiu,
les autoritats del moment van deci-
dir construir un nou recinte peniten-
ciari a l’extrem del nou barri de l’Ei-
xample, una zona no urbanitzada
on només hi havia horts i camps de
conreu.
“Hi havia una demanda de la soci-
etat per construir una nova presó
moderna i amb finalitats reeduca-
dores, que no fos una universitat
del delicte. La idea era fer una presó
renovadora, amb un punt central
des d’on poguessis controlar tot
el centre i amb cel·les individuals”,
apunta l’historiador Josep María
Solé Sabaté a Historia de la presó
Model de Barcelona (Pagès Editors,
2000). Segons Solé Sabaté, la idea
del moment era fer presons simi-
lars a tot l’Estat, com a “resposta

Als anys 80
el procés de
degradació, lent
però inexorable,
de la presó Model
havia sensibilitzat
la ciutadania contra
el funcionament del
recinte al bell mig de
la ciutat.

La Model al 1904

L’INFORMATIU DEL CAATEEB

Març 2019
134

a tot el que hi havia abans. Era l’úl-
tima novetat i va coincidir amb la
industrialització, l’avanç, el progrés
i la novetat”. Malgrat tot, durant tota
la seva història, la Model va ser un
clar reflex de cada època social, així,
“com més dictatorial era un sistema
polític, més violenta era la Model”.
L’inspirador de la Model va ser Pere
Armengol i Cornet, magistrat de
l’Audiència de Barcelona, que tenia
en ment el projecte des del 1881.
Aquest magistrat era crític amb la
situació de les presons espanyoles i
reclamava una nova política d’inter-
nament i reinserció dels reclusos,
amb la construcció d’edificis espe-
cífics que substituïssin els con-
vents, soterranis o, fins i tot, vaixells,
que fins llavors feien de presons.
Armengol i Cornet reivindicava que
les noves presons haurien de tenir
serveis bàsics com menjador o
infermeria i cel·les individuals.

�� La primera pedra
El 3 de juny de 1888, coincidint amb
l’Exposició Universal de Barcelona,
es va col·locar la primera pedra de
la futura presó. El discurs de Pere
Armengol, membre de la Junta de
Construcció, durant l’acte oficial

d’inici d’obres resumia els objec-
tius del futur centre penitenciari:
“serà una de les fortaleses des de
les quals la societat espanyola ha
de defensar-se contra els quals
infringeixen les lleis, pertorben la
pau de les famílies i ataquen la vida
o la propietat del ciutadà”. Segons
un altre dels promotors del centre
penitenciari, l’advocat Ramon Albó,
“la nauseabunda quadra va a ser
substituïda per la higiènica cel·la
amb instal·lació sanitària comple-
ta”. La construcció de la Model no
va complir els terminis previstos i es
van perllongar durant 16 anys, fins a
ser inaugurada el 9 de juny de 1904.
Els responsables del projecte van
ser els arquitectes Josep Domènec i

Estapà i Salvador Vinyals, que es van
inspirar en altres presons europees,
com ara la de Brussel·les, per bastir
un centre penitenciari que fos exem-
ple de regeneració dels presos a
través de l’aïllament, la instrucció i la
pràctica religiosa. El pressupost ini-
cial per a la construcció del centre va
ser de 2,9 milions de pessetes, que
es van sumar a les 224.770 pesse-
tes de la compra dels terrenys (a set
o vuit reals el pam) i el seu anivellat.
En tota, poc més de 3,1 milions de
pessetes, uns 18.000 euros actuals.
Arquitectònicament, la Model era
hereva de la tradició del segle XVIII
de construir presons amb forma
de panòptic, amb un cos central i
diferents galeries de cel·les. Aquest

La presó en una imatge de 1940. Foto Arxiu AGA

El centre penitenciari
havia de ser un exemple
de regeneració dels
presos a través de
l’aïllament, la instrucció i
la pràctica religiosa

CULTURA
Patrimoni

 135L’INFORMATIU DEL CAATEEB

Març 2019

model, conceptualitzat pel britànic
Jeremy Bentham, perseguia la vigi-
lància dels reclusos des d’un únic
punt d’observació, una mena de
gran germà que controlés tots els
moviments del recinte. En el cas que
ens pertoca, la presó Model tenia sis
galeries de diferent longitud i tres
pisos d’alçada a les que s’accedia i
controlava des del cor central acon-
seguint, al menys sobre el paper,
optimitzar la seguretat amb un per-
sonal mínim.
Tot i que la presó Model va ser
construïda i inaugurada en la lla-
vors “perifèria” de l’esquerra de
l’Eixample, el creixement natural de
Barcelona no va trigar en envoltar
progressivament el recinte peniten-
ciari amb blocs de cases, comerços
i avingudes fins a incrustar-la com-
pletament en la trama urbana amb
un encaix que no ha estat fàcil i una
tensió que s’ha modulat segons el
moment històric, amb importants
moments d’inseguretat, molèsties
i sordidesa.

 � Els primers problemes
El projecte inicial de la Model preve-
ia una presó per a 800 interns amb
cel·les individuals de 9,60 m2 i amb
finestra, llit, lavabo, llum elèctrica
i aigua corrent... unes caracterís-
tiques que van provocar que ben
aviat la ciutadania rebategés la
presó com a Hotel Entença, pel car-
rer on es trobava la porta principal
del centre. La capacitat teòrica de
800 interns es va veure superada

