
Catalunya
Construcció

EL TEMA

Juliol-Agost-Setembre 2019 361Preu: 15€
Subscripció anual: 45€

INSTITUCIONAL

La nova Junta de Govern
va prendre possessió dels
seus càrrecs el passat
1 de juliol ... pag 6

PROFESSIÓ

La robòtica i l’economia
circular s’afegeixen als
materials clàssics a
Construmat ... pag 48

TECNOLOGIA

Una nova concepció del
tractament de residus
urbans al Parc de
Joan Miró ... pag 92

CULTURAL

El Passeig Marítim del
Prat de Llobregat rep
el fAD de Ciutat
i Paisatge 2019 ... pag 134

Fo
to

: J
oa

n
G

ui
lla

m
at

4 L’INFORMATIU DEL CAATEEB

Setembre 2019

Crèdits:

;̵I΁͸΂ϜMͱϬIϭ 361. Telèfon directe: �� ��� �� ��. Fax: �� ��� �� ��. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell assessor: 0aria Gel
0ar /µSe]� -Rs« /X¯s 6Rla� Teresa 6erna i *erarG TRrres� Consell editorial: &arRlina &Xevas� -aXPe &asas� 6ebasWi¢ -an« i -RnaWKan *arFia. Director: &arles &arWa³£.
Coordinadora: (lisenGa 3XFXrXll. Redacció: 0aiWe %araWeFK, -aXPe 0RrenR� $nWRni &aSilla� -RseS 2liv«� -RrGi 2liv«s� &risWina $rribas� $nna 0RrenR� (lisabeWK 6erra
i -RrGi 0arrRW� Revisió lingüística: (lisenGa 3XFXrXll. Fotografia: -avier *arF¯a 'ie �&KRSR�� $ina *aWnaX i +elena &asWrR. Disseny i maquetació: ;avier &arrasFRsa�
Disseny capçalera i portada: 0arWa $JXilµ� Impressió: I΁͹΂ЊϜI΁Ϭ. Dipòsit legal: %����������� ISSN: ���������. Subscripcions: (lisenGa 3XFXrXll. Publicitat: BIϬMͱЊ�
,siGre 5RGr¯JXe]� Telèfon: �� ��� �� ��� FRPerFial#aSabFn�FaW� Edita: k &RlyleJi G̵$SarellaGRrs� $rTXiWeFWes TªFniFs i (nJin\ers G̵(GiIiFaFiµ Ge %arFelRna. C/Bon
Pastor, 5. 08021 Barcelona. Telèfon: 93 240 20 60. $lW 3eneGªs�*arraI: Plaça delPenedès, 3, 4a. 08720 Vilafranca del Penedès. Telèfon: 93 819 93 79. %aJes�%erJXeG¢�
$nRia: Plana de l’Om, 6, local. 08240 Manresa. Telèfon: 93 872 97 99. 2sRna�0Rianªs� Rambla del Passeig, 71. 08500 Vic. Telèfon: 93 885 26 11. 9allªs 2FFiGenWal: C/
Colom, 114. 08222 Terrassa. Telèfon: 93 780 11 10. 9allªs 2rienWal: Josep Piñol, 8. 08400 Granollers. Telèfon: 93 879 01 76. 0aresPe: Plaça Xammar, 2. 08302 Mataró.
Telèfon: 93 798 34 42. JUNTA DE GOVERN: 3resiGenW: Celestí Ventura. 9iFeSresiGenWa� Maria Rosa Remolà. 6eFreWari: Jaume Casas. TresRrera: Carolina Cuevas.
&RPSWaGRra� Natàlia Crespo. VOCALS TERRITORIALS: $lW 3eneGªs� *arraI� Meritxell Bosch. %aJes�%erJXeG¢�$nRia� Cristian Marc Huerta. 0aresPe: Joan-Fèlix
Martínez. 2sRna�0Rianªs� David Mercader. 9allªs 2FFiGenWal� Bernat Navarro. 9allªs 2rienWal� Josep Lluís Sala. VOCAL: Marcos Barjola. JUNTA DE SUPORT: Rafael
Capdevila, Susana Pavón i Alejandro Soldevila.

El Tema
Premis Catalunya
Construcció 2019

Carles Cartañá / Pàg. 12

La Nit de la Construcció
en imatges

Redacció / Pàg. 18

Professió
El BB Construmat més
sostenible i innovador

Maite Baratech / Pàg. 48

Els certàmens com
Construmat són necessaris

Josep Olivé / Pàg. 54

La inèrcia constructiva
encara no s’esgota

Carles Cartañá / Pàg. 58

Torna la Setmana de la
Rehabilitació

Jaume Moreno / Pàg. 62

Emergència climàtica i
edificaciµ

Jordi Marrot / Pàg. 64

El treball col·laboratiu, eix
central de la formació

Teresa Pallàs / Pàg. 74

Centre de
Documentació

Pàg. 76

Destaquem...
Es constitueix la nova Junta
de Govern del ͵ͱͱϬͷͷʹ

Carles Cartañá / Pàg. 6

Foto de portada: Institut Serra de Noet
© Foto: Joan Guillamat

Reflexió
Ciutat, on vas?

Maite Baratech / Pàg. 44

 5L’INFORMATIU DEL CAATEEB

Setembre 2019

Escanegeu el codi
amb el vostre smar-

tphone i podreu
accedir al blog de

L’INfORMAtIu

Patrocinador preferent del CAAtEEB
Els criteris exposats en els articles signats són d’exclusiva responsabilitat dels autors i no representen
necessàriament l’opinió de L’INfORMAtIu. S’autoritza la reproducció sempre que se citi la font i amb el permís
de l’autor. El paper utilitzat a L’INfORMAtIu ha estat qualificat com a ECf (lliure de clor elemental) i fabricat
per una empresa que disposa d’un sistema de gestió mediambiental certificat com a ISO 14001. Per a la
impressió, INGOPRINt utilitza exclusivament tintes que tenen com a base olis vegetals.

Entitats del grup:

Segueix-nos a: Certificats:

Tècnica
Cristalleris Planell:
el maó i el vidre

Josep Olivé / Pàg. 78

Construcció municipal
sobre l’antiga fàbrica

Jordi Olivés / Pàg. 85

Tractament de residus
urbans

Albert Lacasa, Virgínia Gascón, Pedro
Soto i German Lacasa / Pàg. 92

Visita a les obres de la Casa
Batlló

Anna Moreno / Pàg. 100

Espai
empresa
Nous productes Màster
Builders Solutions

BASF / Pàg. 110

Espais de bany elegants
sense barreres

SCHLUTER SYSTEMS / Pàg. 113

Contracta o l’art de fer
senzilles les coses

CONTRAȰTA / Pàg. 114

Entrevista a Enric Aparici

%ǜU̿ TU 6ȨFORMA/ Pàg. 116

Entrevista a Cèlia Pérez

4ROǝAMǚA / Pàg. 118

Consum d’aigua més
sostenible

7TANȯARȯ ,IȯRAUǡIȰA / Pàg. 120

Guia activa
Pàg. 124

Institucional
El ͵ͱͱϬͷͷʹ inaugura una
nova seu a Manresa

Jaume Moreno / Pàg. 128

Trobada anual del Maresme,
Osona-Moianès, Bages-
Berguedà i Anoia

Carles Cartañá / Pàg. 130

Cultura
El Passeig Marítim del Prat
de Llobregat rep el FAD 2019

Carles Cartañá / Pàg. 134

La foto
La cascada de la Casa...
Vicens

Carles Cartañá / Pàg. 140

6 L’INFORMATIU DEL CAATEEB

Setembre 2019

Es constitueix la
nova Junta de
Govern del CAAtEEB
El nou equip va prendre possessió dels seus càrrecs
el passat 1 de juliol
Carles Cartañá / © Fotos: Chopo i Inma Alcario

INSTITUCIONAL
Junta de Govern

 7L’INFORMATIU DEL CAATEEB

Setembre 2019

El Col·legi d’Aparelladors de
Barcelona (CAAtEEB) té una
nova Junta de Govern per als

propers quatre anys, després que
la candidatura liderada per Celestí
Ventura fos l’única en presentar-se
a les eleccions col·legials. La presa
de possessió va tenir lloc el passat
juliol. El Col·legi agrupa en aquests
moments prop de 7.300 aparella-
dors, arquitectes tècnics i enginyers
d’edificació de les comarques de
Barcelona.
El nou equip treballarà per “impulsar
la participació dels joves a la vida
col·legial, donar força a la formació
continuada dels professionals, i ela-
borar eines que facilitin als aparella-
dors el seguiment de les normatives
i codis d’obligat compliment en el
sector de l’edificació, per continuar

representant, en el sector, la refe-
rència en l’art de construir”. Entre les
seves prioritats destaca el propòsit
“d’obrir el Col·legi a la professió, a la
innovació i al coneixement”.

�� Il·lusió i experiència
La nova junta inclou cinc mem-

bres de l’anterior equip de govern i
està formada per Celestí Ventura
Cisternas que exercirà el càrrec
de president; Maria Rosa Remo-
là Ferrer, com a vicepresidenta
primera; Jaume Casas i Santa-
Olalla (secretari), Carolina Cuevas
Martín (tresorera), Natàlia Crespo
Belmonte (comptadora), Merit-
xell Bosch i Gibert (delegada a l’Alt
Penedès-Garraf), Christian Marc
Huerta Vergés (delegat al Bages-
Berguedà-Anoia), Joan Fèlix Martí-

nez Torrentó (delegat al Maresme),
David Mercader Carrera (delegat a
Osona-Moianès), Bernat Navarro i
Gibert (delegat al Vallès Occidental),
Josep Lluís Sala Sanguino (delegat
al Vallès Oriental) i Marcos Barjola
Borrego com a vocal. Actuaran com
a suplents, donant suport a la Junta
de Govern, Rafael Capdevila Becer-
ra, Susana Pavón Garcia i Alejandro
Soldevila Pastor.

El traspàs entre la nova Junta i
l’equip sortint es va produir el dilluns
1 de juliol en una reunió celebrada
al CAAtEEB en la qual van assistir
els membres dels dos equips que
es van fer una fotografia conjunta.
La nova Junta va manifestar el seu
agraïment al treball i la dedicació de
l’anterior equip de govern del CAA-
tEEB. �

Imatge de grup de la nova Junta de Govern junt amb els compays i companyes de l’equip anterior (Foto: Inma Alcario)

INSTITUCIONAL
Junta de Govern

8 L’INFORMATIU DEL CAATEEB

Setembre 2019

Celestí Ventura Cisternas

President

Rosa Remolà Ferrer

Vicepresidenta 1a

Jaume Casas i Santa-Olalla

Secretari

Carolina Cuevas Martín

Tresorera

Natàlia Crespo Belmonte

Comptadora

Meritxell Bosch i Gibert

Vocal-Delegada de l’Alt Penedès-Garraf

Col·legiat 3.837. Arquitecte tècnic i
director general (PDG) per EADA. És
fill de la Vila de Gràcia i viu a Barce-
lona. Es va formar com a cap d’obra
a Construccions Catalanes. Va desen-
volupar el seu projecte professional a
Metro-3, on durant 18 anys va ocupar
el càrrec de director tècnic per, poste-
riorment, assolir la funció de director
general. Des de 2014 dirigeix la pro-
motora uNIϛ Residential. �

Col·legiada 5.832. Arquitecta tècnica
i enginyera d’edificació. És nascu-
da i resideix a Terrassa. Va ser pre-
sidenta del CAAtEEB entre els anys
2007 i 2015. Actualment treballa en
estudi propi (RAQ arquitectura), on
desenvolupen principalment treballs
d’actualització, rehabilitació i altres
relacionats amb la vida útil dels edi-
ficis. �

Col·legiat 4.206. Arquitecte tècnic. És
nascut a Barcelona i viu a Terrassa.
Sempre ha treballat com a lliberal en
l’estudi propi d’arquitectura Roig-Ca-
sas i es dediquen fonamentalment al
projecte i direcció d’habitatges d’obra
nova i a la rehabilitació. �

Col·legiada 9.276. Arquitecta tècnica
i enginyera d’edificació. És nascuda
a Barcelona i viu a Sant Cugat. Ha
estat directora d’execució d’obres i
coordinadora de seguretat durant els
primers anys. Des de 2005 treballa
a Infraestructures de la Generalitat
(antiga GISA), on actualment és la
cap de gerència de projectes i obres
d’edificació III. �

Col·legiada 9.365. Arquitecta tècnica,
nascuda a Badalona. Va començar la
seva activitat professional com a cap
d’obra d’una petita empresa construc-
tora. Va exercir com a pèrit durant cinc
anys a Toplis & Harding España. Fa 14
anys que treballa com a coordinadora
de seguretat i salut en fase d’execució
d’obra a SGS Tecnos. �

Col·legiada 11.037. Arquitecta tècni-
ca. Viu a Vilobí del Penedès. Treballa
en un despatx d’arquitectura tècnica a
Barcelona com a directora d’execució
d’obres i coordinadora de seguretat i
salut. �

La nova Junta de Govern
del CAAtEEB

INSTITUCIONAL
Junta de Govern

 9L’INFORMATIU DEL CAATEEB

Setembre 2019

Cristian Marc Huerta Vergés

Vocal-Delegat del Bages-Berguedà-
Anoia

Joan-Félix Martínez Torrentó

Vocal-Delegat del Maresme

David Mercader Carrera

Vocal-Delegat d’Osona-Moianès

Col·legiada 9.932. És arquitecte tèc-
nic, màster en project manager i ha
iniciat els estudis de grau de Dret a
la uOC. Treballa com a arquitecte tèc-
nic municipal a Castellnou de Bages
i és regidor d’espai públic, activitats i
obres a l’Ajuntament de Sant Fruitós
del Bages. �

Col·legiat 5.233. És nascut a Mataró,
on viu. És arquitecte tècnic i des dels
inicis exerceix al seu despatx com a
lliberal. S’ha especialitzat en direcció
d’obra nova i rehabilitació, principal-
ment de promoció privada. Forma
part dels consells de patrimoni i urba-
nisme de l’Ajuntament de Mataró. �

Col·legiat 9.502. És nascut a Taradell.
És arquitecte tècnic i exerceix com a
lliberal en direcció d’execució d’obres
i coordinador de seguretat i salut. Ha
col·laborat en diferents despatxos
d’arquitectura i empreses promoto-
res com a project manager a més de
ser soci fundador de l’empresa Qon-
trol, dedicada a l’assessorament en el
manteniment d’immobles de comuni-
tats de veïns. �

El Col·legi té una nova Junta de Govern
per als propers quatre anysɸque serʚ
presidida pel company
Celestí Ventura i Cisternas

Els compays i companyes que componen la nova Junta de Govern del CAAtEEB

INSTITUCIONAL
Junta de Govern

10 L’INFORMATIU DEL CAATEEB

Setembre 2019

Rafael Capdevila Becerra

Junta de suport

Susana Pavón Garcia

Junta de suport

Alejandro Soldevila Pastor

Junta de suport

Col·legiat 8.321. És arquitecte tècnic
i graduat en Ciències i Tecnologies de
l’Edificació. Va començar la seva tra-
jectòria professional com a cap d’obra
i va seguir com a director d’execució
i coordinador de seguretat i salut. En
l’actualitat treballa a Bardají-Capde-
vila MNG Bcn i a BAEP, com a soci i
administrador. És codirector del post-
grau BIM Manager al CAAtEEB. �

Col·legiada 8.220. És nascuda a
Barcelona. Arquitecta tècnica i en-
ginyera d’edificació. Va iniciar la seva
activitat professional l’any 1996 amb
Tusquets, Díaz i Associats (tDA). Des
del 2009 té despatx d’arquitectura
tècnica propi dedicat especialment
a la rehabilitació i la restauració del
patrimoni arquitectònic i a la gestió i
consultoria tècnica. �

Col·legiat 12.579. És nascut a Barce-
lona. Arquitecte tècnic amb postgrau
en Interiorisme. Té despatx especialit-
zat en disseny i construcció de projectes
d’arquitectura i interiorisme: Kommo/
Design Studio. És professor a l’Escola
d’Arquitectura La Salle, al CAAtEEB i a
l’Escola Superior d’Hostaleria de Bar-
celona. �

Bernat Navarro i Gibert

Vocal-Delegat del Vallès Occidental

Josep Lluís Sala Sanguino

Vocal-Delegat del Vallès Oriental

Marcos Barjola Borrego

Vocal

Col·legiat 12.613. Viu a Terrassa. És ar-
quitecte tècnic i enginyer d’edificació.
Exerceix com a lliberal des de fa deu anys.
S’ha especialitzat en direcció d’execució
d’obres i coordinació de seguretat i sa-
lut. També es dedica a construction ma-
nager i project manager, en els camps
de l’obra nova, rehabilitació i I+D de la
construcció. �

Col·legiat 9.062. Viu a Bigues i Riells.
És arquitecte tècnic i soci fundador
de l’empresa BGEO OPEN GIS, on im-
planten solucions lliures relacionades
amb les tecnologies geoespaials SIG,
especialitzats en la gestió del cicle de
l’aigua i en la realització de projectes
d’enginyeria civil. Compagina la seva
dedicació a l’empresa amb l’exercici
lliberal de la professió. �

Col·legiat 9.306. Viu a Terrassa. Ar-
quitecte tècnic. Treballa a DARϛ, un
despatx professional d’arquitectura i
enginyeria del qual és soci i on des-
envolupa les funcions de direcció
d’execució i coordinació de seguretat
en fase d’obres. �

INSTITUCIÓ
Junta de Govern

 11L’INFORMATIU DEL CAATEEB

Setembre 2019

El Col·legi, un
projecte compartit
Celestí Ventura

President del Col·legi d’Aparelladors, Arquitectes Tècnics
i)ngin]ers d’)dificació de &arcelona �ȰAATȨȨȱ)

Les juntes de govern del nostre
Col·legi han treballat, durant
els quasi vuitanta anys d’his-

tòria, per afrontar els reptes de cada
època. Com en una cursa de relleus,
es van anar passant el testimoni
amb l’objectiu de mantenir-nos al
capdavant del sector de la cons-
trucció. Tot just el juliol passat la
junta que encapçalo va rebre, amb
tota la il·lusió del món, el darrer relleu
per continuar amb aquesta tasca i
encarar les dificultats del moment
que ens toca viure.

Fa una dotzena d’anys de l’inici
de la gran crisi financera que, com
a conseqüència de la bombolla
immobiliària, va col·lapsar el siste-
ma bancari i va ensorrar l’activitat
a la construcció i, tot i que assegu-
ren que l’hem deixada enrere, ni el
sector, ni l’activitat professional ni
la institució han restat igual. Massa
companys varen haver de buscar
alternatives de treball. Durant el
mateix període i degut a les males
perspectives econòmiques, vam
observar com la joventut es desen-
cisava de l’arquitectura tècnica: les
escoles universitàries van veure tan
minvada la demanda de places als
darrers cursos que fins i tot alguna
va decidir —esperem que temporal-
ment— deixar d’impartir els nostres
estudis.

Amb aquests antecedents, un
dels principals objectius de la nova
etapa és recuperar el sentiment de
pertinença al col·lectiu i convèn-
cer els companys de la bondat de
col·legiar-se, i creiem que la millor
manera d’aconseguir-ho és fent

que la nostra institució sigui útil per a
tothom, per tal que, sigui quina sigui
la nostra dedicació professional,
ens ajudi en la tasca diària i ens doni
suport en els problemes que puguin
anar sorgint, siguin de caire tècnic,
administratiu o jurídic, ja que aques-
ta, pensem, hauria de ser la finalitat
primera del Col·legi.

�� La realitat professional
Som conscients que l’exercici lli-

beral de la professió ha canviat amb
el pas dels anys: les diverses formes
de relació i l’associació amb altres
professionals de l’edificació han
anat substituint gradualment els
despatxos tradicionals, a la vegada
que noves feines i responsabilitats
s’han anat incorporant a les ja his-
tòriques. I hauríem d’afegir que els
aparelladors estan avui, més que
mai, presents en totes les empreses
del sector (constructores, promo-
tores, industria auxiliar...) ocupant
llocs de responsabilitat tècnica i
desenvolupant una infinitat d’activi-
tats i d’especialitats. És per aquest
motiu que creiem imprescindible
endegar un estudi sociològic amb
la finalitat d’esbrinar amb el màxim
detall possible les actuals realitats
de l’exercici laboral, per poder donar
resposta a totes les noves necessi-
tats.

Deia abans que les juntes de
govern havien treballat com en una
cursa de relleus, però és impor-
tant recordar també que la nostra
ha estat una història col·lectiva
—molts han sigut els companys que
han participat en les activitats col-

legials— per esdevenir un projecte
compartit. I és per aquest motiu que
gosem demanar-vos, un cop més, la
vostra col·laboració perquè partici-
peu activament en l’enquesta que el
mes d’octubre us farem arribar per
correu electrònic. Per a cadascú de
nosaltres tan sols significarà uns
minuts de dedicació, però, amb la
participació de tots, el resultat final
representarà per a la institució una
informació d’un valor importantís-
sim que ens permetrà orientar les
accions de govern en la direcció cor-
recta. Conèixer amb detall la com-
posició del nostre col·lectiu serà el
primer pas per aconseguir que el
Col·legi esdevingui la casa de tots,
i que, d’aquesta manera cadascú hi
pugui trobar el seu lloc.

Amb la certesa que podrem
comptar amb la vostra participa-
ció, només ens resta agrair-vos per
avançat l’interès i el suport. �

Conèixer amb detall
la composició del
nostre col·lectiu serà
el primer pas per
aconseguir que el
Col·legi esdevingui
la casa de tots, i que,
d’aquesta manera
cadascú hi pugui
trobar el seu lloc

INSTITUCIONAL
Editorial

L’INFORMATIU DEL CAATEEB

Setembre 2019
12

EL TEMA
Nit de la Construcció

8 candidatures
guardonades i 14 finalistes
als Premis Catalunya
Construcció 2019
Els guardons de la XVI edició es van lliurar en el marc de la Nit de
la Construcció celebrada a l’edifici de l’INEFC a Montjuïc
Carles Cartañá / � @CarlCartanya / Fotos: Candidatures PCC i Chopo

Edifici d’habitatges La Borda a Barcelona (Foto: lacol)

 13L’INFORMATIU DEL CAATEEB

Setembre 2019

EL TEMA
Nit de la Construcció

L’Institut Nacional d’Educació Física de Catalunya
(INEfC), va acollir el passat 20 de juny la cerimònia
de lliurament de la 16a edició dels Premis Catalu-

nya Construcció, que va tenir lloc en el marc de la Nit de
la Construcció organitzada pel CAAtEEB. A l’acte, hi van
assistir prop de 500 persones, professionals i empresa-
ris del sector de la construcció.

 � 5 categories professionals
En la categoria de direcció d’execució de l’obra, el jurat va
premiar Xavier Aumedes i Gemma Rius, d’AumedesDap,
per l’edifici d’habitatges plurifamiliar La Borda, ubicat al
carrer Constitució, 85·89 del barri de La Bordeta, a Bar-
celona. En el seu veredicte, el jurat va destacar “el plante-
jament pioner d’un projecte amb una nova visió sobre el
sector de l’habitatge”, així com el caràcter innovador en
l’ús de la fusta com a element estructural en edificis de
certa altura i que ha estat executat “amb solucions que
aporten el màxim confort i estalvi energètic”.

En la categoria de direcció integrada de projecte, el
premi ha estat atorgat a Enric Batlle, Joan Roig, Albert Gil,
Esther Díaz, Beatriz Barral, Mariano Aguado, Diana Cali-
có, Ana Anido i Marc Torrella, de Batlle i Roig Arquitectu-
ra, per la nova seu central d’Inditex a Arteixo, ubicada a
Arteixo (Galícia). El jurat destaca en el seu veredicte “la
metodologia de treball que ha permès realitzar una obra
de tal magnitud en un temps rècord de 24 mesos i que ha
finalitzat amb un altíssim nivell de qualitat”.

En la categoria de coordinació de seguretat i salut, el
premi ha estat per Raúl Zapater, de GCA Arquitectes, pel
complex d’habitatges plurifamiliars adossats al carrer
Palafrugell de Gavà. El jurat destaca “l’actuació profes-
sional d’un coordinador de seguretat que s’ha implicat
a fons en una obra que pot semblar senzilla només en
aparença. La coordinació d’activitats i empreses, el
seguiment i adaptació de la seguretat a les diferents

fases del procés, la preparació de protocols i el com-
promís a l’hora de negociar amb els diferents agents
de l’obra mereixen sobradament la concessió d’aquest
guardó”.

Nova seu central d’Inditex a Arteixo (Foto cedida per B&R Arquitectura)

Execució d’un complex d’habitatges a Gavà (Foto: Raul Zapater)

En la categoria d’innovació en la construcció, el premi
l’ha guanyat la candidatura formada per Joan Fabregat,
Avelino Alcocer, Josep Maria Fabregat, �scar Rodríguez
i Josep Malgosa per l’Institut Serra de Noet a Berga. El
jurat ha valorat molt positivament “el treball d’un equip
de tècnics que ha projectat i dirigit una obra pública uti-
litzant bàsicament la fusta com a material estructural i
de tancament amb un procés constructiu que té pocs
precedents al nostre país”. Tot i que l’Institut tot just ha
entrat en funcionament i que caldrà anar veient quin és
el seu comportament amb el pas del temps, el jurat con-
sidera que es tracta “d’un exemple a seguir en la recerca
de l’ús dels materials i les tecnologies que generen un
benefici ambiental”.

L’INFORMATIU DEL CAATEEB

Setembre 2019
14

EL TEMA
Nit de la Construcció

En la categoria de rehabilitació, el premi ha estat
subdividit en dos àmbits: la rehabilitació patrimonial
i la rehabilitació funcional. En la primera, de rehabili-
tació patrimonial, s’ha endut el guardó l’equip format
per Jaume Arderiu, Tomàs Morató, Josep Sarsanedas,
Jordi Bernuz, Alberto Peñarando, Roger Marín, Lluís
Camí, German Lacasa, Lídia Carmona, Pau Veciana i
Pedro Soto, de Arderiu & Morató Arquitectes i QEstudi 29
Assessorament Tècnic per la rehabilitació de la fàbrica
Ca l’Alier al Poblenou.

En aquesta obra, el jurat ha valorat molt positivament
“la resolució brillant d’un projecte complex, amb una
gran dificultat tècnica que només es pot comprendre si
tenim en compte l’estat de degradació en què es trobava
el conjunt”. També destaca “l’esforç per recuperar els
elements que expliquen la història d’aquest interessant
element del patrimoni industrial del Poblenou”.

El nou Institut Serra de Noet a Berga (Foto: Joan Guillamat)

L’antiga fàbrica de Ca l’Alier al Poblenou (Foto: Jaume Arderiu)

En aquest mateix àmbit de rehabilitació patrimoni-
al, el jurat ha concedit una Menció Especial per a Joan
Trias de Bes, Marta Pascual, Fernando Herrero, Ricardo
Villoria, Macià Parès i Agnès Blanch per la rehabilitació
de la Casa Burés, ubicada a l’Eixample de Barcelona,
que el jurat ha qualificat com “una realització que voreja
l’excel·lència, realitzada amb una gran sensibilitat i res-
pecte per als elements patrimonials, que es combinen
adequadament amb la resolució d’altres espais que han
de garantir el confort que exigeixen els temps actuals”.

Vestíbul de la Casa Burés a l’Eixample de Barcelona
(Foto: Aleix Bagué)

En l’àmbit de la rehabilitació funcional el premi ha
estat concedit a Marcos Barjola i Francesc Xairó, de
Duran Arquitectes i Francesc Xairó & Associats, per l’Edi-
fici Estació de la Mútua de Terrassa. El projecte parteix
de la voluntat de dotar l’estructura existent de la millor
proposta en termes funcionals, d’eficiència i de qualitat
de servei a través de l’òptima configuració dels espais.
El Jurat ha valorat per a la seva elecció “l’enorme dificul-
tat en el repte de transformar les estructures existents
amb una ubicació plena de complexitat, en un centre de
serveis que avui funciona de manera satisfactòria i a ple
rendiment”.

Nou edifici Estació de la Mútua de Terrassa (Foto: Badia Casanoves)

 15L’INFORMATIU DEL CAATEEB

Setembre 2019

EL TEMA
Nit de la Construcció

 � Treball final de grau
També es va atorgar el Premi al Treball Final de

Grau que va guanyar Francisco Murillo, de l’Escola
Politècnica Superor d’Edificació de Barcelona (EPSEB)
pel projecte Canvi d’ús de la masia Cal Masover Nou a
l’Hospitalet de Llobregat a Escola de Natura. El projecte
pretén rehabilitar una masia ubicada al barri de Bellvitge,
al Barcelonès, que actualment es troba en estat de ruïna
per restaurar·la i reconvertir·la en una escola de natura
amb biblioteca, sala de projeccions i d’exposicions ober-
ta al públic. El Jurat ha valorat molt positivament tant els
objectius i plantejament de partida com la metodologia
utilitzada i la seva realització. L’estudi d’estat actual, l’ai-
xecament de l’estat actual, el diagnòstic de les patologi-
es constructives i les propostes de reparació, així com el
treball de definició del projecte han estat realitzats amb
rigor i bon criteri.

 � 128 candidatures
Els Premis Catalunya Construcció, que organitza el

Col·legi d’Aparelladors de Barcelona per 16è any conse-
cutiu, tenen com a objectiu reconèixer l’esforç de profes-
sionals i empreses del procés constructiu i premiar les
persones que, amb el seu treball, contribueixen a millo-
rar la qualitat, la gestió, la sostenibilitat, la innovació i la
seguretat en la construcció. Els Premis compten amb el
suport del Consell dels Col·legis d’Aparelladors de Cata-
lunya i d’Arquinfad.

El total de candidatures presentades enguany ha
estat de 128, presentades per equips i empreses res-
ponsables de dirigir, coordinar i projectar obres aca-
bades durant els anys 2017 i 2018. Després de fer una
primera selecció, el jurat va escollir 18 finalistes en les
5 categories professionals i 4 finalistes per als treballs
final de grau.

El Jurat de la XVI edició dels Premis Catalunya Cons-
trucció té caràcter pluridisciplinari i està format per
Josep Maria Forteza, arquitecte tècnic i project mana-
ger; Conxita Balcells, arquitecta; Jan Dinarès, arquitecte
tècnic; Santiago Ayuso, arquitecte tècnic i coordinador
de seguretat; Valentí Julià, arquitecte tècnic i gerent de la
constructora SEROM; Maria Lluïsa Sánchez, arquitecta i
directora de l’enginyeria ͼSS i Jordi Gosalves, president
del CAAtEEB i alhora president del jurat.

L’abans i després de l’element arquitectònic estudiat

Diagnòstic de patologies de la façana sud de la masia Cal Masover Nou a l’Hospitalet de Llobregat

Els Premis Catalunya
Construcció tenen
com a objectiu
reconèixer l’esforç de
professionals
i emprees del procés
constructiu

L’INFORMATIU DEL CAATEEB

Setembre 2019
16

EL TEMA
Nit de la Construcció

 � Trajectòria professional
També es va lliurar el Premi Especial a la Trajectòria

Professional 2019, en aquesta ocasió a Vicenç Tomàs
Galiana, aparellador en exercici lliberal de la professió
i soci de l’estudi tAC Arquitectes, que ha estat director
de l’execució d’obres d’arquitectura contemporània tan
notables com la central de la companyia Telefònica de
l’avinguda Roma, a Barcelona, l’ampliació de l’Estadi del
Futbol Club Barcelona o la construcció d’habitatges, ofi-
cines i espais públics a l’illa dels antics Laboratoris Uri-
ach al districte de Sant Martí de Barcelona. Per aques-
ta darrera obra va rebre l’any 2007 el Premi Catalunya
Construcció a la millor direcció d’execució de l’obra. El
Premi Especial a la Trajectòria Professional l’han rebut
en edicions anteriors professionals i empresaris com
ara Josep Maria Pujol, Francesc Mitjans, Toni Cumella,
Oriol Bohigas o Robert Brufau, entre d’altres.

Vicenç Tomàs Galiana i Àlvarez va néixer el 1943
a Ontinyent (València) i va estudiar per a aparellador i
arquitecte tècnic a l’Escola Politècnica Superior d’Edi-
ficació de Barcelona (EPSEB), graduant·se el 1964. Col·
legiat al CAAtEEB, va iniciar la seva carrera professional
a l’estudi de l’arquitecte Francisco de Paula Arola Duran
fins l’any 1970 quan es va incorporar al despatx de Fran-
cesc Mitjans i Miró amb el qual va treballar com a directe
col·laborador seu fins a l’any 1992.

Habitatges, oficines
i espais públics
a l’illa dels antics
Laboratoris Uriach
(Foto: Chopo)

 � Aportació tècnica decisiva
A partir del 1992 col·labora assíduament amb els

arquitectes Joan Pau Mitjans Perelló i Eduard Gascón.
Amb aquest últim va fundar la societat tAC Arquitectes,
on desenvolupa la seva activitat professional des del
1997 fins a l’actualitat. Al llarg d’aquests anys la seva
aportació ha estat decisiva a l’hora de dotar tots els pro-
jectes i obres de tAC Arquitectes de la necessària con-
sistència constructiva i rigor econòmic. També ha realit-
zat treballs com a projectista i director de la construcció
d’edificis com ara naus industrials i oficines.

Vicenç Tomàs Galiana representa una figura profes-
sional com a aparellador “dels clàssics”, dels que tre-
ballen a partir d’un projecte quan aquest és encara una
idea i el concreta a partir d’aplicar un determinat sistema
constructiu. En una època com l’actual en què les con-
tractacions dels diferents agents del procés constructiu
es fan per separat, aquesta figura representa una deter-
minada forma de treballar dels tècnics conjuntament
des de l’inici, “perquè ̰ diu· és millor entendre’s abans
que no quan ja han aparegut els problemes”.

Creu que l’obra ha de tendir en el futur cap a un pro-
cés de prefabricació “amb elements que es fabriquen
en taller, amb una qualitat contrastada i que després
s’executen a l’obra com un muntatge a mans de per-
sonal especialitzat”. Com a aparellador, considera que
la professió ha anat guanyant reconeixement i prestigi
i plena capacitat per assumir un ampli ventall de funci-
ons, moltes d’elles de nova creació com el facility mana-
ger o el BIM Manager. �

Trobareu més informació sobre el Premi Especial a
la Trajectòria Professional en aquest enllaç: https://
www.apabcn.cat/ca_es/colegi/premsa/notes/2019/
Pagines/vicenc-galiana-premi-trajectoria-2019.
aspx

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

Vicenç Tomàs Galiana (Foto: Chopo)

 17L’INFORMATIU DEL CAATEEB

Setembre 2019

EL TEMA
Nit de la Construcció

Vicens Galiana, aparellador
Eduard Gascón / Fotos: Chopo i TAC Arquitectes

He tingut la sort i l’honor de
formar part durant dos anys
del Jurat dels Premis Cata-

lunya Construcció que concedeix
el Col·legi d’Aparelladors i Arquitec-
tes Tècnics de Barcelona. D’entre
les diferents categories, sempre he
pensat que el Premi Especial a la
Trajectòria Professional és el que
millor expressa l’esperit obert i gens
corporatiu d’uns premis dedicats al
reconeixement del bon fer de tots
aquells que ens dediquem al vell
ofici de construir l’arquitectura.

Així, després de dues edicions en
què aquest premi, una espècie d’òs-
car honorífic, ha destacat la tasca de
dos arquitectes il·lustres, aquesta
edició ha decidit premiar el meu soci
i amic Vicens Galiana, un aparella-
dor que encara avui, a la seva edat,
segueix aquí, a peu d’obra, comple-
ta i íntegrament compromès amb la
intensa i quasi sempre difícil tasca
de fer realitat els projectes que junts
concebem i desenvolupem en el
nostre despatx.

En aquest sentit, crec que en
Vicens és clarament una espècie en
extinció, un aparellador que sem-
pre, des dels seus inicis, ha treballat
en companyia d’un arquitecte, fent
equip des de dins, ajudant a cons-
truir les seves pròpies obres.

I així és com vaig conèixer en
Vicens, quan a finals dels 70 vaig
començar a treballar com a becari
en el despatx de lvarquitecte Fran-
cesc Mitjans. Vicens formava part
del selecte grup de grans apare-
lladors que eren, literalment, la ma
dreta de Mitjans. No només dirigien
les obres en curs, també resolien
els detalls constructius i dibuixaven
bona part dels projectes d’execució.
En una paraula, exercien de verita-
bles arquitectes tècnics. Entre ells,
destacava Vicens: al seu càrrec
estaven les obres de més enver-
gadura, aquelles que necessitaven
d’una major energia, dedicació i
compromís tècnic.

No és d’estranyar, per tant, que
quan anys més tard vaig decidir pro-
var una nova singladura professio-
nal, primer amb Juan Pablo Mitjans
i després en solitari, sempre vaig
veure en el Vicens un inseparable i
insubstituïble company de viatge. I
us he de confessar que encara avui,
passats trenta anys, em costa ima-
ginar la realitat del despatx sense la
seva presència, sense la seva lluita
diària en unes obres cada cop més
hostils, sense les infinites hores de
treball en busca del rigor construc-
tiu, sense l’aportació del seu judici
crític des dels primers traços del

projecte. No exagero al afirmar que
sobre ell recauen bona part de l’au-
toria i del mèrit de tots els edificis
que hem construït junts i que avui
constitueixen el portafoli de tAC
Arquitectes.

No m’agradaria desaprofitar
l’ocasió que em brinden aques-
tes línies per donar·te les gràcies,
Vicens, per aquests anys passats i
els que encara vindran. Per la teva
contagiosa energia, per la teva gran
generositat, per la teva immensa
humilitat i pel molt que hem après
tots els que hem tingut la sort d’es-
tar al teu costat. I ara, a gaudir de tan
merescut premi! �

L’autor: Eduard Gascón és arquitecte

Eduard Gascón i Vicenç Galiana
(Foto: tAC Arquitectes)

Una foto amb els companys i companyes de tAC Arquitectes (Foto Chopo)

L’INFORMATIU DEL CAATEEB

Setembre 2019
18

EL TEMA
Nit de la Construcció

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

La facultat d’esports de l’INEfC a Montjuïc va acollir el passat 20 de juny la Nit de la Construcció, la trobada
anual dels aparelladors i de tot el sector

Els guardons ja són a punt al costat de
l’escenari i esperen l’inici de la cerimònia
de lliurament

A les cadires espera el suplement especial editat un any més per El Periódico
de Catalunya amb tota la informació de les candidatures finalistes

 19L’INFORMATIU DEL CAATEEB

Setembre 2019

EL TEMA
Nit de la Construcció

El moment de la recepció en la qual els assistents s’identifiquen
amb una polsera de color

L’exposició amb la referència de tots els
finalistes ja era a punt per a la valoració
particular dels assistents

La periodista Imma Pedemonte va oficiar
com a mestra de cerimònies de la Nit de
la Construcció. Especialitzada en esports,
va conduir l’acte amb professionalitat i
bon humor.

