
Ca l’Alier
ANÀLISI D’OBRA

Gener-Febrer-Març 2020 363Preu: 15€
Subscripció anual: 45€

EL TEMA

La 6a edició de l’ebs
se celebrarà a l’auditori
del WTC Barcelona del 27
al 29 de maig ... pag 8

PROFESSIÓ

Entrevista a Josep Lluís
Sala per parlar de geore-
ferenciació amb sistemes
d’informació gis ... pag 42

CULTURA

Cent anys de la Bauhaus:
de la producció industrial
del disseny al consumisme
ferotge ... pag 98

TECNOLOGIA

Una aposta per la
mobilitat sostenible:
el camí mirador a les
Guixeres d’Igualada ... pag 70

©
 f

ot
o:

 c
ho

po

L’INFORMATIU DEL CAATEEB

Març 2020
4

Crèdits:

l’informatiu 363. Telèfon directe: 93 240 23 76. Fax: 93 414 34 34. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial:
Carolina Cuevas, Jaume Casas, Susana Pavón, Daniel Ortiz i Jonathan García. Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Redacció: Maite
Baratech, Jaume Moreno, Antoni Capilla, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno, Elisabeth Serra i Jordi Marrot. Revisió lingüística: Elisenda
Pucurull. Fotografia: Javier García Die (Chopo), Aina Gatnau, Inma Alcario i Helena Castro. Disseny i maquetació: Xavier Carrascosa. Disseny capçalera i
portada: Marta Aguiló. Impressió: ingoprint. Dipòsit legal: B-42389-1991 ISSN: 1132-2802. Subscripcions: Elisenda Pucurull. Publicitat: bitmap. Isidre
Rodríguez. Telèfon: 93 240 20 57. comercial@apabcn.cat. Edita: © Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona. C/
Bon Pastor, 5. 08021 Barcelona. Telèfon: 93 240 20 60. Alt Penedès-Garraf: Plaça delPenedès, 3, 4a. 08720 Vilafranca del Penedès. Telèfon: 93 819 93 79.
Bages-Berguedà-Anoia: Plana de l’Om, 6, local. 08240 Manresa. Telèfon: 93 872 97 99. Osona-Moianès: Rambla del Passeig, 71. 08500 Vic. Telèfon: 93
885 26 11. Vallès Occidental: C/Colom, 114. 08222 Terrassa. Telèfon: 93 780 11 10. Vallès Oriental: Josep Piñol, 8. 08400 Granollers. Telèfon: 93 879 01 76.
Maresme: Plaça Xammar, 2. 08302 Mataró. Telèfon: 93 798 34 42. JUNTA DE GOVERN: President: Celestí Ventura. Vicepresidenta: Maria Rosa