amb escreix moltes vegades al llarg
de la seva història, com ara després
de la Guerra Civil, quan la Model va
superar els 13.000 interns. Els pro-
blemes de la presó van començar
molt abans.
El progressiu augment del nombre
d’interns es va convertir ben aviat en
una font de conflictes. Només dos
anys després de la seva inaugura-
ció, el setembre de 1906, es va pro-
duir el primer motí a la Model quan
un incident amb un reclús malalt
va derivar en una autèntica batalla
campal. Un parell d’anys més tard,
el 1908, Joan Rull, confident policial i
antic col·laborador de cèl·lules anar-
quistes acusat de col·locar explo-
sius a la ciutat, va ser executat per
garrot vil al pati de la Model. Tot i que
l’execució va ser, per primer cop a la
ciutat, a porta tancada, centenars de
persones es van concentrar fora del
recinte per celebrar l’execució del
terrorista.
Un altre moment clau a la història
de la Model va ser la Setmana Trà-
gica de 1909. Aquest revolta popu-
lar va ser reprimida molt durament
per les autoritats governatives i un
dels seus líders, el pedagog i funda-
dor de l’Escola Moderna, Francesc
Ferrer i Guàrdia, va ser condemnat
en un consell de guerra celebrat a la
mateixa presó i va ser afusellat, poc
després, a Montjuïc. Els anys pos-
teriors també van ser convulsos.
Són els anys del pistolerisme, de
vagues, protestes i bombes que van

fer augmentar la població reclusa de
la Model amb l’empresonament de
sindicalistes i polítics.
“Davant la complexitat de la rea-
litat catalana, els llunyans i febles
governs de l’Estat van intentar
aplicar alternativament polítiques
repressives i de conciliació, que es
veien reflectides en la vida interna
de la Model”, apuntava l’historia-
dor Oriol Junqueres a Història de la
presó Model de Barcelona (Pagès
Editors, 2000). Així, per la model van
passar Salvador Seguí, el Noi del
Sucre, el 1920, centenars de mili-
tants obrers i catalanistes durant la
dictadura de Primo de Rivera, entre
ells l’anarquista Joan García Oliver,
que arribaria a ser ministre de Jus-
tícia durant la Segona República, o
Lluís Companys, futur president de
la Generalitat, que va ser detingut el
1930.
Molts d’aquest presos que van pas-
sar per la Model durant els anys 20
eren els anomenats presos ‘guber-
nativos’. És a dir, persones detin-
gudes i encarcerades sense haver
estat ni processats ni condemnats
judicialment. Era la principal evi-
dència de la brutal repressió que el
general Martínez Anido, governador

Fotos de l’interior
de la Asociación
General de la
Administración

CULTURA
Patrimoni

L’INFORMATIU DEL CAATEEB

Març 2019
136

civil de Barcelona, durant els foscos
anys de la dictadura de Primo de
Rivera. Una repressió que també va
comportar una quarantena d’exe-
cucions a la Model, pel sistema del
garrote vil estrenat el 1908, i que van
tornar a ser públiques, i curosament
documentades per la premsa de
l’època, com una peça més del sis-
tema repressiu del moment.

�� Els anys de la República
Malgrat que la proclamació de la
Segona República, l’abril de 1931,
va suposar una autèntica renovació
social, la vida a la presó Model va
continuar ben bé inalterable. El cen-
tre continuava estan massificats i
molts de reclusos de caire polític i
social can continuar empresonats.
Quan si que va viure canvi substan-
cials va ser durant la Guerra Civil. La
Generalitat republicana va confis-
cat el centre, que va viure un seguit
d’empresonament i alliberaments
que evolucionava segons el clima
revolucionari del moment i l’evolució
del conflicte armat.
El 19 de juliol de 1936, la presó va fer
una mena de dia de portes obertes i
van quedar ben bé buida amb l’alli-
berament de tots els empresonats
per motius polítics i socials, que
eren majoritaris durant els anys de
la República. Dos anys després de
l’inici del conflicte, la població reclu-
sa de la Model arribava als 2.000
interns, amb les cel·les individuals
ocupades per tres o quatres reclu-
sos. La majoria dels presos eren
detinguts per motius sociopolítics,
entre ells molts militars, sacerdots
i religiosos. Així, dels 13.000 reclu-
sos que van passar pel centre entre
juliol de 1936 i gener de 1939, 922
eren militars, 240 religiosos i 272
industrials i propietaris. Entre ells,
Josep María Porcioles, un militant
de la Lliga que anys després va ser
alcalde de Barcelona.

�� La repressió franquista
El 26 de gener de 1939 les tropes
franquistes van entrar a Barcelona
i van alliberar la gent de dretes, mili-

tars i sacerdots que havia a la presó.
Ben aviat, però, la Model va tornar a
omplir-se de reclusos com a conse-
qüència de la brutal repressió feixis-
ta contra els perdedors de la Guerra
Civil. Les execucions a primera hora
del matí, la misèria, la gana, l’amun-
tegament i l’empresonament sense
control judicial van formar part del
dia a dia de la presó durant els pri-
mers mesos de la dictadura fran-
quista. A principis de 1940, un pri-
mer cens carcerari assegurava que
a la presó vivien 13.000 presos, als
que havia que sumar els 7.000 més
empresonats a tres recintes habi-
litats com a presons: Sant Elies, el
Palau de les Missions i Poble Nou.
El final de la Guerra Civil va donar
pas a una llarga i cruel purga polí-
tica contra polítics, sindicalistes
i activistes socials que van patir
detencions arbitràries, interroga-
toris amb tortura i encarcerament
sense cap mena de judici previ. Un
terror sistemàtic perfectament pla-
nificat que s’iniciava a la comissa-
ria de la Via Laietana, continuava
a la Model i finalitzava al Camp de
la Bota, on ara hi ha el Museu Blau,
per ser afusellats de matinada com
a càstig per tenir unes idees que no
combregaven amb el nou govern
feixista. Aquests anys de plom del
franquisme es van allargar fins el
1953. Segons el cens carcerari, més
de 1.600 reclusos de la Model van
ser executats, gairebé 1.000 durant
el primer any de postguerra.
El recinte del carrer d’Entença es
va transformar durant aquesta pri-
mera i llarga dècada de dictadura
en una mena de purgatori en la que
els condemnats a mort en consells
de guerra esperaven que arribés la
commutació de la pena capital per
una condemna a 30 anys. A par-
tir dels anys 50, la presó Model va
tornar a tenir una població reclusa
heterogènia. Als presos per motius
polítics, es van sumar els que van
ser condemnats per la seva orienta-
ció sexual i delinqüents comuns. A
mitjans anys 50, la Model va acollir,