Gerard Bonet (EPS Lleida), Guillem
Escofet (La Salle) i Francisco Murillo
(EPSEB) junt amb Josep Maria Forteza,
vicepresident segon del CAAtEEB i
membre del jurat i Sebastià Jané,
delegat de l’Alt Penedès·Garraf i
responsable d’activitats. Per completar
el grup de joves finalistes faltava Jodel
Mayavangwa (EPS Lleida) que no va
poder venir

Els finalistes en la categoria d’innovació en la construcció acompanyats de Mercè
Martin, tresorera d’Arquinfad i Verònica Giró, gerent de Construcció i Rehabilitació 4Ark

En la cerimònia de
lliurament hi van
participar els joves
músics del trio de
Jazz Blue Banana,
amb Cristina
Brugada, Adrià
Enrique i Jan Marçal

Francisco Murillo,
titulat per l’EPSEB,
es dirigeix als
assistents després
de guanyar el premi
al millor treball final
de grau per un estudi
sobre la masia
catalana

L’INFORMATIU DEL CAATEEB

Setembre 2019
20

EL TEMA
Nit de la Construcció

El premi a la innovació
se’l van endur Joan
Fabregat, Josep Maria
Fabregat, Avelino
Alcocer, �scar Rodríguez
i Josep Malgosa per
l’Institut Serra de Noet
de Berga

La tresorera de la Junta de Govern del CAAtEEB, Carolina Cuevas
i el director d’Edificació d’Infraestructures de la Generalitat,
Josep Farré (a la dreta) van lliurar el premi de Rehabilitació
Funcional a Marcos Barjola i Francesc Xairó per l’Edifici Estació
de la Mútua de Terrassa

En rehabilitació patrimonial el guardó se’l van endur Arderiu &
Morató Arquitectes i Q·Estudi 29 Assessorament Tècnic per la
rehabilitació de la fàbrica Ca l’Alier al Poblenou

La rehabilitació de la Casa Burés no podia quedar sense reconeixement
i es va endur una menció especial del Jurat atorgada de manera
transversal per a tot l’equip de tècnics que ha projectat i dirigit aquesta
obra que voreja l’excel·lència. El guardó el va lliurar Jaume Fornt, director
adjunt de l’Agència de l’Habitatge de Catalunya (a l’esquerra de la imatge)

Raúl Zapater va
guanyar el premi
en la categoria de
coordinació de
seguretat i salut pel
complex d’habitatges
plurifamiliars a
Gavá i va dedicar
unes paraules als
assistents

 21L’INFORMATIU DEL CAATEEB

Setembre 2019

EL TEMA
Nit de la Construcció

L’escenari es va omplir amb els finalistes de la categoria de rehabilitació amb set equips per les dues
categories de rehabilitació patrimonial i funcional. Els diplomes en rehabilitació patrimonial els va lliurar
Montserrat Ramírez, directora de Banca Institucional de Catalunya i Balears de Caixa d’Enginyers

Els companys Josep Augé i Jesús Fernández, a l’esquerra,
van ser finalistes amb excel·lents treballs de coordinació de
seguretat i salut. Els diplomes els va lliurar Ignasi Cots, soci
i director general de Constructora del Cardoner (en el centre)
i l’encarregat de lliurar el premi va ser Agustí Serra, secretari
d’Hàbitat Urbà i Territori de la Generalitat (a la dreta de la
imatge)

Dídac Xifreu i Àlex Figuera (a l’esquerra) van ser finalistes amb
la direcció integrada del nou Institut de Recerca Mèdica de
l’Hospital de Sant Pau. Els diplomes i guardons els van lliurar
Manel Soler, responsable de màrqueting de Propamsa i Joan
Jaume Oms, president d’Infraestructures de la Generalitat,
respectivament

Una de les categories més disputades va ser la de direcció
d’execució d’obres, amb bons treballs presentats per equips
molt competents. Les encarregades de lliurar el premi i els
diplomes van ser Maria Àngels Sánchez, vicepresidenta primera
del CAAtEEB (a la dreta de la imatge) i Celia Pérez directora
general de Propamsa (segona per la dreta)

L’arquitecta tècnica
Diana Calicó
es dirigeix als
assistents com a
guanyadora del
premi a la direcció
integrada de
projecte per la nova
seu central d’Inditex
a Arteixo, guardó
que comparteix
amb tot l’equip
de Batlle & Roig
Arquitectes

L’INFORMATIU DEL CAATEEB

Setembre 2019
22

EL TEMA
Nit de la Construcció

El premi a la millor direcció d’execució d’obra va ser per Xavier
Aumedes i Gemma Rius, d’AumedesDap (a l’esquerra), per
l’edifici plurifamiliar La Borda a Barcelona

El darrer guardó de la Nit va ser pel company Vicenç Tomàs Galiana,
premi especial a la trajectòria professional, lliurat per l’Honorable
Senyor Damià Calvet, conseller de Territori i Sostenibilitat de la
Generalitat i Jordi Gosalves, president del CAAtEEB

Prop de 500 persones van seguir amb atenció el
desenvolupament de l’acte de lliurament dels premis

En el capítol dels
parlaments també va
intervenir el company
Celestí Ventura, que
esdevindria
nou president del
CAAtEEB a partir del
mes de juliol

 23L’INFORMATIU DEL CAATEEB

Setembre 2019

EL TEMA
Nit de la Construcció

Bonica imatge de
l’edifici de l’INEfC
il·luminat amb
els colors i el
logotip del Col·legi
d’Aparelladors

Aquell dia no hi va haver pluja però com
era ben possible i desitjable que n’hi
hagués en algun moment de l’estiu, a la
sortida podies recollir el teu impermeable
i també podies triar el color, els grocs
anaven molt buscats...

La cerimònia finalitza amb la foto dels guanyadors en totes les categories, junt amb els membres del Jurat,
les autoritats i els patrocinadors

Els sopar es va fer a l’aire lliure a les terrasses de l’INEfC, un
espai idoni per a la conversa amb tots els companys, amics i
amigues que van celebrar d’aquesta manera l’entrada a l’estiu

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
24

‘19 DIRECCIÓ
DE L’EXECUCIÓ DE L’OBRA
PREMI

L’edifi ci plurifamiliar d’habitatges promogut per la coope-
rativa La Borda, on els socis són els mateixos usuaris,
consta de 6 plantes d’estructura de fusta i un sistema
constructiu novedós i emergent. En el moment de la
seva construcció va esdevenir l’edifi ci més alt del país
fet amb aquesta tecnologia. S’han dissenyat i executat
solucions constructives per donar a l’edifi ci el màxim
confort i estalvi energètic, assolint la qualifi cació ener-
gètica A. El control econòmic ha estat prioritari durant
tot el procés d’execució de l’obra, des dels inicis durant
la contractació i fi ns al fi nal, una contractació molt
paquetitzada que ha comportat la coordinació i gestió
de l’obra amb 13 contractistes diferents i 7 de manera
simultània.

 � Ubicació: Carrer Constitució, 85-89, Barcelona

 � Promotor: Habitatges La Borda

 � Project manager: José Juan Martínez Larriba

 � Projecte i direcció d’obra: Pol Massoni, Cristina Gamboa,
Mirko Gegundez i Eliseu Arrufat (Lacol)

 � Direcció d’execució: Xavier Aumedes i Gemma Rius
(AumedesDap)

 � Coordinació de seguretat: Marta Serra i Xavier Aumedes

 � Constructors: Egoin, Aislamientos Kover, Massoni, Inte-
gral, Made of Wood, Oltapol, Orona, Pavindus, Citelum
Iberica, Mcm Projects i Serveis,

 � Noucopi, Talleres Alfa Torres, Sermac Manteniments
Integrals

 � Caps d’obra: Unai Gorroño, Americo Ferreira, Andreu
Massoni, Juan Jesús Tolívia, Josep Ferrer, Josep M. Pol i
Albert Macià, Gonzalo Aragón, Agustí Garcia, Marc Pare-
ra, Marc Rivera, Alejandro Fuentes i Andrés Criado

Fo
to

: l
ac

ol

Candidatura:
Xavier Aumedes i Gemma Rius

Empresa:
AumedesDap

Edifi ci plurifamiliar La Borda

PREMIS
DOSSIER

 25L’INFORMATIU DEL CAATEEB

Setembre 2019

DIRECCIÓ
DE L’EXECUCIÓ DE L’OBRA

Finalista
‘19

Fo
to

: A
le

ix
 B

ag
ué

La rehabilitació de la casa Burés a l’Eixample de Barce-
lona recupera un dels espais modernistes catalogats de
la Ciutat Comtal i protegida com a Bé d’Interès Local.
Es tracta d’una reforma integral destinada a habitatge
d’alt nivell, on el desafi ament principal esdevingué la
intervenció adequada en els elements patrimonials i
estructurals, la resolució de situacions sobrevingudes,
l’organització de l’obra i gestió dels artesans especia-
listes, l’adequació de
l’edifi ci a les necessi-
tats i compliment de
la normativa actual,
així com la satisfac-
ció de les demandes
dels promotors a
un nivell molt alt de
prestacions. La di-
recció d‘execució ha
adaptat i gestionat
aquestes necessitats
mantenint la màxima
qualitat.

 � Ubicació: c/ Ausiàs Marc 30-32 cantonada c/ Girona
12 de Barcelona

 � Promotors: Casa Burés Residencial / Jacinto Roqueta,
Alejandro Miquel i Marcus Donalson (Bonavista)

 � Direcció integrada de projecte: Xavier Saumoll (Gleeds
Iberica-Oproler), Mario Font i Roger Jiménez (Fontec-
Urcotex)

 � Projecte i direcció d’obra: Juan Trias de Bes, Marta Pas-
cual, Fernando Herrero, Jordi Perramón i Mireia Figueras
(TDB Arquitectura) i Agnès Blanch (Estudi Vilablanch
Interioristes)

 � Direcció d’execució: Ricardo Villoria i Macià Parés (Otèc-
nica Arquitectònica)

 � Coordinació de seguretat: ms dos

 � Constructors: Oproler / Urcotex

 � Caps d’obra: Francesc Coll, José Vega i Jonathan Fernán-
dez (Oproler) / Josep Brazo i Marc Ballasté (Urcotex)

Candidatura:
Ricardo Villoria i Macià Parés

Empresa:
Otècnica Arquitectònica

Rehabilitació de la Casa Burés

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
26

DIRECCIÓ
DE L’EXECUCIÓ DE L’OBRA
Finalista

‘19

Realització d’un nou edifi ci conjunt amb dos equipaments:
piscina coberta en planta baixa i pista poliesportiva al
damunt, que es cobreix per evitar els sorolls i molèsties als
edifi cis veïns. L’interior de l’illa s’urbanitza amb accessos
amb recorreguts adaptats i s’adapta a la topografi a amb
talussos verds i superfícies toves i enjardinades. Un espai
urbà que millora la qualitat de vida, la qualitat ambiental i
suporta la biodiversitat.

El desenvolupament de l’edifi ci s’acosta a un edifi ci de ba-
lanç energètic Quasi Zero, atípic en un edifi ci amb un ús de
piscina i poliesportiu com aquest. Com a resultat d’aplicar
criteris d’ecoefi ciència s’ha aconseguit una etiqueta A i la
qualifi cació de leed Platinum.

 � Ubicació: Carrer Sant Iscle, 50-54, Barcelona

 � Promotor: BIMSA

 � Project manager: BIMSA i DM Tècnics

 � Projecte i direcció d’obra: Anna Noguera i Javier Fernán-
dez

 � Direcció d’execució: Dídac Dalmau, Antonio López i
Daniel Montero

 � Coordinació de seguretat: David Morros i Guillem Ramis

 � Constructors: UTE Ferrovial - Deco

 � Cap d’obra: Carlos Aníbal

Fo
to

 c
ed

id
a

pe
r D

al
m

au
 +

 M
or

ro
s

Tè
cn

ic
s

Candidatura:
Dídac Dalmau, Antonio López
i Daniel Montero

Empresa:
Dalmau + Morros Tècnics

Nou equipament poliesportiu
al Turó de la Peira

PREMIS
DOSSIER

 27L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19DIRECCIÓ
INTEGRADA DE PROJECTE

PREMI

Es tracta d’un encàrrec integral de funcions en el que
s’engloben les gestons amb les administracions, gestions ur-
banística de les parcel·les, projecte, direcció d’obra, direcció
d’execució i coordinació de tots els agents intervinents. El
valor de la feina executada es basa en la gestió i coordinació
de totes les feines de l’encàrrec, les quals es desenvolupen
de forma paral·lela per tal d’obtenir el producte fi nal en el
mínim temps possible i assolint una alta qualitat construc-
tiva.

 � Ubicació: Arteixo (A Coruña)

 � Promotor: Inditex

 � Project manager: Batlle i Roig Arquitectura

 � Projecte i direcció d’obra: Enric Batlle, Joan Roig i Albert
Gil

 � Direcció d’execució: Diana Calicó

 � Coordinació de seguretat: Natalia Taracido

 � Constructor: Goa Invest

 � Cap d’obra: Amador Fuentes

Fo
to

 c
ed

id
a

pe
r B

at
lle

 i
R

oi
g

Ar
qu

ite
ct

ur
a

Candidatura:
Enric Batlle, Joan Roig, Diana Cali-
có, Marc Torrella, Ana Anido, Albert
Gil, Esther Díaz i Mariano Aguado

Empresa:
Batlle i Roig Arquitectura

Nova seu central d’Inditex a Arteixo

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
28

‘19 DIRECCIÓ
INTEGRADA DE PROJECTE
Finalista

El nou Institut de Recerca de l’Hospital de Sant Pau és
un edifi ci on la recerca i la tecnologia de la construc-
ció s’han incorporat a tots els processos de disseny
arquitectònic i constructiu per aconseguir les màximes
prestacions possibles amb el mínim cost ambiental,
material i econòmic. L’edifi ci és una infraestructura que
garanteix l’efi càcia funcional, la màxima fl exibilitat dels
espais, la reducció de consums d’energia amb la seva
arquitectura bioclimàtica i un mínim impacte ambiental
amb criteris d’economia circular. La direcció integrada
ha vetllat pels re-
queriments clars
de cost, temps i
qualitat de tots
els implicats
en el projecte,
especialment
propietat, usua-
ris fi nals i mante-
nidors.

 � Ubicació: Carrer Sant Quintí, 75, Barcelona

 � Promotor: Fundació Privada Hospital de la Santa Creu i
Sant Pau

 � Project manager: Iron Management Barcelona

 � Projecte: UTE Pich-Aguilera i 2BMFG

 � Direcció d’obra: Felip Pich-Aguilera, Jordi París i Carles
Gelpí

 � Direcció d’execució: Jordi Altés i Carme Grau

 � Coordinació de seguretat: Elvira Altadill (AM-Tècnics)

 � Constructors: Ferrovial Agroman (obra civil) i UTE
(instal·lacions) Sogesa – Elecnor (instal·lacions)

 � Caps d’obra: Juan Pumar (Ferrovial Agroman) i Juan
Méndez (UTE Sogesa – Elecnor)

Candidatura:
Dídac Xifreu i Àlex Figuera

Empresa:
Iron Management Barcelona

Nou Institut de recerca mèdica de
l’Hospital de Sant Pau

PREMIS
DOSSIER

 29L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19COORDINACIÓ
DE SEGURETAT I SALUT

PREMI

La construcció de 8 blocs amb un total de 12 unitats
d’habitatges es van executar atenent una sèrie de
factors com ara un termini reduït, treballs simultanis,
difi cultat tècnica per la ubicació del terreny, diversitat de
contractistes, visites externes i solapament de treballs
amb els encàrrecs particulars dels futurs usuaris que
van tenir rellevància per a les tasques de coordinació de
seguretat. La unifi cació de criteris amb el cap d’obra, les
actuacions específi ques per a la reducció de riscos, la
planifi cació de reunions amb els contractistes i indus-
trials i el seguiment constant i detallat junt amb la direc-
ció facultativa i la propietat van donar com a resultat la
manca d’accidents a l’obra.

 � Ubicació: c/ Palafrugell, 1, Gavà

 � Promotor: Gavá Mar Residencial

 � Project manager: Marcos Camba / Gleeds Ibérica

 � Projecte i direcció d’obra: Lluís Escarmis

 � Direcció d’execució: Daniel Fernández Muñoz

 � Coordinació de seguretat: Raul Zapater

 � Constructors: Beta Conkret / Premium Kitchens Bach 7
Barcelona / Grupo de Interiores GTH /
Catalana d’Espais Verds

 � Caps d’obra: Clara Camperiz i Alejandro Milla

Fo
to

: R
au

l Z
ap

at
er

Candidatura:
Raúl Zapater

Empresa:
GCA Arquitectes

Complex d’habitatges plurifamiliars
adossats a Gavà

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
30

‘19

La coordinació de seguretat d’aquesta obra ha hagut
d’atendre múltiples requeriments començant per la seva
complexa execució pel tipus d’edifi ci i les solucions
arquitectòniques adoptades, a més d’unes instal·lacions
d’un edifi ci completament adaptat per als seus futurs
ocupants. El nombre d’empreses especialitzades en
el seu ram ha estat nombrós i no sempre aquestes
treballen en edifi cis de nova construcció. El promotor
ha estat molt exigent a l’hora de fer complir la normativa
de seguretat i salut, així com les normes internes de
l’empresa. Finalment, s’han hagut de programar visites
amb els professionals i usuaris que acabarien ocupant
l’edifi ci per tal que poguessin veure, copsar, criticar i
proposar en al-
gunes ocasions
les diferents
solucions adop-
tades.

 � Ubicació: c/ Garcilaso, 49-73, Barcelona

 � Promotor: Fundació Institut Guttmann

 � Project manager: Master de Ingeniería y Arquitectura

 � Projecte: Albert Vitaller Arquitectura i Integral

 � Direcció d’obra: Albert Vitaller i Eulàlia Isern

 � Direcció d’execució: Erica Labrador, Ciro López i Lucía
Balmori

 � Coordinació de seguretat: Josep Augé

 � Constructors: Rogasa-Copisa

 � Cap d’obra: Guillermo Alonso López de Linaje

Fo
to

: J
os

ep
 A

ug
é

Candidatura:
Josep Augé

Nou Centre Guttmann a la Sagrera

COORDINACIÓ
DE SEGURETAT I SALUT
Finalista

PREMIS
DOSSIER

 31L’INFORMATIU DEL CAATEEB

Setembre 2019

COORDINACIÓ
DE SEGURETAT I SALUT

Finalista
‘19

L’obra consisteix en la construcció d’un edifi ci que
consta d’un volum compacte amb una façana biosfèrica
de fusta centrat en l’efi ciència energètica, sostenibilitat
ambiental i integració paisatgística al Parc de la Marina.
La coordinació de seguretat ha hagut d’abordar temes
com ara la complexitat de la fonamentació i moviment
de terres, diferents tipus d’estructura i muntatge dels
panells de fusta, així com la diversitat de sistemes
constructius i mitjans auxiliars. L’obra s’ha solapat amb
una altra de contigua que han hagut de conviure i coor-
dinar. Finalment, s’han hagut de coordinar els treballs
dels contractistes dels diferents lots, les empreses
d’equipament sanitari, així com les visites de personal
sanitari extern interessat en la construcció d’una infraes-
tructura d’investigació única a Europa.

 � Ubicació: Carretera de Can Ruti i Camí de les Esco-
les, s/n, Badalona

 � Promotor: Fundació Institut d’Investigació en Ciències
de la Salut Germans Trias i Pujol

 � Projecte i direcció d’obra: Lluís Corbella, Pilar Calderón,
Marc Folch i Pol Sarsanedas

 � Direcció d’execució: Ramon Cisa

 � Coordinació de seguretat: Jesús Fernández

 � Constructors: Agrupación Guinovart Obras y Servicios
Hispania / Constructora de Calaf / Arquitectura e Inge-
niería de la Madera / Sogesa Instalaciones Integrales

 � Caps d’obra: Jesús Molina / Daniel Yáñez / Toni Ortego /
Albert Piqué

Fo
to

: J
es

ús
 F

er
ná

nd
ezCandidatura:

Jesús Fernández

Empresa:
Tresat Coordinadores
de Seguridad

Nou Centre de Medicina Comparativa
i Bioimatge a Badalona

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
32

‘19

Es tracta de l’edifi ci públic més gran fet a Catalunya
amb un sistema constructiu basat en la fusta amb la
utilització de panells de fusta contralaminada CLT i
assoliment d’un alt grau de sostenibilitat mediambiental
i reducció de la demanda energètica. Tot el projecte
es va desenvolupar amb el sistema BIM i programa
de representació REVIT, la qual cosa ha permès una
excel·lent optimització del procés constructiu. Quant a
la producció de residus, tant per la producció industria-
litzada dels panells com la posada en obra, aquesta
ha estat mínima. La sostenibilitat de tot el sistema ve
incrementada per la seva fàcil desconstrucció.

 � Ubicació: Pla de l’Alemany, 40, Berga

 � Promotor: Infraestructures de la Generalitat per al De-
partament d’Educació

 � Projecte i direcció d’obra: Joan Fabregat i Josep Maria
Fabregat

 � Direcció d’execució: Avel·lí Alcocer, Oscar Rodríguez i
Josep Malgosa

 � Coordinació de seguretat: Santiago Benítez

 � Constructor: UTE Romero Polo i Vías y Construcciones

 � Caps d’obra: Iván Santor i Andrés Rodenas

Fo
to

: J
oa

n
G

ui
lla

m
at

Candidatura:
Joan Fabregat, Avelino Alcocer,
Josep Maria Fabregat,
Óscar Rodríguez i Josep Malgosa

Empresa:
Fabregat & Fabregat Arquitectes /
Arquitectura Tècnica Sequoia

Institut Serra de Noet a Berga

INNOVACIÓ
EN LA CONSTRUCCIÓ
PREMI

PREMIS
DOSSIER

 33L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19

El principal repte del projecte va ser aconseguir con-
textualitzar el solar, fer una casa de nova planta capaç
de donar resposta coherent, respectuosa i honesta
amb l’entorn. Una
casa-mur que ex-
perimenta una nova
tipologia allargada
tota a planta baixa,
adaptada a la topo-
grafi a i a la geome-
tria del carrer. La
casa segueix les
lògiques materials
i constructives del
mur original, però
adaptant-se als re-
queriments actuals
i experimentant
noves composicions
i tractament dels
materials.

 � Ubicació: Ullastret (Baix Empordà)

 � Projecte i direcció d’obra: David Lorente, Josep Ricart,
Xavier Ros i Roger Tudó (H Arquitectes)

 � Direcció d’execució i coordinació de seguretat: Antoni
Quer

 � Constructor: Burgos Gasull

 � Cap d’obra: Jordi Gasull
Fo

to
: A

dr
ià

 G
ou

la

Candidatura:
David Lorente, Josep Ricart, Xavier Ros, Roger Tudó i Antoni Quer

Casa 1413 a Ullastret

INNOVACIÓ
EN LA CONSTRUCCIÓ

Finalista

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
34

‘19

Un simple camí pot ser objecte de múltiples consi-
deracions tècniques i innovacions. La proposta fa un
treball d’anàlisi i recerca sobre els diferents elements i
capes que confi gures el nou recorregut dins de l’Anella
Verda d’Igualada, amb la voluntat d’aportar millores que
incrementen les prestacions, redueixen el manteniment
i potencien el reciclatge. El resultat d’aquest procés
d’innovació es concreta en un nou model de camí
tecnifi cat que millora aspectes com ara l’accessibilitat,
visibilitat, durabilitat i renaturalització de l’entorn, amb
una òptima relació de costos.

 � Ubicació: Polígon de les Comes a Igualada

 � Promotor: Ajuntament d’Igualada

 � Projecte i direcció d’obra: Enric Batlle, Joan Roig, Ivan
Sánchez, Miquel Rodríguez i Albert Gil

 � Direcció d’execució: Marta Miquel (Ajuntament
d’Igualada)

 � Coordinació de seguretat: Carles Callizo

 � Constructor: Moix Serveis i Obres

 � Cap d’obra: Marc Berenguer

Fo
to

: J
or

di
 S

ur
ro

ca

Candidatura:
Enric Batlle, Joan Roig, Ivan Sán-
chez, Elisabeth Torregrossa, Mario
Súñer i Yago Cavaller

Empresa:
Batlle i Roig Arquitectura

Camí mirador a les antigues Guixeres
d’Igualada

INNOVACIÓ
EN LA CONSTRUCCIÓ
Finalista

PREMIS
DOSSIER

 35L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19REHABILITACIÓ
PATRIMONIAL

PREMI

La intervenció realitzada a les obres de rehabilitació
de l’edifi ci de Ca l’Alier esdevé una restauració única
i la primera en la nova idea de Smart City a Barcelo-
na. Consta d’actuacions úniques en edifi cació com
ara la formació d’un soterrani a través d’un sistema
d’enginyeria fi ns ara no aplicat al subsòl de la ciutat.
L’edifi ci ha estat qualifi cat amb el segell LEED Platinum
que certifi cat una petjada ambiental mínima i un ús molt
efi cient dels recursos futurs.

Al mateix temps, la recuperació de l’edifi ci de la fàbrica
ha estat curosa i respectuosa amb l’origen de l’edifi ci
garantint en tot moment la preservació del patrimoni
arquitectònic de caràcter industrial de Barcelona.

 � Ubicació: c/ Pere IV, 362, Barcelona

 � Promotors: BIMSA per a l’Ajuntament de Barcelona

 � Direcció integrada de projecte: Alberto Peñarando

 � Projecte i direcció d’obra: Jaume Arderiu i Tomàs Morató

 � Direcció d’execució: Alberto Peñarando

 � Coordinació de seguretat: Conectica

 � Constructors: Constructora de Calaf i UTE VOPI4-Elecnor

 � Caps d’obra: Xavier Àlvarez, David Tous i Toni Ferrer

Fo
to

: J
au

m
e

Ar
de

riu

Candidatura:
Jaume Arderiu, Tomas
Morató, Josep Sarsane-
das, Jordi Bernuz, Albert
Peñarando, Lluis Camí,
Roger Marín, German
Lacasa, Lidia Carmona,
Pau Veciana i Pedro
Soto

Empresa:
Arderiu & Morató ar-
quitectes / QEstudi 29
Assessorament Tècnic

Rehabilitació de la fàbrica Ca l’Alier
al Poblenou

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
36

‘19

Si la rehabilitació del patrimoni arquitectònic ja suposa
en sí mateix un tipus d’obra marcada per les condicions
de conservació dels elements antics, quan a més es
tracta d’habitatges, les condicions esdevenen encara
més exigents degut a l’obligació de l’acompliment de
les condicions
tècniques i
d’habitabilitat
que exigeixen
les regula-
cions normati-
ves actuals.

 � Ubicació: c/ Ausiàs Marc 30-32 cantonada c/ Girona
12 de Barcelona

 � Promotors: Casa Burés Residencial / Jacinto Roqueta,
Alejandro Miquel i Marcus Donalson (Bonavista)

 � Direcció integrada de projecte: Xavier Saumoll (Gleeds
Iberica-Oproler), Mario Font i Roger Jiménez (Fontec-
Urcotex)

 � Projecte i direcció d’obra: Juan Trias de Bes, Marta Pas-
cual, Fernando Herrero, Jordi Perramón i Mireia Figueras
(TDB Arquitectura) i Agnès Blanch (Estudi Vilablanch
Interioristes)

 � Direcció d’execució: Ricardo Villoria i Macià Parés (Otèc-
nica Arquitectònica)

 � Coordinació de seguretat: ms dos

 � Constructors: Oproler / Urcotex

 � Caps d’obra: Francesc Coll, José Vega i Jonathan Fernán-
dez (Oproler) /Josep Brazo i Marc Ballasté (Urcotex)

Fo
to

: A
le

jo
 B

ag
ué

Candidatura:
Juan Trias de Bes, Marta Pascual,
Fernando Herrero, Ricardo Villoria,
Macià Parès i Agnès Blanch

Empresa:
TDB Arquitectura, OTècnica
Arquitectònica i Estudi Vilablanch
Arquitectura d’Interiors

Rehabilitació de la Casa Burés

REHABILITACIÓ
PATRIMONIAL
Menció especial

PREMIS
DOSSIER

 37L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19REHABILITACIÓ
PATRIMONIAL

Finalista

La proposta executada persegueix la restauració i
conservació de la casa de Josep Puig i Cadafalch com
a element patrimonial. En les dues primeres fases exe-
cutades, s’han volgut conservar les característiques tant
pel que fa a la forma com als elements constructius. En
el procés d’execució s’han combinat les noves tècni-
ques utilitzant materials antics com també la construcció
tradicional.

 � Ubicació: Plaça de Vendre, Argentona (Maresme)

 � Promotor: Ajuntament d’Argentona

 � Projecte i direcció d’obra: Mercè Zazurca, Oriol Solanes,
Cèsar Sànchez i Eduard Prats

 � Direcció d’execució i coordinació de seguretat: Eduard
Píriz

 � Constructors: Urcotex (Fase 1) i Novantia Integral (Fase 2)

 � Caps d’obra: Pep Brazo (Fase 1) i Rafael Gómez (Fase 2)

Candidatura:
Eduard Píriz i Mercè Zazurca Casa d’estiueig de Josep Puig

i Cadafalch a Argentona

Fo
to

: E
du

ar
d

Pí
riz

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
38

‘19

L’actuació en l’antiga església de Callús per a re-
convertir-la en un centre per a la celebració d’events
socials i culturals ha estat basada en la desconstrucció
dels elements sense valor que desnaturalitzaven les
volumetries originals per reafi rmar-les amb identitat
pròpia. La seva ordenació formal i material es rela-
ciona amb les antigues edifi cacions i el seu entorn
natural, alhora que respon a l’aplicació de sistemes
energètics passius i recuperació de recursos naturals
com ara l’emmagatzematge d’aigua de pluja, protec-
ció d’assolellaments o ventilacions creuades. El nou
volum s’erigeix creant un gran espai polivalent i sense
destorbar la imatge dominant de l’església i complemen-
tant-la. Tots
els espais
permeten
usos oberts i
amb totes les
prestacions
exigibles de
confort.

 � Ubicació: Rectoria de l’antiga església de Callús,
s/n, Callús (Bages)

 � Promotor: Torrellimona

 � Projecte i direcció d’obra: Carles Puig i Maria Antònia
Mir

 � Direcció d’execució i coordinació de seguretat: Enric
Vijande

 � Constructor: AS3 Group

 � Cap d’obra: Jaume Sànchez

Fo
to

: C
ar

le
s

Pu
ig

Candidatura:
Carles Puig,
Maria Antònia Mir
i Enric Vijande

Rehabilitació de la rectoria de Godmar
i el seu entorn a Callús

REHABILITACIÓ
PATRIMONIAL
Finalista

PREMIS
DOSSIER

 39L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19REHABILITACIÓ
FUNCIONAL

PREMI

L’edifi ci Estació de l’antic projecte ferroviari de Vall-
paradís esdevé un nou punt de serveis i equipaments
principalment de tipus sanitari, que es converteix alhora
en un enllaç entre el parc i la ciutat. El fet de ser un
edifi ci ubicat sota la rasant del carrer genera que des de
la mateixa coberta-plaça i quasi tot el seu envolupant es
trobi rodejat d’espai
públic. El projecte
parteix de la voluntat
de dotar l’estructura
existent de la millor
proposta en termes
funcionals, d’efi ciència
i de qualitat de servei
a través de l’òptima
confi guració dels
espais.

 � Ubicació: Plaça dels Drets Humans, 1, Terrassa

 � Promotor: Fundació Mútua de Terrassa

 � Project manager: Cristina Serra i Lluís Álvarez

 � Projecte: Duran Arquitectes

 � Direcció d’obra: Pau Duran

 � Direcció d’execució i coordinació de seguretat: Fran-
cesc Xairó i Marcos Barjola

 � Constructor: VOPI4 - COBRA

 � Cap d’obra: Rafael Burillo, Pere Subirana,
Raúl Álvarez i Eduardo Ferrer

Fo
to

: B
ad

ia
 C

as
an

ov
es

Candidatura:
Marcos Barjola i Francesc Xairó

Empresa:
Duran Arquitectes / Francesc Xairó
i Associats

Edifi ci Estació de la Mútua de Terrassa

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
40

‘19 REHABILITACIÓ
FUNCIONAL
Finalista

El projecte recupera per a ús ciutadà l’edifi ci de les
antigues escoles modernistes de la vila, que des de feia
molts anys estava tancat i en un preocupant estat de
degradació. El programa proposat per al centre cultural
sobrepassava la superfície construïda de l’edifi ci històric
i va obligar a plantejar una ampliació de nova planta tot
ocupant l’antic pati de l’escola.

 � Ubicació: Plaça del 1er homenatge a la vellesa, s/n, Sant
Sadurní d’Anoia

 � Promotors: Ajuntament de Sant Sadurní d’Anoia i Dipu-
tació de Barcelona

 � Projecte i direcció d’obra: Oriol Cusidó i Irene Marzo

 � Direcció d’execució: Manel Marín

 � Coordinació de seguretat: Lluís Forns (1a fase) i Oriol de
la Fuente (2a fase)

 � Constructors: Construccions Tabaquista (1a fase) / Cobra
(2a fase)

 � Caps d’obra: Eva Palacios (Tabaquista) i Javier Marin
(Cobra)

Fo
to

 c
ed

id
a

pe
r T

al
le

r 9
s

Candidatura:
Irene Marzo, Oriol Cusidó
i Manel Marín

Empresa:
Taller 9s arquitectes

Centre Cultural de Sant Sadurní d’Anoia

PREMIS
DOSSIER

 41L’INFORMATIU DEL CAATEEB

Setembre 2019

‘19

En projecte consisteix en actualitzar i adaptar l’edifi ci
existent als nous temps, als nous materials i a les noves
maneres de viure. L’estratègia és buidar l’edifi ci existent
de manera selectiva, per poder assolir els objectius de
projecte i de programa funcional requerit pels clients.
Aquest buidat permet per una banda eliminar programa
existent i de l’altra disminuir la superfície d’actuació,
aconseguint un estalvi econòmic.

 � Ubicació: El Poal (Pla d’Urgell)

 � Projecte, direcció d’obra i coordinació de seguretat:
Bernat Ardèvol, Jona Oliva, Genís Plassa i
Eduard Resina i

 � Direcció d’execució: Ton Ardèvol

 � Constructor: Bell-Pol 2004

 � Cap d’obra: Marc Espinet
Fo

to
 c

ed
id

a
pe

r H
ih

a
St

ud
io

Candidatura:
Bernat Ardèvol, Jona Oliva, Genís Plassa,
Eduard Resina i Ton Ardèvol

Empreses:
Hiha Studio i Ardèvol Consultors Associats

Cal Jordi & Anna a El Poal

REHABILITACIÓ
FUNCIONAL

Finalista

PREMIS
DOSSIER

L’INFORMATIU DEL CAATEEB

Setembre 2019
42

‘19

Construir amb fusta:
utopia o realitat?

Guillem Escofet (Escola La Salle)

Sistema de Construcció
habitacional per a refugiats
saharauis a Tinduf

Jodel Mayavangwa (EPS Lleida)

Canvi d’ús de la masia Cal
Masover Nou a L’Hospitalet
de Llobregat

Francisco Murillo (EPSEB)

Estudi del comportament
d’edifi cacions sotmeses a
incendi. Anàlisi de foc real

Gerard Bonet (EPS Lleida)

TREBALL
FINAL DE GRAU
Finalistes

PREMI

Trobareu més informació sobre cadascuna de les
candidatures fi nalistes i guanyadores en aquest en-
llaç: https://www.apabcn.cat/ca_es/serveicolegiat/
actesiactivitats/premis/Pagines/edicio-2019.aspx

Premiem
professionals,
premiem
persones

Hem premiat professionals i equips que dia
rere dia treballen per millorar la qualitat de

l’edificació a Catalunya. Hem premiat direcció,
gestió, seguretat, innovació, rehabilitació

patrimonial i funcional. Hem premiat una sòlida
trajectòria professional i també els millors

treballs finals de grau.
Hem premiat creativitat, sostenibilitat, esforç,

dedicació i vocació.
I per damunt de tot, hem premiat persones.

ORGANITZA:

PATROCINEN:

EMPRESES DEL GRUP:

COL·LABOREN:

AMB EL SUPORT DE:

PATROCINADOR PREFERENT DEL CAATEEB:

Els XVI Premis Catalunya Construcció es van lliurar en el marc de la Nit de la Construcció 2019,
un esdeveniment organitzat amb el suport de les empreses:

Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona

L’INFORMATIU DEL CAATEEB

Setembre 2019
44

REFLEXIÓ
Ciutat

Ciutat, on vas?
Maite Baratech / © Il·lustració: Miguel Gallardo

Cap a on va la ciutat? És ine-
vitable la seva autodestruc-
ció? O hem de ser optimistes

i pensar que som a temps d’actuar
i revertir la situació sempre que ho
fem de manera urgent? A principis
de juliol, el Centre de Cultura Con-
temporània de Barcelona (CCCB)
va organitzar, juntament amb la
British Academy, el debat Les ciu-
tats en l’antropocè (*). Una pers-
pectiva mediterrània per debatre
els principals reptes urbans avui. El
tret de sortida, una conversa entre
Nigel Thrift, catedràtic de l’Escola
de Geografia i Medi Ambient de la
Universitat d’Oxford, i Suzanne Hall,
catedràtica associada de sociologia
de la London School of Economics
(LSE), on codirigeix el projecte Citi-
es, moderats per Francesc Muñoz,
professor de Geografia Urbana a la
Universitat Autònoma de Barcelona
(uAB) des de 1995 i director de l’Ob-
servatori de la Urbanització de la
mateixa universitat.

Al centre del debat, la “catàstrofe
climàtica”, en paraules de Hall, (els
experts ja han deixat enrere el terme
canvi i ara empren crisi, molt més
dur), una catàstrofe que ha esde-
vingut la tercera guerra mundial,
segons Joseph Stiglitz, un dels eco-
nomistes actuals més prestigiosos
i escoltats del món. Hall va incidir en
la seva intervenció en la sobreex-
plotació dels recursos i l’excessiu
consum humà, en la intersecció dels
desplaçaments múltiples i els movi-
ments migratoris (per la sequera, la
fam i la guerra, principalment) i de
l’existència, malgrat tot, de múltiples
energies que fan possible un canvi,

una nova forma de governança amb
accions que poden anar des de la
supressió de les exportacions de
residus als països pobres a la lluita
contra la congestió i els excessos
del turisme i la gentrificació.

Per la seva banda, Sir Nigel Thrift
va qualificar les ciutats d’”assassi-
nes”; després d’haver estat conside-
rades bressol de la civilització, són
ara espai de múltiples formes de

violència (el trànsit, la contamina-
ció, les desigualtats) i desafiaments,
i ens urgeixen a passar a l’acció. Al
rerefons, el “problema”, que el públic
assistent a la conversa va clavar:
“som molts i consumim molt”. Arri-
bats a aquest punt, però, no sabem
el volum de població que el nostre
planeta és capaç de suportar i si
és possible que adoptant una altra
forma d’organització la població
pugui seguir creixent. El que sí tenim
clar, com apuntava Nigel Thrift, és
que no podem continuar amb l’ac-

tual model productiu i el seu ritme de
destrucció.

Què fer, doncs, amb aquestes
ciutats, éssers vius que en pocs
anys acolliran la major part dels
habitants del planeta? Thrift va pro-
posar algunes mesures que tots
coneixem com ara reduir el consum
de carn (per a ell és molt greu el mal
que estem infligint a la resta d’és-
sers humans amb què convivim), o
canviar la maquinària agrícola i anar
cap a un sistema agrícola més sos-
tenible, entre d’altres.

 � Nous models econòmics
Mentrestant, emergeixen tímida-

ment alguns moviments econòmics
que podrien trasbalsar per complet
l’actual model, com el que propug-
na el decreixement, és a dir, recular
com a contraposició al creixement
continu del Producte Interior Brut
(PIB) perquè el planeta es pugui
regenerar. Sí, a la conversa del CCCB
es va mencionar, però poc més. Cap
estat ni organització internacional
ha gosat (que jo sàpiga) apostar
pel decreixement i, en conseqüèn-
cia pel seu propi suïcidi econòmic.
No podem oblidar, però, que fins a
la Revolució Industrial el PIB pràcti-
cament no va evolucionar... D’altres,
més prudents, parlen senzillament
de buscar l’equilibri i no el creixe-
ment sense aturador, o de substi-
tuir el tenir pel compartir, cosa que
ja estem començant a veure i viure,
ja sigui per motius climàtic o econò-
mics: la classe mitjana s’empobreix,
els recursos escassegen.

A escala particular, és molt bonic
parlar de sostenibilitat i menys bos-

A principis de
juliol el CCCB i
British Academy
van organitzar el
debat, Les ciutats
en l’antropocè:
una perspectiva
mediterrània per
debatre els principals
reptes urbans d’avui

 45L’INFORMATIU DEL CAATEEB

Setembre 2019

REFLEXIÓ
Ciutat

©
 Il

·lu
st

ra
ci

ó:
 M

ig
ue

l G
al

la
rd

o

L’INFORMATIU DEL CAATEEB

Setembre 2019
46

REFLEXIÓ
Ciutat

ses de plàstic, però reduir la nostra
petjada hauria de ser, segons els
radicals, més valenta i sacrificada.
Alguns exemples: qui està dispo-
sat, tenint els mitjans, a deixar de
volar a l’altra punta del planeta, a
fer durar la roba més temps i deixar
de comprar-ne, a optar pel no sem-
pre confortable transport públic, a
recuperar les cafeteres italianes de
tota la vida (millor el residu que no
es genera que l’excusa de la càpsula
compostable)? Perquè és molt cool
lluir unes espardenyes fetes amb la
goma de rodes velles, però potser
és millor fer durar una mica més el
parell (o parells) de les que ja tenim i
no consumir-ne de noves... I així tot,
fent de l’austeritat un estil de vida.

A escala més macro, s’alineen
tots aquells que advoquen, com
Suzanne Hall, per augmentar la
fiscalitat dels vehicles motoritzats
que accedeixen a les grans ciutats i
destinar els fons a instal·lar plaques
solars a les escoles (en el cas de
Londres, la seva ciutat, el consum
elèctric és molt elevat) o a facilitar
l’habitatge públic i sostenible per a
aquella classe mitjana empobrida
mencionada anteriorment, apostar
pel bé comú, la participació en el
món local i la reivindicació compro-
mesa a peu de carrer. I cal pensar en
ciutats en clau d’inclusió i accessibi-
litat, per a tothom, acollidores, ober-
tes i amables amb més vulnerables
i amb les persones amb risc d’exclu-

sió social, els pobres i les persones
amb discapacitat, la gent gran...

Està clar que tots i cadascú de
nosaltres podem incidir, amb un
major o menor nivell de responsa-
bilitat i ganes, a casa o a la feina,
en la reversió, o com a mínim el
fre, d’aquesta violència que estem
exercint sobre el nostre entorn més
proper. I els professionals de l’arqui-
tectura tècnica molt més que altres
professionals (però no se n’escapa
ningú) coneixen un munt de mesu-
res i iniciatives amb efectes positius
sobre la terra, alternatives a formes
i materials del sector més agressius
amb el planeta.

En tot cas, s’ha d’actuar de mane-
ra urgent, perseverant, i a escala glo-
bal, això últim un desafiament quan
grans potències mundials, i els seus
líders, no hi creuen (o diuen no creu-
re-hi, per captar adeptes). Deixant
de banda els poderosos, pregun-
tem-nos: i jo, què puc fer? �

L’autora: Maite Baratech és periodista
especialitzada en economia, empresa
i tercer sector

(*) Època geològica, proposada per part
de la comunitat científica, que designa
l‘etapa en què l’impacte de l’activitat hu-
mana és prou significatiu com per alterar
el planeta.

Cal pensar en ciutats
en clau d’inclusió i
accessibilitat, per a
tothom, acollidores,
obertes i amables
amb els més
vulnerables i amb les
persones amb risc
d’exclusió social, els
pobres i les persones
amb discapacitat, la
gent gran...

Emergeixen
tímidament
alguns moviments
econòmics que
podrien trasbalsar
l’actual model, com
el que propugna el
decreixement, perquè
el planeta es pugui
regenerar.

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

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

L’INFORMATIU DEL CAATEEB

Setembre 2019
48

PROFESSIÓ
Sector

El BBConstrumat
més sostenible
i innovador
Les possibilitats de la robòtica i l’economia circular
comparteixen espai amb materials clàssics però renovats
com la fusta i l’argila
Maite Baratech / © Fotos: Chopo i Maite Baratech

L’espai firal de L’Hospitalet de Llobregat va acollir un any més el Saló BBConstrumat

 49L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Sector

La fusta ha
estat una de les
protagonistes de
la fira, un material
noble que ha tornat
a reivindicar les
seves propietats i
possibilitats, tant
estructurals com
decoratives

Mentre alguns entesos par-
len de declivi d’aquesta
cita biennal, hi ha exposi-

tors que prefereixen certa “tranquil·
litat” i un públic especialitzat que va
per feina.

El saló Barcelona Building Cons-
trumat va tornar al maig a Barcelo-
na, com cada dos anys, per mos-
trar·se al món com l’aparador de
les avantguardes del sector a casa
nostra, de la innovació i, ara més
que mai, de la sostenibilitat de pro-
cessos, materials i construccions.
Per donar exemple, el saló es va
proposar reduir residus al mínim i, a
més de fomentar l’ús correcte dels
diferents contenidors, va substituir
el plàstic pel paper en les identifica-
cions i va suprimir la moqueta (cosa
que els peus de visitants i expositors
de ben segur van agrair), entre altres
iniciatives visibles.

Per destacar de manera especi-
al les tendències de futur (algunes
són ja present), a la zona central del
saló s’instal·là el Future Arena, on es
podia veure, entre d’altres, el projec-
te Coworking Robots, de l’Institut
d’Arquitectura Avançada de Catalu-
nya (IAAC), on dos braços de robot
construïen en directe components
arquitectònics. Al mateix espai, de
2.000 metres quadrats de superfí-
cie, hi havia també propostes robòti-
ques per retirar amiant o un projecte
sobre impressió en 3D amb criteris

Espai de BBConstrumat dedicat a la robòtica en la construcció

d’economia circular que vol apor-
tar solucions de construcció més
ràpides i econòmiques, amb mate-
rials que durin més i amb una major
productivitat. Altres propostes feien
incidència en el foment del consum
responsable de recursos a través de
l’agricultura urbana sostenible amb
la tecnologia de l’aquaponia (con-
sumeix un 90 per cent menys que
l’agricultura convencional) o una
xarxa integral d’edificis que facilita
la mobilitat humana i innova en la
producció urbana d’aliments.

Aquest espai d’innovació va ser
l’escollit per l’Ajuntament de Bar-

celona per exposar el seu projecte
Aprop Homes (allotjaments de pro-
ximitat provisional), un nou model
d’habiatge temporal a partir de reci-
clatge de contenidors marítims que
esdevenen habitatges modulars
que es poden acoblar en funció de
les necessitats, oferint espais de
qualitat a preus assequibles.

També en clau de futur hi partici-
pava el grup Sorigué, amb un estand
de 128 metres on, a més de succe-
ir·se ponències i xerrades sobre
innovació, hi presentava una selec-
ció de quatre start-ups del sector:
Kiwi Homes, de fabricació indus-

Mostra d’arquitectura avançada a l’espai Future Arena

L’INFORMATIU DEL CAATEEB

Setembre 2019
50

PROFESSIÓ
Sector

El caateeb va tornar
enguany al saló
per ser novament
punt de trobada
pel col·legiat i
d’acompanyament
de les empreses del
sector

trialitzada d’habitatges modulars,
mitjançant l’ús de tècniques col·
laboratives de programari; Metri-
ca6, que aplica una tecnologia ano-
menada Ness per a la instal·lació
eficient d’aigua calenta; Platio, que
utilitza materials reciclats per crear
una àmplia varietat de solucions per
a la instal·lació de paviments solars;
i, finalment, Indresmat, start-up quí-
mica que ha dissenyat Extru·Pur,
una tecnologia disruptiva d’extrusió
de plàstics d’alt rendiment.

 � Tecnologies BIM i Lean
Un altre espai destacat molt

relacionat amb el futur que està
emergint era l’SpotBIM, coordinat
per l’Institut de Tecnologia de la
Construcció de Catalunya (ITeC)
per fomentar les tecnologies BIM,
LEAN i les noves eines de treball col·
laboratiu entre empreses i professi-
onals. Un dels expositors d’aquest
espai era el grup holandès Constru-
soft, empresa amb més de 20 anys
d’experiència en software per a la
construcció i, darrerament, en BIM.
El seu responsable de màrqueting
a Espanya, Sergio Alonso, comen-
tava que el BIM segueix suscitant
molt interès entre els visitants, tant
d’estudiants com de professionals
“de diferents posicions a l’empresa” i
estaven “força contents per l’afluèn-
cia a l’estand”, tot i que havia detec-
tat que, en general, li semblava haver
vist menys visitants que en edicions
anteriors.

I al costat del futur que està arri-
bant (a casa nostra més lentament

que als països del nostre entorn),
productes de tota la vida, com els
agrupats per l’associació de fabri-
cants de maons i teules Hyspalit,
però amb propostes renovades,
com la nova eina PIM Hispalyt que
permet al prescriptor triar, en el seu
projecte BIM, els sistemes cons-
tructius ceràmics òptims d’acord
amb les prestacions tècniques
dels mateixos i amb les exigències
del Codi Tècnic. Ens ho explicava
l’Horacio Sampedro, de ceràmica
Sampedro, de Lardero (La Rioja),
que presentava, al seu torn, un nou
bloc Ecorec de termoargila rectifi-
cada, que permet substituir el mor-
ter tradicional per morter cola, amb
evidents millores de prestacions, o
l’Ecorec R, maó d’argila cuita que
incorpora l’aïllament tèrmic i acús-
tic del cotó reciclat i s’inscriu en el
moviment d’economia circular, un
concepte molt present a tot el saló.
Sampedro es va mostrar molt crític
amb el saló i amb el seu futur, ja que
al seu parer “ha estat molt fluix, tant
de públic com d’expositors” i salons
com Construtec, a Madrid, li podrien
estar trepitjant els talons.

Mostra de noves tipologies que permeten repensar l’habitatge.
Prototips dels mòduls d’emergència social de l’Ajuntament de Barcelona

En canvi, es mostrava encantat
amb el saló el gerent d’Humicon-
trol i Rehabilit Ramon Mestre, tot
un veterà del saló, el qual ha viscut,
amb el seu pare (també Ramon)
pràcticament tota la història de
la fira. Novament, Humicontrol hi
portava les seves solucions per fer
front als problemes d’humitat de les
edificacions: “ha valgut la pena ser·
hi, sobretot als matins, quan hi ha
hagut més moviment”, i apuntava
que ha fet molts contactes, “tant de
nous, possibles clients que no ens
coneixien i que ja justifiquen haver
vingut, com per parlar amb el clients
habituals, que veuen aquí que estàs
al peu del canó”. Mestre considera
que els tractaments d’Humicontrol
segueixen aportant valor, encara no
es coneixen prou, i amb ells “treba-
llem molt, tant al sector públic com
al privat, i encara podem créixer”
gràcies a un mercat molt diversi-
ficat “on no depenem de ningú en
concret”. Enguany, l’empresa no
portava cap novetat concreta, però
ja està pensant “a fer canvis” de cara
a la propera edició.

(passa a la pàgina 52)

 51L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Sector

L’estand del CAAtEEB va posar en valor la tasca dels aparelladors com a experts en el cicle de l’edificació

El Col·legi fa visible la professió

El Col·legi va tornar enguany al saló per ser nova-
ment “punt de trobada pel col·legiat i d’acompa-
nyament de les empreses del sector, en especial

les empreses de rehabilitació”, en paraules de Sensi
Gálvez, directora de serveis al col·legiat de la nostra
institució. La participació del Col·legi constava, d’una
banda, de dos espais diferenciats, un d’ells per atendre
consultes i visites de col·legiats, ciutadans i col·legues
d’altres entitats, i un altre espai on diverses empreses
(Nou Bau, Geosec, Cedria, Contrahumitat) que treba-
llen habitualment amb el CAAtEEB podien exposar les
seves propostes. També Breinco va participar en un dels
espais diferenciats. D’altra banda, el saló va ser l’espai
per a la presentació de productes i xerrades professio-
nals, com ara les relacionades amb l’Agència de Certi-
ficació Professional, amb els nous perfils que demana
cada cop més el sector o el projecte de visat digital 100%
i· “que estem implantant des del Col·legi i que serà la
nova forma d’interactuar amb el col·legiat” en un entorn
on tot ha canviat “i les distàncies han desaparegut”, con-
tinuava Gálvez, qui destacava que era també un espai de
contactes i networking, que no pas de consultes tècni-
ques, i una ocasió de “visibilitzar la professió al sector”.

Per tot plegat, feia un balanç molt positiu dels quatre dies
de saló. El responsable de rehabilitació i sostenibilitat
del Col·legi, Jordi Marrot, per la seva banda, comentava
el fet que al saló encara confluïen “el model tradicional
de treball al sector amb tot allò que està emergint, amb
les tendències que ens venen de fora i que aquí encara
no han madurat”. �

Jornada sobre economia circular organitzada pel
CAAtEEB a BBConstrumat

L’INFORMATIU DEL CAATEEB

Setembre 2019
52

PROFESSIÓ
Sector

Visita de les autoritats a l’estand del CAAtEEB

Les xifres

Els organitzadors del saló estaven satisfets per l’afluència, que
xifraven en uns 54.000 visitants, amb 422 expositors (un 34 per
cent més que en l’edició de 2017) que representaven unes 1.000

marques. Els més veterans recordaran els temps en què la fira havia
ocupat alhora els recintes de Gran Via de l’Hospitalet i Montjuïc (amb
els inconvenients que comportava, no ho oblidem) i unes xifres que
ens parlaven de fins a 4.000 expositors i més de 260.000 visitants (el
2007), amb alguns estands gairebé faraònics i presència dels grans
grups espanyols de la construcció i les multinacionals dels materials
competint per l’espai més imponent. Mentre alguns entesos parlen de
declivi d’aquesta cita biennal, hi ha expositors que prefereixen certa
“tranquil·litat” i un públic especialitzat que va per feina. �

També estaven molt contents
els responsables de l’empresa
especialista en tancaments de
vidre de grans dimensions Vitroc-
sa, amb seu a Sant Joan les Fonts
(La Garrotxa), partners a Espanya
del sistema suís Plantalech. Mar-
lène de Arcos, una de les respon-
sables de l’estand, explicava que hi
havia hagut “molt moviment” tots
els dies: “tot i semblar un Constru-
mat més pobre perquè no hi havia
grans grups, els més petits hem
tingut més oportunitats i als nos-
tres prescriptors no els agraden les
estridències”. Opina que la clau del
seu “èxit” al saló és que “portàvem
producte d’exposició”, en el seu cas
vidres i perfils de grans dimensions,
“que impacten”. A més d’arquitec-
tes i aparelladors, van passar pel
seu estand particulars que es volen
construir una casa i necessiten
idees, així com constructors que
contacten amb ells “per tenir·nos
com a instal·ladors de referència”.

 � La fusta, protagonista
La fusta ha estat una de les pro-

tagonistes de la fira, un material
noble que ha tornat a reivindicar
les seves propietats i possibilitats,
tant estructurals com decoratives.
Així ho expressaven, entre d’al-
tres, des d’Egoin, empresa que tot
just aquest any celebra els seus
primers 30 anys de vida. Aquesta
companyia basca especialitzada
en estructures de fusta, aconse-
gueix prop d’una tercera part de la
seva facturació a Catalunya, on ha
aixecat des d’habitatges particu-
lars a Girona i Sant Cugat del Vallès
a poliesportius (Turó de la Peira)
i escoles, fins al conegut bloc de
28 habitatges La Borda, a la ciu-
tat de Barcelona, promogut per la
cooperativa La Borda i aixecat en
cinc setmanes de muntatge. Amb
els seus 25,5 metres d’alçada, ha
esdevingut l’edifici de fusta més alt
de l’Estat espanyol. Tot just s’aca-
bava de saber que havia guanyat el

L’ús de la fusta com a element estructural ha estat un dels protagonistes de la present edició

(ve de la pàgina 50)

 53L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Sector

premi d’obra construïda en arqui-
tectura del saló. Alhora, havia estat
seleccionat als Premis Catalunya
Construcció del CAAtEEB i finalment
s’havia endut un dels guardons. Ara,
Egoin treballa, entre altres projectes,
en la construcció d’un hotel de vuit
alçades a París.

Iñaki Goikoetxea, arquitecte del
departament tècnic de l’empresa,
ens explicava que “la fusta està
agafant volada” en la construcció
pels seus grans avantatges i per la
seva sostenibilitat, perquè és tan
competitiva, en preu i prestacions,
com altres materials estructurals,
tot i haver·hi encara alguns preju-
dicis. L’empresa ha tornat a Cons-
trumat després d’un temps sense
ser·hi “perquè Catalunya és per a
nosaltres un mercat important”.
Unai Gorroño, director comercial,
afegeix que estan satisfets amb la
fira i el balanç “és positiu”, ja que és
un espai on es tanquen projectes,
es fidelitzen contactes i se’n gene-
ren de nous.

Precisament, la seva sostenibi-
litat i elevat poder com a aïllament

El saló també va mostrar productes millorats i renovats, com és el cas del ciment portland

tèrmic va fer de la fusta el material
escollit per a les dues construcci-
ons residencials que conformaven
el projecte Sustanaible Solutions,
exemple de cases passives promo-
gudes per les empreses de cons-
trucció industrialitzada de cases
passives Evowall, de Sant Fruitós de
Bages, i Arquima, de Sant Andreu de
la Barca, amb les quals responien
als criteris d’eficiència energètica
del concepte PassivHaus, mostrant
els diferents elements que cal en
una casa (aïllaments, tancaments
gairebé hermètic, murs, ventilació,
domòtica...) per ser del tot sosteni-
bles. Va ser una zona molt visitada.
Una altra empresa catalana, Fustes
Sebastià, de Rialp, permetia, amb
una càmera d’infrarojos, comparar
la capacitat aïllant de la fusta amb
la pèrdua de calor del totxo conven-
cional.

 � Productes renovats
A banda de les novetats més

vistoses, al saló és habitual la
presentació de productes millo-
rats o renovats, com el cas de, per
exemple, Ciments Molins i els nous

sacs de portland de la seva marca
Propamsa. També es van poder
veure unes bastides cada cop més
lleugeres però alhora segures, ele-
ments decoratius de forja, plantes
artificials, propostes de senyalit-
zació, il·luminació, maquinària de
tall, sanitaris que redueixen el con-
sum d’aigua, aïllants dels soroll i
les vibracions, manetes de portes i
finestres, catifes d’entrada, reves-
timents i paviments, productes
elèctrics, carpes i mobiliari exterior,
químics, franquícies de reformes...
i una alternativa de la qual fa anys
que es parla, l’ús de contenidors de
vaixell com a mòdul habitacional;
Noray Container Services, empresa
de contenidors que fins ara anava a
fires de logística, aterrava a Cons-
trumat a la recerca de noves possi-
bilitats d’ús en edificació, ens expli-
cava un dels seus responsables. I no
podien faltar institucions consolida-
des al sector com la Fundació Labo-
ral de la Construcció, amb els seus
programes de formació. �

L’autora: Maite Baratech és periodista
especialitzada en economia, empresa
i tercer sector

L’INFORMATIU DEL CAATEEB

Setembre 2019
54

PROFESSIÓ
Sector

Són necessaris certàmens
com Construmat
Josep Olivé / © Fotos: Chopo

Fidel a la seva cita biennal,
Construmat (Barcelona Buil-
ding Construmat com es

diu des de fa diverses edicions), va
tornar el passat mes de maig a Bar-
celona, més concretament al Hall 2
del recinte de L’Hospitalet. “Només
el Hall 2? només un pavelló?” era
la pregunta que es feia molta gent
amb qui vaig parlar durant la visi-
ta. I ·després de la decepció· quasi
tothom afegia: “doncs mira, millor,
menys cansat!”

Al final de l’article comentarem
aquestes dues reaccions dels visi-
tants i què signifiquen. El cert és
però, que des del començament de
la crisi Construmat va anar “perdent

pavellons” i fa ja molts anys que
només en té un. L’esquema organit-
zatiu és sempre semblant (cosa que
s’agraeix): una part central on s’ex-
posen les novetats i els premis, un
cos d’estands a banda i banda i dos
extrems amb auditoris on es dona-
ven conferències. Hi havia un sector
nou, que en altres edicions no existia
i que sembla una molt bona idea: el
Professional Spot, petits estands on
professionals de tot tipus, amb l’únic
denominador comú d’estar comen-
çant la seva singladura professional
podien mostrar·se al públic per un
mòdic preu (i també un molt mòdic
espai de demostració, s’ha de dir).

En això s’assembla a l’Architect-

La precarietat i
la incertesa són
les causes que
BBConstrumat
tingui tants pocs
expositors amb
relació a la activitat
del sector

Una de les zones dedicades a les noves tecnologies aplicades a l’edificació

 55L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Sector

Work (1) encara que aquí la varietat
professional és molt més gran. Té
una altra similitud amb Architect·
Work ja que molts dels estands
presentaven només novetats i tot el
certamen estava enfocat en la inno-
vació i els nous productes. Com es
detalla en la crònica de Maite Bara-
tech de les pàgines anteriors, hi
havia un bon nombre d’innovacions,
des de petits productes com aïllants
d’altes prestacions (L de 0,007 W/
mºK), o paviments drenants fets de
ceràmica de rebuig de les cadenes
de producció, fins a propostes a
gran escala de construcció prefa-
bricada, sens dubte uns dels camins
amb més futur en el sector.

Entre les propostes d’aquest
tipus, la de l’Ajuntament de Barce-
lona per allotjaments de proximitat
provisionals Aprop, que es varen
posar en marxa durant el primer
mandat de l’alcadessa Ada Colau
i el seu equip, però sense arribar a
materialitzar·ne cap de concret fins
ara, a pesar de la seva voluntat de
construcció ràpida. Contradicció
fàcil d’explicar atès que, als proble-
mes propis de la construcció, s’hi
han sumat altres de major enverga-
dura, els burocràtics, els econòmics,
els legals i els urbanístics. L’Ajunta-
ment s’ha vist atrapat en el mateix
teixit enganxós i immobilitzador que
ell també teixeix, com a Administra-
ció pública que és, i que el sector
de la edificació fa molt temps que
reclama, sense èxit, d’eliminar l’ex-
cés de normativa i gestions.

 � Per què és tan petita la fira
Construmat?
Tornant a les preguntes dels visi-

tants, per què és tan petita la fira
de Construmat? alguns diuen que
perquè, amb les noves tecnologies
de la comunicació i les noves for-
mes de relació comercial, aquests
certàmens ja no son necessaris.
Només cal fer un cop d’ull a l’exteri-
or per adonar·se que això no és cert.
Quant a fires de construcció, Bati-
mat a París i BAu a Munic, tot i que-

dar afectades per la crisi mundial,
tenen una major extensió i nombre
de expositors que la d’aquí (2). Tam-
poc és culpa de Barcelona i el seu
entorn (llegeixis polític o qualsevol
altre): des del conegudíssim Mobile
Word Congress fins al desconegu-
díssim ItMA(3) que són certàmens
mundials en el seu gènere, passant
per molts altres certàmens impor-
tants, que tots han escollit Barcelo-
na com a seu. A més, la majoria són
certàmens d’alta tecnologia pel que
es corrobora la sensació que tinc
que tothom, fins i tot els que treba-
llen amb la tecnologia més puntera,
necessiten trobar·se, necessiten
d’un zoco on, no virtualment, sinó
presencialment, puguin mostrar el
seus productes i fer negocis. Per
últim, tampoc és que a Catalunya i
el seu àmbit proper, la península i el
sud·oest d’Europa, l’activitat cons-
tructiva ja no existeixi. Precisa-
ment hom se sorprenia de l’escas-
sa superfície, no pensant en quan
Construmat ocupava els dos recin-
tes firals complets ·cosa que pocs
esperen i desitgen tornar a veure·
sinó en una extensió raonablement
major a la de les darreres edicions,
ara que des de fa un any, s’ha tornat
a detectar activitat en el sector.

La construcció sostenible i l’eficiència energètica són dos elements
clau per al futur del nostre sector

El problema, al meu parer, és que
aquest creixement és precari i no
genera confiança, no prou confiança
com per fer una inversió a Constru-
mat. Si sempre la construcció, per
desgràcia, ha sigut la ventafocs de
les indústries (4), precisament per la
seva precarietat (compensada per
cíclics períodes de màxima eufòria,
breus però increïblement intensos,
això sí), amb la darrera crisi, aquesta
precarietat s’ha accentuat i s’ha fet
crònica, formant part de la precarie-
tat laboral que denuncien les ONG:
Encara que hi ha feina, aquesta no
és suficient per sortir de la pobresa;
és un estat de pobresa que sembla
ja permanent. (5)

 � Precarietat, canvis i
globalització
En el sector de la construcció hi

ha algunes diferències: per sort no
és tant una pobresa econòmica
(que també existeix, en els nivells
més baixos del sector) com de
recursos. Per altra banda, si la causa
última de bona part de la crisi és la
globalització del món laboral, en el
que països amb molt baixos sous
han tirat cap avall els sous de països
més rics a l’emportar·se la produc-
ció cap allà, la construcció és potser

(passa a la pàgina 57)

L’INFORMATIU DEL CAATEEB

Setembre 2019
56

PROFESSIÓ
Sector

La fira celebrada al març al Centre de
Convencions Internacional de Barcelona

La zona de trobada i de dinar
al mateix temps

Una de les sessions de debat
presentada al CCIB

El First Dates de
la construcció

Architect@Work(1) es va cele-
brar els dies 13 i 14 de març
al Centre de Convencions

Internacional de Barcelona (CCIB)
·per tercer cop a la ciutat· on es
presenta com “uns dies de contacte
entre industrials de la construcció
i els tècnics prescriptors”. Podria
semblar com un petit Construmat ja
que hi ha estands d’empreses que
exposen els seus productes, confe-
rències, una exposició de fotogra-
fies d’arquitectura organitzada per
la revista digital World·Architects(2),
representació de publicacions ·en
paper· del sector i de les instituci-
ons. Però la fan diferent de Constru-
mat diversos aspectes com ara la
petita escala, l’enfocament del què i
com s’exposa i la tematització.

El tema d’aquest any era Llum
& Arquitectura. L’enfocament és el
d’exposar només novetats o inno-
vacions ·el que em sembla més
rellevant i que té més potencial de
la proposta· de manera que el visi-
tant només veu coses noves i no les
ha de buscar entre una multitud de
referències o d’estands. I d’aquí ve
la petita escala. Si es redueix el “pro-
ducte exposat” a les innovacions,
que tots sabem que no són moltes,
anualment, en l’àmbit de la cons-
trucció, els estands es redueixen
a la mínima expressió i per tant, la
superfície que cal visitar s’encon-
geix enormement, però guanyant en
intensitat: menys caminar per veure
més. Aquest fet propicia també con-

tactes entre expositors i visitants
més efímers però més rendibles.

 � Productes d’il·luminació
Quant a la temàtica, la llum no es

va limitar a l’artificial sinó que també
va incloure ·per suposat· la natural.
Ara bé, en realitat hi havia estands
de quasi tot tipus de productes. Una
tercera part aproximadament dels
expositors eren de productes d’il·
luminació, sobretot leds i una quarta
part de sistemes de fusteries, però
la resta abastava tot l’espectre del
sector ·això sí, només amb pro-
ductes nous, la majoria innovadors.
Les conferències i una exposició
de materials van estar totalment
enfocades al tema de la llum i com a
segon tema, la innovació, en l’expo-
sició. Aquesta va estar organitzada
pel MaterFad i l’IAAC, on es varen
presentar tot de productes expe-
rimentals basats en el tractament
de la llum (sobretot vidres, plàstics
i fibres que transporten llum) inte-
ressants però encara de dubtosa
producció a curt termini.

Un fet que ens ha sorprès és
que la majoria dels expositors eren
de Catalunya(3) i sols uns pocs de
la resta de l’Estat o d’altres països
europeus amb el que la possibilitat
de conèixer i prescriure productes
“de proximitat” eren elevades. En
això també es diferencia ·i per tant
no li faria la competència· de Cons-
trumat, on molts dels contactes i
contractes que s’hi fan són entre

NOTES
(1) Els organitzadors són la Xpo
Kortrijk (institució semblant a la Fira
de Barcelona) de la localitat belga de
Kortrijk i la seva seu a Espanya.

(2) World·Architects és una pàgina
web constituïda per arquitectes i
altres professionals de l’edificació
contemporanis que defensen la qualitat
de l’arquitectura. Inaugurada el 1994 per
PSA Publishers Ltd a Suïssa, World·
Architects va ser pionera en la publicació
en línia d’arquitectura. Per saber·ne més:
www.world·architects.com/

(3) Si bé s’ha de dir que alguns eren
representants de productes d’altres
països.

empreses que volen expandir·se i
busquen representacions lluny de
les seves seus.

Fent un símil podríem dir que si
Construmat és un gran resort on
pots trobar de tot, Architect@Work
és un hotel boutique, fins i tot en la
seva estètica unitària i cuidada, en
un entorn friendly, d’accés pràcti-
cament lliure, facilitat de recollida
de dades, zona lounge amb, aquest
any, les escultures de llum de l’ar-
tista Luisa Álvarez i catering a cost
zero per a tots els participants,
expositors i visitants.

Si a això li sumem la part més
rellevant i també completament
actual del concepte d’organització,
ordenació i orientació de la informa-
ció: un tema cada any i innovació tot
els anys; de la rapidesa i eficiència
dels contactes ·com un First Dates
del sector· i de la globalització de la
fira: possibilitat de presència a cos-
tos molt reduïts dels expositors a
altres ciutats europees on s’organit-
za amb el mateix format, no sembla
molt aventurat dir que li espera un
llarg i exitós futur. �

Per saber-ne més dels expositors i de
l’organització:
www.architectatwork.es

 57L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Sector

l’única indústria en la que la deslo-
calització no és possible ·per allò de
la immobilitat del seu producte· i tot
i així pateix igualment.

En tercer lloc, a la construcció la
precarització ha arribat a tots els
seus estrats. No sols al treballador
(potser els bons treballadors espe-
cialitzats són, precisament, els que
menys estan patint la precarietat
degut a l’escassetat d’oferta i alta
demanda de bons operaris) sinó
també als constructors, als promo-
tors i, sobretot, als tècnics ·precisa-
ment per la sobreoferta de bons pro-
fessionals que existeix en el mercat
català amb relació a la demanda.

Aquesta és una situació que
costa molt de reconèixer, potser per
allò que diuen els manuals d’auto-
ajuda, que per sortir d’una crisi el
primer que s’ha de ser és positiu,
encara que les coses no vagin bé;
però en el sector de la construcció
actualment s’està treballant, en
molts casos, per sota del seu cost
real, entenent per real el cost just
en el que tots els actors s’hi puguin
guanyar la vida raonablement. I si
la qualitat del producte arquitectò-
nic no decau (com demostren els
Premis Catalunya Construcció, per
exemple) és perquè molts dels seus
actors hi estan posant més hores i
més recursos dels que els paguen.

Originals seients on escoltar una de les conferències del certamen

El pitjor és que aquesta situació no
és sostenible però tampoc se’n veu
la sortida, ni a curt ni a mitjà termini.

Aquesta precarietat conjunta-
ment amb una incertesa pels canvis
que, sense saber quins seran, s’in-
tueix que afectaran properament i
profundament al sector, poden ser
perfectament les causes de què
BBConstrumat tingui tants pocs
expositors amb relació a l’activitat
del sector.

 � Rendibilitzar el nostre
temps
Per acabar, per què ningú desit-

ja per a les seves cames, peus i
espatlles el retorn d’un Construmat
immens i inabastable? Precisament,
per això. Però això no arribarà.

No dic en extensió que pot ser
que si redrecem la situació del nos-
tre sector productiu sigui possible
tornar a veure, com ho fan Batimat
i BAu· un Construmat ocupant tot el
recinte de la Fira, sinó perquè esta-
rà més ordenat i enfocat al que el
visitant desitja veure, com és ara ja
BBConstrumat i altres certàmens
més petits com el ja citat Architect-
Work (1), on primarà la innovació, es
millorarà la comoditat del visitant ·i
també la de l’expositor· juntament
amb una millora de la rendibilitat
econòmica de l’expositor i sobretot
de la rendibilitat del temps del visi-
tant. �

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

NOTES

(1) vegeu l’article El First Dates de la construcció a la pàgina anterior

(2) Dades que faciliten els certàmens: Bau 2021 a Munic, previsió de 200.000 m2.
Construmat 2019: 2.000 m2. Batimat 2019: tres pavellons, Construmat 2019: un
pavelló. Vegeu més dades en la crònica de la periodista Maite Baratech.

(3) Del 20 al 26 de juny Barcelona ha sigut de nou la capital mundial de la indústria del
tèxtil amb la celebració de l’ItMA, la fira de maquinària tèxtil més important del món,
que ha escollit per segona vegada Fira de Barcelona com a seu per a l’edició de 2019,
després l’èxit de la seva convocatòria de 2011. Es tracta d’una fira itinerant, que té
lloc cada quatre anys a Europa i cada dos a la Xina, i la seva importància en nombre
d’expositors, visitants i superfície és només comparable al Mobile World Congress. Així
ho corroboren les dades d’aquest any: set dies de fira, 1.700 empreses expositores,
127.000 visitants previstos, ocupa tot el recinte de Gran Via i genera un important
impacte econòmic a la ciutat.

(4) En el cas que es consideri una indústria, definició amb la que no hi estic del tot
d’acord. Sí que podem considerar que és un sector productiu.

(5) Vegeu els darrers informes de Càrites, per exemple.

(ve de la pàgina 55)

L’INFORMATIU DEL CAATEEB

Setembre 2019
58

PROFESSIÓ
Conjuntura

La inèrcia constructiva
encara no s’esgota
Previsions del grup Euroconstruct per a Espanya i Europa
Carles Cartañá / © Fotos: Inma Alcario i Aina Gatnau

L’economia espanyola ha
entrat en una fase menys
expansiva, que encara costa

caracteritzar perquè mentre que
alguns indicadors ja ratifiquen la
seva desacceleració, hi ha d’altres
que poden interpretar·se en la línia
de què encara no s’esgota la inèrcia.
La previsió planteja que el creixe-
ment del PIB del 2,3% previst per al
2019 anirà reduint·se fins a quedar·
se en el 1,7% en el 2021.

Així es desprèn de l’informe
Situació i previsions del sector de

la construcció a Europa que emet
periòdicament el grup Eurocons-
truct, un grup independent d’anàli-
si format per 19 instituts europeus
i dels quals forma part l’Institut de
Tecnologia de la Construcció de
Catalunya (ITeC), el qual elabora
l’informe corresponent a Espanya.
La conferència d’estiu es va celebrar
al juny a Roma, mentre que la pre-
sentació de l’informe a Espanya es
va fer el passat 26 de juny i va anar a
càrrec de Francisco Diéguez, direc-
tor general i Josep Ramon Fontana,

Dos arquitectes tècnics fan el seguiment de l’execució d’una obra (Foto: Inma Alcario)

Les dades de 2019
continuen recollint un
avanç en ocupació
en construcció,
augments en la
cartera de comandes
i estabilitat en els
índexs de confiança

 59L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Conjuntura

cap del departament de Mercats de
l’ITeC.

Segons les dades d’aquest infor-
me, si en l’economia encara convi-
uen els símptomes de continuïtat
amb els símptomes de refredament,
en el sector construcció els que pre-
dominen són els de continuïtat. Així,
les primeres dades de 2019 con-
tinuen recollint una mica d’avanç
en ocupació en construcció, aug-
ments en la cartera de comandes i
estabilitat en els índexs de confian-
ça. Malgrat aquesta calma aparent,

el sector no ha perdut de vista el
precedent de l’estrepitosa caiguda
després del 2007. Ningú pot garantir
que no torni a repetir·se, però si més
no en els últims anys no hi ha hagut
excessos de producció que calgui
corregir. Al contrari, queda marge
per a continuar creixent mentre no
es detingui del tot l’avanç de l’eco-
nomia i de l’ocupació. En tot cas, és
un marge limitat que, combinat amb
una economia menys dinàmica, fan
que la previsió vagi contraient·se
progressivament des del 5% del
2019 al 2,5% del 2021.