fins i tot, a un grup de dones reclu-
ses, que hi van arribar després del
tancament de la presó de dones
de Les Corts, situada on ara hi ha El
Corte Inglés.
Un dels que hi va viure durant els
anys 50 va ser l’artista i lluita-
dor antifranquista Helios Gòmez,
encarcerat entre 1948 i 1954 sense
judici i acusat d’associació i propa-
ganda il·legal. Aquest cartellista va
aprofitar la seva estada per pintar la
singular Capella Gitana a la cel·la 1
del primer pis de la quarta galeria, la
que llavors acollia als condemnats
a mort. El mural que hi va pintar va
ser encarregat pel sacerdot Bienve-
nido Lahoz i està dedicat a la Mercè,
patrona dels presos i de la ciutat
de Barcelona. L’obra presenta a la
Mare de Déu i el Nen, de raça gita-
na, envoltats d’àngels negres i d’un
grup de presos polítics, nus i famè-
lics, demanant clemència. El mural
va ser censurat ràpidament i el 1966
va ser cobert per una capa de pintu-
ra blanca.

�� Els darrers anys del
franquisme

Els anys 60 van dur els seus primers
i tímids aires de canvi a una ciutat
que es començava a rebel·lar contra
el franquisme. El 1962, la militant del
PSUC Anna Sallés, dona de l’escrip-
tor Manuel Vázquez Montalbán, va
ser detinguda durant una manifes-
tació d’estudiants de la Universitat
de Barcelona i empresonada a la
Model. El 1966, per exemple, un
grup d’estudiants universitaris es
van tancar al convent dels Caput-
xins de Sarrià per crear el Sindicat
Democràtic d’Estudiants. Aquest
fet, conegut popularment com la
‘Caputxinada’ va ser el primer d’una
sèrie de protestes estudiantils i anti-
franquistes que van ser reprimides
per la dictadura.
Uns anys més tard, el 1973, la
Model va tornar a hostatjar a un
grup de persones que reclama-
va canvis polítics a un franquis-
me que ja començava a flaquejar.

CULTURA
Patrimoni

 137L’INFORMATIU DEL CAATEEB

Març 2019

El 1987 la
Generalitat de
Catalunya, que feia
un any que en tenia
les competències,
va anunciar el
tancament de la
presó.

Més d’un centenar de persones de
l’Assemblea de Catalunya van ser
detingudes i ingressades al centre
penitenciari després de una reunió
a l’església de Santa Maria Mitjan-
cera. La seva detenció va originar
tot un seguit de protestes. La més
destacada va ser la del polític i reli-
giós Lluís Maria Xirinachs, que va
iniciar un vaga de fam per reclamar
la llibertat dels presos polítics del
franquisme.
La repressió franquista va viure
un dels seus darrers i més cruels
moments el 1974. Aquell any, la
presó Model va ser l’escenari de la
seva darrera execució. L’ajustici-
at a garrot vil va ser Salvador Puig
Antich, militant del llibertari Movi-
miento Ibérico de Liberación (MIL),
condemnat a mort per la suposa-
da mort d’un policia durant la seva
detenció i executat el 2 de març a les
9:40 hores a una sala que posterior-
ment es transformaria en el depar-
tament de paqueteria de la presó.
Salvador Puig Antich no va ser, però,
el darrer pres de la Model execu-
tat pel franquisme. El setembre de
1975, amb el règim ja agonitzant, el
reclús Jon Paredes, Txiki, militant
d’ETA, va ser afusellat a un descam-
pat proper al cementiri de Collserola.

�� Els anys de la democràcia
Poc menys de dos mesos des-
prés de l’execució de Txiki, el 20 de
novembre de 1975 moria el dictador
Francisco Franco i el règim feixista
cedia el pas a un convuls procés de
transició i recuperació democràtica.
I la Model no va quedar al marge. La
Llei d’Amnistia va buidar la presó de
presos polítics i va reduir la població
interna als presos comuns. Malgrat
els canvis que vivia la societat, les
condicions de vida a la Model no
van millorar, circumstància que va
fer que els reclusos s’organitzessin,
en entitats com la Coordinadora de
Presos Espanyols en Lluita (COPEL),
reivindicant millores legals i una
major qualitat de vida a presó.
Tot i la lluita de la -, la superpoblació,

les baralles, la droga, els motins i les
vagues eren habituals a la Model a
finals dels anys 70. Un clima explo-
siu que va detonar el 1978 amb la
fuga més massiva i famosa que es
va produir al centre en tota la seva
història. Aprofitant un moment de
distensió al centre, després del lliu-
rament voluntari d’un miler d’armes
blanques per part dels presos, el 2 de
juny 45 presos (tot i que hi estaven
implicats uns 600) es van escapar a
través d’un túnel que connectava la
infermeria de la Model amb la xarxa
general del clavegueram, sortint al
carrer per la boca de la cruïlla dels
carrers de Provença i d’Entença. La
policia va trigar vuit anys en capturar
a tots els fugats,
La Model va iniciar, el 1983, una nova
etapa quan la Generalitat de Catalu-
nya es va fer càrrec de les compe-
tències en presons amb l’objectiu
de millorar la gestió i la reinserció
efectiva dels presos. Malgrat els
esforços de l’Administració cata-
lana, la droga i la massificació van
continuar sent mals endèmics.
Un mals que van esclatar l’abril de
1984 quan Juan Moreno Cuenca, el
Vaquilla, va liderar un motí de presos
i va prendre funcionaris com a hos-
tatges per obtenir algunes deman-
des, com ara el lliurament de droga
pels reclusos amb més dependèn-
cia. Dos anys després, el 1986, 800
presos es van fer les proves del VIH.
Els resultats van ser esfereïdors, 797

havien donat positiu, i van evidenciar
una altra dramàtica conseqüència
de l’abundància de droga al recinte i
del seu consum sense cap mena de
precaució sanitària.