En edificació no
residencial tampoc
es percep que
l’empitjorament de
les expectatives
econòmiques
estigui dissuadint
a inversors i
promotors

 � El mercat de l’habitatge es
manté dinàmic en algunes
zones
En el mercat de l’habitatge, la

nova llei hipotecària ha tancat un
episodi d’incertesa normativa. Com
a sobre s’ha posposat la pujada
dels tipus d’interès, s’aplana el ter-
reny perquè la demanda continuï
tan sòlida com en 2018. Tot i això, és
una demanda que es concentra en
aquelles ciutats que generen ocupa-
ció, de manera que la major part de
les noves promocions arrenquen en
unes zones molt concretes. Aques-
ta activitat tan focalitzada estres-
sa les cadenes de producció en
aquests punts i provoca dèficits de
sòl, colls d’ampolla administratius
i augment de costos. Mentrestant,
una part significativa del país con-
tinua aliena a aquest rebrot, la qual
cosa permet pensar que el mercat
encara no ha arribat encara a la seva
velocitat de creuer i podrà estendre
el seu cicle de creixement dos anys
més, entorn al 9,5% en 2019 i entorn
al 6% en 2020.

En edificació no residencial tam-
poc es percep que l’empitjorament
de les expectatives econòmiques
estigui dissuadint a inversors i pro-
motors. Hi ha unanimitat en què
2019 tornarà a ser un altre any d’in-
tensa activitat immobiliària, malgrat
que ja fa temps que es van esgotar
les grans ofertes que van incitar als
inversors a donar·li una segona
oportunitat a Espanya. L’estoc no

L’INFORMATIU DEL CAATEEB

Setembre 2019
60

PROFESSIÓ
Conjuntura

residencial de gamma alta escas-
seja, la qual cosa explica l’accelera-
ció en la posada en marxa de nous
projectes que s’ha vingut produint
en els dos últims anys. En aquest
subsector es preveuen avanços del
6% en 2019, i entorn al 4% en 2020
i 2021.

L’enginyeria civil continua sent el
component més feble del sector. En
les circumstàncies polítiques actu-
als, es planteja un 2019 bàsicament
pla (0,5%). La previsió per als anys
següents (2,5% per a 2020 i 5,5%
per a 2021) pot interpretar·se com
la volta a la normalitat després de
recuperar el ritme administratiu i
legislatiu, però en termes de valor de
producció amb prou feines suposa
retornar als nivells del 2015. Aquest
horitzó tan modest és producte del

previsible impacte en el dèficit de les
polítiques socials anunciades pel
govern que, tal com ha succeït en el
passat recent, s’intentarà reequili-
brar a costa de continuar contenint
la inversió en infraestructures. Pel
que fa al conjunt dels països d’Eu-
ropa, l’informe indica que el període
2016·18 ha estat particularment
favorable per al sector construc-
ció, que ha crescut a un ritme anual
mitjà del 3,2% i es continua esperant
creixement per a 2019 (1,9%), 2020
(1,5%) i 2021 (1,4%). �

Més informació:
www.euroconstruct.org

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

Obres de rehabilitació a Barcelona (Foto: Aina Gatnau)

L’enginyeria civil
continua sent el
component més
feble del sector. En
les circumstàncies
polítiques actuals,
es planteja un 2019
bàsicament pla
(0,5%)

Un compte Pensat per tal que els autònoms, els comerços,
els despatxos professionals i les petites empreses es facin
grans.

Compte Expansió
Negocis Plus PRO
Bonifiquem la seva quota de
col·legiat
- -

10% 0 TPV Gratis+ + +
de la seva quota comissions d’administració amb condicions preferents. Servei Kelvin Retail, informació
de col·legiat i manteniment.1 sobre el comportament
màxim del seu negoci.2.
50 €/anuals.*

- -

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. Rendibilitat 0% TAE.
2. Disposarà d’un servei periòdic d’informació actualitzada sobre el comportament del seu comerç, els seus clients i el seu sector per ajudar-lo en la presa de decisions.

Les excel·lents condicions esmentades del Compte Expansió Negocis Plus PRO es mantindran mentre es compleixi l’únic requisit d’ingressar un mínim de 3.000 euros/mensuals (se
n’exclouen els ingressos procedents de comptes oberts en el grup Banc Sabadell a nom del mateix titular). Si el segon mes no es compleixen aquestes condicions, automàticament el
Compte Expansió Negocis Plus PRO passarà a ser un Compte Professional. Oferta vàlida des del 24/03/2019 fins al 31/12/2019.

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:

Ju
lio

l2
01

9

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.

L’INFORMATIU DEL CAATEEB

Setembre 2019
62

PROFESSIÓ
Activitats

Torna la Setmana
de la Rehabilitació
Jornades tècniques i activitats per als professionals
i també per als ciutadans del 7 a l’11 d’octubre
Jaume Moreno / © Foto: Chopo

Sessions de debat en la darrera edició de Rehabilita, amb la participació del
meteoròleg Francesc Mauri (Foto: Chopo)

Del 7 a l’11 d’octubre se cele-
brarà la sisena edició de la
Setmana de la Rehabilitació

que organitza el CAAtEEB, amb un
intens programa de jornades tècni-
ques i de debat que aniran adreça-
des al públic professional i també al
ciutadà. La Setmana constarà d’un
complet programa entre les quals
destaca la jornada que se celebrarà
el 9 d’octubre a La Model de Barce-
lona en la qual s’abordaran temes
com ara redissenyar edificis obso-
lets, reutilitzar amb qualitat ambi-
ental, recuperar el cicle de vida des
del manteniment, reduir l’energia
utilitzada o revitalitzar socialment
les ciutats.

També s’abordaran temes com
ara la regeneració urbana mitjan-
çant la renaturalització dels edificis
i espais urbans, la restauració del
patrimoni i la digitalització en l’edi-
ficació. En total hi participaran uns
23 ponents experts en les matèri-
es abordades amb la col·laboració
del Green Building Council (GBCe),
l’Associació Espanyola per al Man-
teniment (AEM), l’Institut Català de
l’Energia (ICAEN) i el Col·legi d’Ar-
quitectes de Catalunya (COAC). Al
llarg de la setmana es faran visites
a obres o espais d’interès per conèi-
xer nous productes, serveis i apli-
cacions obertes a tots els interes-
sats i especialment destinades als
professionals de la rehabilitació i el
manteniment d’edificis.

S’han programat tallers esco-
lars per a nens i nenes sota el lema

Reconstruïm la ciutat rehabilitada
100% sostenible i saludable, amb
continguts com ara la millora ener-
gètica, elecció dels materials, dret a
l’habitatge, salut i qualitat de vida i
manteniment dels edificis. Hi ha tres
modalitats de tallers coordinats per
arquitectes tècnics que tenen com a
títol: De casa en casa, Cuida la casa
com cuides el teu cos i La casa ens
representa.

Per als adults també s’han pro-
gramat activitats, com ara la jor-
nada que se celebrarà el dijous 10
d’octubre a la tarda al Centre Cívic de
les Cotxeres de Sants, i en la qual es
respondran les qüestions següents:
Perquè rehabilitar és cuidar la salut
del teu habitatge i de la teva família?
I, què cal saber sobre com rehabilitar
un edifici o un habitatge?

 � Rehabilita en clau Brossa
Prèviament a la Setmana de la

Rehabilitació, el dissabte 5 d’octu-
bre tindrà lloc una activitat familiar
que es farà al carrer Bon Pastor al
davant de la façana del CAAtEEB
i que vol participar dels actes de
commemoració de l’Any Brossa. En
aquesta activitat al carrer, els par-
ticipants faran de tècnics i propo-
saran una versió rehabilitada de la
façana que inclogui el poema visual
del poeta.

La Setmana de la Rehabilitació
compta amb el patrocini institucio-
nal de la Generalitat de Catalunya i
l’Ajuntament de Barcelona i amb el
suport de totes les entitats i associ-
acions del nostre sector. �

L’autor: Jaume Moreno és periodista

Més informació i inscripcions:

 ww.rehabilita.cat

AMB LA COL·LABORACIÓ DE:

SETMANA DE LA REHABILITACIÓ
DEL 7 A L’11 D’OCTUBRE 2019

REhabilita

 JORNADA

 Rehabilitació urbana. L’exemple de la transformació de La Model
 Redissenyar projectes innovadors per impulsar la rehabilitació
 Repensar l’entorn construït. Economia circular i salut
 Recuperar el cicle de vida des del manteniment.
	 Reduir	energia.	Transició	energètica	i	rehabilitació	d’edificis	
 Revitalització territorial i social. Dret a l’habitatge i polítiques socials
 Revitalització de les ciutats mitjançant la naturalització dels seus
edificis	i	espais	urbans		

 Restaurar el patrimoni històric artístic en la ciutat contemporània
 Regeneració urbana. L’exemple de la transformació de Bordeus
 Rehabilitació i Biodiversitat urbana. Reptes per a un canvi d’època
 Visites opcionals: la Model i rehabilitació de l’Observatori Fabra

TALLERS I VISITES PRÀCTIQUES

TALLERS PER A LES ESCOLES

SETMANA Del 7 a l’11 d’octubre

La Rehabilitació en un canvi d’època

JORNADES PER ALS CIUTADANS

Què cal saber per rehabilitar un edifici o un
habitatge?

Dilluns 7 d’octubre. DE 18:00 a 20:00 h
Centre Cívic can Portabella

Dijous 10 d’octubre. DE 19:00 a 21:00 h
Centre Cívic Cotxeres de Sants

 Taller

Dilluns 7 d’octubre 18.00 a 19:00 h

 Visita
Dijous 10 d’octubre 09.00 a 10:30 h

 Taller PROPAMSA
Divendres 11 d’octubre 09.00 a 11:00 h

 Visita
Divendres 11 d’octubre 12.00 a 14:00 h

TALLER FAMILIAR (DE 0 A 100 ANYS)

Rehabilitació de façana del CAATEEB en
clau Joan Brossa. Concurs d’idees infantil

Dissabte 5 d’octubre 11.30 a 14:00 h
CAATEEB

Dimecres 9 d’octubre de 09 a 19:00 h. La Model

CORREDORIA D’ASSEGURANCES

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

PATROCINADOR PRINCIPAL:

Agència de l’´Habitatge
de Catalunya

Generalitat de Catalunya
Institut Català d’Energia

ORGANITZA:

 Visita

Dimarts 8 d’octubre 12.00 a 14:00 h

L’INFORMATIU DEL CAATEEB

Setembre 2019
64

PROFESSIÓ
Assessoria

Emergència climàtica
i edificació
La Generalitat va aprovar una declaració d’emergència
climàtica per assolir les fites de la Llei del Canvi Climàtic
Jordi Marrot / © Fotos: Aina Gatnau i altres

El dia 23 de juny del 2016 es va
publicar una carta en el diari
The Age de Melbourne, en què

s’instava al Parlament d’Austràlia
perquè fes una declaració d’emer-
gència climàtica. Aquesta declara-
ció va ser adoptada, el dia 21 d’agost
de 2017, per la ciutat de Darebin i des
d’aleshores han fet el mateix diver-
sos estats, regions, ciutats, entitats
i universitats de tot el món com a
resposta al canvi climàtic.

El Govern de la Generalitat de
Catalunya ha volgut unir·se a
aquestes institucions internacio-
nals, havent aprovat una declaració
d’emergència climàtica el dia 14 de
maig del 2019. L’objectiu d’aques-
ta declaració és assolir les fites en
matèria de mitigació establertes
a la Llei del Canvi Climàtic que el
mateix govern havia aprovat l’estiu
de 2017, assumint els compromi-
sos següents:

 • Incrementar els incentius i prio-
ritzar les polítiques i els recursos
públics destinats a un model
energètic 100% renovable, des-
nuclearitzat i descarbonitzat.

 • Adoptar mesures per recuperar
ecosistemes i aturar la pèrdua de
biodiversitat.

 • Apostar per l’economia circular i
la creació de llocs de treball verds.

 • Assumir un model de mobili-
tat urbana basat en el transport
públic, el vehicle compartit, la

La mobilitat urbana i l’eficiència dels edificis són dos factors clau de sostenibiliat (Foto: Aina Gatnau)

 65L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Assessoria

micromobilitat i els vehicles
d’emissió zero.

 • Reduir la vulnerabilitat dels sec-
tors socials més sensibles als
impactes del canvi climàtic: gent
gran, malalts, nens...

 • Implantar instal·lacions d’energia
renovable (eòlica i fotovoltaica).

 • Celebrar anualment un ple par-
lamentari monogràfic sobre el
canvi climàtic.

 • Detectar la legislació vigent que
dificulta combatre el canvi climà-
tic.
En aquest objectius no s’hi visi-

bilitza el sector de l’edificació, tot
i que els edificis tenen una impor-
tància cabdal en les polítiques per
lluitar contra el canvi climàtic, ja que
aquest sector genera el 35% de les
emissions de CO2 i consumeix prop
del 40% del consum final d’energia.

L’Ajuntament de Barcelona
també esta preparant els continguts
per a fer una Declaració d’Emergèn-
cia Climàtica, que entrarà en vigor a
partir de l’1 de gener de 2020, coin-
cidint amb la posada en marxa de
la Zona de Baixes Emissions de la
ciutat. Per a la seva preparació ha
creat una taula de treball forma-
da per més de 200 entitats, grups
municipals, Generalitat i Estat. Entre
els experts hi és el CAAtEEB i confi-
em que pugui empènyer perquè es
concretin objectius pel sector de
l’edificació.

 � El sector de l’edificació
La lluita pel canvi climàtic reque-

reix d’esforços importats en tots
els sectors d’activitat, però amb
especial incidència en la mobilitat i
en l’edificació, ja que presenten els
indicadors percentuals més elevats
en emissions de CO2. És per això que
la Unió Europea s’ha compromès a
reduir les emissions de CO2 mit-
jançant l’establiment d’un sistema
energètic sostenible, competitiu,
segur i descarbonitzat. Per acon-
seguir·ho ha establert uns com-
promisos ambiciosos en la Unió
de l’Energia i en el marc d’actuació
en matèria de clima i energia fins a
l’any 2030, per tal de reduir les emis-
sions de gasos d’efecte hivernacle
(almenys un 40% d’aquí al 2030, en
comparació amb 1990), augmen-

tar el consum d’energia renovable
i aconseguir un estalvi energètic,
millorant la seguretat, competiti-
vitat i sostenibilitat energètiques
d’aquesta.

Amb aquesta intenció s’establei-
xen incentius per promoure la mobi-
litat elèctrica i en el cas de l’edificació
s’han modificat les directives d’efici-
ència energètica per tal d’augmen-
tar un 32,5% d’eficiència energètica
pel 2030. La nova directiva per al
foment de l’ús d’energia procedent
de fonts renovables també estableix
l’objectiu vinculant perquè almenys
el 32% de l’energia de la Unió proce-
deixi de energies renovables d’aquí
al 2030. En aquest sentit, s’ha de
tenir en compte que pràcticament
el 50% del consum final d’energia
a Europa es destina a calefacció i
refrigeració, i que el 80% d’aquesta
energia s’utilitza en edificis.

És per això que la UE vincula
molts esforços per renovar el parc
immobiliari d’edificis públics i pri-
vats existents, prioritzant l’eficièn-
cia energètica i aplicant el principi de
“primer, l’eficiència energètica” per
reduir la demanda i posteriorment
el desplegament de fonts d’energia
renovables per cobrir el consum.
Aquest plantejament ho ha especifi-
cat clarament la Comissió Europea,
en l’última de les tres comunicaci-
ons que ha publicat, remarcant que
les mesures d’eficiència energètica
haurien de tenir un paper central en
la consecució d’una economia neu-
tra des d’un punt de vista climàtic,
d’aquí al 2050 i en la reducció del
consum de energia a la meitat res-

El nostre sector
genera el 35% de les
emissions de CO2
i consumeix prop
del 40% del consum
final d’energia

La UE vincula
molts esforços
per renovar el parc
immobiliari d’edificis
públics i privats
prioritzant l’eficiència
energètica

Calen mesures per recuperar ecosistemes
i aturar la pèrdua de biodiversitat.

L’INFORMATIU DEL CAATEEB

Setembre 2019
66

PROFESSIÓ
Assessoria

pecte al que hi havia l’any 2005. Per
aconseguir·ho es planteja:

 • Garantir una renovació dels edi-
ficis existents, com a molt tard el
2050, perquè passin a ser edificis
amb alta eficiència energètica
i descarbonizats, mitjançant la

transformació eficient de tots
els edificis existents en edificis
de consum d’energia gairebé nul
“nZEB”.

 • Adoptar estratègies nacionals
a llarg termini de rehabilitació
que continguin directrius clares
i accions específiques mesura-

bles, fomentant l’accés igualita-
ri al finançament, en particular
pels segments menys eficients
del parc immobiliari nacional,
pels consumidors en situació de
pobresa energètica i pels habitat-
ges socials.

La lluita pel canvi climàtic requereix d’esforços importats en tots els sectors i especialment a la construcció

Calen estratègies nacionals a llarg termini que garenteixin unes ciutats més sostenibles. (Fotos: Aina Gatnau)

 67L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Assessoria

 • Habilitar instruments financers
adequats per a superar les defi-
ciències del mercat.

 • Disposar de suficient mà d’obra
dotada de les capacitats adequa-
des.

 • Exigir que les mesures finan-
ceres estiguin vinculades a la
qualitat de les obres de renova-
ció en vista de l’estalvi energètic
previst o aconseguit. Per això,
s’exigeix que la legislació nacio-
nal de transposició dels requisits
de l’article 10 de la nova directi-
va, garanteixi que les mesures
financeres relacionades amb
l’eficiència energètica estiguin
vinculades al rendiment energè-
tic, al nivell de certificació o quali-
ficació, a una auditoria energètica
o a la millora aconseguida com a
resultat de la renovació, que s’ha
d’avaluar comparant els certifi-
cats d’eficiència energètica expe-
dits abans i després d’aquesta,
utilitzant valors estàndard o mit-
jançant un altre mètode transpa-
rent i proporcionat.

 • Aconseguir i garantir que els pro-
pietaris o arrendataris dels edifi-
cis o habitatges rebin més infor-
mació, i que aquesta se’ls pro-
porcioni per mitjà d’unes eines
d’assessorament transparents i
accessibles.

La nova Directiva (uE) 2018/844
d’eficiència energètica, haurà se
ser transposada pels estats mem-
bres, com a molt tard, el 10 de març
de 2020 i substitueix la Directiva
2010/31UE relativa a l’eficiència
energètica dels edificis i la Directi-
va 2012/27UE relativa a l’eficièn-
cia energètica. La primera direc-
tiva substituïda, exigia l’obligació
d’adoptar estratègies nacionals
a llarg termini de rehabilitació i la
segona se centrava més en les dis-
posicions relatives a la mobilització
d’inversions econòmiques per la
rehabilitació dels parcs immobilia-
ris nacionals.

L’Estat espanyol ja disposa actu-
alment d’una “Estratègia a Llarg
Termini per a la Rehabilitació Ener-

gètica en el sector de l’edificació”
(ERESEE), que es va actualitzar l’any
2017, respecte una primera estra-
tègia elaborada l’any 2014 i que ini-
cialment va ser molt ben valorada a
Europa però que la seva modificació
de l’any 2017 ha estat menys ben
rebuda, degut a què ha tingut, fins
al moment, una baixa capacitat per
mobilitzar importants inversions
financeres. Caldrà veure com s’ac-
tualitza als nous requeriments, ja
que la nova directiva europea dona
molt protagonisme a aquestes
estratègies, destacant els següents:
Punts d’activació

a. L’article 2 bis, apartat 1, lletra
b), estableix que l’Estratègia a
Llarg Termini per a la Rehabi-
litació, “ha de comprendre la
determinació d’enfocaments
econòmicament rendibles de
les reformes apropiades per al
tipus d’edifici i la zona climà-
tica, tenint en compte, quan
procedeixi, els possibles punts
d’activació corresponents al
cicle de vida de l’edifici”. El con-
siderant 12 de la nova Directiva
aclareix que un «punt d’acti-
vació» és un “moment oportú
en el cicle de vida d’un edifici”.
Com a exemple, els punt d’ac-
tivació poden ser: una trans-
acció (exemple; la compraven-

L’Estat espanyol ja
disposa actualment
d’una “Estratègia a
Llarg Termini per
a la Rehabilitació
Energètica en el
sector de l’edificació”
(ERESEE), que es
va actualitzar l’any
2017

L’INFORMATIU DEL CAATEEB

Setembre 2019
68

PROFESSIÓ
Assessoria

da, el lloguer o l’arrendament
financer d’un edifici, el seu
refinançament o un canvi en el
seu ús);

b. una intervenció (exemple: una
rehabilitació o renovació ja pla-
nificada no relacionada amb
l’energia);

c. una catàstrofe, un sinistre o un
incident (exemple: un incendi,
un terratrèmol o una inundació).

Això indica que les estratègies
han de posar l’accent en aquests
moments estratègics per tal d’acti-
var la rehabilitació energètica.
Passaport de renovació d’edificis o
fulls de ruta

L’article 2 bis, apartat 1, lletra c)
estableix que l’Estratègia a Llarg
Termini per a la Rehabilitació ha de
comprendre “polítiques i accions
destinades a estimular renovaci-
ons profundes i econòmicament
rendibles dels edificis, entre elles les
renovacions profundes per fases, i
donar suport a mesures i reformes
econòmicament rendibles específi-
ques, com per exemple, mitjançant
la introducció d’un sistema voluntari
de passaports de renovació d’edifi-
cis”. No especifica amb detall en què
consisteix “el passaport de renova-
ció d’edificis”, però en alguns països
ja s’està utilitzant com un document
(electrònic o en paper), en el què es
descriu el full de ruta a llarg termini
(quinze a vint anys) per planificar les

actuacions de rehabilitació que s’ha
de realitzar en un edifici en concret
(amb el menor nombre d’etapes
possible) que pot ser el resultat d’un
test, diagnosi o auditoria energèti-
ca in situ que compleixi criteris de
qualitat específics i que defineixi les
mesures i renovacions pertinents
que podrien millorar el rendiment
energètic.

Amb aquest sentit s’alinea el
Test Energètic Web i el Programa de
Manteniment Web, creats pel CAA-
tEEB per a planificar les actuacions
que s’han de realitzar i programar
en un calendari, de forma consen-
suada amb la propietat, essent
aquesta una tasca fonamental per
a gestionar les actuacions que s’han
de realitzar en cada edifici i establir
“un full de ruta” perquè els propieta-
ris puguin portar a terme les obres
de millora de l’eficiència energètica
i d’integració de les energies reno-
vables.

 � Edificis menys eficients
D’acord amb l’article 2 bis, apar-

tat 1, lletra d), l’Estratègia a Llarg
Termini per a la Rehabilitació de
cada país hauran de comprendre
“una visió general de les polítiques
i accions dirigides als segments
d’edificis menys eficients del parc
immobiliari nacional, els dilemes
causats per la contraposició d’in-

centius, les fallades de mercat i un
esbós de les accions nacionals per-
tinents que contribueixin a pal·liar el
problema de la pobresa energètica”.
Això comporta que s’hagi d’oferir
una visió general de les polítiques i
de les accions dirigides a:

a. Els segments d’edificis menys
eficients del parc immobiliari
nacional:

Com a exemple d’aquest inici-
ativa es pot veure que les asso-
ciacions d’habitatges socials
de Dinamarca, contribueixen a
un fons de solidaritat comú que
s’utilitza per a renovar els edificis
menys eficients i també s’apli-
quen desgravacions de l’impost
sobre la renda de les persones,
amb relació a determinats costos
de rehabilitació realitzats en efici-
ència energètica dels habitatges.
Amb la mateixa finalitat, a Holan-
da s’aplica un impost sobre el
consum energètic per a estimular
les rehabilitacions energètiques
menys eficients.

b. Els dilemes causats per la
contraposició d’incentius:

En alguns països, les restriccions
sobre els immobles de lloguer
relacionades amb l’eficiència
energètica estan sent una mesu-
ra efectiva per promoure la reno-
vació dels edificis. En aquest sen-

El Test Energètic Web i el Programa de Manteniment Web del CAAtEEB ajuden a
planificar les actuacions que s’han de realitzar (vegeu gràfic de la pàgina següent)

En alguns països, les
restriccions sobre
els immobles de
lloguer relacionades
amb l’eficiència
energètica són una
mesura efectiva
per promoure la
renovació dels
edificis

 69L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Assessoria

tit, el govern holandès ha anunciat
que, a partir de 2023, els edificis
hauran de tenir una qualificació
energètica mínima de «C« per ser
llogats com a espai d’oficines.
A Anglaterra i Gal·les, els regla·
ments de 2015 en matèria d’efi·
ciència energètica (immobles
privats de lloguer) estableixen un
nivell mínim d’eficiència energè·
tica per als immobles residen·
cials i no residencials en lloguer
del sector privat. Des d’abril de
2018, han de comptar amb una
qualificació mínima «E« per a la
formalització dels nous contrac·
tes. Aquest requisit s’aplicarà a
tots els immobles privats en llo-
guer, tot i que no es modifiquin els
contractes d’arrendament, a par·
tir de l’1 d’abril del 2020 (per als
immobles residencials) i des l’1
d’abril de 2023 (per als immobles
no residencials).A Escòcia s’ha
introduït una mesura que exigeix
la renovació d’habitatges socials
amb baixa eficiència energètica.
A Grècia, s’aplica un enfocament
similar i els edificis han de comp·
tar amb un certificat d’eficiència
energètica amb una qualificació
mínima de «C» a fi de ser arren·
dats o adquirits pel sector públic.
Aquesta obligació s’aplicarà a
tots els contractes d’arrenda·
ment existents per al 2020.

c. Les fallades de mercat:
El terme “fallades de mercat” es
refereix a una sèrie de problemes
que tendeixen a retardar la trans·
formació del parc immobiliari i
l’aprofitament del potencial d’es·
talvi energètic econòmicament
rendible. Aquests poden incloure,
per exemple:

 • una manca de coneixements
sobre l’ús de l’energia i els estal·
vis potencials.

 • una activitat limitada de renova·
ció i construcció en un context
posterior a la crisi.

 • una mancança de productes de
finançament atractius.

 • informació limitada sobre el parc
immobiliari, i

 • una utilització limitada de tecno·
logies intel·ligents i eficients.
Perquè no hi hagi fallades de
mercat, cal que els usuaris i pro·
pietaris disposin d’informació
acurada i d’un acompanyament

en tot el procés de rehabilitació.
En el nostre país, aquesta tasca
pot ser realitzada pel tècnic de
capçalera, essent aquest un pro·
fessional de confiança i proximi·
tat als propietaris que pot infor·
mar, assessorar i acompanyar
per a la presa de decisions.

d. La pal·liació de la pobresa
energètica:

El terme “pobresa energètica” es
refereix a una combinació de bai·
xos ingressos econòmics, altes
despeses energètiques i una
baixa eficiència energètica. La
seva pal·liació es fa bàsicament
amb aportacions de recursos
econòmics públics. L’Agència

nacional de l’habitatge de Fran·
ça, aborda la pobresa energètica
a través del programa Habiter
Mieux (viure millor), amb el que
s’imposa una nova obligació des·
tinada específicament a comba·
tre la pobresa energètica, vinculat
a la certificació energètica. Amb
aquest sistema es finançaran
accions destinades als habitat·
ges amb baixos ingressos.

França també ha creat un
“observatori de la pobresa ener·
gètica” per avaluar amb més
precisió situacions de pobresa
energètica i supervisar les aju·
des financeres públiques i pri·
vades destinades a les famílies
desafavorides, juntament amb
les accions dutes a terme en el
marc d’iniciatives locals i nacio·
nals. La certificació d’eficiència
energètica d’Àustria aplica un
factor de bonificació dels estal·
vis obtinguts en habitatges amb
baixos ingressos, que es pondera
amb un factor de l’1,5. Així mateix,
els proveïdors d’energia han de
comptar amb centres que facili·
tin informació i assessorament
sobre qüestions com la pobresa
energètica, entre d’altres.

 � Tecnologies intel·ligents
i capacitació dels
professionals
Un dels objectius de la revisió de

la directiva era adaptar·la als aven·
ços tecnològics com les tecnolo·
gies de construcció intel·ligents i
facilitar l’ús dels vehicles elèctrics i
d’altres tecnologies, mitjançant l’es·

Un dels objectius
de la revisió de
la directiva era
adaptar-la als
avenços tecnològics
com les tecnologies
de construcció
intel·ligents

L’INFORMATIU DEL CAATEEB

Setembre 2019
70

PROFESSIÓ
Assessoria

tabliment de requisits d’instal·lació
específics, així com garantir que els
professionals de l’edificació comp·
tin amb la capacitació i els conei·
xements tècnics exigits. L’article 2
bis, apartat 1, lletra f) estableix que
l’Estratègia a Llarg Termini per a la
Rehabilitació comprèn “un resum
de les iniciatives nacionals per pro·
moure les tecnologies intel·ligents i
edificis ben connectats, així com la
capacitació i l’ensenyament en els
sectors de la construcció i de l’efici·
ència energètica”.

Des de fa uns anys, el CAAtEEB ha
elaborat un seguit de cursos, post·
graus i masters, per aconseguir
una millor capacitació dels profes·
sionals, que es poden consultar en
l’Àrea de Formació del Col·legi i tot
un ventall de publicacions que els
col·legiats poden descarregar·se
gratuïtament en format PDf o com·
prar en format paper a través de la
mateixa web del CAAtEEB.

A Alemanya disposen d’una llis·
ta nacional d’experts en eficiència
energètica per als programes de
suport del govern federal en l’àmbit
de l’eficiència energètica, els quals
actuen en els serveis locals d’as·
sessorament sobre l’energia. Eslo·
vènia compta amb una formació/
certificació, que està aconseguint
sinergies importants a través d’un
enfocament de formació modular
coordinat. A Croàcia, els programes
de formació en matèria d’eficiència
energètica per als professionals de
serveis d’arquitectura i construcció
es van posar en marxa el 2009. L’ob·
jectiu també és millorar els conei·
xements i les competències dels
tècnics, perquè els permeti abordar
els encàrrecs amb major seguretat
professional. La recomanació de la
uE, relativa a la rehabilitació d’edifi·
cis, anima a què els estats membres
considerin la possibilitat d’incor·
porar l’eficiència energètica en els
plans d’estudi i en els programes per
a la formació dels professionals del
sector de l’edificació, en el marc de
la seva política educativa nacional.

 � Desaminantat i gas radó
La rehabilitació energètica

també pot incloure beneficis rela·
cionats amb la salut ambiental
interior, la prevenció de malalties i
l’augment de la productivitat labo·
ral gràcies a la millora de les condi·
cions de treball i de vida, així com
una disminució de les emissions
de diòxid de carboni al llarg del cicle

de vida. Amb aquest sentit, l’article 2
bis, apartat 1, lletra g) estableix que
cada Estratègia a Llarg Termini per
a la Rehabilitació comprendrà “un
càlcul, fonamentat en dades reals
d’estalvi d’energia i dels beneficis de
més abast, com els relacionats amb
la salut, la seguretat i la qualitat de
l’aire, que s’esperen obtenir”. Aquest
plantejament parteix de la idea que
determinades mesures destinades
a abordar l’eficiència energètica
també poden contribuir a la conse·
cució d’un entorn interior saludable.
És per tot això, que les actuacions
de rehabilitació també han d’estar
encaminades a, per exemple:

a. La prevenció de l’eliminació il·
legal de substàncies nocives,
com l’amiant.

b. La mitigació de l’existència del
radó en l’interior dels edificis.

c. La facilitació del compliment
de la legislació vigent en matè·

Col·lecció de manuals de diagnosi i intervenció del CAAtEEB

Col·lecció de manuals d’energia del CAAtEEB

Des de fa uns
anys, el CAATEEB
ha elaborat un
seguit de cursos,
postgraus i masters,
per aconseguir una
millor capacitació
dels professionals,

 71L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Assessoria

ria de condicions laborals, salut
i seguretat, i emissions.

En el cas de l’amiant cal tenir pre-
sent que el Comitè Econòmic i Soci-
al Europeu va emetre un Dictamen
(2015/C 251/03) per a eradicar
l’amiant a la uE, en el que proposa
aprofitar les obres de rehabilitació
energètica que s’han de realitzar
en els edificis per a descarbonitzar
l’economia europea abans de l’any
2050, perquè es faci també el seu
desamiantat. En aquest sentit, la
Comunitat Autònoma de Navarra
ha estat la primera administració
espanyola en aprovar un Pla per al
Desamiantat dels Edificis que, amb
un horitzó de 12 anys, pretén mobi-
litzar 245 milions d’inversió.

Per altra banda, també hi ha un
altre repte de salut ambiental que
afecta directament la qualitat de
l’aire en l’interior dels edificis com és
la presència de concentracions ele-
vades de radó en els edificis ubicats

en determinats emplaçaments, que
es troben damunt de sòls on emana
aquest gas radioactiu (vegeu article
en L’INfORMAtIu 358 de desembre
del 2018). Aquest fet està estreta-
ment relacionat amb les intervenci-
ons d’eficiència energètica on s’ob-
tenen edificis amb una envolupant
estanca i és per això que aquesta
qüestió també ha de ser tractada i
avaluada en aquest tipus d’interven-
ció, millorant la qualitat de l’aire i la
salut dels seus ocupants.

 � Economia circular
Els edificis amb baix nivell

d’emissions de carboni també han
d’optimitzar l’ús dels recursos i, per
tant, limitar les emissions de car-
boni durant la construcció i l’ús de
l’edifici. És per això que és important
preservar els recursos en l’edifici el
major temps possible mitjançant un
acurat manteniment. Quan els edifi-
cis han arribat al final de la seva vida
o se’ls sotmet a una reforma impor-

tant, es poden separar els productes
o els materials de construcció. Això
permet la reutilització o el reciclatge,
que poden reduir substancialment
el volum dels residus d’enderroc
que van a parar a l’abocador. Les
possibilitats de circularitat depenen
directament de la manera en què es
realitzi la renovació, dels materials
que es triïn i de com s’acoblen. El
reciclatge dels materials també té
un efecte positiu sobre el consum
energètic, ja que la fabricació de pro-
ductes primaris per a la construcció
normalment requereix més energia
que l’ús de materials secundaris.

Si els productes estan en per-
fecte estat de conservació, però no
satisfan les necessitats d’un usuari
poden ser intercanviats i utilitzats
per un altre usuari. Aquesta és una
de les principals possibilitats que
tenen les estratègies de preven-
ció de residus. Per poder reutilitzar
aquest tipus de productes, el CAA-
tEEB ha desenvolupat una eina web
i APP, anomenada MARKEtcons,
que permetrà intercanviar produc-
tes entre usuaris i reduir d’aquesta
forma les emissions de CO2.

 �Modificació
reglamentàries
Fins ara els progressos de les

directives europees d’eficiència
energètica d’edificis de 2010 i 2018
no s’han correspost amb avenços
similars en la legislació espanyola,
ni en el Codi Tècnic de l’Edificació i
reglaments d’instal·lacions (RItE,
REBt), ni tampoc en les capacitats
del sistema financer per desenvo-
lupar productes específics per a
impulsar la rehabilitació energètica
espanyola. No obstant, han apare-
gut darrerament canvis regulato-
ris como són els relacionats amb
l’energia solar fotovoltaica (RD
244/2019) i per a promoure el vehi-
cle elèctric o donar protecció als
consumidors (RDL 15/2018), però
és evident que aquests són enca-
ra insuficients. Paral·lelament s’ha
iniciat un gran ventall de modifica-
cions com són:

L’eficiència energètica i la millora de la qualitat de l’aire interior son importants reptes
que cal assumir des de la construcció i la rehabilitació d’edificiS

L’INFORMATIU DEL CAATEEB

Setembre 2019
72

PROFESSIÓ
Assessoria

 • Anteproyecto de Ley de Cambio
climatico y Transición Energética

 • Plan Nacional Integrado de Ener-
gía y Clima (PNIEC) 2021·2030

 • Consulta pública previa sobre el
Proyecto de Real Decreto por el
que se modifica el Real Decreto
314/2006, de 17 de marzo, por el
que se aprueba el Código Técnico
de la Edificación (y modificación
del Documento Básico Ahorro de
Energía i la Anejo II· Sección HS6
del Documento Básico de Salu-
bridad).

 • Inclusión en el requisito básico de
habitabilidad de una nueva exi-
gencia reglamentaria de protec-
ción contra el radón (y desarrollo
de la correspondiente sección HS
6 en el Documento Básico DB HS
de Salubridad).

 • Proyecto de Real Decreto por el
que se modifica el RD 235/2013,
de 5 de abril, por el que se aprue-
ba el procedimiento básico para
la certificación de la eficiencia
energética de los edificios.

 • Proyecto de Real Decreto por el

que se modifica el real Decreto
1027/2007, de 20 de julio, o el
que se aprueba el reglamento
de instal·lacions térmicas en los
edificios.
Caldrà posar l’atenció en què tota

aquesta modificació legislativa, no
obstant cal fer notar que fins ara
ha estat bàsicament pensada per
l’obra nova o la gran rehabilitació i la
seva incidència en la lluita pel canvi
climàtic ha estat baixa o molt baixa,
ja que no ha afrontat el gruix del
problema, que en el sector de l’edi-
ficació es concentra en els edificis
existents i en la ciutat ja construïda.

És per tot això que ens cal una
legislació territorial i tècnica diferent

i més disruptiva que l’actual, que no
se centri en transformar sòl i cons-
truir edificis nous, per avançar cap a
una legislació que impulsi les actu-
acions de manteniment, conserva-
ció i millora dels edificis existents.
La Directiva (uE) 2018/844 d’efici-
ència energètica i la Recomanació
(uE) 2019/786 relativa a la renova-
ció d’edificis ho concreta molt bé.
Cal veure si les administracions
espanyoles ho transposen adequa-
dament i d’aquesta forma el sector
de l’edificació pot fer una aportació
real i efectiva a l’emergència cli-
màtica que declarem i que tenim al
davant. �

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

Referències bibliogràfiques
1. Govern de la Generalitat de Catalunya. (2019, 14 maig). Acord de Govern. Decla-

ració d’emergència climàtica [Nota de premsa]. Recuperat de https://govern.
cat/salapremsa/notes·premsa/354303/govern·declara·formalment·emer-
gencia·climática

2. Directiva (UE 2018/844 de 30 de maig del 2018, pel qual es modifica la Directiva
2010/31/UE relativa a l’eficiència energètica dels edificis i la Directiva 2012/27/
UE relativa a l’eficiència energètica, DOUE L 156 § 75 a 91 (2018)

3. Recomanació (UE) 2019/786, de 8 de maig del 2019, relatiu a la rehabilitació
d’edificis, DOUE L 127 § 34 a 79 (2019)

Ens cal avançar cap a una legislació que impulsi les actuacions de manteniment, conservació i millora dels edificis existents
(Foto: Aina Gatnau)

 73L’INFORMATIU DEL CAATEEB

Setembre 2019

PROFESSIÓ
Formació

formadors i responsables acadè-
mics, així com en el disseny de les
activitats docents per mantenir un
pla de formació actual i innovador.

L’oferta formativa del CAAtEEB
va acompanyada de bonificacions,
beques, finançament, borses de tre-
ball i serveis que poden aportar valor
afegit a l’exercici de la professió.

La majoria dels cursos oferts
pel CAAtEEB estan homologats per
l’Agència de Certificació Professi-
onal (ACP), el que suposa que els
alumnes que els superin podran
acreditar que compleixen amb el
requisit de formació específica a
l’hora d’iniciar el seu procés de cer-

Formar professionals
competitius
El CAATEEB ofereix un total de 12 màsters i postgraus
durant el curs 2019-2020
Jaume Moreno / © Foto: Chopo

El Col·legi d’Aparelladors de
Barcelona ofereix al llarg del
curs 2019·2020 un total de

12 màsters i postgraus destinats a
optimitzar els coneixements dels
professionals de l’edificació en
aquells segments en què existeix
una major demanda en el mercat
laboral.

És el cas del Màster en Rehabili-
tació en Edificació i el postgrau BIM
Manager que obriran el proper curs
a partir del mes d’octubre. El post-
grau en BIM Manager, a més, cobreix
un sector en alça sobre el qual enca-
ra no hi ha una formació regulada
als centre formatius.

Altres postgraus orientats a for-
mar professionals en nínxols labo-
rals amb gran demanda són el de
Cap d’Obra o el de Patologia i estudi
estructural de construccions exis-
tents. L’oferta formativa del CAAtE-
EB també para una atenció especial
a camps que es troben actualment a
l’alça, com és el cas del quantity sur-
veying, amb els que es vol donar res-
posta a tot un seguit de canvis en el
si de la societat que generen trans-
formacions constants del mercat
laboral i exigeixen als professionals
mantenir un nivell de capacitació
adient per fer front a aquest canvis
i a les noves exigències.

 � Professorat en actiu
La voluntat del CAAtEEB és que

els cursos permetin formar profes-
sionals competitius, cosa que passa
per implicar experts en actiu com a

tificació corresponent a les diferents
funcions i exercici professional.

Aquesta agència, impulsada pel
CAAtEEB i el Colegio de Aparejado-
res de Madrid, permet als professi-
onals acreditar davant d’un concurs
públic o un procés de selecció de
personal que han estat capaços de
reciclar els seus coneixements a
través d’una mínima formació con-
tinuada al llarg dels anys. �

L’autor: Jaume Moreno és periodista

Més informació a
www.apabcn.cat

Visita d’obra en un curs de formació del CAAtEEB

L’INFORMATIU DEL CAATEEB

Setembre 2019
74

PROFESSIÓ
Formació

El treball col·laboratiu com a eix
central de la nostra formació

Un dels valors fonamen·
tals de la metodologia
BIM és que propicia el

treball col·laboratiu i la seva
implantació ha comportat una
transformació en la manera de
treballar del sector de la cons·
trucció. La nova metodologia ha
potenciat la transparència dels
mètodes de treball dels dife·
rents agents que hi participen i
ens ha fet entendre que mostrar
als companys com treballem
comporta un win win per a totes
les parts implicades.

Thomas Reid deia que “la
cadena és tan forta com la seva
anella més dèbil”. En el treball
col·laboratiu les anelles fortes
s’han de poder mantenir ben
sòlides i les anelles dèbils s’han
de fer més fortes pel bé comú de
la cadena.

Com podem mantenir les
anelles fortes i fer les dèbils més
fortes? El primer que hem de fer
és detectar·les: saber quines
son les aptituds i competències
que han de tenir els que confor·
men la cadena, tot analitzant el
nivell necessari de cadascuna
de les aptituds i competències.
Si el seu nivell és l’òptim haurem
de dissenyar un pla formatiu
que mantingui el seu nivell de
fortalesa o bé l’incrementi en
funció de les noves necessitats
del sector. En el cas que el nivell
sigui inferior al demandat, hau·
rem de detectar on és aquesta
debilitat i transformar·la en

Teresa Pallàs / © Foto: Chopo

fortalesa mitjançant un pla de
formació que ens permeti con·
tinuar a la cadena.

 � Conèixer les
nostres aptituds i
competències
És possible que alguns pro·

fessionals optin per fer·se una
autoanàlisi i utilitzant els mitjans
que ens permet la societat del
coneixement, puguin accedir de
manera immediata a tot tipus
d’informació. Però si ens volem
assegurar que aquesta respon
a la necessitat de transformació
dels professionals que formen
part de la cadena, és millor dei·
xar·se orientar per un centre de
formació de confiança. Aquest
hi posarà ordre, es responsabi·
litzarà dels continguts, cercarà
els millors especialistes com a
professors, utilitzarà les meto·

dologies més atractives en
funció dels objectius que volem
aconseguir, potenciarà les com·
petències i habilitats dels alum·
nes i finalment, aportarà profes·
sionals altament qualificats al
sector de l’edificació.

Aquest és l’objectiu de la for·
mació del CAAtEEB, que passa
per l’excel·lència qualitativa
del seu pla formatiu per avalar
l’eficiència del sector. Els con·
tinguts acadèmics, el quadre de
professors i una metodologia
també col·laborativa, mitjançant
l’aplicació de noves tecnologies
i la interacció permanent entre
gestors·professors i alumnes
ens garantiran la fortalesa de la
cadena. �

L’autora: Teresa Pallàs és directora de
Formació del CAATEEB

Alumnes i professors en l’acte de lliuramentde diplomes de màsters
i postgraus 2018

C

M

Y

CM

MY

CY

CMY

K

anunci masters i postgraus 2019.pdf 1 28/3/19 12:55

L’INFORMATIU DEL CAATEEB

Setembre 2019
76

Centre de documentació

Llibres

Código ético de la edificación II / José
Alberto Pardo Suárez
Madrid : Bellisco, 2017.
R31124 · 21.13.01 Par

Cuadernos de peritaciones nº 07/ José
Alberto Pardo Suárez
Madrid : Bellisco, 2018.
R31121 · 21.10.00 Par

Modern construction case studies : emer-
ging innovation in building techniques /
Andrew Watts
Basel : Birkhauser, 2019.
R31130 · 09.00.00 Wat

Metric handbook : planning and design
data / edited by Pamela Buxton
London ; New York : Routledge, 2018.
R31129 · 721.011 New

Inspecciones de eficiencia energética de
instalaciones térmicas en edificios / Javier
Ponce García
[Murcia] : Cano Pina, 2019.
R31128 · 10.05.06 Pon

(sWrXFWXrasb � -Rs« /Xis Ge 0iJXel 5RGr¯�
guez
Madrid : Munilla·Lería, abril 2019.
R31127 · 05.00.01 Mig

Normativa para instaladores de gas cate-
goría B
[Murcia] : Cano Pina, 2016.
R31125 · 07.07.00 Nor

Código ético de la edificación III / José
Alberto Pardo Suárez
Madrid : Bellisco, 2018.
R31123 · 21.13.01 Par

Hormigón armado / Juan Carlos Arroyo
Portero, Francisco Morán Cabré, Álvaro
García Meseguer
[Madrid] : Cinter Divulgación Técnica,
2018.
R31120 · 05.04.00 Gar

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

 77L’INFORMATIU DEL CAATEEB

Setembre 2019

Manual de arquitectura ecológica : arqui-
tectura y salud : metodología de diseño
para realizar una arquitectura saludable y
ecológica que garantice la salud y la longe-
vidad de sus ocupantes / Luis de Garrido
Buenos Aires : Diseño, enero de 2019.
R31122 · 14.05.01 Gar

Guía para la aplicación de ISO 45001:2018
/ Soledad Contreras Malavé, Sonia Cienfu-
egos Gayo
Madrid : AENOR ediciones, 2018.
R30964 · 12.06.00 Con

Manual de construcción con fardos de paja
: fundamentos, detalles, ejecución / Gernot
Minke, Benjamin Krick ; traducción Maria
Blender
Olba, Teruel : Ediciones EcoHabitar,
2018.
R30943 · 14.05.00 Min

Manual para la investigación de las cau-
sas de un incendio en edificación : manual
didáctico para la iniciación en la ciencia del
fuego y la investigación de incendios en

edificios / Eusebio José Martínez Conesa,
Isabel María Ponce Sáez
Madrid : Bellisco, 2018.
R30959 · 07.06.03 Mar

Módulorgánico : manual para la cons-
trucción de viviendas sostenibles / Marco
Aresta, Giulia Scialpi
Teruel : EcoHabitar, 2015.
R30946 · 14.05.00 Are

Articles de revista

GENESCÀ RAMON, Josep M.· “Cla-
peyron Vs Ritter: Una minúscula història
de la biga contínua”. Quaderns d’Estruc-
tures : dijous a l’ACE, (Abril 2019), núm.
64, p. 30·36.

LLOBERA, Franco.· “Ecohabitar los resi-
duos, rehabitar los recursos : introducci-
ón a la economia circular : el camino de
las 7R y la maxima eficiencia de recur-
sos”. Ecohabitar : bioconstrucción con-
sumo ético permacultura y vida soste-
nible, (Verano 2019), núm. 62, p. 52·55.

MARTINEZ, Alberto, GIBERT, Vicent,
ROYANO, V.· “Implantación de proce-
sos BIM en la fase de funcionamiento
de un edificio”. Mantenimiento, (Marzo
2019), núm. 322, p. 14·20.

RUIZ, Alberto, LUQUE, Rafael, ORTIZ,
José Ángel.·”Buenas prácticas en la
ejecución de fachadas ventiladas con
acabado de piedra : a la búsqueda de
la envolvente perfecta para un edifi-
cio”. Cercha, (Mayo 2019), núm. 140, p.
60·63.

TORRAS ISLA, Marta. “Estudi d’estabili-
tat de les façanes sud i oest interior de la
Casa Gran del Miracle”. Quaderns d’Es-
tructures : dijous a l’ACE, (Abril 2019),
núm. 64, p. 15·27.

LÓPEZ, Rafael.· “El facility management
como método de gestión integral de los
espacios construidos. Visión de la pro-
piedad”. Mantenimiento, (Marzo 2019),
núm. 322, p. 21·25.

OTERO-CHANS, Dolores, ESTÉVEZ-
CIMADEVILA, Javier, MARTÍN-GUTI-
ÉRREZ, Emilio, VÁZQUEZ-RODRÍGUEZ,
José A, SUÁREZ-RIESTRA, Félix.· ”Uni-
ones con barras encoladas : estudio
experimental”. Boletín de información
técnica : AITIM, (Marzo·Abril 2019),
núm. 318, p. 52·59.

Recursos web

Lean construction y la planificaci-
ón colaborativa metodología del last
planner® system / Juan Felipe PONS
ACHELL, Iván RUBIO PÉREZ
Madrid: Consejo General de la Arquitec-
tura Técnica de España, 2019. ·· Recurs
web
http://www.arquitectura-tecnica.com/
pdf/LEAN%20CONSTRUCTION%20
PDF%20Web.pdf

Libro de comunicaciones y proyectos
Madrid : Grupo Tecma Red, 2019. ··
Recurs web
https://www.casadomo.com/bibliote-
ca/libro-comunicaciones-5-congreso-
edificios-inteligentes

Legislació

Convocatòria d’ajuts destinats a la reti-
rada, en origen, de residus de materials
d’aïllament i de la construcció que con-
tinguin amiant, ubicats a l’àmbit terri-
torial de Catalunya (ref. BDNS 464642).
Resolució TES 1805 de 21 de junio de
2019 ; Departament de Territori i Soste-
nibilitat (DOGC núm. 7911, 05/07/2019)

Convocatòria per a la concessió, en
règim de concurrència pública compe-
titiva i no competitiva, de les subven-
cions per al foment de la rehabilitació
d’edificis de tipologia residencial per a
l’any 2019 ref. BDNS 458061).
Resolució TES 1530 de 04 de junio de
2019 ; Departament de Territori i Soste-
nibilitat (DOGC núm. 7892, 07/06/2019)

78 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

El maó i el vidre
L’antiga fàbrica Cristalerías Planell
reconstruïda per a equipament municipal
Josep Olivé / © Fotos: Adrià Goula i HArquitectes

 79L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

Fitxa tècnica
Nom de l’obra: Centre Cívic Cristalleries
Planell

Ubicació: Barri de Les Corts, Barcelona

Promotor: BIMSA

Autors del projecte i directors d’obra:

David Lorente Ibáñez, Josep Ricart Ullde-
molins, Xavier Ros Majó, Roger Tudó Galí
(Harquitectes)

Col·laboradors del projecte:

Blai Cabrero Bosch, Montse Fornés Guàr-
dia, Toni Jiménez Anglès, Berta Romeo,
Carla Piñol, Xavier Mallorquí, Andrei Miha-
lache

Director d’execució de l’obra:

Lluís Cañizares Garcia
(Estudio Taller 10 Cañizares)

Coordinador de seguretat i salut:

Ángel Muñoz (GPO)

Constructor: Construcciones DECO

Cap d’obra: Iván Romera

Principals industrials:

Mercadomotika, Controlli Delta Spain,
Carinbisa, IASO, Transmetal, Decoval

Data d’acabament de l’obra:
11 de novembre 2016

El projecte Centre Cívic Cristalleries Pla-
nell va quedar finalista als Premis Cata-
lunya Construció 2018 en la categoria de
Rehabilitació Patrimonial

consolidat. D’aquí veurem com,
amb un mateix plantejament de
l’estudi HArquitectes que es carac-
teritza per donar una gran importàn-
cia a la construcció i la sostenibili-
tat a la seva arquitectura, i aplicant
els mateixos criteris, les diferents
característiques d’ambdós edificis
els duen a proposar solucions molt
diferents a cada un d’ells.

Si comencem per descriure la
construcció, veurem que l’ICtA té
una planta rectangular, ortogonal i
controlada per la geometria pròpia
de l’edifici i, conseqüentment, una
estructura de pòrtics regulars i uni-
forme. En canvi a Cristalerías Planell
es va haver d’adaptar a un parcel·lari
preexistent amb un solar triangular.
En la reconstrucció (veure foto a la
dreta) es va mantenir que l’estruc-
tura vertical fos de parets de càrrega
-una forma d’integrar-se en el sis-
tema constructiu del vell edifici- el
que ha estat la base de l’expressió
arquitectònica de tota la intervenció:

El maó i la seva
fàbrica lliguen
l’edifi ci nou a l’edifi ci
original

Aquest edifici és la reconstruc-
ció (es va enderrocar gairebé
tot l’edifici excepte les faça-

nes a sud i oest, pel que, al meu
parer, no es pot considerar una reha-
bilitació sinó més aviat una recons-
trucció) d’una antiga fàbrica de vidre
en equipament, més concretament
en centre cívic, promogut i gestio-
nat per l’Ajuntament de Barcelona.
Ha estat projectat pel mateix estu-
di d’arquitectes(1) que va dissenyar
l’edifici de l’ICtA·ICP al campus de la
Universitat Autònoma de Barcelona,
i que va ser objecte d’un reportatge
en el número 347 d’aquesta revista.
Per tant, se’ns brinda l’oportunitat
ara de poder comparar els dos edi-
ficis tenint en compte una interes-
sant diferència: mentre que la seu
de l’ICtA era un edifici de nova plan-
ta i sense gairebé condicionants en
l’entorn, aquí ens trobem amb un
edifici que és una reconversió d’una
antiga edificació en un centre social
municipal, i en un entorn urbà molt

els aparells d’obra de fàbrica. Men-
tre que a l’ICtA els materials amb
que varen experimentar els arqui-
tectes foren bàsicament el formigó
(climatitzat), la fusta i el plàstic aquí
han treballat a fons el maó -com a
homenatge a la construcció origi-
nal- i el vidre -com a homenatge a
l’ús original de l’edifici, on s’hi fabri-
caven objectes de vidre.

L’edifi ci ICtA·ICP al Campus de la uAB a
Cerdanyola del Vallès

80 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

 � El maó
El maó i la seva fàbrica lliguen

l’edifici nou a l’edifici original, com ja
hem dit, però no en el seu vessant
estètic sinó en la seva part tectòni-
ca ja que a l’edifici original el maó hi
és molt present com a construcció
però no en la seva expressió formal,
ja que previsiblement tota la fàbrica
de maó hauria d’haver estat reco-
berta per un estucat llis, com en la
porció de façana de l’antiga entrada.

La fàbrica de maó es present tant
en el treball clàssic de maó roig de
les arcades de la façana preexistent
com en les nombroses fàbriques
del nou edifici, fins i tot el maó, posat
a sardinell, és present en diversos
paviments del nou edifici. Cada una
de les fàbriques i cada un dels tipus
de maons són objecte d’una reflexió
prèvia i tenen un motiu estètic o fun-
cional, per a la seva elecció. El maó
roig en la part inferior de la façana, es
relaciona amb l’original, el de color
ocre, en la part superior, remarca la
part del volum que no hi era original-
ment. El maó industrial en el nucli
d’escala i partions, per ser sense

hidrofugar pel seu comportament
higrotèrmic i pel seu comportament
estructural.

És de destacar la juxtaposició o
combinació de diverses fàbriques
i tipus de maons en un sol pany de
paret, cosa que no és molt usual i
que, al meu entendre, és la principal
causant de què les façanes tinguin
una personalitat tan forta i estranya
alhora, en la seva apreciació de prop,
tant des de fora com des de dins de
l’edifici. Una complexitat que sense
recórrer en absolut a la decoració,
crea una estètica sofisticada i una
relació entre el nou i el vell molt
agradable. Només una observació
però: el maó industrial -el gero- de
la fàbrica interior, que és el que està
més a prop de l’usuari, la que li passa
a tocar, es la que té un aspecte i una
textura més vulgar. Això fa que, jun-
tament amb unes fusteries interiors,
de fusta sense envernissar(4) i dels
forjats vistos, els interiors de l’equi-
pament es percebin com a provi-
sionals, amb un aspecte una mica
aspre que contrasta amb la sofisti-
cació de les envoltants exteriors.

 81L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

 � El vidre
El vidre està present fins i tot

en la mateixa fàbrica de maó!, s’hi
incorpora en forma de bloc (o maó)
en els panys més sofisticats, cons-
tructivament parlant, de les façanes.
També és molt present el vidre en el
frontis de pavès(2) de la façana sud.
Una façana pensada per captar el
sol i climatitzar l’edifici, com després
veurem. També ens podríem pensar
que el vidre és el material de recobri-
ment de les claraboies de les xeme-
neies, si bé en aquest cas es tracta

d’una làmina de plàstic transparent.
Tot i així, les xemeneies -que són les
que donen l’extrema personalitat a
l’edifici des de lluny- podríem consi-
derar que són formades d’un mate-
rial “vitri”. En el cas del vidre, sense
recorre -ni possibilitat de fer-ho- a
una correlació literal amb el seu
ús original de l’edifici, aquests ele-
ments ens suggereixen la finalitat
per a la qual va ser construït, en són
com una velada memòria.

Així doncs, mentre que a l’ICtA els
materials escollits ho foren per ser
els que millor complien una funció
d’ús, aquí els materials s’han esco-
llit per complir una funció utilitària
però també per complir una funció
de memòria i respecte a les pree-
xistències, però sense renunciar en
absolut a avançats i ambiciosos sis-
temes de control climàtic passiu a
l’edifici, com tot seguit veurem.

82 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

És de destacar
la juxtaposició o
combinació de
diverses fàbriques i
tipus de maons en
un sol pany de paret

El vidre està present
fins i tot en la
mateixa fàbrica de
maó!

Quant als sistemes de confort i
d’estalvi energètic, a l’ICtA eren molt
complexos com era d’esperar en un
edifici experimental dins d’un cam-
pus universitari. A Cristalerías Pla-
nell han hagut de ser molt més sim-
ples per facilitar la posada a punt, la
facilitat del manteniment i per una
menor disposició econòmica en
comparació a l’ICtA. HArquitectes
expliquen la idea (3) que les despeses
energètiques durant la construcció
d’un edifici provenen en la major
part de recursos o transformacions
de productes sòlids, molt menys de
líquids i molt pocs de gasosos, for-
mant una piràmide amb els sòlids a
la base. En canvi durant el funciona-
ment de l’edifici, en la seva vida útil,

 83L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

Convecció de les xemeneies tant per refrigerar com per escalfar l’edifici

84 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

aquesta piràmide s’inverteix, essent
els elements gasosos els que més
recursos gasten, després els líquids,
i en una proporció molt menor, els
sòlids. Per aquest motiu la climatit-
zació passiva de l’edifici es basa en
els fluids, i sobretot en l’aire.

De l’experiència de funcionament
durant aquests dos anys se’n des-
prèn que el sistema funciona bas-
tant com es preveia en els càlculs,
tot i que s’ha vist que la captació
solar per la façana de pavès escalfa
excessivament l’edifici, el que dóna
una idea del que anem dient des de
fa molt temps: l’enorme poder calo-
rífic del sol i la importància del con-
trol de la seva radiació en les nostres
latituds. S’està estudiant com cor-
regir aquest problema, cosa que no
serà gens difícil sense que la idea del
projecte es deteriori el més mínim al
poder disposar de la galeria de ven-
tilació per instal·lar el filtre solar. Per
a la calefacció, s’ha instal·lat un terra
radiant i refrigerant amb producció
geotèrmica de 7 piques.

Com a conclusió i com a compa-
rativa s’evidencia que a Cristalerías
Planell el disseny i la formalització
de l’edifici son conseqüència, enca-
ra més que en l’ICtA, del disseny i del

funcionament del sistema climàtic
sense prejudicis ni tabús quant a
una intervenció amb preexistèn-
cies. El que demostra que en una
intervenció en un edifici preexistent
és possible introduir elements de
energia sostenible sense desvalo-
ritzar-lo.(5)

 � El cost
Per últim voldria parlar del cost de

l’edifici. Com hem defensat sempre
des de la secció Anàlisi d’obra, l’eco-
nòmica és part important en la con-
cepció i el resultat final de qualsevol
construcció. En aquest cas cal fer un
parell de reflexions que relacionen
projecte i obra amb els costos. Per
una banda, la important introduc-
ció d’elements de control climàtic
no han fet que la ràtio del cost de
l’edifici sigui més elevat que en una
construcció “usual” o “tipus”. Possi-
blement part del seu cost s’ha com-
pensat, com ja he dit abans, en uns
acabats interiors bastant espartans.

La segon reflexió és precisa-
ment que el cost de tancament de
l’obra s’ha fet per sota del cost real
de l’edifici. És aquest un cas, aquí
constatable, d’un problema molt
més extens encara que no se’n parli
públicament: els pocs beneficis
-en aquest cas fins i tot, pèrdues-
que tots els agents de la construc-
ció obtenen en els contractes tant
públics com privats. Afecta a les
empreses constructores, degut als
sistemes d’adjudicació a la baixa i a
les previsions de beneficis no pre-
vistos que després no es cobreixen,
a causa tant per la normativa actual
de contractació, com per una millor
precisió dels projectes i del control
econòmic en obra. Afecta als ope-
raris i subcontractistes que treballen
per a les constructores, que han de
retallar costos -i beneficis- si volen
seguir treballant per a elles. Afecta
als tècnics per els mateixos motius
i perquè les seves professions s’han
complicat molt en aquests darrers
anys sense que això s’hagi vist
repercutit en els seus honoraris. No
sé si el mercat s’autoregularà ara
que hi comença a haver més feina,
perquè no sóc economista, ni sé si
els economistes poden saber-ho. El
que sí sé és que, com a mínim, s’ha
de fer públic.

En aquests moments, a Cata-
lunya, hi ha forts indicis que els qui
treballen en el sector de la construc-
ció, tant pública com privada, estan
fent-ho en molts casos, per sota del
cost just i real de la seva feina. Que hi
ha feina, però també en aquest sec-
tor i englobant tots els seus nivells,
és a precari i no crea riquesa. Els ciu-
tadans han de saber que la millora
de les dotacions públiques en arqui-
tectura és possible gràcies a l’esforç
i al temps no remunerats de molta
gent. I em temo que aquest greu
problema s’estén a molts d’altres
col·lectius professionals, com els de
la sanitat, la docència i la gestió. �

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

Notes:

(1) L’ICtA va ser dissenyat i construït conjuntament amb l’estudi d’arquitectes DAtAE
(2) Podríem considerar els murs de pavès com una fàbrica armada?
(3) Encara que, segons ens diuen els arquitectes no és del tot precisa i hauria de
matisar-se, la he descrit perquè és molt entenedora visualment.
(4) Són de CARINBISA i no tenen protecció a part dels insecticides fungicides bàsics...
no estan a la intempèrie i no cal.
(5) És just dir però que en aquest cas, l’edifici no tenia valor patrimonial i només se’n ha
conservat una part petita i que, a més, l’entorn no condicionava en absolut la proposta.

En una intervenció
en un edifici
preexistent és
possible introduir
elements de energia
sostenible sense
desvaloritzar-lo.

 85L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

Construcció d’un nou
equipament municipal sobre
la traça de l’antiga fàbrica
Jordi Olivés / © Fotos: Adrià Goula i HArquitectes

El projecte es
caracteritza per la
investigació en les
maneres d’aplicar
els materials
constructius i de
determinar les
instal·lacions

El projecte es desenvolupa a
partir de les restes de l’anti-
ga fàbrica de vidre artístic, un

edifici d’inicis del segle XX, en desús
des de feia molts anys i parcialment
enderrocat. Sobre l’antiga traça es
refà la nova construcció d’acord
amb el programa funcional d’equi-
pament municipal i conservant
l’antiga façana de fàbrica d’obra
catalogada com a patrimoni arqui-
tectònic. De planta triangular, l’edi-
fici s’emmarca entre les alineació
del viari circumdant i consta de PB
més 3 plantes pis homòlogues i una
fracció de soterrani que ocupa una
quarta part de la planta.

El projecte es caracteritza per la
investigació en les maneres d’apli-
car els materials constructius i de
determinar les instal·lacions. Les
solucions adoptades juguen amb
uns pocs materials bàsics, buscant
un tractament rude que recordi l’an-
tic caràcter industrial, configurant
unes estances per a un ús polivalent,
i aplicant uns sistemes alternatius

86 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

per al condicionament tèrmic, utilit-
zant primordialment les ventilacions
per convecció, amb suport de geo-
tèrmia, i prioritzant la il·luminació
natural. Els esforços s’encaminen
a optimitzar l’eficiència i minimitzar
els consums d’explotació.

Els tancaments es desenvolupen
amb obra vista, estudiant la dispo-
sició de les peces, amb intercala-
ció de maons vidrats, i tot modulat
conforme a les dimensions dels
maons. També s’empra obra vista
a les divisòries interiors, unes vega-
des amb acabat natural o d’altres
amb aparença pintada. El formigó
apareix per als paviments continus,
les instal·lacions es plantegen vis-
tes amb mecanismes de superfície,
i la fusta i vidre de portes i finestres,
completen les textures interiors.

 � Estructura
L’estructura es resol amb forjats

unidireccionals in situ amb revol-
tó vist de formigó, conformada en
tres crugies que es recolzen sobre
murs de fàbrica. La crugia central,
de menor dimensió, queda frag-
mentada per la ubicació del forat
d’ascensor i pel buit de l’escala de
comunicació. També s’hi ubiquen
els passos d’instal·lacions, tot i que
aquests es constitueixen de mane-
ra fragmentada respectant el cre-
uament dels nervis del forjat per no
interrompre’n la continuïtat. La cara
inferior del forjat queda vista, amb
acabat pintat i traçat de conductes
i safates d’instal·lacions penjades
entre nervis i revoltons.

La façana patrimonial del carrer
Anglesola funciona com un element
exempt vinculat a la resta de l’edifici
mitjançant una estructura metàl-
lica, de manera que es configura
en aquesta orientació SE un espai
intersticial que filtra la llum i regula
el comportament tèrmic del tanca-
ment dels espais habitables: a l’estiu
actuant com a cambra que ventila i
atenua la irradiació solar, i a l’hivern
exercint un efecte hivernacle per

aprofitar els guanys tèrmics. En el
vèrtex oposat de la planta es repro-
dueix la configuració d’un espai
lliure intermedi que actua de doble
tancament, i en els costats laterals,
en canvi, es conforma una paret de
dues fulles amb cambra i aïllament
intermedi.

 � Climatització
S’articula a partir de les ventilaci-

ons creuades entre aquests espais
de les dobles façanes i els conduc-
tes verticals cap a les xemeneies
d’extracció, unes construccions
sobre els terrats que donen conti-
nuïtat als esmentats conductes de
ventilació i que forcen els fluxos de

Modulació conforme a les fàbriques de maó

Forjat unidireccional in situ. Replanteig passos instal·lacions

convecció. El sistema es comple-
menta amb equips climatitzadors
governats amb un sistema de con-
trol i sondatge. La calefacció s’apor-
ta amb terra radiant, i també permet
actuar per a refredament. Es decla-
ren unes demandes estimades de:
11,16 kWh/m2·any per a calefacció i
7,01 kWh/m2·any per a refrigeració.

 � La distribució del
pressupost
S’acompanya una taula resum

de pressupost en la que s’han inte-
grat les diferents etapes d’obra i es
determina el còmput total d’im-
ports agrupats per capítols i disci-
plines. Tots els preus assenyalats

 87L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

La distribució del pressupost

S'acompanya una taula resum de pressupost en la que s'han integrat les diferents
etapes d'obra i es determina el comput total d'imports agrupats per capítols i
disciplines. Tots els preus assenyalats es corresponen a PEM i comporten una ràtio de
cost total de 1,315€/m2 construït, que en aplicar un 19% de despeses generals
d'empresa i benefici industrial ascendiria a 1,565€/ms.

distribució per capítols

Tot i conservar la façana i ocupació original, l'edificació s'aixeca com una nova
construcció encaixada en l'antiga geometria, motiu que explica la incidència en
gairebé un terç de la inversió per al capítol d'estructura i operacions preliminars. En
concret repercuteixen en 438€/m2, desglossats en 343€/m2 d'estructura, 31€/m2 de
fonaments, i 64€/m2 de treballs preliminars corresponents a enderrocs, adequació del
terreny i, sobretot, a l'estintolament de la façana patrimonial que s'haurà de mantenir
en peu fins que es pugui ancorar a la nova estructura.

L'envolupant és un altre capítol de significació que assoleix prop d'un quart del
pressupost. D'una banda hi ha la coberta, que amb les xemeneies d'extracció fan
doblar la ràtio de cost fins 109€/m2. D'altra banda inclou la restauració de la façana
patrimonial, que es tracta com un lot d'obra diferenciat i que comprèn el netejat amb
aigua a baixa pressió, eliminació de líquens, retirada d'afegits i fixacions, sanejat de
junts, reposició de peces malmeses, reparacions amb morter de calç, restitució
elements manyeria, i pintats al silicat. Això junt amb la construcció de les noves
façanes representa un 14% del comput global de pressupost, que equival a una
repercussió de 187€/m2. Cal esmentar que l'import del capítol de tancaments de
façana consisteix majoritàriament en fusteries exteriors (4/5 parts) i en molt menor
mesura a acabats.

es corresponen a PEM i comporten
una ràtio de cost total de 1,315€/
m2 construït, que en aplicar un 19%
de despeses generals d’empresa
i benefici industrial ascendiria a
1,565€/m2.

Tot i conservar la façana i ocupa-
ció original, l’edificació s’aixeca com
una nova construcció encaixada en
l’antiga geometria, motiu que expli-
ca la incidència en gairebé un terç de
la inversió per al capítol d’estructura
i operacions preliminars. En concret
repercuteixen en 438€/m2, des-
glossats en 343€/m2 d’estructura,
31€/m2 de fonaments, i 64€/m2 de
treballs preliminars corresponents
a enderrocs, adequació del terreny
i, sobretot, a l’estintolament de la
façana patrimonial que s’haurà de
mantenir en peu fins que es pugui
ancorar a la nova estructura.

L’envolupant és un altre capítol de
significació que assoleix prop d’un
quart del pressupost. D’una banda

hi ha la coberta, que amb les xeme-
neies d’extracció fan doblar la ràtio
de cost fins 109€/m2. D’altra banda
inclou la restauració de la façana
patrimonial, que es tracta com un
lot d’obra diferenciat i que comprèn
el netejat amb aigua a baixa pres-
sió, eliminació de líquens, retirada
d’afegits i fixacions, sanejat de junts,
reposició de peces malmeses, repa-
racions amb morter de calç, restitu-
ció elements manyeria, i pintats al
silicat. Això junt amb la construcció

de les noves façanes representa un
14% del còmput global de pressu-
post, que equival a una repercussió
de 187€/m2. Cal esmentar que l’im-
port del capítol de tancaments de
façana consisteix majoritàriament
en fusteries exteriors (4/5 parts) i en
molt menor mesura a acabats.

El tercer gran lot que es pot
observar en el gràfic de costos recau
en les instal·lacions, amb una reper-
cussió de 357€/m2 que representa
un 27% sobre el cost total. D’entre

 � Distribució per
capítols

88 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

Cristalleries Planells Fase 1 Fase 2 suma % €/m2

TREBALLS PREVIS I REPLANTEIG GRAL. 102.341,16 - 102.341,16 4,60% 60,43

Treballs previs 6.072,63 6.072,63 0,27% 3,59

Enderrocs 24.850,03 24.850,03 1,12% 14,67

Estintolament façana patrimonial 71.418,50 71.418,50 3,21% 42,17

ADEQUACIÓ DEL TERRENY (mov. terres) 5.660,22 - 5.660,22 0,25% 3,34

SISTEMA ESTRUCTURAL 633.833,59 - 633.833,59 28,46% 374,25

Fonaments i contencions 52.630,82 52.630,82 2,36% 31,08

 fonaments 31.698,21 31.698,21

 recalç fonaments existents 7.985,34 7.985,34

 soleres 12.947,27 12.947,27

Estructura 581.202,77 581.202,77 26,10% 343,18

 estructura vertical existent 14.844,39 14.844,39

 estructura vertical nova 380.021,68 380.021,68

 estructura horitzontal nova 119.101,27 119.101,27

 escales 4.095,61 4.095,61

 estructura coberta lleugera 41.016,71 41.016,71

 protecció estructura metàl·lica 22.123,11 22.123,11

SISTEMA ENVOLUPANT I ACABATS EXT. 101.623,91 308.152,94 409.776,85 18,40% 241,96

Terra en contacte amb el terreny 13.073,43 - 13.073,43 0,59% 7,72

Coberta 33.368,02 150.702,29 184.070,31 8,27% 108,69

 coberta plana i badalots 33.368,02 - 33.368,02

 coberta patis - 21.457,34 21.457,34

 xemeneies solars - 100.227,17 100.227,17

 acabats - 29.017,78 29.017,78

Façana nova 55.182,46 124.484,11 179.666,57 8,07% 106,09

Façana patrimonial - 32.966,54 32.966,54 1,48% 19,47

SISTEMES DE COMPARTIMENTACIÓ 20.318,60 85.817,44 106.136,04 4,77% 62,67

SISTEMES D’ACABATS - 119.551,17 119.551,17 5,37% 70,59

Paviments 43.698,79 43.698,79 1,96% 25,80

Revestiments verticals 41.414,52 41.414,52 1,86% 24,45

Revestiments horitzontals 4.258,16 4.258,16 0,19% 2,51

Pintats 30.179,70 30.179,70 1,36% 17,82

INSTAL·LACIONS I SERVEIS 55.238,11 549.251,87 604.489,98 27,14% 356,93

Mostra aula tipus - 2.014,20 2.014,20 0,09% 1,19

Electricitat i enllumenat 5.019,54 184.891,35 189.910,89 8,53% 112,13

 quadres elèctrics - 26.975,33 26.975,33

 distribució 2.046,06 41.377,73 43.423,79

 punts de consum - 23.771,38 23.771,38

 lluminàries - 70.453,37 70.453,37

 parallamps 290,01 1.844,72 2.134,73

 terres 1.975,14 - 1.975,14

 captació fotovoltaica - 14.637,96 14.637,96

Diversos 708,33 5.830,86 6.539,19

Evacuació 14.798,74 13.667,91 28.466,65 1,28% 16,81

Fontaneria i reg 1.135,48 11.640,87 12.776,35 0,57% 7,54

Ventilació i clima 34.093,22 151.197,28 185.290,50 8,32% 109,41

 equips ventilació 1.560,60 43.145,14 44.705,74

 terra radiant - 64.801,17 64.801,17

 geotèrmia 32.532,62 10.886,36 43.418,98

 equips aerotèrmia - 7.532,40 7.532,40

 equips producció - 24.832,21 24.832,21

Audiovisuals i dades 191,13 53.156,69 53.347,82 2,40% 31,50

Extinció i detecció incendis - 5.900,72 5.900,72 0,26% 3,48

Seguretat i control - 108.412,03 108.412,03 4,87% 64,01

Transport (ascensor) - 15.795,50 15.795,50 0,71% 9,33

Ajudes - 2.575,32 2.575,32 0,12% 1,52

EQUIPAMENT - 17.189,97 17.189,97 0,77% 10,15

URBANITZACIÓ ESPAIS EXTERIORS 4.330,91 2.818,44 7.149,35 0,32% 4,22

ALTRES 0,00 3.443,74 3.443,74 0,15% 2,03

GESTIÓ RESIDUS 67.181,06 - 67.181,06 3,02% 39,67

SEGURETAT I SALUT 34.397,24 11.965,95 46.363,19 2,08% 27,38

PRESSUPOST EXECUCIÓ MATERIAL 1.024.924,80 1.098.191,52 2.123.116,32

Restauració de la façana c/Anglesola 103.858,94 4,66% 61,32

Treballs previs i medis auxiliars 6.233,85

Repicats, sanejats i enderrocs 2.932,96

Reconstruccions i ram de paleta 16.130,84

Decapats, neteges i consolidacions 4.486,02

Reintegracions 54.442,31

Manyeria i fusteria 10.648,16

Cromatisme 7.034,80

Treballs finals i varis 1.950,00

TOTAL PEM 2.226.975,26 100,00% 1.314,94

 89L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

Sustentació de la façana patrimonial

elles l’electricitat i enllumenat tenen
una incidència de 112 €/m2. La ven-
tilació i clima sumen 109 €/m2, des-
tinat més de la meitat al terra radi-
ant i el capítol de geotèrmia, referit
en 1a fase a la connexió dels pous
geotèrmics i en 2a fase als equips
de la instal·lació. Les instal·lacions
de seguretat i control tenen un pes
de 64 €/m2, i les audiovisuals i dades
de 32 €/m2. De la fontaneria el 60%
correspon a la xarxa de distribució
d’aigua i el 40% a xarxa de reg.