�� El principi de la fi
El procés de degradació, lent però
inexorable, de la presó Model havia
sensibilitzat a la ciutadania contra el
funcionament del recinte al bell mig
de la ciutat. La primera petició de
desmantellament la va fer el 1972 el
llavors procurador de les corts fran-
quistes, Juan Antonio Samaranch, i
en 1976 el president Adolfo Suárez
va autoritzar la construcció de nous
penals per substituir la Model. Uns
anys després, el 1984, la Generalitat
de Catalunya, que feia un any que en
tenia les competències, va anun-
ciar el tancament de la presó i li va
posar data: el 1987, posteriorment
posposat el 1991. Dos anys des-
prés, s’anunciava una nova data de

La superpoblació, les baralles, la droga, els motins i les vagues
eren habituals a la Model a finals dels anys 70

CULTURA
Patrimoni

L’INFORMATIU DEL CAATEEB

Març 2019
138

tancament, el 1998, també incom-
plerta per la manca d’enteniment
entre l’Ajuntament de Barcelona i
la Generalitat que, el 2005, parla de
construir una nova presó a la Zona
Franca i anuncia el tancament de la
Model el 2008.
El 2011, amb la Model encara en
funcionament, el nou govern muni-
cipal presidit pel convergent Xavier
Trias revisa el projecte sense que
res avanci fins que el 2015 es pro-
dueix l’enderrocament simbòlic d’un
dels edificis annexos de la presó per
donar pas a una petita plaça pública
a la cantonada dels carrers d’Enten-
ça i del Rosselló. El 10 de gener de
2017, la Generalitat i l’Ajuntament
van signar un nou acord pel tanca-
ment de la Model. Havia arribat l’ho-
ra de la veritat per a la fi del recinte.
El 8 de juny de 2017 va ser un altre
dia clau en la història de la Model.
A quarts de 12 del migdia d’aquest
dijous, van sortir de la Model els
últims presos cap als centres de
Can Brians i la Roca, iniciant-se el
procés de tornada del recinte a la
ciutat de Barcelona. n

Imatges interiors dels darrers anys de la presó Model

CULTURA
Patrimoni

 139L’INFORMATIU DEL CAATEEB

Març 2019

La cúpula del panòptic, l’element més
característic de la Model

Vista principal que
tenien els reclusos
durant les seves
hores de lleure
al pati

Entrada al panòptic des del pati principal de la presó.

Les galeries de la Model tenien tres pisos
d’alçada

Una visita a les instal·lacions de la Model,
ara museaïtzades

La droga va ser un dels principals
problemes a partir dels anys 70

Les cel·les, teòricament individuals,
sempre van estar sobreocupades

Una de les galeries, museaïtzada per
recrear les desfetes d’un amotinament

Un dels patis de la
Model

CULTURA
Patrimoni

L’INFORMATIU DEL CAATEEB

Març 2019
140

El futur de la Model

La Model va deixar de ser una
presó el 2017 per encetar
una nova vida. El seu nou full

de ruta va ser presentat a finals de
2018 per l’Ajuntament de Barcelona
i contempla l’enderrocament de tot
el mur perimetral i la conservació de
les sis galeries i del panòptic central,
que serà una plaça oberta. La quarta
galeria, amb la capella gitana com a
element central, es conservarà ínte-
grament i es transformarà en espai
de memòria. De les altres cinc gale-
ries es mantindran alguns elements
arquitectònics que s’integraran als
nous espais que s’han de construir
com a passejos de vianants i com a
part d’equipaments. També es con-
servaran dos edificis auxiliars, el de
tallers i el d’administració.

�� Participacio ciutadana
Els equipaments previstos, i con-
sensuats amb una procés participa-
tiu ciutadà, per a la Model del futur
són un institut escola (que s’ubicarà
al vell edifici de tallers), una escola
infantil de nova construcció, una
llars d’avis amb centre de dia que
ocuparà l’antic edifici d’adminis-
tració, un poliesportiu semisoterrat
de nova construcció, un centre de
joves que ocuparà part de la quarta
galeria i un espai d’economia social
i solidària de nova construcció. Tot
envoltat de més de 19.900 m2 d’es-
pais públics i zones verdes. D’altra
banda també s’hi edificaran 150
habitatges públics en un nou edifici
al costat del carrer de Nicaragua i a
part de tres de les antigues galeries
de la presó.
Per fer realitat el nou espai Model,
l’Ajuntament destinarà 47,6 milions
d’euros, l’Institut Municipal de l’Ha-
bitatge invertirà 26,7 milions en la
construcció dels habitatges públics
i la Generalitat de Catalunya hauria

CULTURA
Patrimoni

 141L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
Patrimoni

de destinar 20 milions d’euros a la
construcció de l’institut escola i de
la llar d’avis. També caldrà reformar
aquest any el Pla General Metropo-
lità i convocar un concurs arquitec-
tònic internacional que permetin
l’inici de les obres el 2020 i la seva
finalització el 2023 si no hi cap
entrebanc administratiu o polític de

darrera hora. El que ja no contem-
pla el projecte són els usos comer-
cials i hotelers i la construcció d’un
aparcament de rotació, previstos
al projecte inicial redactat el 2019,
vuit anys abans del tancament de la
presó. n

L’autor: Antoni Capilla és periodista

Caldrà reformar
el Pla General
Metropolità i
convocar un concurs
arquitectònic
internacional