La resta de capítols tenen inci-
dències menors. Els sistemes de
compartimentació representen
63 €/m2 i corresponen en 1a fase
a divisòries ceràmiques, i en 2a
fase a divisòries i portes de fusta,
i elements de serralleria. El capí-
tol d’acabats reflecteix l’austeritat
dels tractaments interiors, amb una
repercussió de 26 €/m2 per a pavi-
ments i de 45 €/m2 per al conjunt de
revestiments. La gestió de residus
inclou els productes residuals del
moviment de terres, enderrocs, i
obra nova. �

Trobareu el reportatge d’anàlisi d’obra al
blog de L’Informatiu:

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

Superfície construïda m2

Planta soterrani 122,30
Planta baixa 397,95
Planta 1 395,95
Planta 2 395,95
Planta 3 381,45
Total 1.693,60

El capítol d’acabats
reƽecteix l’austeritat
dels tractaments
interiors, amb
una repercussió
de 26 €/m2 per a
paviments i de 45 €/
m2 per al conjunt de
revestiments. .

90 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

Funcionament de l’edifi ci

 91L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Anàlisi d’obra

La secció de l’edifici (vegeu pàgina anterior) explica el seu com-
portament: el control i la gestió de l’aire en condicions naturals.
A l’hivern cal controlar les pèrdues per renovació, amortitzar

l’alta càrrega interna acumulada en la inèrcia d’una estructura murà-
ria i captar l’aire net des del pati que actua com a recuperador natural.
A l’estiu es tracta de dissipar movent el màxim volum d’aire possible
i capturar l’aire des dels patis vegetats i ombrívols.

Els motors del moviment d’aquest aire són estrictament naturals
a partir de l’ús de xemeneies solars i barrets amb efecte Venturi. La
ventilació creuada entre patis queda descartada per programa i per
evitar conflictes acústics, per tant l’edifici dota a cada franja d’espais
d’ús d’una llarga interrupció estructural per on l’aire circularà en verti-
cal “estirat” per la potència del sol en les xemeneies, que alhora doten
l’edifici d’una silueta i una materialitat transparent i característica.

 � El confort climàtic
Les dues eines bàsiques de confort climàtic de l’edifici són l’apro-

fitament i activació de la inèrcia (estructura portant) i el moviment de
l’aire. No existeix condicionament artificial de l’aire, però si que cal
moure’l de forma controlada i intencionada; a l’hivern s’ha de moure
poc per amortitzar les altes càrregues internes degudes a l’ús docent
(amb base a sensors de CO2), a l’estiu s’ha de moure per temperatura
i en quantitat suficient per a treure la càrrega interna i evitar sobre-
escalfaments.

L’eina que mou aquest aire és un motor natural que actua alhora
com a coberta de l’edifici. Consisteix en quatre xemeneies solars que
generen, gràcies a la seva matèria i geometria, tres sistemes natu-
rals de ventilació: L’efecte xemeneia produït per la diferència d’alçada
amb els espais interiors, l’efecte Venturi produït pels barrets de remat
que garanteixen ventilació nocturna i per últim, l’efecte hivernacle
produït per la superposició d’una superfície transparent (EtfE) sobre
una superfície negra. Les temperatures a les que arriba el sistema
son molt més altes a l’estiu (necessàries per a moure 16.000 m3/h)
que al hivern. La geometria piramidal de les xemeneies respon al
moviment del sol al llarg del dia en època estival.

Per altra banda, l’equipament genera energia elèctrica amb pla-
ques solars flexibles integrades en les xemeneies solars. La capa
absorbent de la xemeneia solar és una lamina negra que ha d’ad-
quirir altes temperatures per tal de produir el moviment de l’aire. Es
van realitzar proves durant la construcció per tal de confirmar que
les plaques solars FV mantinguessin la temperatura exigida en les
simulacions de la capa absorbent, per tant en les orientacions més
optimes de les xemeneies, es van instal·lar 12 m2 de plaques (3 KWp)
que, sense reduir la potència de la xemeneia, produeixen electricitat
d’autoconsum. �

David Lorente Ibáñez, Josep Ricart Ulldemolins, Xavier Ros Majó i Roger Tudó Galí
(HArquitectes)

Xemeneia solar en procés d’execució

92 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

Una nova concepció de la
prestació de la neteja de la ciutat
Centre de neteja del Parc de Joan Miró de Barcelona
Albert Lacasa, Virginia Gascón, Pedro Soto i German Lacasa / © Fotos: Qestudi

Una vista general de l’obra en fase d’execució

L’obra es troba ubicada en el
parc Joan Miró de Barcelona.
Ha estat una obra estratègia

per a la ciutat ja que planteja una
nova concepció de la prestació de
neteja. Aquesta tipologia d’edifica-
ció com són els centres de neteja
que s’estan implantant a les més
avançades ciutats d’Europa, són
equipaments que, com a estratègia,
es planteja que han d’estar dins del

mateix teixit urbà de la ciutat per tal
de ser molt eficients. Aquesta ubica-
ció genera la reducció en els costos i
emissions de CO2 del desenvolupa-
ment de l’activitat que acull aquest
edifici, de manera molt remarcable
per l’optimització dels recorreguts i
circulacions dels vehicles de recolli-
da urbana que són petits i per tant
són elèctrics i també per la centra-
lització del tractament, estalviant la

contínua circulació de camions de
gran tonatge per la ciutat.

El projecte contemplava cons-
truir un edifici de 4.665,70 m2 cons-
truïts, la gran majoria 3.312,50 m2
(70%) en una planta soterrani per tal
de tenir la mínima afectació volumè-
trica i visual en l’entorn i pràctica-
ment integrar-se amb el mateix una
vegada finalitzades les obres amb
el màxim respecte paisatgístic. Així

Fitxa tècnica
Nom de l’obra:

Centre de Neteja del Parc de Joan Miró

Ubicació: Parc Joan Miró de Barcelona

Promotor:

Ajuntament de Barcelona - BIMSA

Project manager: Albert Lacasa Beltran

Autors del projecte: Agustín Higuero (BCASA)

Directors d’obra: Francesc Gual, Juli Cortés, Lola
Simón, José Antonio Cano

Directors d’execució de l’obra: Albert Lacasa,
Virginia Gascón, Pedro Soto, Germán Lacasa

Director d’execució d’instal·lacions: Pedro Soto

Coordinador de seguretat i salut:

Ángel Muñoz

Constructor: UTE Vías y Construcciones & José
Antonio Romero Polo

Cap d’obra: Francesc Jesús

Principals industrials: Mantise (instal·lacions),
Enviro Global (compactadora)

Data d’acabament de l’obra:

7 de febrer de 2018

La direcció d’execució del Centre de Neteja Parc
Joan Miró de Barcelona va ser una obra selec-
cionada en la XVI edició dels Premis Catalunya
Construcció

 93L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

mateix per l’activitat i ús de l’edifici,
aquest ha estat dissenyat amb els
màxims requeriments prestacionals,
atès que és un edifici que allotja uns
300 operaris diaris en 3 torns, funci-
onant l’edifici 24h/dia i 365 dies/any.
Així mateix l’edifici allotja 60 vehicles
de serveis tots ells elèctrics. Aquests
requeriments fan que el projecte i la
seva execució hagi estat del màxim
rigor en el plantejament de l’elecció
de qualsevol solució tècnica i l’ex-
haustiu control de l’execució dels
treballs per a garantir la màxima vida
útil i el mínim manteniment.

L’encàrrec fet a l’equip tècnic
de direcció facultativa es basava
en complir diversos requeriments
i condicionants complexes per la
seva singularitat i que es relacionen
a continuació:
1. Convivència de diferents usua-

ris i propietaris. El nostre equip
va gestionar i dirigir les obres
per tal de complir els requeri-
ments establerts al projecte,
on s’establia que l’edifici havia
d’allotjar diversos usos i usua-
ris, amb diferents necessitats
i requeriments, que s’havien
de coordinar i gestionar amb
tots ells, aconseguint el màxim
nivell de convivència i resolució
dels diferents interessos. Per
això, calia gestionar cada solu-
ció tècnica necessària per cada
tipologia d’ús, les planificacions
concretes per cada àmbit i el
seu control econòmic concret,
tal com a continuació exposem
la repercussió de cada usuari o
propietat en l’edifici:

• El principal com a centre de
neteja= 4.325,20 m2 (92%)

• L’àmbit d’espais verds= 262,10
m2 (6%)

• L’àmbit de l’associació de
veïns= 44,70 m2 (1%)

• L’àmbit de l’estació de bom-
bament del llac que serveix de
base de l’escultura Dona i Ocell
de Joan Miró= 33,70 m2 (1%).

2. Certificacions sostenibles i
elevat nivell d’eficiència ener-
gètica. Amb l’obra iniciada es
va plantejar que l’edifici obtin-
gués una certificació de soste-
nibilitat. Aquest fet va suposar
haver d’incorporar en una fase
d’obra requeriments a incorpo-
rar per tal que l’obra obtingués
el màxim nivell de sostenibilitat,
sense que en el projecte origi-
nal estigués prescrit. Per tant,
el nostre equip va gestionar
les obres per tal de complir en
tot moment el màxim nivell de
sostenibilitat, obtenint al fina-
litzar les obres una certificació
sostenible Hoja Verde, aconse-
guint la fita de 4 Hojas Verdes
com a qualificació d’edifici sos-
tenible, disposant de solucions
com ara:

• Execució de pous de captació
freàtica per tal d’aportar aigua
sense consum de xarxa per a
tots els processos de neteja
diaris que necessita l’activi-
tat de l’edifici, reduint a zero el
consum de xarxa per treballs
de neteja derivats de l’activitat.

• Sistema de reaprofitament
d’aigües grises per reomplir les
cisternes dels inodors.

• Execució de 1.200 ml de pous
de geotèrmia per la producció
d’ACS i bomba de calor geotèr-
mica.

• Sistema d’il·luminació LED a tot
l’edifici.

• Sistemes de gestions i con-
trol per tal d’optimitzar tots els
consums energètics.

• Reintegració de vegetació en
l’entorn de l’edifici.

• Sistema de carregadors per als
vehicles elèctrics de neteja viària.

• Instal·lació de 36 punts de
recàrrega per a vehicles elèc-
trics convertint-se en un dels
edificis de Barcelona amb
major punts de recàrrega per
a vehicles elèctrics d’ús de la
flota municipal.

3. As Built BIM. El nostre equip
va liderar i incentivar la gene-
ració del modeL BIM de l’edifici,
aspecte no recollit en el projec-
te original, per tal que en fase
d’obra el projecte acabés de
resoldre aspectes de conflictes
i desenvolupar un as built amb
informació de l’edifici. El nostre
equip va liderar la redacció del
BIM Execution Plan (BEP) con-
juntament amb tots els agents
interlocutors de l’Ajuntament de
Barcelona que estan desenvo-
lupant la metodologia BIM a les
obres de la ciutat.

Un dels aspectes més rellevants
va ser la interferència entre els ele-
ments estructurals de l’edifici i la
fonamentació i base de l’escultura
Dona i ocell de Joan Miró que, a part
de tenir una afectació pel procés
d’execució en si mateix, tenia un
moment especialment crític que va
ser durant el procés d’ancoratge de
les pantalles que s’executava just
per sota de la fonamentació de l’es-
cultura. Amb aquest plantejament,
el model BIM visualitzava en 3D per-
fectament aquesta interferència.

A part d’aquests plantejaments
del model per resoldre conflictes, el
nostre equip va plantejar que fos un
dels primers models d’edifici d’obra
acabada de l’Ajuntament de Barce-
lona en BIM i, sobretot, que tingués
un aprofitament del model per la
vida útil de l’edifici i pel seu posterior
ús i manteniment.

94 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

Per tant, vam introduir al model
informació dels elements d’instal·-
lacions més singulars, per tal de
què dins del model hi hagués tota
la informació necessària, com ara
fitxes de característiques dels ele-
ments, manuals d’ús i manteniment
dels elements, etc. Sent aquest edi-
fici entre els primers finalitzats amb
un as built BIM amb àmplia infor-
mació per la posterior aplicació de
la gestió amb GMAO.

Durant el procés es va generar un model BIM de l’edifi ci

4. Control de l’afectació a ele-
ments patrimonials. L’escul-
tura Dona i ocell del Parc de
Joan Miró, inventariada dins de
l’Inventari del Patrimoni Arqui-
tectònic de Catalunya, es veia
afectada per la proximitat de
les obres, comportant un ele-
vat grau de dificultat en el pro-
cés d’execució del sistemes de
fonamentació amb pantalles
del contorn de l’edifici. Aquest
fet va fer replantejar un siste-
ma d’anàlisis previ de proves
i monitoritzacions per tal de
determinar els protocols d’exe-
cució.

En primer lloc es va fer un
exhaustiu estudi de recollida d’in-
formació del procés constructiu de
l’escultura, així com un conjunt de
cales d’anàlisis de la fonamentació i
inspecció de tots els elements. Es va
implantar un doble sistema de con-
trol d’auscultació, un primer control
topogràfic amb control de prismes
instal·lats a l’escultura, controlant
cada setmana i sempre a primera
hora del matí, el control dels des-
plaçaments de l’element per deter-
minar si hi havia hagut algun movi-
ment de l’element i mesures a pren-
dre. Un altre control que es basava
en monitoritzar mitjançant sensors
de vibracions l’escultura va ser-
vir per eterminar si hi havia alguna
ressonància de vibracions en Hz de
l’element que fes aturar els treballs.

Execució de les pantalles de fonamentació

Treballs de recollida d’informació i anàlisi de les dades sobre la fonamentació de
l’escultura i la seva estabilitat al llarg de tot el període de desenvolupament dels treballs

 95L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

L’execució dels sistemes de
fonamentació amb pantalles com-
portava una elevadíssima dificultat
atès que per la situació del solar hi
havia la preexistència de diferents
nivells d’estrats resistents de pedra
sedimentada al ser a la vora de la
muntanya de Montjuïc que com-
portava haver de trepanar cada
capa. Aquesta actuació significava
controlar exhaustivament l’escultu-
ra permanentment durant tot el pro-
cés d’estructura per garantir la seva
estabilitat principalment, així com
reduir al mínim qualsevol petita alte-
ració dels revestiments de l’element,
etc. Cada setmana durant aquest
procés d’obra se celebrava una reu-
nió amb els agents que realitzàvem
els diferent controls d’auscultació, el
contractista i la direcció facultativa,
per tal d’analitzar les dades setma-
nals.
5. Procés d’ancoratge en la base

de la fonamentació de l’escul-
tura. Un dels processos més
crítics de la fase d’execució
va ser la realització dels anco-
ratges que es van executar
per sota de la fonamentació
de l’escultura. Aquest procés
es va executar amb un control
exhaustiu i permanent per part
del nostre equip per confirmar
que la inclinació prescrita al pro-
jecte de l’ancoratge i l’execució
fos estrictament la indicada, tot
segons l’exposat en la metodo-
logia BIM.

6. Connexió de clavegueram per
clavament. Una altra de les

Treballs d’ancoratge de la base de fonamentació

operacions crítiques de l’obra
va ser el procés de clavament
en el terreny fins al col·lector
del carrer Tarragona per poder
realitzar la connexió del saneja-
ment de l’edifici. L’operació de
la connexió del sanejament de
l’edifici també va ser un procés
crític, el sanejament estava dis-
senyat per connectar per làmi-
na al col·lector general del carrer
Tarragona. Aquest fet suposa-
va recollir el sanejament de tot
l’edifici amb escàs 1,5%, atès
que les cotes topogràfiques de
l’edifici, sanejament i col·lector
existents del carrer Tarragona,
estaven estrictament definides
per no tenir cap marge d’error
en la seva execució. Aquest fet

va suposar que el sanejament
es controlés cada tram topo-
gràficament per anar avançant
el seu traçat. Un cop recollit tot
l’edifici l’escomesa del mateix,
es tractava d’executar 20 m de
connexió per sota de la vorera
del carrer Tarragona i de dos
carrils fins a connectar amb
clavament dirigit fins al col-
lector del carrer. I segons les
prescripcions de Bcasa havia
de connectar en el 1/4 inferior
del col·lector, per tant això supo-
sava que no podia haver marge
d’error en aquest procés de cla-
vament dirigit i posterior conne-
xió de l’escomesa, sent un dels
processos on el nostre equip va

96 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

desenvolupar un control d’anà-
lisi topogràfica del procés.

7. Utilització de sistemes pre-
fabricats. Durant el procés de
l’obra es va analitzar, per part
de tots els agents, substituir el
sistema prescrit al projecte per
un sistema de prelloses prefa-
bricades com a sistema més
eficient de construcció. Durant
el procés de l’obra es va deter-
minar el túnel que comunica-
va la cota del carrer Diputació
(21,70 m) amb la cota de plan-
ta soterrani (21,65 m), i amb
una llum de 10 m, per a grans
sobrecàrregues. Es va decidir
per un aspecte d’agilitat, sos-
tenibilitat i assegurament de
la qualitat, es va executar amb
sistema estructural de prelloses
prefabricades agilitzant molt
el procés d’execució d’aquest
àmbit. El nostre equip va fer un
exhaustiu control de qualitat en
la indústria del fabricant, con-
trolant personalment i desig-
nant els assajos a determinar
per al control de la fabricació,
així com un control permanent
de la posada en obra dels ele-
ments constructius. Així vam
poder garantir una perfecta
execució d’aquests elements
que tindran durant la seva vida
útil unes elevades sol·licitacions
de resistència, ja que transiten

contínuament vehicles de man-
teniment per sobre de la plaça.

8. Reaprofitament de materials
preexistents en els àmbits
d’obra. El projecte original con-
templava un gabió com a reves-
timent de façana. L’actuació de
l’edifici implicava l’enderroc
de gran part de la plaça a cota
superior que hi havia al Parc per
tal d’encabir l’edifici, atès que
el paviment de la plaça estava
compassat per una pedra natu-
ral i que l’acabat de façanes de
l’edifici es plantejava amb gabi-
ons, es va decidir analitzar la
viabilitat tècnica, constructiva,
econòmica i temporal, de realit-
zar un reaprofitament del mate-
rial existent com a paviment de
l’antiga plaça a enderrocar per
tal d’utilitzar-ho com a reves-
timent de façana. D’aquesta
manera vam aconseguir con-
ceptualment mantenir els ele-
ments històrics de la plaça,
així com l’eficiència en l’estalvi
de transports per la ciutat del
subministrament de material.
El nostre equip va liderar la cre-
ació de prototips d’elements
de gabions analitzant tant els
aspectes estètics, tècnics,
econòmics i temporals perquè
la decisió fos amb la màxima
informació possible per part de
la propietat i direcció d’obra.

9. Màquina de transferència. Un
dels elements més singulars
de l’edifici era el subministra-
ment d’una maquinària que
havia d’allotjar l’edifici per rea-
litzar el procés de compactació
de la recollida de residus, per
al posterior transport fora de
l’edifici d’aquests residus com-
pactats. Aquesta màquina tenia
una repercussió directa sobre
replantejos de l’edifici (fossats,
murs, etc.) per tant es va fer
un treball de gestió exhausti-
va entre la documentació de
la maquinària i la documenta-
ció d’arquitectura i estructura,
perquè estigués perfectament
coordinat.

Així mateix la repercussió de la
maquinària sobre la planificació i
la repercussió econòmica atès que
suposava a l’entorn del 4,5% del
total de l’obra, el nostre equip va fer
un exhaustiu seguiment de la fabri-
cació de la maquinària a Alemanya,
rebent informes i fotografies men-
suals dels procés d’execució, docu-
mentació tècnica dels elements
electrònics i elèctrics de la màquina,
documentació tècnica constructiva
de l’element per tal de validar cada
procés de fabricació per part dels
responsables de l’Ajuntament, i els
usuaris o concessionaris del centre,
mantenint continues reunions peri-
òdiques fora de les visites d’obra,

 97L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

per donar rellevància a aquest ele-
ment concret, que era la principal
instal·lació de tot l’edifici, i la qual no
tenia cap marge d’error en tot el pro-
cés d’obres i fabricació.
10. Àrea de gestió. Una de les

premisses rellevants va ser el
compliment de la planificació
d’obres plantejades per l’inici
de l’activitat programada, així
com un exhaustiu control eco-
nòmic de les obres garantint la
dotació econòmica e inversió
que disposava la propietat per
aquest projecte. A continuació
exposem els aspectes de con-
trol i seguiment en cada camp:

Algunes imatges que mostren diferents parts de l’obra un cop fi nalitzada

Control planificació
 • Es va fer una planificació global

de les obres englobant l’actuació
en la seva totalitat per tenir conei-
xement de la interrelació i afecta-
cions entre activitats.

 • Es va desenvolupar una planifi-
cació de fites, detallant les que
vam considerar més rellevants,
tant d’execució d’obres (finalit-
zació fonamentació, finalització
estructura, etc.) com de gestió
(contractació de cadascun dels
industrials, legalitzacions de
instal·lacions, etc.)

 • Es va desenvolupar una planifi-

cació per a cadascun dels usu-
aris, atès que vam entendre que
cadascú tenia únicament un
especial interès en el seu àmbit
d’obra.

 • Es va desenvolupar una planifi-
cació de detall dels 3 mesos de
previsió d’execució dels treballs
d’execució per tenir el màxim
enfocament de detall dels pro-
cessos d’execució.

 • En funció de l’evolució de les
obres es va fer una planifica-
ció de detall de sala per sala, on
cadascuna tenia en si mateixa la
relació de totes les tasques a exe-

98 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Praxi

Plànols de la planta general i secció transversal

PORTA

PAS DE 4,54% DE PENDENT

30.40

30.40

30.40

30.40

30.40 30.40

30.40

30.40

30.40

30.40

30.40

30.40 28.47

28.30

28.14

28.12

30.40

30.40
30.50
30.45
30.15

TURA DONA I OCELLL
MIRÓ

PAS DE 5,00% DE PENDENT

PAS DE 5,95% DE PENDENT

PAS DE 4,27% DE PENDENT PAS DE 4,27% DE PENDENT

PAS INSTAL.LACIONS

PAS DE 15,17% DE PENDENT

PAS DE 0,00% DE PENDENT

PAS DE 5,50% DE PENDENT

21.90 21.73

SE
C

C
IÓ

 1

SE
C

C
IÓ

 2

SE
C

C
IÓ

 5

SE
C

C
IÓ

 4

SE
C

C
IÓ

 3

SECCIÓ 6

SECCIÓ 7

24.6824.85

28.60 28.20

90º

SE
C

C
IÓ

 1

SE
C

C
IÓ

 2

SE
C

C
IÓ

 5

SE
C

C
IÓ

 4

SE
C

C
IÓ

 3

SECCIÓ 6

SECCIÓ 7

0.
55

2.
35

2.
50

2.
85

Formigó de neteja

DESCARREGA,TALLER i NETEJA

NETEJA PARCS I JARDINS
APARCAMENT VEHÍCLES

20.10

21.60

26.28

0.60

18.00

3.
40

Formigó de neteja

0.
20

0.35
3.25

0.20
2.20

0.20
9.60

0.20
4.65

0.
2021.60 21.60

1.
30

0.
40

0.
10

0.30

10.00

1.
50

18.38

1.
72

0.60

3.00

0.20

12.10

3.
10

26.62

Portal d'accés per vehicles i
personal d'Espais verds

Mur pantalla 0.60 m

Mur pantalla 0.60 m

4.
62

4.
40

0.
28

5.85

26.00

Grava 20/04

26.52pendent 1%

Embornal

1.63

1.62

25.76

26.52 0.60

Ø400 PVC

Mur jardí

25.65

27.60

26.62

25.10

22.60

24.10

Tub dren DN180

Tub Ø200 PVC

30.18
30.42

26.22

29.5029.4829.45

pendent 0.86%

0.
15

29.63

0.30

26.22

26.50

0.
15

0.
28

26.50

30.00

Pilar de
0.80x0.40m

Pilar de
0.80x0.40m

30.42

2.
20

PLANTA SOTERRANI
 ESCALA DIN A3: 1/800

PLANTA CARRER
 ESCALA DIN A3: 1/800

SECCIÓ 4
 ESCALA DIN A3: 1/100

N

E

O

S

N

E

O

S

 99L’INFORMATIU DEL CAATEEB

Setembre 2019

cutar, afrontant cadascuna com
una obra pròpia a nivell d’impor-
tància.

 • Per últim, cada setmana es
mantenien diverses reunions
d’anàlisi de l’evolució dels tre-
balls, de l’assignació de recur-
sos associats a cada tasca, del
rendiment dels mateixos, etc,
per tal d’analitzar el seu rendi-
ment, i les necessitats d’ampli-
ació de recursos o del rendiment
d’aquests.

Control econòmic
 • El nostre equip va realitzar un

exhaustiu control de l’evolució
econòmica de les obres, fent una
anàlisi amb periodicitat setma-
nal.

 • Es revisava tot el mesurament de
l’obra executada anticipant-lo al
contractista i reduir els riscos de
desviament al mínim.

 • Informe de liquidació dels dife-
rents capítols d’obra. Durant tota
l’obra es feien preliquidacions i

tancaments econòmics de les
diferents etapes i fases d’obra,
com per exemple, fonamentació,
estructura, etc, per consolidar
l’escenari econòmic i no permetre
arrossegar indefinicions o no tan-
caments econòmics de l’inici de
les obres fins al final.

 • Analitzar les causes de cada des-
viament econòmic i classificar-
les en categories segons el seu
origen: 1. Indefinicions de projec-
tes, 2. Noves peticions de tercers,
3. Contorn ocult (no previsibles en
projecte), 4. Increment d’amida-
ment. D’aquesta manera es podia
informar cada mes a la propietat
sobre la situació econòmica con-
creta i el seu origen.

 • Anàlisis exhaustives de cada preu
nou, analitzant el marc contractu-
al de la formació i formalització del
preu descompost, utilització dels
bancs de preus, i en cas que no
fos traçable en un banc de preus,
realitzant un control exhaustiu i
estadístic del rendiment de l’ope-
ració per determinar el valor del
preu amb relació als mitjans uti-
litzats. 

Els autors: Albert Lacasa, Virginia Gascón,
Pedro Soto i German Lacasa són arquitectes
tècnics de l’empresa Qestudi i van dur la
direcció integrada de projecte i la direcció
d’execució de l’obra.

L’equip de direcció d’execució i project management mostra la seva satisfacció pel
resultat aconseguit

TÈCNICA
Praxi

100 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Patrimoni

Casa Batlló
Visita a les obres de restauració d’un dels
edificis destacats de l’univers gaudinià
Anna Moreno / © Fotos: Imma Alcario, Anna Moreno i Albert Casanovas

Façana de la Casa Batlló
al Passig de Gràcia de
Barcelona (Foto: Imma
Alcario)

 101L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Patrimoni

Crec que mai un arquitecte
ha rebut tants honors com
Antoni Gaudí i Cornet, distin-

git amb la declaració de Patrimoni
Mundial per la uNESCO de la majo-
ria de la seva obra: Park Güell, Palau
Güell i Casa Milà (1984), Casa Bat-
lló, Cripta de la Colònia Güell, Casa
Vicens, Façana de la Nativitat i Cripta
de la Sagrada Família (2005). Set de
les seves obres han estat declara-
des com a Béns Protegits i d’Interès
de la Humanitat i això les col·loca al
nivell de les 9 esglésies romàniques
de la Vall de Boí, que no és poc!

Antoni Gaudí (1852-1926) ja és
un arquitecte madur quan escomet
l’encàrrec de la Casa Batlló (1904).
Amb 52 anys ja havia acabat la
majoria de la seva obra i per tant,
hem d’entendre aquella intervenció
des d’una perspectiva d’un Gaudí
segur i experimentat, amb gran part
del seu legat ja executat i un domini
d’un bon nombre de formes i tècni-
ques que van ser rellevants per al
desenvolupament de la construcció
moderna del segle XX.

 � Els Batlló: context
sociocultural
Barcelona després de l’Exposi-

ció Universal de 1888, esdevingué
una ciutat cosmopolita que afavo-
ria certa extraversió i afany per ser
modern respecte del neoclassicis-
me i l’eclecticisme que fins llavors
imperaven. El creixent desenvolu-
pament industrial a Catalunya i la
voluntat de canvi dels paradigmes,
provocà aquest distanciament del
neoclassicisme i obrí nous camins
d’experimentació, apropant-se als
moviments modernistes europeus.
La incorporació de formes orgàni-
ques provinents de l’observació de
la natura, les influències japoneses
i el predomini de la corba enfront
de la línia i l’angle rectes, n’eren
alguns dels trets que caracteritza-
rien aquesta nova tendència que
es recolzà sobre el virtuosisme dels
oficis de l’època: fusteria, vidrieria,
ceràmica i forja.

Després de
l’Exposició Universal
de 1888, Barcelona
esdevingué una
ciutat cosmopolita
que afavoria certa
extraversió i afany de
modernitat

L’any 1904, el matrimoni Batlló-
Godó i els seus cinc fills, una família
ben posicionada socialment i eco-
nòmicament, provinents del món
del tèxtil per ambdues branques,
van comprar l’immoble del número
43 del Passeig de Gràcia. La prime-
ra intenció va ser enderrocar l’edifi-
ci, que llavors era una casa més de
l’Eixample barcelonès i ja comptava
amb trenta anys d’antiguitat (l’arqui-
tecte fou Emili Sala), en un Passeig
de Gràcia que, començat el segle
XX, es transformava en una mena
d’aparador de les famílies més exo-
tèrmicament burgeses de la ciutat,
aquelles que volien mostrar-se a
la societat com a representants
del progrés i la modernitat. La casa
Lleó Morera (1902) de Domènech i
Montaner i la casa Amatller (1888)
de Puig i Cadafalch, n’eren ja una
mostra en aquella mateixa vorera.
Arquitectes de prestigi del moment
varen anar deixant la seva emprem-
ta en el que anomenem el quadrat
d’or. Els Batlló-Godó van contractar
Gaudí per ocupar-se’n i sembla que
va ser ell mateix qui els va recoma-
nar reformar enlloc d’enderrocar,
remuntant una cinquena planta i
afegint les estances del servei i els
safarejos a coberta, excavar una
planta soterrani i modificar la faça-

Josep Batlló i la seva família en una imatge de l’època

na i els interiors. La família ocuparia
la planta principal i llogarien la resta
d’habitatges de les plantes superi-
ors. Des del 1906 viurien en aquell
peculiar pis del principal.

 � Una imaginació
desbordant
Gaudí va fer estintolar la faça-

na per dotar l’habitatge dels Batlló
d’aquella tribuna de pedra de Mont-
juic, que sobresurt extravertida del
pla de façana. Va voler jugar també
amb la superfície del pla vertical
i esculpint la fàbrica de maó de 30
cm, conformà unes ondulacions
que, un cop revestides amb els
vidres de colors, confereixen al con-
junt un aspecte de mar acolorit.

102 L’INFORMATIU DEL CAATEEB

Setembre 2019

Els Batlló-Godó van
contractar Gaudí
per ocupar-se’n i
sembla que va ser
ell mateix qui els va
recomanar reformar
enlloc d’enderrocar

Les columnes de pedra de la tri-
buna apareixen com òssos de les
extremitats d’un mamífer, on Gaudí
aprofita els punts de ròtula per
incorporar-hi motius decoratius.

Destaquen els balcons de fosa i la
creu de ceràmica mallorquina, que
simbolitza el puny de l’espasa que
venç al drac, com uns dels elements
més característics d’aquesta faça-
na. La intervenció de l’interior, sense
cap ànim de restar-li importància,
s’apropa més a un treball decora-
tiu, atesa la condició preexistent de
l’edifici. Tot és revestiment: nous
envans corbats, cels rasos generant
espais corbats i continus, desapa-
rició de la recta i l’angle, a més d’un
treball de fusteria, vidrieria, ceràmi-
ca i serralleria que transporten cap Font: Blogaltapolitik.blogspot.com

a un país de somni que potser els
amos no van acabar d’entendre mai.

Els Batlló varen viure al 43 del
Passeig de Gràcia al llarg d’uns cin-
quanta anys i el primer canvi d’ús
es produí sobre l’any 1945 quan
els estudis d’animació Chamar-
tín demanen la primera llicència.
Després, l’any 1954 Seguros Iberia
adquireix l’edifici i hi consten 4 inter-
vencions els anys 1957, 1961, 1964
i 1966, que corresponen a l’entresol
i principal i al segon i quart pisos res-
pectivament. Aquests canvis d’ús i
titularitat, adaptant els espais a les
pròpies necessitats, sembla que no
van afavorir la conservació d’aquell
patrimoni tan valuós que ocuparen.

Iniciem la visita

Des del vestíbul podem distin-
gir dos accessos a les plan-
tes diferents. En l’espai del

pati de llums se situa l’antic ascen-
sor que dóna servei a les plantes
superiors i l’escala de veïns que l’en-
volta. La mirada fuga cap a aquells
detalls petits però cent per cent
gaudinians: els tiradors i manetes
de llautó massís i recargolat com un
sarment, les ventilacions enginyo-
ses de lamel·les de fusta (pura geo-
metria) de les estances que donen
al pati, l’enreixat de les baranes i la
manera com s’embolica sobre el
passamà rodó, com si es tractés
d’una enfiladissa.

Per accedir a la planta principal o
noble, hi ha una escala corba, d’un
únic tram, independent i de més
categoria, amb sobrada amplada
i preparada per impressionar les
visites a casa dels Batlló-Godó. Tant
el passamà d’aquesta barana, com
l’entornpeu són de fusta de melis,
orgànics, arrodonits i tant amables
que demanen ser acaronats.

En la pujada al principal detectem

Destaquen els
balcons de fosa i la
creu de ceràmica
mallorquina, que
simbolitza el puny
de l’espasa que venç
al drac

TÈCNICA
Patrimoni

D’esquerra a dreta, veiem l’arrencada de l’escala principal a la planta noble i la ventilació
de lames, que és pura geometria, i a baix, el tirador de les fi nestres de guillotina

 103L’INFORMATIU DEL CAATEEB

Setembre 2019

Tant el passamà
d’aquesta barana,
com l’entornpeu són
de fusta de melis,
orgànics, arrodonits
i tan amables
que demanen ser
acaronats

diversos racons protegits del pas del
públic on estucadors i restauradors,
fusters i ceramistes, s’afanyen a
rematar la seva feina. És un privilegi
poder fer la visita mentre l’obra està
en marxa. Les intervencions aquí
són molt puntuals i localitzades,
i això permet aïllar-les del pas del
públic general per mostrar oberta-
ment la manera en què s’està duent
a terme la restauració, tal com apos-
ta el pla director: voluntat de possi-
bilitar l’accés universal a aquest be
d’interès cultural.

L’aparelladora Mercè Martín ha
estat la coordinadora de seguretat i
salut i la responsable de que aques-
ta nova manera de visitar l’edifici
hagi funcionat a la perfecció. Poder
visitar la casa mentre s’està execu-
tant la feina de recuperació, crec que
és màrqueting de nota i una de les
raons que fa que la vorera a hores
d’ara sigui un formiguer.

 � El pati de llums
El pati de llums, una de les apor-

tacions de Gaudí en la reforma del
1904, apareix tot revestit de cerà-
mica, amb peces de la fàbrica d’en
Sebastià Ribó. Col·locades a qua-
ranta cinc graus, com si fossin les
escates d’un peix, arrenquen a la
part baixa del pati amb uns blau cel
molt clars i a mesura que s’apropen
a la coberta es van enfosquin com
per graduar el reflex de la llum en
proporció al nivell que ocupen.

Les mampares de vidre dels
replans d’escala fan unes aigües
que distorsionen la mirada cap al
pati produint imatges oníriques.
Totes les estances que donen a
aquest pati tenen ventilació directa,
fins i tot a la planta golfes, disposen
d’unes ventilacions fixes, en forma
de lamel·les, que recorden les bràn-
quies d’un peix. En la planta princi-
pal, a l’habitació dels fumadors hi
ha unes trapes verticals i arrodoni-
des de fusta, pensades per ventilar
aquestes estances.

 � El principal
El despatx del senyor Batlló és

el primer que trobem a la planta
principal. Porta central amb vidres
de colors, llar de foc de gres, fuste-
ries de melis orgàniques i un estuc
de color beix, enrivetat amb daurat
com si el rejuntat d’un trencadís es
fes d’or. Les juntes que delimiten el
fals trencadís, ja que tot és estuc,
es deixaven una mica enfonsades
respecte del pla general per reom-

TÈCNICA
Patrimoni

Detall de l’ascensor

Mampara del replà de l’escala
i detall de la llar de foc amb el

rejuntat de l’estuc daurat de pa d’or

104 L’INFORMATIU DEL CAATEEB

Setembre 2019

plir-les finalment amb pa d’or de 24
quirats i 90% de puresa.

Els arquitectes tècnics Joan
Olona i Mireia Bosch ens guien en
la visita i ens expliquen, com a part
integrant de l’equip redactor del pla
director i responsables de la direc-
ció d’execució, tots els detalls del
que s’està fent en aquesta fase de
restauració. S’ha centrat l’atenció en
els estucs, les fusteries i els arram-
badors i la recuperació d’alguns
elements singulars com làmpades i
els ganxos dels paraments verticals,
que servien per penjar-hi quadres o
miralls.

Hi ha un altre obra que no és
visitable i que està en procés d’exe-
cució, la que ells anomenen “l’obra
grisa” i que té relació directa amb
el canvi d’ús que està patint l’edifici
des de què s’ha obert al públic. La
creació d’un nou nucli de comuni-
cacions vertical: ascensor i escales
d’emergència, imprescindible per
acomplir amb la normativa de segu-
retat, accessibilitat i incendis.

Cada estança del principal és
d’un estuc de color diferent. La zona
de la llar de foc, en el despatx, és en
la que es van trobar més malme-
sos. El criteri d’intervenció sobre els
estucs permet diferenciar l’original,
aparegut sota les capes de pintu-
ra d’altre temps, del reproduït, que
simula la sorra fosca de les capes

finals amb esquitxos de pintura; això
es pot apreciar si t’ho mires amb
molta atenció o si algú t’ho explica,
però aparentment les superfícies del
revestiment són contínues i homo-
gènies. Passem el Saló Noble que
coincideix amb el centre de tribuna
i aquí es pot veure una de les làm-
pades originals recuperada, després
d’estar anys preservada dins una
maleta. La seva posició en el vèr-
tex del cel ras amb relleu helicoïdal
sembla equilibrar tota l’estança.

La Sala Rosa, a continuació, la de
rebre els convidats, canvia el color
de l’estuc atrencadissat, a una tona-
litat rosada. Des d’aquesta sala que
també dóna al Passeig de Gràcia,
podem apreciar com els restaura-
dors, a fora, sobre la bastida de la
façana, treballen en la neteja i revisió
de la pedra i les aplicacions de vidre,
que dintre de poc es descobrirà a la
ciutat (l’any 2001 es va fer la darrera
restauració).

Els singulars finestrals de melis
d’aquesta façana són del tipus gui-
llotina. Es poden apreciar els cables
d’acer que permeten bellugar-les en
vertical i el parell de tiradors de llautó
col·locats a la part baixa de la fulla.
La seva geometria és més pròpia
d’una història de faula, però encai-
xen perfectament amb els bomba-
ments que descriu la tribuna.

 � Les estances del darrera
A més de la sala de fumadors

amb ventilació directe al pati d’es-
cala, trobem una sala de costura
i un office, que juntament amb la
cuina formaven els cossos poste-
riors, gens menyspreables quant
a detalls i acabats. Des d’aquestes
estances s’accedeix a la terrassa de
pati interior d’Illa i a l’escala d’accés
al soterrani.

 � La coberta
La visita ens condueix des del

pati posterior fins la coberta, ja que
els pisos intermedis encara no són
visitables o estan ocupats per les
oficines d’Inmobiliaria Batlló. Tot
just fa pocs dies s’ha desocupat el
darrer pis encara de lloguer de la
planta tercera, que conserva molts
dels acabats de la reforma del 1904
i que de ben segur servirà de guia per
les futures intervencions.

Previ a la sortida a la coberta es
passa per la zona de safarejos, amb
una estructura d’arcs de catenària
molt prims i molt propers els uns
dels altres, que permeten cobrir

TÈCNICA
Patrimoni

Làmpada recuperada de l’estança central de la planta noble i detall de finestra i de l’escala de baixada al sotrerrani

 105L’INFORMATIU DEL CAATEEB

Setembre 2019

directament amb una solera cerà-
mica. Són els típics arcs gaudinians
que trobem a les golfes de la casa
Milà o l’edifici de Les Teresianes,
entre d’altres. Les ventilacions
intermèdies, com a brànquies d’un
peix, donen directament a la coberta
per fer afavorir la ventilació creuada
d’aquests espais, que s’utilitzaven
per rentar i estendre la roba.

La sortida a la coberta és espec-
tacular, no només per la lluminosi-
tat del dia clar que tenim, sinó pel
joc de formes i colors que ens ofe-
reixen xemeneies, barretets, care-
ners i aiguafons. En línia vertical al
pis principal hi trobem una bastida
organitzada en dos nivells que per-
met visitar de prop els restauradors
que recuperen tota la ceràmica que
cobreix aquesta mena d’esquena de
drac amb al·lusions a la muntanya

de Montserrat. Moltes d’aquestes
peces estan muntades encadella-
des de tal manera, que per treure’n
una de les intermèdies caldria des-
muntar tota la filera, a manera d’es-
cates de peix. Això fa que la restau-
ració s’hagi de fer in situ mitjançant
esmalts al silicat.

Una de les patologies sobre les
que encara no s’ha intervingut és la
presència de fongs sota el vidre que
revesteix les xemeneies, ocasiona-
da per la humitat de condensació
entre el suport i el vidre. �

Arcs de catenària
de la planta
coberta

A l’esquerra i de dalt a
baix, presència de fongs
sota el trencadís de vidre
de la façana posterior, i a
la dreta, els arrambadors
de fusta i la barana de
l’escala al soterranni

TÈCNICA
Patrimoni

106 L’INFORMATIU DEL CAATEEB

Setembre 2019

Degradat de blancs del pati de llums

Detall de les escates del remat de façana

La visita ha estat organitzada pel CAATEEB amb el suport de Cases Singulars (Fotos: Anna Moreno)

Creu de rematada de la
façana principal

TÈCNICA
Patrimoni

 107L’INFORMATIU DEL CAATEEB

Setembre 2019

La intervenció, el pla
director i el promotor

TÈCNICA
Patrimoni

Tot i que sembla que s’està
actuant molt a poc a poc, el
ritme de les diferents fases

les marca el pla director i cal ajus-
tar-se al que aquest determina per
ser rigorosos amb les actuacions de
restauració.

L’any 2013 l’actual propietària,
Inmobiliaria Casa Batlló, a instàn-
cies del Departament de Patrimoni
Arquitectònic de la Generalitat de
Catalunya i l’Ajuntament de Barce-
lona, encarregà el pla director per
a les intervencions de la Casa Bat-
lló. L’equip redactor el conformen
Xavier Villanueva, arquitecte; Mireia
Bosch, arquitecta tècnica i màster
en Tecnologia en la Arquitectu-
ra, especialitat Restauració; Alicia
Dotor, arquitecta màster en Instal-
lacions i Eficiència Energètica; Joan
Olona, arquitecte tècnic i màster en
Tecnologia en la Arquitectura, espe-
cialitat Restauració; Belén Onecha,
doctora arquitecta en Restauració
i Rehabilitació i Ignasi Villanueva,
enginyer de camins.

L’encàrrec pretén, amb base a
tota la documentació recercada i a
les actuacions del passat, establir
un marc de referència per definir
quines i com han de ser les accions
de futur per garantir la protecció de
l’edifici i els valors atorgats en el
reconeixement cultural com a Patri-
moni de la Humanitat. El pla director
estableix les accions a curt, mitjà i
llarg termini.

Cent anys d’actuacions que cal
endreçar i valorar i que permeten fer
una comparació entre els diferents
aixecaments datats el 1904 (any
de la llicència), un altre sobre 1950
de l’arquitecte Lluís Bonet i Garí i el
que es fa l’any 2014 de l’estat actual
quan es redacta el pla director. Els

+audí afirmaZa que
restaurar significa
tornar les coses al
seu lloc

criteris que regiran les intervencions
futures s’han de sistematitzar i valo-
rar segons tres grups:
1. Valors instrumentals, referint-

se a la adequació a l’ús, a l’urba-
nisme i la sostenibilitat, mercat
econòmic i actualitat de la seva
arquitectura,

2. Valors significatius, fent refe-
rència al moment sociocultural
i polític de començament de
segle XX,

3. Valors documentals, per posar
de relleu la informació històrica
que aporta el monument.

Al 1904 el mateix Gaudí, en parlar
de la restauració de la Catedral de
Mallorca, afirmava que restaura-
ció no significa refer elements d’un
determinat estil o època, sacrificant
les altres èpoques, sinó tornar les
coses al seu lloc i a la seva veritable
funció, sense copiar les formes, sinó
posseint el seu esperit (1) .

Aquest criteri és el que ha per-
mès a l’equip redactor i als directors
de l’obra, desenvolupar un quadre-
guia en el qual, en funció de l’estat
de conservació de cada element
i de cada part de l’edifici, es pot
determinar si és original o no, si ha
estat intervingut amb o sense rigor
documental. I així, s’han determinat
quatre nivells d’intervenció: conser-
vació, restauració, reproducció amb

rigor documental i nova actuació si
convé.

Es bàsic fixar aquests criteris degut
a què al llarg d’aquests cent anys i poc
hi han passat moltes mans com a
conseqüència dels successius can-
vis de propietat i ús. Moltes de les
estances han estat modificades, pin-
tades, s’han canviat baranes, làmpa-
des, fusteries… i si el que es pretén és
deixar la casa en el seu estat més pur,
és imprescindible fer aquesta anàli-
si prèvia. A partir d’aquí, és un treball
d’anar rascant, anar descobrint per
capes, regates, tacs de fusta encastat
a les parets d’on penjaven els ganxos,
fusteries amb senyals d’antics porti-
cons, etc. �

Els arquitectes tècnics Joan Olona (esquerra) i
Mireia Bosch (dreta) junt amb l’autora de l’article
(Foto: Imma Alcario)

108 L’INFORMATIU DEL CAATEEB

Setembre 2019

TÈCNICA
Patrimoni

El fenomen museu-turístic BCN-Gaudí

No puc deixar de comen-
tar la impressió que em
van causar les cues de

gent sota la bastida disposa-
da a pagar entre 24 i 30 € per
fer la visita. La majoria eren
estrangers, turistes i una ter-
cera part d’ells asiàtics. Venen
convençuts per visitar l’obra de
Gaudí i segurament ja hauran
visitat o visitaran el temple de la
Sagrada Família o el Park Güell,
la Casa Vicens o el Palau Güell.

El tàndem Barcelona-Gaudí
forma part de la més pròspera
indústria museo-turística en la
actualitat: la Casa Vicens, pro-
pietat d’una banca andorrana,
que ha vist una oportunitat en
la inversió, va obrir les seves
portes ara farà dos anys; la
Sagrada Família, sentia la notí-
cia fa pocs dies, ha regularitzat
la situació de la seva cons-
trucció, que ha anat avançant
durant més de 130 anys sense
els permisos pertinents i paga-
rà 4,6 milions en concepte
d’impost de construccions,
instal·lacions i obres (ICIO) i la
taxa de llicència d’obres, des-
prés de gairebé tres anys de
negociacions.

 � Inversió en Gaudí
Tot són senyals de què la

inversió en Gaudí és segura i
pròspera. No en va, els promo-
tors actuals de la restauració
de la Casa Batlló, la família Ber-
tran (antics propietaris de l’exi-
tós Chupa-Chups) han sabut
promocionar aquestes visites
d’obra en les quals, organitzats
per llengües, els grups con-
nectats a les seves respecti-
ves audioguies, se succeeixen
amunt i avall des del principal
fins la coberta. �

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

Agraïments: A Joan Olona i a Mireia Bosch per la seva amabilitat i la
seva atenció en les detallades explicacions del desenvolupament de
tot el procés i per compartir amb nosaltres les seves particulars notes
i anècdotes. També a Núria Pérez de Cases Singulars que ens va guiar
en la primera visita.

Notes i referències:
(1) Bergós Massó, J. 1953
www.casessingulars.com
www.palauguell.cat/patrimoni-mundial

Detall de la coberta amb l’espinada del drac i l’espasa de
Sant Jordi en una foto presa l’any 2007 pel fotògraf de
L’INfORMAtIu Albert Casanovas, que va morir el mateix
any i al qual recordem amb gratitud i afecte

4 ARK ha esdevingut, en dotze anys de trajectòria, un referent en la restauració
i rehabilitació d’edificis. Els valors fundacionals de la nostra empresa

-professionalitat, coneixements i compromís- continuen sent les directrius que
segueixen guiant la nostra feina.

En aquest període hem consolidat el nostre ventall de serveis, que actualment
cobreixen la restauració, la rehabilitació integral i els reforços estructurals.

Així mateix, hem ampliat la cobertura geogràfica.

Ens signifiquem per la nostra contribució a la conservació i recuperació dels edificis
històrics més emblemàtics de Barcelona, tractant amb sensibilitat i respecte a tots
els seus elements patrimonials. És una de les nostres principals senyes d’identitat:

fer una restauració de la màxima qualitat que preservi el nostre patrimoni.

Barcelona. Gran Via Corts Catalanes, 684 Entl. 1a . 08010 Barcelona. T. 93 603 50 40
Zaragoza. Paseo Independencia, 28, 1º, 4ª. 50004 Zaragoza. T. 976 11 50 50

info@4ark.es I www.4ark.es

RECONSTRUINT
valors
anys 12

L’INFORMATIU DEL CAATEEB

Setembre 2019
110

ESPAI EMPRESA
Materials

BASf Construction Chemi-
cals España, duu a terme
una revisió dels productes

Master Builders Solutions per als
magatzems, apostant per nous for-
mats, per envasos més moderns i
actualitzats augmentant la data de
caducitat com una forta aposta per
al mercat de la distribució.

 �Morter de reparació
MasterEmaco T 800 DUO
Les principals novetats en pro-

ductes són: MasterEmaco T 800
DUO, un morter R4 multifuncional
per a reparació de paviments de
formigó. Gràcies a la tecnologia del
producte s’aconsegueix una con-
sistència dual simplement modifi-
cant l’aigua de pastat, permetent la
seva adaptació tant en superfícies
horitzontals com amb pendent.

Amb una excel·lent treballabili-
tat en totes dues consistències, es
pot aplicar tant en exteriors com
interiors en tot tipus de superfícies
horitzontals i en condicions d’am-
bient sec o humit. Té un ampli rang
de gruixos que va des dels 10 a 100
mm si va adherit al suport o de 40
a 100 mm com a morter autopor-
tant. El seu ràpid assecat (humitat
<2% després de 24 hores en con-
sistència seca i després de 48 hores
en consistència fluïda) permet que
pugui ser revestit de forma ràpida
amb acabats de resina, i a més és
transitable a les 6 hores. Compleix

Nous productes
Master Builders
Solutions de BASF

 111L’INFORMATIU DEL CAATEEB

Setembre 2019

ESPAI EMPRESA
Materials

classe CT-C60-F7-A12 segons EN
13813 i classe R4 segons EN 1504-
3. MasterEmaco T 800 DUO que es
presenta en envàs de 25 kg, s’utilit-
za per a reparació de paviments de
formigó, rampes, escales (petjada),
etc., amb o sense pendent, pàr-
quings, garatges, naus industrials,
edificació, cobertes, carreteres, tau-
lers de pont, etc.

Amb MasterEmaco T 800 DUO,
BASF ha aconseguit un morter mul-
tifuncional, que simplifica enorme-
ment els treballs de reparació en
paviments de formigó en no haver
de disposar de dos productes dife-
rents, un per a horitzontal i un altre
per a les rampes o zones amb pen-
dents. En un mateix producte apli-
quem el concepte dual de 2x1. Nor-
malment les obres porten implícits
problemes logístics i quants menys
productes diferents hagin de ser
aplicats, major serà el benefici del
client.

 �Morter autoanivellant
MasterTop 514 QD
La segona novetat de Master

Builders Solutions és MasterTop
514 QD, un morter de ciment modifi-
cat amb polímers i fibres sintètiques,
d’enduriment ràpid, autoanivellant i
d’altes prestacions. Adequat per a la
regularització i reparació (classifica-
ció R4 segons norma EN 1504-4) de
paviments de formigó armat i com a
base per als sistemes de paviments
de les gammes MasterTop i Ucrete
de BASf.

Apropiat per a una ràpida posada
en servei dels revestiments indus-
trials com per exemple en plantes
de logística, àrees comercials, etc,
tant en interior com en exterior. Les
seves propietats es caracteritzen
per un ràpid enduriment, podent ser
recobert a les 24 hores amb el sis-
tema Ucrete i a les 48 hores amb el
sistema MasterTop i transitable per
vianants a les 4 hores. Té una eleva-
da resistència a compressió tant ini-
cial com final, a l’impacte i a l’abra-
sió, podent ser transitat directament
sense necessitat de ser recobert.

MasterTop 514 QD es presenta
en sacs de 25 kg, ideal per a gruixos
entre 2 i 40 mm, aconseguint fins a
80 mm si es barreja amb àrid (pro-
porció de mescla 1:1 en pes).

 �Morter de recrescut
Master Tile 503
Seguint amb les presentacions

de productes cal destacar Master-
Tile 503, un lligant especial per a la
confecció de recrescuts de morter
d’enduriment ràpid en un ampli
rang de gruixos, tant en interior com
en exterior.

L’INFORMATIU DEL CAATEEB

Setembre 2019
112

ESPAI EMPRESA
Materials

MasterTile 105 és un imperme-
abilitzant líquid que representa una
capa de protecció flexible i imper-
meable a l’aigua per a la seva aplica-
ció sota revestiments ceràmics en
dutxes i banys, que es pot recobrir
a les 2 hores. Finalment, el morter
MasterTile N 240 FC, està dissenyat
per a realitzar anivellaments super-
ficials previs a la col·locació de cerà-
mica en parets i sòls, tant en interior
com exterior.

 � Sessions de demostració
Tots aquests productes s’han

presentat als magatzems distribu-
ïdors de Master Builders Solutions
en un Road Tour, esdeveniments
que van començar el mes de maig
a Madrid amb la intenció de mostrar
les principals novetats in situ amb
demostracions i assessorament per
part del departament tècnic.

BASf vol apostar per aquest for-
mat d’esdeveniments que permet
l’oportunitat de descobrir quines
són les necessitats dels clients en
les seves pròpies instal·lacions,
escoltant els comentaris d’aquests
i valorant quins són els punts en els
quals cal continuar millorant. �

Sessió de presentació de productes i magatzem distribuidor de Màster Builders Solutions

BASF Construction Chemicals
España
08907 L’Hospitalet de Llobregat
basf-cc@basf-cc.es
Teléfono 93 261 61 00

 113L’INFORMATIU DEL CAATEEB

Setembre 2019

ESPAI EMPRESA
Sanitaris

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

Cada vegada s’aprecia més la
construcció d’espais de bany
sense barreres, indepen-

dentment de l’edat dels propietaris.
Un bany sense barreres i obstacles
ofereix espais més amplis, així com
major confort i seguretat. Així els
sistemes de SCHLξtER-Systems
fan possible la planificació i el dis-
seny integral de banys moderns.

En primer lloc, el sistema de dre-
natge lineal SCHLξtER-Kerdi-Line
ha demostrat amb el pas del temps
la seva eficàcia, sent la solució ade-
quada per a tota mena de dutxes
d’obra a nivell de sòl. La combi-
nació entre les diferents versions
de marcs i reixetes permeten un
alt grau de disseny individual, per
exemple, amb Kerdi-Line-Style. A
més, les reixetes atractives en els
models Pure, Corbi i Floral es poden
combinar amb els prestatges pràc-
tics SCHLξtER-SHELf, que també
estan disponibles en els dissenys
Corbi i Floral.

 � Perfils d’acer inoxidable
d’alta qualitat
També formen part del sistema

per a dutxes sense barreres els per-
fils especials SCHLξtER-Shower-
profile, que eviten el desbordament
d’aigua de l’àrea de dutxa. D’aques-
ta forma s’augmenta la seguretat
disminuint el risc de relliscada en
el bany. La gamma de perfils espe-
cials es completa amb els perfils
d’acer inoxidable d’alta qualitat, que
emmarquen els laterals del plat de
dutxa i el perfil SCHLξtER-Deco-Sg
per a la integració d’un fix de mam-
para en la trama de juntes de la

ceràmica, disponible en dos amples
diferents i en alumini i acer inoxida-
ble raspallat.

Per a la impermeabilització segu-
ra dels banys està disponible SCH-
LξtER-Kerdi, un sistema complet
de productes, els components dels
quals compleixen les altes exigèn-
cies de la norma DIN 18534 per a la
impermeabilització en interiors. A
més de la làmina d’impermeabilitza-
ció SCHLξtER-Kerdi formen part del
sistema una banda especial per a la
impermeabilització de les vores de
plats de dutxa prefabricats, així com
panells de pendent prefabricats per
als sistemes de desguàs. També el
panell de suport SCHLξtER-Kerdi-
Board compleix amb la norma i
permet la construcció individual de
mobles de bany i lavabos. D’aquesta
forma es poden dissenyar lavabos,
que podrien ser utilitzats per perso-

nes en cadira de rodes. Finalment,
diversos components del sistema
de desguàs Kerdi-Line ofereixen
un aïllament acústic i eviten, que el
soroll d’impacte de l’aigua es trans-
meti a altres plantes o habitacions
de l’edifici. Es pot trobar tota la infor-
mació sobre les solucions i possi-
bilitats de disseny de banys sense
barreres a www.schluter.es. �

Espais de bany
elegants sense
barreres

L’INFORMATIU DEL CAATEEB

Setembre 2019
114

ESPAI EMPRESA
Entrevista

CǞǟtǛacta, o l’art de
fer senzilles les obres
complexes
Entrevista a Josep Martínez Zaplana, empresari
i fundador de ͵΂΁ϬϜͱ͵Ϭͱ empresa de
reLabilitació, construcció i edificacions

Bon dia Josep, només entrar
he vist quelcom diferent al
rètol, jo diria que heu canviat

la imatge de Contracta!
“Sí, ens va semblar que després

de 25 anys teníem coses noves a
dir i les volíem dir alt i clar. Per això
vam iniciar un procés d’anàlisi amb
l’equip i amb el suport d’una agèn-
cia de comunicació: volem explicar
Contracta als nostres clients d’una
manera diferent a com ho havíem
fet.”

Explica’ns què vol transmetre
aquesta nova imatge

“El més important és que Con-
tracta és una empresa consolidada
i que aborda projectes grans amb
la mateixa cura i atenció que quan
vam començar. Una imatge forta,
sòlida, com és l´empresa. Hem cres-
cut amb un equip professional, tèc-
nic i molt ben format en tecnologia,
en innovació... Però no hem perdut
la nostra vocació de fer cada projec-
te tenint molt clar que les obres han

de ser fluïdes per als nostres clients.
Nosaltres aportem coneixement,
professionalitat i tota una sèrie de
processos perquè així sigui. I d’aquí
prové la frase que acompanya el
nostre nou logo de marca: “Fem
senzilles les obres complexes.”
És una declaració d’intencions?

“No, de fet és una promesa, la fem
en cada projecte. Nosaltres planifi-
quem amb rigor a l´inici de cada
obra i això ens permet afinar molt
en les dates i terminis, i preveure

 115L’INFORMATIU DEL CAATEEB

Setembre 2019

ESPAI EMPRESA
Entrevista

per endavant molts dels imprevis-
tos que poden passar. Però afegim
un aspecte que és important: molts
edificis han de seguir funcionant
mentre nosaltres hi intervenim.”
Complicat....

 “Sí, no és senzill. Però per com-
plex que sigui el projecte intentem
que per als clients no ho sigui. Et
poso un exemple: si en un hospital
cal rehabilitar una ala concreta, hem
d’intentar que altres serveis no es
vegin afectats i puguin seguir ate-
nent als pacients.”
Amb què et quedaries dels 25 anys?

“Sens dubte em quedo amb dues
coses importants: amb l’equip de
persones que hem anat formant i
amb el que seguim creixent. I amb
la confiança que ens demostren els
clients.”
Parlem dels reptes de futur. On
veieu les grans oportunitats de cara

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

als propers anys al sector?
“Per nosaltres el futur té una

paraula clara: responsabilitat. En
dos vessants igualment importants.
El social, ja que les empreses hem
de treballar per retornar a la societat
uns valors importants de respecte
per les persones, per la diversitat, pel
tracte humà. I d’altra banda, el medi-
ambiental: des del nostre sector es
pot treballar, i molt, pel respecte i la
millora de la sostenibilitat mediam-
biental.”
I quins són els reptes, més en con-
cret, per Contracta?

“Un seria la flexibilitat. Els clients
cada vegada ens demanen coses
més ajustades a objectius con-
crets i hem de saber escoltar el que
necessiten i donar-los solucions
personalitzades. També tenim clar
que seguim apostant per la inno-
vació i la formació dels equips per
seguir creixent. De fet, una de les

accions per celebrar els nostres 25
anys ha estat establir un conveni de
col·laboració amb la uPC, en el seu
màster en rehabilitació, aportant
fons per un projecte amb els que els
alumnes aplicaran els nous conei-
xements i tecnologies.”
Quins projectes dels 25 anys des-
taques?

 “Tots! Cadascun té una mica de
Contracta. Us convido a veure´ls a la
nostra nova web.” �

Gran Via de les Corts Catalanes,
645, 2n 2a
08010 Barcelona
Tel. 93 634 51 90
www.contracta.net

L’INFORMATIU DEL CAATEEB

Setembre 2019
116

ESPAI EMPRESA
Entrevista

“Tots els agents de la
construcció tenim una
responsabilitat social”
Enric Aparici, director delegat d’Aquí tu Reforma

El Col·legi d’Aparelladors de
Barcelona (CAAtEEB) ha
signat un conveni de col-

laboració amb l’empresa Aquí tu
Reforma, per promocionar la tasca
dels aparelladors i arquitectes tèc-
nics en l’àmbit de la rehabilitació
d’edificis. L’INfORMAtIu ha parlat
amb els responsables de l’empresa.
Aquí tu Reforma ha signat un acord
de col·laboració amb el Caateeb,
quins objectius persegueix?

“Aquí tu Reforma és un model
de negoci de franquícies en refor-
mes completament innovador i que
dona resposta a les necessitats de
reforma d’habitatge amb una clara
orientació per les persones i el seu
benestar. Això només és possible si
comptem amb els millors professi-
onals, qualificats i amb experiència.

“A través del nostre acord amb el
CAAtEEB volem impulsar la rehabi-
litació i la reforma i donar visibilitat
als professionals que treballen al
sector.”
Quan es va crear aquesta empresa i
quina és la seva finalitat?

“Aquí tu Reforma va iniciar la seva
activitat el gener de 2019 i, actual-
ment compta amb 32 franquiciats
amb una forta implantació a Bar-
celona, on es troba la seu central. El
sector de la reforma es troba total-
ment atomitzat i la nostra missió
és liderar el sector, posicionant-nos

en la ment del consumidor com la
marca de qualitat i servei en el sec-
tor.”
Com treballa Aquí tu Reforma?

“La reforma és un sector que tre-
balla des de la confiança. Les per-
sones ens deixen entrar a les seves
llars i transformar-les. Som els res-
ponsables del seu benestar i això és
una gran responsabilitat.

“Aquí tu Reforma opera sota un
sistema de llicència, molt similar a la
franquícia però amb més indepen-
dència per a l’empresari. Comptem
amb un departament tècnic intern
que col·labora amb els franquiciats
i franquiciades per fer-los crèixer
com a empresaris, amb un alt nivel
de servei i eficiència en tots els pro-
cessos.

“Les persones franquiciades
comptem amb el suport del depar-
tament tècnic i del d’atenció al client,
que s’encarrega de fer el seguiment
amb el client per tal de què el profes-
sional de la reforma es pugui centrar
en la part tècnica de l’obra.

“La franquícia és una molt bona
opció d’emprenedoria, et dona la
visibilitat i el reconeixement d’una
gran marca (campanyes de radio,
tϮ, revistes...), l’equip humà per a
l’atenció al client i les eines per a una
gestió eficient del negoci. A més,
facilitem obres de reforma des de la
central per augmentar la facturació.
Pots iniciar el teu propi negoci amb
clients des del primer mes.

“A més, tenim acords amb empre-
ses immobiliàries per a obres de
reformes i amb entitats financeres
que ens permeten oferir múltiples
opcions de finançament als clients
que es volen fer una reforma.”
Qui pot optar a fer una col·laboració
amb l’empresa?

“Som una empresa oberta a la
innovació i la col·laboració. Comp-
tem amb un equip propi i multidis-
ciplinari de 17 persones a Barcelona
i una delegada comercial a Madrid,
amb professionals del màrqueting,
la comunicació, el disseny, l’arqui-
tectura, la tecnologia i l’atenció al
client, entre d’altres. I estem ampli-
ant equip perquè la nostra missió és

 117L’INFORMATIU DEL CAATEEB

Setembre 2019

ESPAI EMPRESA
Entrevista

oferir el millor servei als clients i als
franquiciats, i tenim diferents pro-
jectes en fase de gestió i desenvo-
lupament com ara un marketplace
de materials.”
Quina és la vostra opinió sobre
el moment que viu el sector de la
rehabilitació al nostre país?

“Tot i l’esforç de les administra-
cions per impulsar la rehabilitació
amb ajuts i subvencions encara
tenim molt camí per endavant. A
Espanya el 83% de l’habitatge té
més de 18 anys i el 50% supera els
40 i, tant la imatge de les ciutats com
el benestar de les persones que hi
viuen depenen en molt bona part de
l’estat del seu habitatge.”
Quina relació guarda la rehabilita-
ció d’edificis amb una economia i
una societat més sostenible?

“Tenim endavant noves oportu-
nitats, amb la instal·lació de tecno-
logies que afavoreixen l’autonomia
de les persones, obres d’eficiència
energètica i l’ús d’energies renova-
bles. Sens dubte, la rehabilitació és

la manera de donar cobertura a les
necessitats actuals sense compro-
metre el benestar de les generaci-
ons futures.”
De quina manera cal promocionar
la pràctica de la rehabilitació i el
manteniment d’edificis entre els
ciutadans?

“Tots els agents tenim una
responsabilitat social, també les

empreses. Tenim el compromís de
comunicar els beneficis d’una refor-
ma i de realitzar la nostra tasca amb
responsabilitat.” �

Telèfon: 646 554 996
C/Numancia 187, 6è, 2a
08034 Barcelona
www.aquitureforma.com

L’INFORMATIU DEL CAATEEB

Setembre 2019
118

“A 4ǛǞǝaǠǚa solem dir
que no venem productes,
venem solucions”
Cèlia Pérez. nova directora general de ЊϜ΂ЊͱMϫͱ

Fa un any vostè va ser nome-
nada com a nova directora
general de Propamsa, una

empresa amb més de 85 anys en
el sector. Ens podria dir qui és Celia
Pérez i quins reptes té per a Pro-
pamsa?

“Sóc una gallega, enginyera
industrial i mare de dos nens, que
portava treballant 22 anys en el
Grup Molins, en concret en l’em-
presa de prefabricats, PRECON.
Vaig començar, recent acabada
la carrera, com a tècnic calculista
d’estructures. Més endavant vaig
dirigir l’equip comercial a Galícia i va
ser quan vaig començar a conèixer
millor com funcionava el sector de
la construcció. A la fi de 2011 amb
la incorporació d’una nova direcció
general em van nomenar directora
comercial d’edificació en tot el terri-
tori nacional. Vaig gaudir molt amb
aquest treball, encara que l’època
va ser molt dolenta perquè està-
vem en plena crisi, a Espanya i per
descomptat, al sector. M’agrada
molt el contacte amb els clients i les
relacions, és la manera que tens de
saber i conèixer de primera mà què
necessiten i què és el que més els
preocupa i valoren.

“L’any passat des de Molins,
em van oferir aquesta oportunitat i
encara que implicava un canvi molt
gran, no només a nivell professi-
onal sinó també personal (trasllat

de residència a Barcelona) no vaig
poder deixar d’acceptar-la. Crec que
les persones ens movem per reptes
i aquest era un gran repte per a mi.

“Els reptes que em plantejo per
als pròxims anys és fer de PROPAM-
SA una empresa més moderna i àgil,
sense perdre de vista el creixement i
la rendibilitat. Considero que en l’en-
torn actual d’incertesa, complexitat
i ambigüitat, hem de ser molt àgils
per a adaptar-nos a tots els canvis
i aprofitar les oportunitats que se’ns
presenten, per a això necessitem
una formació constant en els nous
avenços tecnològics i estar molt a
prop dels clients per a saber antici-
par-nos al que necessitaran abans
que ens ho demanin.”

Quins són els principals factors de
diferenciació de l’empresa davant
dels seus competidors?

“Tots els anys realitzem enques-
tes als nostres clients per identificar
què és el que més valoren de PRO-
PAMSA i veure on hem de millorar.
Fonamentalment, els dos aspectes
que més valoren els nostres clients
són el rigor tècnic i el servei que ofe-
rim.

“Des del punt de vista tècnic, a
PROPAMSA comptem amb un equip
amb una dilatada experiència en
l’estudi de materials i productes
que participen en diversos comitès
tècnics europeus. Tots els nostres
productes compleixen els més alts
estàndards de qualitat, estem certi-

ESPAI EMPRESA
Entrevista

 119L’INFORMATIU DEL CAATEEB

Setembre 2019

ficats per diferents laboratoris com
AENOR, el CStB de París (per a pro-
ductes que comercialitzem a Fran-
ça), etc.

“Quant al servei, els clients no
només valoren els temps de lliura-
ment i la qualitat, sinó la proximitat
i l’assessorament personalitzat
que reben per part de l’equip tècnic
comercial. Aquest aspecte és fona-
mental per a PROPAMSA, en PRO-
PAMSA no venem un producte, el que
venem són solucions i sistemes.”
Quina gamma de productes i sis-
temes ens pot oferir Propamsa?
Quines són les solucions més bus-
cades pels seus clients?

“Oferim al mercat una gran
gamma de productes repartida en
8 línies: paviments, col·locació de
ceràmica: adhesius i juntes, reves-
timents de façana, aïllament tèr-
mic per l’exterior (sistema SAtE),
reparació i reforços per al formigó
i sistemes d’impermeabilització. A
part, amb la incorporació de BEtEC
en el 2010 ampliem la nostra línia de
productes especials que ens apor-
ten un ampli ventall de solucions
de morters d’alta tecnologia per a
ancoratges, reforços d’estructures,

segelladors, etc. Com podeu veure,
tenim una àmplia gamma de pro-
ductes que ens permeten oferir al
professional solucions des de l’inici
al final de l’obra. Tota la informació
tècnica dels nostres productes està
disponible i es pot consultar en la
nostra web www.PROPAMSA.es”
A part d’aquesta gran gamma de
productes, quins altres serveis
estan disponibles per als vostres
clients?

“A PROPAMSA solem dir que no
venem productes, venem soluci-
ons. Per a això comptem amb equip
comercial i tècnic que assessora i
forma als nostres clients i als clients
dels nostres clients. Aquesta for-
mació la fem en les nostres instal-
lacions i també a la “casa” dels nos-
tres clients. Els ajudem, trobant la
millor solució tècnica constructiva
a la necessitat que tinguin, també
oferim l’ajuda en l’arrencada de
l’obra, desplaçant als nostres tèc-
nics per poder formar al personal a
peu d’obra.”
Quina és la vostra política en rela-
ció amb la conservació i la sosteni-
bilitat del medi ambient?

“A PROPAMSA estem molt orien-

tats en el desenvolupament d’una
construcció sostenible. Els nostres
esforços estan focalitzats a desen-
volupar productes que contribueixin
a:
�zL’increment de l’eficiència ener-
gètica dels edificis.
�zL’augment de la vida útil dels pro-
ductes i les solucions construc-
tives.
�zLa reducció de l’ús dels recursos
energètics durant la fabricació i
la posada en obra dels materials.
�zL’augment de la seguretat i salut
dels seus empleats, clients i con-
junt de la societat.

Propamsa es dedica a productes
especials per a obra nova, rehabi-
litació i reparació d’estructures,
quins altres productes hi ha en el
catàleg de Ciments Molins?

“PROPAMSA es dedica fonamen-
talment a fabricació, comercialitza-
ció i distribució de formigó i àrid. Fa
uns anys van crear una línia d’eco-
materials que contribueixen a l’aug-
ment de la sostenibilitat en el sector
de la construcció. Són productes
basats en el reciclatge i valorització
de residus que aporten solucions
mediambientals sostenibles.

CMI amb més de 90 anys d’histò-
ria fabricant ciment portland i alumi-
niat de calci, és una de les fàbriques
més modernes d’Europa a Sant
Vicenç dels Horts, també PROPAMSA
i finalment, i no menys importants,
les diferents fàbriques internacio-
nals que té el grup a tot el món.” �

ЊϜ΂ЊͱMϫͱ
Manel Soler Caralps
Responsable Marketing
y Comunicación
��� 9� ��0 �0 �2b
www.cemolins.es

ESPAI EMPRESA
Entrevista

L’INFORMATIU DEL CAATEEB

Setembre 2019
120

ESPAI EMPRESA
Instal·lacions

Per un consum
d’aigua més
sostenible

Quanta aigua consumim a
casa? Segons l’INE el con-
sum mitjà d’aigua en les llars

espanyoles és de 132 litres/perso-
na/dia. Cada cinc segons amb una
aixeta oberta perdem un litre d’aigua.
Segons indica la Fundació Aquae, el
70% de l’aigua consumida en les llars
espanyoles s’utilitza en el bany.

Què podem fer per estalviar aigua
a casa? Ja sigui per cuidar el medi
ambient, ensenyar als nostres fills a
cuidar el planeta o per economitzar
en la factura a final de mes, la veritat
és que hi ha moltes opcions per a
estalviar aigua a casa.

La marca d’aixetes Clever pot aju-
dar a estalviar energia tant en obra
nova com en reformes. Clever tre-
balla amb el seu departament d’I+D
per obtenir aixetes que estalviïn aigua
i energia en el nostre ús diari. Gràci-
es als nostres cartutxos, airejadors i
reguladors amb limitador de cabal,
dissenyats especialment per obtenir
un ús sostenible, és possible estalviar
aigua i cuidar el planeta. La tecnolo-

gia Clever en els cartutxos Econatu-
re, Econature+Coldopen i Tech Air
(Aigua+Aire) està dissenyada espe-
cialment per obtenir un ús sostenible
amb el qual s’evita la despesa inne-
cessària d’aigua i energia
Cartutx EcoNature (ͷ͵�). El sistema
EcoNature consisteix en un cartutx
de 2 posicions, calibrat des de fàbri-
ca, el qual ofereix un alt nivell de con-
fort i facilitat d’ús. El sistema es basa

en un mecanisme situat a l’interior
de cartutx. Amb un suau gest sub-
ministra el cabal necessari per a l’ús
quotidià de l’aixeta (estalviant apro-
ximadament un 50% en el consum
d’aigua), si es desitja el màxim cabal
cal exercir una lleugera pressió en la
palanca cap amunt fins a aconseguir
el màxim recorregut de la maneta.
Aquest sistema produeix un estalvi
d’aigua del 35% respecte un cartutx
estàndard.
Cartutx ColdOpen + EcoNature
(ͷ͵�). El sistema ColdOpen permet
estalviar aigua calenta gràcies al
funcionament de la maneta. En la
seva posició central, a diferència de
la resta d’aixeteria, no barreja aigua
calenta i freda, sinó que l’aigua és
només freda. Per obtenir aigua
calenta o temperada s’ha de girar la
maneta cap a l’esquerra. El cartutx
EC3 incorpora el sistema EcoNa-
ture i ColdOpen. Amb aquest tipus
d’obertura obtindrem un estalvi no
només en cabal, sinó que també en
aigua calenta, per tant, aconseguint
un estalvi del 41% respecte un cartutx
estàndard.
Tech Air (Aigua + Aire). Els telèfons
i ruixadors Clever usen la tecnologia
AIR Advanced. Injectant aire abans
de la sortida de l’aigua, s’aconsegueix
donar volum a les gotes reduint el
consum d’aigua fins a un 30%.
Regulador amb limitador de cabal.
Aquest sistema permet limitar el
cabal màxim de l’aixeta o dutxa,
independentment de la posició de la
maneta, aconseguint així un major
estalvi d’aigua. Amb un cabal màxim
de 6 l/m o per sota, són adequats per
aconseguir les certificacions energè-
tiques BREEAMp, LEEDp o Verd GBCe.