L’INFORMATIU DEL CAATEEB

Març 2019
142

CULTURA
Activitats

Brossa i Miró, poetes i artistes
Vicenç Altaió va pronunciar una conferència al Caateeb
coincidint amb l’inici de l’Any Brossa
Antoni Capilla / © Fotos: Santiago Periel i arxiu Brossa

Les connexions artístiques i
poètiques entre Joan Miró
i Joan Brossa donen per

escriure més d’un llibre. Potser com
a aperitiu, el crític d’art i assagista
Vicenç Altaió, director de l’obra Miró
i els poetes catalans (Enciclopèdia
Catalana) i president de la Fundació
Brossa, va visitar el Caateeb el pas-
sat 24 de gener per donar la confe-
rència Joan Miró i Joan Brossa, qui
és el poeta i qui l’artista? sobre la
relació personal i professional dels
dos creadors i sobre com concebien
l’acte creatiu. El Caateeb se suma,

El crític d’art, assagista i president de la Fundació Brossa, Vicenç Altaió

així, als actes de l’Any Brossa per
homenatjar l’artista al que deu un
dels principals signes identitaris:
el Poema visual per a una façana,
inaugurat el 15 de juny de 1993 a la
seu del Caateeb.
Joan Miró i Joan Brossa es van
conèixer a casa de Joaquim Gomis,
l’empresari, promotor artístic, col·
leccionista i fotògraf que, anys més
tard, el 1975, seria el primer presi-
dent de la Fundació Joan Miró de
Barcelona. Encara que per genera-
ció no coincidien exactament, la tra-

jectòria artística i humana dels dos
artistes sovint s’encreuava. Posem
un exemple: la primera exposició
retrospectiva de Joan Brossa es va
fer el 1986 a... la Fundació Miró. A
banda de coincidències anecdòti-
ques i segons Altaió, “tots dos van
col·laborar i tenien visions comu-
nes”. Per entendre com era aques-
ta confluència, el primer que cal és
conèixer la relació, intensa i fructífe-
ra, de Miró amb la poesia.
Una de les tesis defensades al llibre
Miró i els poetes catalans i repetida

 143L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
Activitats

a la conferència és que Miró era un
“poeta plàstic que s’estimava les
paraules. De fet, sempre va tenir
contactes amb el món literari. Guar-
dava llibres de poesia al seu taller i
els consultava en començar i acabar
la jornada”. Una rutina que el va fer
un lector entusiasta i a fer amistat
personal i artística amb molts dels
millors poetes del segle XX, “com
ara Paul Éluard, René Char, Robert
Desnos o Tristan Tzara. El fruit
d’aquestes relacions i de l’afany
del pintor per superar la plàstica i
atènyer la poesia va ser la nòmina
de llibres que Miró va enriquir amb
dibuixos, gravats i aquarel·les. Més
d’un centenar”.

��Miró i Brossa
Joan Miró va mantenir una relació
de complicitat i intercanvis amb nou
poetes catalans: J.V. Foix, Joan Sal-
vat-Papasseit, Josep Carner, Carles
Sindreu, Josep Perucho, Salvador
Espriu, Miquel Martí i Pol, Pere Gim-
ferrer... i Joan Brossa. Tots aquests
poetes treballaven amb l’organitza-
ció sintàctica de les paraules, “un
procés semblant al que feia Miró
que, quan pintava posava els peus
a terra, captava l’energia i la projec-
tava a l’univers. Però no ho feia amb
una sintaxi o relació ordenada de
la realitat, sinó que, molt influït per
Guillaume Apollinaire, el poeta de les
avantguardes, la trencava amb un
gran sentit musical, també inherent
a la poesia, i posava en moviment
els elements visuals”.

El llibre dedicat a Miró i els poetes catalans

Exposició conjunta
“Tres joans”
a la galeria
Joan Prats

Número especial de la revista
Derrière le Miroir

Joan Brossa, per la seva banda, for-
mava part de la segona generació de
l’avantguarda catalana i, el 1960, va
ser convidat per Joan Miró a parti-
cipar en l’exposició Poètes, peintres,
sculpteurs de la Galeria Maeght de
París. Arran d’aquesta col·laboració
amb la plèiade de pintors de moda
del moment, Brossa va intensificar
la seva producció d’obra plàsti-
ca i, com a artista total que era, va
començar “a no fer cap distinció
entre la poesia literària, la visual, l’es-
cènica, l’objectual i la corpòria. Bros-
sa va tenir una relació intensa amb
les arts plàstiques, una relació que
anava més enllà de la poesia visual
i de les seves facetes com a artista
multidisciplinari avant-la-lettre”.

Joan Brossa va col·laborar estre-
tament amb artistes com ara Joan
Ponç, Antoni Tàpies i Joan Miró, un
“artista que pintava poesia” en el que
Brossa va reconèixer “la llum de l’art
i la joia dins el dolor, una revolta poè-
tica: pintar com a revolta. I Brossa es
convertí en un militant de la revolta
poètica”. Brossa i Miró tenien una
gran afinitat estètica i potser era el
poeta que més s’assemblava artís-
ticament al pintor mallorquí. Una
afinitat que va donar lloc a una rela-
ció personal i creativa... “nombro-
ses cartes, dedicatòries de llibres,
postals i obres intercanviades dei-
xen constància d’una relació llarga
i fructífera entre el pintor més poètic
i el poeta més visual”.
La primera col·laboració entre tots
dos artistes es va produir el 1961,
quan Joan Brossa va publicar uns
poemes escrits el 1950 per a un
número especial de la revista Der-
rière le Miroir, publicat amb motiu
de l’exposició Peintures murales
de Miró, “on s’albirava el Miró més
minimalista, musical i poètic”. Altres
col·laboracions entre tots dos artis-
tes van ser Cop de poma (1963), un
llibre d’artista impulsat per Miró en
què es van aplegar artistes com el
mateix Miró, Brossa, Josep M. Mes-
tres Quadreny, Joan Ponç, Antoni
Tàpies i Moisès Villèlia; i Tres Joans
(1978), un homenatge al dinamitza-
dor cultural Joan Prats poc després