Descobriu els beneficis de Eco-
CLEϮER, tecnologia dissenyada
especialment per a obtenir un ús
més sostenible, amb el qual s’evita la
despesa innecessària d’aigua i ener-
gia. �

start eleganceLEO
6071260701

LEO
60702

60704 60706 60707 60705

start elegance
60713

black and white

agora xtreme agora xtreme

0%

ec
2

ec
3Sistema EcoNature Sistema EcoNature+ColdOpen

Regulador con limitador < 6 l/min

Econature

50%

0%Econature

50%

AHORRO35%
AHORRO41%

Water reduce

-30%

AHORRO30%
5

10

Pressure
(bar)1 1,5 2 32,5
Presión

Max. Flow rate
(lts/m)

Caudal Máx.
12 l/m Máx.

9,5 l/m Máx.

8 l/m Máx.

6 l/m Máx.

2 l/m Máx.

Av. Ferreria, 73-75 - Pol.ind.La
Ferreria, 08110, Montcada I Reixac
Telèfon: 935 641 094
www.standardhidraulica.com

 121L’INFORMATIU DEL CAATEEB

Setembre 2019

ESPAI EMPRESA
Convenis

AQUÍ TU REFORMA
www.aquitureforma.com
93 500 19 09 / 646 55 49 96

Aquí tu Reforma signa un
conveni per impulsar
la rehabilitació d’habitatges
La xarxa de franquícies Aquí tu Reforma impulsa la
professionalització i emprenedoria en el sector de la reforma

Aquí Tu Reforma, xarxa líder
de franquícies de reformes a
Espanya, ha signat un acord

de col·laboració amb el CAAtEEB
per impulsar la rehabilitació i refor-
ma d’habitatges i donar visibilitat
als professionals que treballen en el
sector.

El conveni, signat el 17 de juny, a
la seu del CAAtEEB s’emmarca en
les activitats i col·laboracions que
realitza el Col·legi amb empreses i
institucions per situar la rehabilita-
ció i la reforma d’habitatges com a
element estratègic de l’economia, ja
que millora la eficiència energètica i
la qualitat de vida de les persones. A
més, genera llocs de treball de qua-
litat i facilita l’accés a un habitatge,
que és un dels grans reptes de les
ciutats per als propers anys.

El passat 17 de juny, Francisco
Morán, CEO d’Aquí tu Reforma i Jordi
Gosalves, president del CAAtEEB,
van formalitzar l’acord, que conté
accions i compromisos, per amb-
dues parts, per impulsar el sector i
l’emprenedoria. Francisco Morán va
destacar que “el sector de les refor-
mes està molt atomitzat a l’Estat
espanyol, sense un clar lideratge, el
que provoca desinformació i des-
confiança en el consumidor”. “Des
d’Aquí tu Reforma volem aportar
transparència i impulsar la profes-
sionalització”, apunta Morán.

Jordi Gosalves va posar èmfasi
en la importància d’alinear objectius
entre les institucions i les empreses
privades “per donar una resposta
ràpida i eficient a les necessitats
dels nostres col·legiats i la societat,
en general”.

Aquí el tu Reforma i el CAAtEEB es
comprometen a divulgar el sector
de la reforma apuntant als beneficis
socials, tant en la creació d’ocupa-
ció com en el seu impacte en el medi
ambient, millorant l’eficiència ener-
gètica i la qualitat de vida.

Aquí tu Reforma és la primera
marca espanyola que incorpora als
millors empresaris de la reforma per
garantir una experiència excel·lent

als seus clients durant tot el procés
de reforma, complint amb els pres-
supostos i els terminis assignats i
un servei de guia i assessorament.
La xarxa compta amb 23 franquici-
ats a Barcelona, Madrid, València i
Tenerife. �

Enric Aparicio, Jordi Gosalves i Francisco Morán en l’acte de signatura del conveni

L’INFORMATIU DEL CAATEEB

Setembre 2019
122

CONDICIONS PREFERENTS PER
COL·LEGIATS/ADES I FAMILIARS

Condicions especials amb Instituts Odontològics

Instituts odontològics que centra
la seva activitat en l’odontologia
per mitjà de las seves pròpies clí-

niques dentals, ha signat un conveni
de col·laboració amb el CAAtEEB a
través del qual ofereix condicions
avantatjoses pels col·legiats del
CAAtEEB, tal com es pot veure en el
quadre adjunt.
Podeu demanar cita prèvia al telè-
fon gratuït 900 800 850 o bé on line
a través de :www. ioa.es/caateeb. �

BASF CONSTRUCTION CHE-
MICALS ESPAÑA ha reno-
vat el seu conveni de col-

laboració amb el CAAtEEB, per par-
ticipar en diferents activitats orga-
nitzades pel Col·legi d’Aparelladors
de Barcelona, com ara el Concert
de Nadal que reuneix cada any prop
de 2.000 persones a la Basílica de
Santa Maria del Mar de Barcelona
(Foto: Chopo). �

Renovació de conveni amb BASF Chemical

ESPAI EMPRESA
Convenis

L’INFORMATIU DEL CAATEEB

Setembre 2019
124

GUIA
ACTIVA
La seva solució
professional.
Busca una empresa? si vol
ampliar la seva cartera de
proveïdors consulti la Guia
Activa de L’INfORMAtIu.

Les empreses interessades
a presentar els seus
productes al Col·legi poden
dirigir-se al departament
comercial del CAAtEEB:

Si voleu fer una inserció,
truqueu al 932 40 20 57

01 - ESTRUCTURES
02 - COBERTES
03 - AÏLLAMENTS I

IMPERMEABILITZACIONS
04 - FAÇANES
05 - TANCAMENTS I DIVISIONS
06 - REVESTIMENTS

I PAVIMENTS
07 - REHABILITACIÓ
08 - INSTAL·LACIONS
09 - INTERIORISME
10 - CONSTRUCTORES
11 - TANCAMENTS

PRACTICABLES
12 - ENVIDRAMENTS
13 - MITJANS AUXILIARS
14 - INFORMÀTICA
15 - SANITARIS
16 - SERVEIS GENERALS
17 - MAQUINÀRIA
18 - INDUSTRIALS
19 - CLIMATITZACIÓ
20 - BASTIDES
21 - AUTOMOCIÓ
22 - APUNTALAMENTS
23 - CONSTRUCTORES
24 - DEMOLICIONS
25 - PROTECCIÓ PERIMETRAL.
26 - SOLUCIONS ACÚSTIQUES
27 - ANTIHUMITATS
28 - LABORATORIS
29 - MANTENIMENT

01 - ESTRUCTURES

Servei integral per
resoldre estructures
de formigó “in situ”

Encofrados J. Alsina, S.A.

Encofrats Alsina
T: +34 935 753 000
E: alsinainfo@alsina.com www.alsina.cat

ANUNCIO ALSINA GUIA ACTIVA APABCN 2016 OK.indd 121/10/2016 15:32:58

02 - COBERTES

ONDULINE INDUSTRIAL
www.onduline.com/es

CHOVA
www.chova.com

URETEK
www.uretek. es

03 - AÏLLAMENTS
 I IMPERMEABILITZACION

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

ACTIS
www.aislamiento-actis.com

BOSCH & VENTAYOL
www.boschiventayol.com

DGI THERMABEAD IBERICA S.L.
www.thermabead.com

IMREPOL, S.L.
www.imrepol.com

LATERLITE
www.laterlite.es

NEOPROOF SL
www.neoproof.net

PERLITA Y VERMICULITA S.L.
www.perlitayvermiculita.com

ROCKWOOL
www.rockwool.es

04 - FAÇANES

ESTUCS 1881 S.L.
www.estucscasadevall.com

TRESPA
www.trespa.com

05 - TANCAMENTS I DIVISIONS

KNAUF INSULATION
www.knaufinsulation

TECHNAL
www.technal.es/es/Profesional

06 - PAVIMENTS I REVESTIMENTS

Soluciones para la colocación
de pavimentos

y revestimientos cerámicos.
Schlüter-Systems S. L. Apartado 264

Oficinas y Almacén: Ctra. CV-20 Villareal-Onda - Km. 6,2
12200 Onda (Castellón)

Tel. 964 - 24 11 44 · Fax 964 - 24 14 92
E-Mail info@schluter.es · Internet www.schluter.es

C

M

Y

CM

MY

CY

CMY

K

modulo-INFORMATIU-aparelladors BCN.pdf 1 23/10/2014 10:42:25

ANFAPA
www.anfapa.com

CERÀMIQUES DEL FOIX
www.roca-tile.com

FICXER
www.ficxer.com

ESPAI EMPRESA
Guia activa

 125L’INFORMATIU DEL CAATEEB

Setembre 2019

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

� 93 796 41 22 - www.noubau.com
Via Augusta, num 15/25 - 08174 Sant Cugat del Valles

Isidre.indd 2 17/06/14 00:14

CONSTRUNEXT
www.construnext.com

STO IBERICA S.L.
www.sto-iberica.es

Restauració

ConstruccióRehabilitació

Reformes

C/ Muntaner 200, 2n3a
08036 · Barcelona
info@seclasa.com

93 240 50 23
www.seclasa.com

LATERLITE
www.laterlite.es

SME REHABILITACIONES
www.sme-rehabilitaciones.com

08 - INSTAL·LACIONS

IDEAL STANDART
www.idealstandard.es

JUNKERS
 www.junkers.es

STANDART HIDRAULICA
www.standardhidraulica.com

09 - INTERIORISME

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

Construïm
interiors

Interiorisme

TRAMUNTANA: OBRAS, REFORMAS E
INTERIORISMO
www.tramuntana.es

10 - CONSTRUCTORES

CERTIS
www.certis.cat

CONSTRUCCIONES BOSCH PASCUAL
www.boschpascual.com

CONSTRUCCIONS DECO
www.decosa.net

TEYCO
www.teyco.es

URCOTEX SLU
www.urcotex.com

FORBO PAVIMENTOS
http://www.forbo-flooring.es

GRES de ARAGON
www.gresaragon.com

IBERMAPEI
www.mapei.es

PORCELANOSA
www.porcelanosa.com

REVESTIMIENTOS ESPECIALES GARCIA
www.regarsa.com

ROSA GRES
www.rosagres.com

SCHLUTER SYSTEMS
www.schluter.es

SIKA group
www.sika.com

VIVES AZULEJOS Y GRES
www.vivesceramica.com

WEBER-SAINT-GOBAIN
www.weber.es

GRESPANIA
www.grespania.com

07 - REHABILITACIÓ

Diagnosi

Rehabilitació

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

Productes i solucions per la construcció

www.betec.es
www.propamsa.es

c/ Ciments Molis s/n P. I. Les Fallulles
08620 Sant Vicenç dels Horts (Barcelona)

Tel. 936 806 040 - Fax. 936 806 049

20160405 Propasma Guia Activa Col·legi Apa BCN 57x33mm.indd 108/04/2016 11:31:34

L’INFORMATIU DEL CAATEEB

Setembre 2019
126

ESPAI EMPRESA
Materials

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

ESPAI EMPRESA
Guia Activa

Ho pots fer
directament a
través de la

fitxa col·legial

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

que hi estiguin
interessats

Inscriu-te
i mans

a l’obra!

Certificat d’habitatge usat

Certificació energètica

Projecte i direcció d’obres menors

Inspecció tècnica d’edificis

Informes, valoracions i certificats...

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

Servei
Ocupació (

Servei d’Ocupació

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

treball@apabcn.cat · www.apabcn.cat

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

La borsa de treball
del CAATEEB

es renova
Vols fer treballs puntuals?

C

M

Y

CM

MY

CY

CMY

K

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

L’INFORMATIU DEL CAATEEB

Setembre 2019
128

INSTITUCIONAL
Activitats socials

El CAAtEEB inaugura
una nova seu a
Manresa
La nova seu està ubicada a peu de carrer a la Plana de l’Om
Jaume Moreno / © Fotos: Isabel Casanovas

La festa d’inauguració es va celebrar al bell mig de la cèntrica Plana de l’Om de la capital del Bages

La delegació del CAAtEEB a les
comarques del Bages-Ber-
guedà-Anoia va inaugurar el

passat 13 de juny, la seva nova seu,
ubicada a la planta baixa de la Plana
de l’Om, 5 de Manresa. La nova loca-
lització es troba al centre de la ciutat,
al mateix edifici on abans hi havia
els antics despatxos on s’ubicava la
delegació, si bé ara ha baixat a peu
de carrer, el que permet guanyar en
comoditat, amplitud i visibilitat.

La primera oficina del CAAtEEB a

Manresa es va obrir el 20 de desem-
bre de 1988 i actuava con a dele-
gació a les comarques del Bages
i el Berguedà. El seu propòsit era
acostar l’entitat als professionals
i de projectar-la a la societat en la
que aquests treballen. El seu primer
visat es va fer l’11 de gener del 1989.
Es tractava de dues cases unifami-
liars situades al carrer Camí Ral de
Cardona, a Berga, i el va presentar el
col·legiat Josep Maria Rossinyol.

La Delegació del Bages-Ber-

guedà va ser la segona en obrir-se
després de la pionera Delegació
d’Osona amb seu a Vic. Al capda-
vant de la nova entitat es va posar
el manresà Antoni Casas, com a
nou delegat territorial, recolzat per
un equip entusiasta conformat per
Àlex Mazcuñán, Xavier Jovés i Jordi
Bonet. Després, van anar recollint
el relleu els companys Jaume Jua-
nola, Jaume Arimany i Joan Carles
Batanés.

L’actual delegat del CAAtEEB per

 129L’INFORMATIU DEL CAATEEB

Setembre 2019

INSTITUCIONAL
Activitats socials

a les comarques del Bages-Bergue-
dà-Anoia és Cristian-Marc Huerta,
qui considera que “el canvi d’ubi-
cació i les característiques del local
permetran donar un millor servei als
professionals i tenir una major pre-
sència ciutadana”. La festa d’inau-
guració va comptar amb l’actuació
dels castellers de Manresa Tirallon-
gues que van aixecar el seu pilar al
bell mig de la Plana. Després es va
estrenar la nova seu, que compta
amb un ampli vestíbul que perme-
trà el muntatge d’exposicions, una
sala de reunions, un espai polivalent
per a l’ús dels col·legiats i una aula
equipada per fer cursos de formació
i sessions informatives i de debat.

La primera exposició va ser la
del company Jaume Soldevila amb
una mostra de fotografia, escultura
i maquetes. I després van venir els
parlaments, a càrrec del regidor
d’Urbanisme de l’Ajuntament de
Manresa, Marc Aloy; el president del
CAAtEEB, Jordi Gosalves i el delegat
del Bages, Berguedà i Anoia, Cristi-

La nova seu és a peu de carrer a la Plana de l’Om de Manresa cantonada
al carrer de Vilanova

Cristian Marc Huerta, Marc Aloy i Jordi Gosalves tallen la cinta inaugural
a l’entrada de la nova seu

El president Jordi Gosalves dirigeix
unes paraules als assistents

És hora de brindar per l’èxit de la
nova seu dels aparelladors

Un detall de les noves aules de la
seu manresana

0’oficina del caateeb
a Manresa es
va obrir el 20 de
desembre de 1988
com a delegació a
les comarques del
Bages i el Berguedà.

an Marc Huerta. Un bon nombre de
companys i companyes d’aquestes
comarques, representants de les
entitats del sector i ciutadans van

aixecar la copa per brindar per la
nova seu dels aparelladors. �

L’autor: Jaume moreno és periodista

L’INFORMATIU DEL CAATEEB

Setembre 2019
130

INSTITUCIONAL
Activitats socials

El restaurant de la Torre del Pi
de Premià de Dalt va acollir el
12è sopar dels aparelladors

del Maresme que va tenir lloc el
passat 24 de maig. Va ser una tarda
de pluja que no va impedir la troba-
da dels companys i companyes en
aquest magnífic entorn arquitectò-
nic conformat per una antiga masia
i la capella adjacent dedicada a la
Mare de Déu del Carme, patrona
dels mariners. La finca esdevé, a
més, un veritable balcó sobre el mar
i compta amb un bonic jardí medi-
terrani que envolta els edificis. D’en-
trada, copa de cava i aperitiu, foto-
grafia de grup a la capella i entrada
a la sala. El delegat Joan Félix Martí-
nez i el president Jordi Gosalves van
donar la benvinguda als assistents i
van fer un petit discurs. Després de

Un balcó sobre el mar
12a trobada anual dels aparelladors del Maresme

sopar molt bo i en bona companyia,
arriba l’hora dels cafés amb sorteig
de regals i a continuació, homenat-
ge als companys i companyes amb
25 i 50 anys de professió. I al final,
concurs per a la construcció de la
maqueta d’un pont amb fustetes i
cinta adhesiva, tothom s’ho va pren-
dre molt seriosament i els guanya-
dors es van endur com a premi una

El grup es va fer la foto a la bonica capella de la Verge del Carme. A baix, els membres de la comissió territorial junt amb companys i
companyes amb 25 anys de professió

caixa de cerveses.
Un any més hi va haver maduixes

per a tothom. Van patrocinar l’acte
les empreses 2PE, Arvisa, Amargant,
SISCOL i Aluminis Iluro. També hi van
col·laborar Fustes Pram, Avellanet,
EN·At Enginyeria i Arquitectura, Fol-
garona, Multiwebdia, Nou Bau, OtR
Construccions i Reformes i tE de
Tertúlia. �

 131L’INFORMATIU DEL CAATEEB

Setembre 2019

INSTITUCIONAL
Activitats socials

La Delegació del Bages, Ber-
guedà i Anoia va celebrar el
31è sopar del col·legiat a les

Valles de Torroella, que es troba
dins del municipi de Sant Mateu de
Bages. Per començar, el grup va visi-
tar la fàbrica de cerveses Guineu, al
passatge del Riu, per finalitzar amb
un tast del producte. A continuació
es va fer la foto de grup i el sopar al
restaurant La Manufactura. El presi-
dent del CAAtEEB, Jordi Gosalves i el
delegat del Bages, Berguedà i Anoia,
Cristian Marc Huerta, van fer els dis-
cursos de benvinguda.

 � Representació
institucional
Hi va haver una bona represen-

tació de les entitats del sector de
les comarques, a més d’una repre-
sentació institucional encapçalada
per Joan Carles Batanés, alcalde de
Sant Fruitós de Bages i Gabriel Rovi-
ra, tinent d’alcalde d’Urbanisme de

Els companys i companyes
d’Osona i el Moianès van
deixar de banda l’estrés de la

feina, els nens, els néts i van decidir
anar a sopar plegats al restaurant
l’Estanyol del Brull, en un entorn de
gran bellesa a la falda el Montseny.
Va ser el divendres 7 de juny i per
començar hi va haver, per a qui ho
volia, un bateig a la pràctica del golf,
els fonaments del swing i del putt.
Després, aperitiu a peu dret i sopar
entaulats. Es va retre homenatge
també als 50 anys de professió del
col·legiat 2.762 Miquel Bayés. Una
vegada finalitzat el sopar va comen-
çar la Gran Quina dels Aparelladors
amb sorteig de regals, combinada
amb un espectacle de màgia per
arrodonir la festa. �

Sopar a les Valls de Torroella

Sopar d’Osona al Brull

La foto de grup a l’entrada del restaurant La Manufactura

La trobada es va fer al restaurant l’Estanyol del Brull (Foto: Jiménez)

Sant Mateu de Bages. Després del
sopar, benvinguda als nous col-
legiats i homenatge als companys
amb 25 i 50 anys de professió. Com
ja és tradició, es van lliurar els pre-
mis Taronja i Llimona, el primer per
al company Jaume Juanola i el
segon per a l’Ajuntament de Man-

resa. També hi va haver reconeixe-
ment empresarial a l’empresa Cots
i Claret, pels seus 80 anys al servei
del sector, guardó que va recollir el
company Agustí Cots. Al final, va
haver-hi sorteig de regals entre tots
els assistents. �

L’INFORMATIU DEL CAATEEB

Setembre 2019
132

INSTITUCIONAL
Activitats socials

Avui hem acomiadat el Josep Maria Llesuy. Tenia
vuitanta-quatre anys, quan el seu pàncreas —el
culpable de les darreres setmanes de patiment—

ha posat fi a la seva vida. Pels que no el vau arribar a
conèixer us diré que va ser diverses vegades membre
de les juntes de govern, des de les primeres eleccions
democràtiques i que mai va deixar de col·laborar amb
el Col·legi. Era —en paraules del seu fill petit— un ena-
morat de la seva feina, la mateixa que l’havia fet gaudir
i ser feliç i m’explicava que fins els darrers moments es
va comportar com un aparellador: donava instruccions
a tothom i planificava un futur que se li escapava, però
ho volia deixar tot previst.

En veure la cinta de les flors que havíem enviat des
del Col·legi, la seva neta ha preguntat que volien dir
totes aquelles lletres del CAAtEEB i el pare li ha hagut
d’explicar que a l’avi mai li havia agradat el nom d’arqui-
tecte tècnic, que per a ell res era igual al d’aparellador.
Com si les altres lletres estiguessin de més a més. Tot
seguit, en adonar-se’n que era el president del Col·legi,
m’ha volgut presentar a la resta de la família: la mare, el
germà gran i la germana petita. Tots m’han volgut salu-
dar, estaven agraïts de que ens en haguéssim recordat
d’anar-hi. Cap dels seus fills va seguir el camí del pare,
però això no va evitar que els fes viure la seva passió
per la construcció.

El Josep Maria va exercir fins ben passada la setan-
tena i la seva dona m’assegurava que li va agradar molt
que li demanessin anar a la MuSAAt. Mai va tenir un
“no” per al seu Col·legi. Havia deixat dit que no volia que
l’exposessin; però els fills havien emplenat les parets de
la sala de vetlla amb fotografies del Josep Maria —sol—
amb les seves aficions més íntimes: la muntanya, el
gos i el seu gran pur havà. La seva personalitat emple-
nava cadascuna d’aquelles fotos, des d’elles mirava
com si s’estigués acomiadant. Mai havia estat en un
sepeli en que la professió del difunt hagués estat tan
present. Fins i tot en els parlaments, on el Miquel —un
altre aparellador, col·laborador habitual— ens explicava
com es van conèixer.

Gràcies per tot Josep Maria, restaràs en la memòria
dels teus companys i del nostre Col·legi. �

L’autor: Celestí Ventura és el president del CAATEEB

Comiat
(En la mort del company Josep Maria Llesuy)
Celestí Ventura / © Foto: Chopo

El company Josep Maria Llessuy en la
presa de posessió de la nova junta de
Govern de l’any 1999

En Josep Maria Llesuy Parrimond, col·legiat
1.008, va morir el passat 3 d’agost a l’edat
de 84 anys. El seu paper de suport a la

tasca desenvolupada pel Col·legi d’Aparelladors
de Catalunya i Balears i més tard del Col·legi
d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona (CAAtEEB) va ser molt
destacada i elogiada per tots els que el varen
conèixer. Va exercir com a membre de diverses
juntes de govern del Col·legi, institució a la qual hi
va dedicar temps i esforços, una tasca en la qual
va ser sempre reconegut pels seus companys
i companyes pel seu bon humor i el seu talant
sempre conciliador i dialogant. �

L’INFORMATIU DEL CAATEEB

Setembre 2019
134

CULTURA
Arquitectura i ciutat

El Passeig Marítim del
Prat de Llobregat rep el FAD
El lliurament dels guardons va tenir lloc al juny a la Plaça de
les Glòries en el marc de la Barcelona Design Week
Carles Cartañá / © Fotos: Hisao Suzuki, Luis Asín, Lourdes Jansana, Adrià Goula i Jordi Surroca

El Passeig Marítim del Prat de
Llobregat va ser el projecte
guanyador del premi FAD de

Ciutat i Paisatge 2019, valorat pel
jurat com “una subtil intervenció que
aconsegueix conjugar la voluntat de
preservar i millorar espais naturals

fràgils en procés de degradació,
amb el seu ús, gaudi i valoració per
part de la ciutadania. La recuperació
dels ecosistemes de les dunes, de la
vegetació autòctona, de les zones
humides conviu en aquest projecte
amb recorreguts, mobiliari i usos

recreatius i educatius respectuosos
amb l’entorn. El projecte és d’Imma
Jansana, Conchita de la Villa, Robert
de Paauw, amb Fernando Benedicto
com a aparellador i amb la partici-
pació del Taller d’Enginyeria Ambi-
ental.

Un detall de la intervenció al Passeig Marítim del Prat de Llobregat (Foto: Lourdes Jansana)

 135L’INFORMATIU DEL CAATEEB

Setembre 2019

CULTURA
Arquitectura i ciutat

Pel que fa a la categoria d’Arqui-
tectura, el premi ha estat per l’IES
Playa Flamenca a Oriola (Alacant),
de l’arquitecte Alfredo Paya i els apa-
relladors Natàlia Velasco i Gerardo
Bernal. El jurat el considera “un espai
ric amb un paisatge intern propi que
s’abstreu d’un entorn poc atractiu”.
El jurat l’ha valorat molt positiva-
ment com a resposta contempo-
rània, innovadora i sorprenent en el
camp de l’arquitectura escolar, “que
en ocasions queda limitada a solu-
cions convencionals i tancades”.

La restauració de la sala de lectu-
ra de la biblioteca i espais adjacents
de l’edifici tradicional de Cibeles del
Banc d’Espanya va guanyar en la
categoria d’Interiorisme. Van rebre
el guardó l’arquitecta Matilde Peral-
ta, l’aparellador Santiago Hernán i
les enginyeries Ingenialia i Araua-
cústica. Pati interior de l’edifici escolar Playa Flamenca d’Oriola (Foto: Hisao Suzuki)

L’espai central de l’edifici de Cibeles (Foto:
Luís Asín)

 � Pavelló de Barcelona
Quant a les Intervencions efí-

meres, el premi se’l van endur els
arquitectes Anna & Eugeni Bach
pel projecte Mies Missing Materia-
lity, una original intervenció sobre el
Pavelló de Barcelona, revestit amb
un vinil blanc “fins quedar despullat
de tota materialitat”. L’edifici es va
convertir d’aquesta manera en una
“maqueta” de si mateix, a escala 1:1
mostrant un espai “finalitzat però al
mateix temps inacabat”.

Dues obres catalanes, el Casal de
Barri de Trinitat Nova i els pavellons
d’accés al Liceu Francès, ambdues
ubicades a Barcelona, es van endur
el premi de l’Opinió en les categori-
es d’Arquitectura i Ciutat i Paisatge
respectivament. En el primer cas,
l’equip d’aparelladors el conforma-
ven Dalmau + Morros Tècnics (pro-
jecte) i Estudio Taller 10 (obra). Per
la seva banda, Ramon Cisa i Betarq
Group eren els aparelladors de la
segona.

L’INFORMATIU DEL CAATEEB

Setembre 2019
136

CULTURA
Arquitectura i ciutat

 � Una gala amb més de mil
assistents
El dimarts 19 de juny va tenir lloc

la cerimònia de lliurament, amb el
qual col·labora el Col·legi, de la 61
edició d’aquests guardons, en el
marc de la Barcelona Design Week.

Intervenció sobre el
Pavelló de Barcelona
(Foto: Adrià Goula)

La gala va comptar amb més de
mil assistents i va ser conduïda per
Núria Moliner. Pau de Solà Morales,
president de l’Arquinfad va presidir
la cerimònia que també va comp-
tar amb la participació de la tinenta
d’alcalde Janet Sanz i el conseller de

Territori i Sostenibilitat de la Genera-
litat, Damià Calvet. El jurat d’aquesta
edició l’ha presidit Fuensanta Nieto
i han completat Xavier Badia, Íñigo
García Odiaga, Pilar Líbano, Sofia
Machado i Roger Subirà. �

Els equips guardonats
en totes les categories.
En la foto petita, l’equip
guardonat a Ciutat
i Paisatge, junt als
membres del Jurat

 137L’INFORMATIU DEL CAATEEB

Setembre 2019

CULTURA
Exposicions

Burgesia, temps,
aquarel·les i irrealitat
Antoni Capilla / © Fotos: diversos autors

El Palau Rocamora, ubicat al barri del Putxet de Barcelona (Foto: Cases Singulars)

Aquest resum habitual de l’ac-
tivitat cultural del Col·legi tant
a la seu central de Barcelona

com a les delegacions comença
avui fora de casa. Les tradicionals
visites culturals a construccions
emblemàtiques del país que exem-
plifiquen la gran transformació de la
societat catalana al llarg de la his-
tòria, coorganitzades amb Cases
Singulars, van portar els nostres col-
legiats i col·legiades, el 14 de juny, a
visitar la Casa Rocamora (Ballester,
12), un palauet isabelí de finals del
segle XIX que avui acull la seu de la
Fundació Rocamora.

Aquest palauet era la residèn-
cia de Manuel Rocamora, mem-

bre d’una família de l’alta burgesia
catalana dedicada a la indústria de
la producció d’espelmes i sabons.
Manuel Rocamora hi vivia sol, tot i
que acompanyat per una cuinera,
un xofer, un jardiner i una minyona, i
hi va reunir una important col·lecció
artística. Restaurada recentment, la
casa ha recuperat la seva esplen-
dor original. Els elements principals
són l’immens jardí romàntic, amb
un estany central i palmeres, el saló
principal, on Rocamora rebia les
visites, i la biblioteca.

 � Patrimoni artístic
La casa, com a seu de la Fundació

Rocamora, acull un patrimoni artís-

tic variat, format per més de vint
col·leccions. Destaca especialment
la sala dedicada a l’obra del pintor
Ramón Casas o peces tan singulars
com la maqueta original en bronze
del monument a Cristòfor Colom de
Barcelona, o el mòbil de la taverna
modernista Els Quatre Gats, rea-
litzat per Picasso. La biblioteca es
compon de 5.000 volums de litera-
tura, art, música i història.

La petjada de Manuel Rocamora
a Barcelona no es limita, però, a la
seva casa del Putxet. També va ser
propietari d’un dels conjunts arqui-
tectònics més grans de l’Eixample
barceloní, la singular Casa Roca-
mora (passeig de Gràcia, 6-14). En

L’INFORMATIU DEL CAATEEB

Setembre 2019
138

CULTURA
Exposicions

realitat, no és una casa sinó un con-
junt de tres edificis diferents d’estil
neogòtic que els seus autors, els
germans Bassegoda i Amigó, van
plantejar com una unitat, tant cons-
tructiva com estètica, que compta
amb diversos portals independents
d’entrada malgrat compatir una
façana comú. Les tribunes i el coro-
nament, amb la torrassa-mirador
del xamfrà i les voltes de quatre
perfils, recoberts de ceràmiques de
tons degradats, realcen el conjunt.
La Casa Rocamora es va construir
el 1917 i ha estat considerada una
de les últimes obres del modernis-
me català.

 � El valor del temps
Com tots sabem, el modernisme

va ser un moviment cultural produït
a la fi del segle XIX i al començament
del segle XX, un marc temporal molt
concret. Precisament el temps és el
concepte que va presidir Timeless,
la mostra que l’artista barceloni-
na Marina Berdalet va exposar a la
delegació d’Osona i el Moianès del
4 al 25 de maig. Aquesta exposició
va aplegar obres dibuixos i pintures
d’èpoques diferents amb un tret
en comú: “són peces atemporals,
sense passat ni futur, nascudes d’un
únic moment i que així, en el present,
perduren”. El temps, però, passa, i a
la mostra de Marina Berdalet a la
delegació li va seguir la de l’artista
David Serra, Paisatges complexos,
que es va exhibir del 15 de juny al 6

Visita al Palau Rocamora

amb lleugeresa en els que el bullici
i l’ambient són la nota dominant i
en els que flueixen emocions, vida
i inspiració. A més del seu vessant
més paisatgístic, Sanchís també fa
pintures de temàtica religiosa que
adornen, per exemple, la Corpus
Christy Catholic Church de Miami
(Estats Units).

 � Llum i color
Del Maresme viatgem al Vallès

Oriental, on la delegació va acollir,
del 6 de maig fins al 17 de juny, la
mostra Miralls d’ànima de l’artista

Detall del muntatge de la mostra Timeless de Marina Berdalet Paisatges complexos, obra de l’artista David Serra

de juliol reflectint el resultat d’anys
de viatges i llargues estances a llocs
com el continent americà amb una
combinació de volum, color i pinze-
llada caòtica.

Unes altres pinzellades, les de
Óscar Sanchís, es van poder veure,
del 14 de juny al 7 de juliol, a la dele-
gació del Maresme gràcies a l’ex-
posició Aquarel·les, coorganitzada
amb l’Associació Sant Lluc per l’Art.
Aquest artista és un creador espe-
cialitzat en l’ús de l’aquarel·la amb
la qual imagina paisatges pintats

 139L’INFORMATIU DEL CAATEEB

Setembre 2019

CULTURA
Exposicions

Les Aquarel·les d’Oscar Sanchís

Paisatges complexos, obra de l’artista David Serra

Almudena Tortosa, una suggeri-
dora exposició d’expressius retrats
plens de llum i color. La nostra par-
ticular ruta per l’actualitat cultural
del CAAtEEB finalitza aquest cop a
la delegació del Vallès Occidental
on la fotògrafa amb discapacitat
visual Carme Ollé va exhibir la mos-
tra Irreality’s. Quan mirant al terra
veus lo cel, del 24 d’abril fins el 31
de maig, una mostra que recull part
de les obres reunides al llibre Irrea-
litys (2010), una minuciosa selecció
d’imatges que ha pres durant la seva
estada en països com Itàlia, França,
Noruega o Veneçuela. �

L’autor: Antoni Capilla és periodista

Panoràmica de la mostra de la fotògrafa Carme Ollé a la seu de Terrassa

Homenatge gastronòmic

Dins del marc del programa d’actes
commemoratius de l’Any Brossa,
el CAAtEEB va acollir una activi-

tat d’allò més singular. La Casa Mèxic de
Barcelona i la Fundació Joan Brossa van
retre el passat 6 de juny un homenatge al
gran llagost que corona la façana de la seu
dels aparelladors, un animal que a Mèxic
esdevé símbol de la saviesa i al qual li diuen
chapulín. Acompanyats d’una instal·lació
artística ben suggerent (foto) es va fer una
lectura poètica d’obres de Brossa a càrrec
de Vicenç Altaió i a continuació es va fer
una degustació de chapulines. �

L’INFORMATIU DEL CAATEEB

Setembre 2019
140

CULTURA
La foto

La Cascada de la Casa... Vicens
© Foto: Fundació Agbar / Text: Carles Cartañá

La Casa Vicens va ser construïda entre els anys
1883 i 1885 com a casa d’estiueig a la Vila de
Gràcia. Projectada per un jove Antoni Gaudí de 31

anys, va ser el seu primer edifici a Barcelona i és consi-
derat un dels primers encàrrecs importants de l’arqui-
tecte, en el qual va poder desplegar tot el seu talent i la
seva desbordant imaginació.

Junt amb la casa, Gaudí va dissenyar l’espai exte-
rior amb un bonic jardí presidit per una gran cascada
inserida dins d’un arc parabòlic, que acompanyava els
estiuejants amb la seva sonoritat musical, talment com
si es tractés d’una veritable cascada i alhora ajudava a
refrescar la tribuna de la casa a l’estiu. El jardí, no obs-
tant, se’l va endur la pressió urbanística i l’especulació
i junt al jardí també va desaparèixer aquella singular
construcció feta de maons.

Ara, aquesta estructura ha estat feliçment reconstru-
ïda al jardí del Museu de les Aigües de Cornellà de Llo-
bregat, que promou la Fundació Agbar, una instal·lació
que val la pena visitar. La reconstrucció de la cascada
és fidedigna a l’original, manté les mateixes dimensions
i està realitzada amb les mateixes tècniques i materi-
als utilitzats en l’original. El responsable del projecte és
l’historiador i crític Daniel Giralt-Miracle, mentre que la
reconstrucció ha estat dirigida per l’arquitecte Josep
Vicenç Gómez, que coneix a fons l’obra gaudiniana i
l’arquitecte tècnic Vicenç Font, expert en la restauració i
conservació del patrimoni arquitectònic. La construcció
s’ha dut a terme en sis mesos, un temps rècord tenint en
compte la complexitat del projecte. �

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

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

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

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

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

El nostre nou fons líder que tot inversor
de Caixa d’Enginyers hauria de tenir.

El CdE ODS IMPACT ISR, FI és el nou fons d’inversió que impacta de
forma positiva en el compliment dels ODS, prenent com a referència

l’Agènda 2030 per al Desenvolupament Sostenible, incidint, en particular,

sobre tres dels objectius:

Inversió responsable, impacte positiu.

Els fons d'inversió no són dipòsits i comporten risc d'inversió, fins i tot la possibilitat que, en períodes concrets de càlcul, es produeixin
minusvàlues. Aquest document no és el fullet informatiu i no constitueix una oferta de compra o venda de participacions. Pots consultar el
fullet informatiu i el document amb les Dades Fonamentals per a l'Inversor registrat en la CNMV a qualsevol oficina de Caixa d'Enginyers, a
www.caixaenginyers.com o a www.cnmv.es. Si us plau, llegeix el fullet informatiu abans de fer qualsevol inversió. Consulta també el fullet
informatiu en el qual es descriuen els tipus de risc als quals pot estar subjecte aquest fons d'inversió.

CdE ODS IMPACT ISR, FI, té com a entitat gestora a Caixa Enginyers Gestió, SGIIC, SAU, com a entitat dipositària a Caixa d'Enginyers, S.
Coop. de Crèdit, i està registrat en la CNMV amb el número 4184.

La categoria "1" no significa que la inversió estigui lliure de risc

Potencialment menys rendiment Potencialment més rendiment

Menys risc Més risc

1 2 3 4 5 6 7

Indicador de risc

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