L’INFORMATIU DEL CAATEEB

Març 2019
144

CULTURA
Activitats

de la seva mort en el que els textos
de Brossa dialoguen a la perfecció
amb els dibuixos de Miró.
El zenit de la relació entre tots dos
artistes, Joan Miró i Joan Brossa, va
ser, però, Oda a Joan Miró, escrita
inicialment el 1968 per Joan Bros-
sa com una suite de 16 poemes
visuals per celebrar els 75 anys del
pintor. Cinc anys després, el 1973,
coincidint amb el 80è aniversari de
Miró, es va fer una nova edició amb
il·lustracions del pintor mallorquí.
El resultat d’aquesta col·laboració
excepcional “és la millor manifesta-
ció de la sintonia entre Brossa i Miró,
una obra insòlita, una de les obres de
poesia visual més importants mai
publicades al país”. n

Espai Brossa

Barcelona va estrenar, a mitjans de 2018, un
nou centre cultural, creatiu i expositiu: l’Es-
pai Brossa impulsat per la renascuda Fun-

dació Joan Brossa, presidida per Vicenç Altaió.
Situat a l’antiga fàbrica de la moneda La Seca de
Barcelona, al barri de la Ribera (La Seca, 2), el nou
centre té vocació d’esdevenir un lloc de referèn-
cia de l’univers brossià que, a més de difondre el
patrimoni cultural del poeta i artista, serveixi com
a plataforma per promoure la reflexió i la creació de
les noves generacions d’artistes. Un centre que, en
definitiva, vol formar part d’un triumvirat d’espais
dedicat a artistes universals junt amb la Fundació
Miró i la Fundació Tàpies.

Un moment de
la conferència de
Vinenç Altaió

Algunes de les manifestacions artístiques
incloses en el llibre Oda a Joan Miró

 145L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
Activitats

Fragments de l’exposició Matèries d’Àngels Jordà

Inauguració de la Biennal d’Art a la sala del Vapor Universitari de Terrassa

Sentits i emocions

Diu la viquipèdia que l’art és el
procés o el producte delibe-
rat de l’organització dels ele-

ments en una forma que apel·la els
sentits i les emocions. Una definició
conceptual que es tradueix en una
infinitat de manifestacions de les
que al Caateeb hem estat hostes i
testimonis d’un parell de ben dife-
rents. A la Delegació d’Osona-Moia-
nès, per exemple, vam ser capaços
de copsar les emocions que trans-
meten les imatges de l’artista audi-
ovisual Àngels Jordà (Matèries, del
24 de novembre al 22 de desembre).
Àngels Jordà és una fervent cre-
adora de que la fotografia permet
crear realitats alternatives a la visió
convencional. I no li falten raons. A
Matèries descobrim, amb sensibi-
litat i subtilesa, la importància dels
detalls per crear formes i dimen-

sions que no veiem habitualment.
Peça a peça, detall a detall, Jordà
ens mostra les altres realitats que
surten de la seva especial forma de
mirar a través de la càmera.

Segons assegura la mateixa artis-
ta, “la fotografia té un ampli ventall
d’aplicacions. En el camp artístic
permet crear realitats diferents de
les que veiem normalment. El detall
d’una porta rovellada, d’un tros de
branca o, simplement, l’ampliació
d’una part d’un objecte, creen efecti-
vament formes i dimensions noves.
El meu interès per la fotografia con-
sisteix sobretot a mostrar aquestes
altres realitats”.
Una realitat ben diferent és la que,
d’altra banda, vam poder contem-
plar a la Delegació del Vallès Occi-
dental a la mostra de la 10a Biennal
Artística Col·lectiva del Caateeb
que, del 8 de novembre al 12 de
desembre, va permetre contemplar
a Terrassa 59 obres que reflectien la
percepció personal i artística de 22
artistes, tot ells aparelladors, arqui-
tectes tècnics i enginyers d’edifica-
ció. Una mostra heterogènia, tant

L’INFORMATIU DEL CAATEEB

Març 2019
146

per la seva temàtica (hi eren presents des de l’arquitec-
tura i construcció fins a la figura humana) com per la
seva tècnica (des de joies a aquarel·les o fotografies).
Finalment, pel que fa al Caateeb, l’any 2018 es va tancar,
culturalment, amb la visita que un grup de col·legiats van
fer a la singularitat de la cruïlla dels carrers de Mallorca
i de Roger de Llúria: el classicista Palauet Casades, seu
del Col·legi d’Advocats des de 1922. Aquesta construc-
ció, projectada per l’arquitecte Antoni Serra Pujals el
1885, s’organitza al voltant d’un pati cobert per una cla-
raboia i és una dels pocs testimonis que es conserven
de les primeres edificacions de l’Eixample. n

CULTURA
Activitats

A l’esquerra i a dalt, alguns dels companys i companyes que van
exposar al costat de les seves obres artístiques

Visita guiada al
Palauet Casades seu

del Col·legi d’Advocats

 Escull
Descarga

PersonalitzadaDefineix

www.online-planning.construction.basf.com/es/spain

Fàcil. Ràpid. Intel·ligent.
Especifica el teu Projecte
en Minuts
amb la Online Planning Tool
per a la construcció industrial

anunci CAMINS-revista desembre BASF-2018.indd 1 21/11/2018 8:25:22

L’INFORMATIU DEL CAATEEB

Març 2019
148

La llagosta treu
el caparró

© Fotos: Alejandro Verdugo i Chopo / Text: Carles Cartañá

CULTURA
La Foto

 149L’INFORMATIU DEL CAATEEB

Març 2019

CULTURA
La Foto

Va ser un dia de finals de maig del 1993 quan aquest animaló va apa-
rèixer pel carrer Bon Pastor de Barcelona dins de la caixa d’un camió.
Ens fregàvem els ulls i encara hi era! Tot just acabat de néixer ja pesa-

va tres tones, era fet d’acer corten, pintat amb bonics tons verdosos i repre-
sentava un llagost gegantí.
L’escultura que culminaria el Poema visual per a una façana l’havia ideat
Joan Brossa i havia estat plasmada pel pintor i dissenyador Josep Pla-
Narbona com un desplegable d’aquells que es maneguen amb un material
flexible, si bé aquest venia fet amb planxa d’acer de vuit mil·límetres de gruix.
El contacte i la relació amb Brossa l’havia facilitat Annemieke van de Pas,
responsable de Cultura del Col·legi i en les converses amb els artistes hi
havia participat també el gerent, Joan Gay. L’ortòpter el va forjar l’empresa
Tamansa, avui Mecanoviga Estructuras, tot seguint les instruccions preci-
ses dels autors. Al tractar-se d’un assumpte de pes i prèviament a la seva
instal·lació, l’estructura de la façana havia estat reforçada seguint les ins-
truccions del consultor Josep Maria Genescà, mentre que la coordinació
dels treballs havia anat a càrrec de l’aparellador Àngel Gómez, gerent ope-
ratiu del Col·legi.

 � Un insecte a la teulada
Com l’insecte encara no sabia volar, va ser una enorme grua que l’elevà fins
a 15 metres del terra, tal com es pot apreciar en les fotografies de l’època.
Finalment, la nova façana renovada del CAATEEb es va inaugurar el 15 de
juny i convertia el número 5 del carrer Bon Pastor en un destacat fragment
del paisatge urbà barceloní.
El president del Col·legi, Carles Puiggròs va manifestar que la nova façana
“exemplifica a la perfecció l’esperit de renovació de l’entitat i el seu desig d’in-
tegrar-se a la ciutat”. L’aparició del saltamartí de colors va generar un bon
rebombori entre els mitjans. El periodista Josep Maria Cadena va defensar
la presència del “llagost que sempre guaita” i va defensar que com a bon
representant dels aparelladors, “tingui cura de la construcció que es fa i es
desfà a la ciutat”. L’insecte d’acer entrava merescudament a formar part del
bestiari de la ciutat. �

149L’INFORMATIU DEL CAATEEB

Març 2019

©
 F

ot
o:

 A
le

ja
nd

ro
 V

er
du

go

Gran Via de les Corts Catalanes, 645, 2n 2a 08010 Barcelona T. +34 93 634 51 90 contracta.net

25 NYS

V

Fem senzilles les obres complexes
Fa 25 anys que aportem innovació i tecnologia a les obres, amb un equip tècnic que planifica i supervisa amb rigor
cada projecte.

Rehabilitació d´edificis
Donem servei a comunitats i propietaris d'immobles
en la cura del seu manteniment, rehabilitació,
i ampliació dels seus edificis.

Edificació
Nova construcció, rehabilitacions i manteniments per
empreses i institucions.

Indústria
Construcció i edificació per a la indústria

Una cosa és dir que treballem en PRO dels professionals.
Una altra és fer-ho:

Compte
Expansió Plus PRO
Bonifiquem la seva quota de
col·legiat
- -

Remuneració
fins a

10% 0 3%TAE 1%+ + +
de la seva quota comissions Primer any fins a de devolució en els principals rebuts
de col·legiat màxim d’administració i 2,74% TAE. Saldo màxim a domiciliats i sobre les compres amb
50 euros* el primer manteniment. remunerar 10.000 euros.1 targeta de crèdit en comerços
any. d’alimentació2, màxim 50€ bruts al mes.

- -

Truqui'ns al 900 500 170, identifiqui’s com a membre del seu col·lectiu, organitzem una reunió i comencem a
treballar.

- -
*Bonificació del 10% de la quota de col·legiat amb un màxim de 50 euros per compte amb la quota domiciliada, per a nous clients de captació. La bonificació es realitzarà un únic any per
a les quotes domiciliades durant els 12 primers mesos, comptant com a primer mes, el de l'obertura del compte. El pagament es realitzarà en compte el mes següent dels 12 primers
mesos.
1. Per tenir accés a aquesta retribució, els titulars han d’haver fet amb les seves targetes de crèdit una compra en el mes anterior al mes a remunerar i tenir un saldo mitjà mensual al
banc superior a 30.000 euros en recursos, calculat com la suma de saldos del mes anterior de dipòsits, renda fixa a venciment, assegurances de vida-estalvi, fons d’inversió, valors
cotitzables i no cotitzables, plans de pensions, plans de previsió d’EPSV i BS Fons Gran Selecció. No es tindrà en compte per al còmput del saldo mitjà el saldo existent en aquest Compte
Expansió Plus ni en cap altre de les mateixes característiques en el qual els titulars siguin intervinents. Sí que es tindrà en consideració el nombre de cotitulars, de manera que el saldo
mínim existent a l’entitat com a requisit serà el pres proporcionalment per a cada cotitular. No es remuneraran els saldos durant el primer mes de vida del Compte Expansió Plus.
En cas que no s’arribi per part dels titulars al saldo mínim que dona dret a la retribució del Compte Expansió Plus, la liquidació es farà al 0% per aquest concepte.
Rendibilitat primer any: per al tram de saldo diari que excedeixi els 10.000 euros: 0% TIN. Per al tram de saldo diari des de 0 fins a un màxim de 10.000 euros: 2,919% TIN, 1,8191% TAE
(calculada tenint en compte els dos tipus d’interès per al supòsit de permanència del saldo mitjà diari durant un any complet des de l’alta del compte). Exemple de liquidació: saldo al
compte de 15.000 euros diaris, saldo diari sobre el qual es remunera: 10.000 euros; freqüència mensual; interessos liquidats a l’any: 270,82 euros; data contractació: 30/06/18; data
primer pagament d’interessos: 31/08/2018; data final primer any: 30/06/2019.
Rendibilitat resta d’anys: per al tram de saldo diari que excedeixi els 10.000 euros: 0% TIN. Per al tram de saldo diari des de 0 fins a un màxim de 10.000 euros: 2,919% TIN, 1,9910%
TAE (calculada tenint en compte els dos tipus d’interès per al supòsit de permanència del saldo mitjà diari durant un any complet a comptar des del segon any del compte). Exemple de
liquidació: saldo al compte de 15.000 euros diaris, saldo diari sobre el qual es remunera: 10.000 euros; freqüència mensual; interessos liquidats a l’any: 296,77 euros; data inici segon
any: 30/06/19; data primer pagament d’interessos: 31/07/2019; data final segon any: 30/06/2020.
2. Li abonarem fins a 50 euros bruts al mes, sempre que l’import de la devolució sigui igual o superior a 5 euros i hagi fet una compra durant el mes amb les seves targetes de crèdit.
- Rebuts domiciliats de llum, gas, telèfon fix, mòbil i Internet.
- Rebuts domiciliats que corresponguin, com a emissor, a organitzacions no governamentals (ONG) registrades en l’Agència Espanyola de Cooperació i els rebuts de col·legis, escoles
bressol i universitats carregats durant el mes. S’ha de tractar de centres docents espanyols (públics, privats i concertats) i en queden excloses les despeses d’acadèmies particulars,
col·legis professionals o despeses diferents a les d’escolarització. Tampoc s’hi inclouen les despeses en concepte de postgraus, màsters i doctorats.
- Operacions de compra fetes amb targeta de crèdit incloses en la liquidació del mes, amb les targetes modalitat Classic, Or, Premium, Platinum i Shopping Or el contracte de les quals
estigui associat a aquest compte, en determinats establiments comercials d’alimentació inclosos i que es poden consultar a la pàgina www.bancosabadell.com/cuentaexpansionplus.

Oferta vàlida per a nous comptes oberts des del 24/12/2018 fins al 30/06/2019 amb la domiciliació en el Compte Expansió Plus PRO d’una nova nòmina, pensió o ingrés regular
mensual per un import mínim de 3.000 euros (se n’exclouen els ingressos procedents de comptes oberts en el grup Banc Sabadell a nom del mateix titular). També cal haver domiciliat
dos rebuts domèstics en els dos últims mesos.
Els titulars d’un Compte Expansió Plus PRO en podran disposar d’un altre d’addicional sense requisits de domiciliació de nòmina, pensió o ingressos mensuals recurrents. I, a més a més,
tots els Comptes Professional que vulgui, sense comissió d’administració i de manteniment (rendibilitat Compte Professional: 0% TAE).
Pot fer extensiva aquesta oferta als seus empleats i familiars de primer grau.

sabadellprofessional.com

Sabadell
Professional

Ba
nc

o
de

Sa
ba

de
ll,

S.
A.

,a
v.

Ós
ca

rE
sp

lá
,3

7,
03

00
7

Al
ac

an
t.

In
sc

rit
en

el
Re

gi
st

re
M

er
ca

nt
il

d'
Al

ac
an

t,
to

m
40

70
,f

ol
i1

,f
ul

lA
-1

56
98

0.
N

IF
A-

08
00

01
43

Co
nd

ic
io

ns
re

vi
sa

bl
es

en
fu

nc
ió

de
l’e

vo
lu

ci
ó

de
lm

er
ca

t.
S’

ap
lic

ar
an

le
s

qu
e

es
tig

ui
n

en
vi

go
ra

lb
an

c
en

el
m

om
en

td
e

la
fo

rm
al

itz
ac

ió
.D

oc
um

en
tp

ub
lic

ita
ri.

Fe
ch

a
de

em
is

ió
n:

Fe
br

er
20

19

AHEEEHAPACBMHGMHDBGINFKHNPAHEEEHA
BNFFFNBPJONLIDEOAOALNCJHNPBNFFFNB
CBOKCFFLKLKEJJLJKAJOFCGJGKOBPGBFH
KNLFPHFCMLGPGNBJLOLGNEHACOGKEENFH
GJLEOKFEMCOEJPLEAOOHMGDAGKHIGKNNH
EEOMIMFKPACPGLNAGAAGGGBAELGJHLNNH
MNFFFFEPCELEJPIIEEGGECPPAHFHADJAO
APBBBPAPGENPGPJJEEGOHEAOCHBFBDJBD
HHHHHHHPHPPHHHHPHHHHPHHHHPHHPHPPH

Captura el codi QR i
coneix la nostra news
‘Professional Informa’

1 / 6
Aquest nombre és indicatiu del risc del

producte. Així, 1/6 és indicatiu de
menys risc i 6/6 és indicatiu de més

risc.

Banco de Sabadell, S.A. es troba adherit al Fons
Espanyol de Garantia de Dipòsits d’Entitats de

Crèdit. La quantitat màxima garantida
actualment pel fons esmentat és de 100.000

euros per dipositant.

Gran Via de les Corts Catalanes, 645, 2n 2a 08010 Barcelona T. +34 93 634 51 90 contracta.net

25 NYS

V

Fem senzilles les obres complexes
Fa 25 anys que aportem innovació i tecnologia a les obres, amb un equip tècnic que planifica i supervisa amb rigor
cada projecte.

Rehabilitació d´edificis
Donem servei a comunitats i propietaris d'immobles
en la cura del seu manteniment, rehabilitació,
i ampliació dels seus edificis.

Edificació
Nova construcció, rehabilitacions i manteniments per
empreses i institucions.

Indústria
Construcció i edificació per a la indústria

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

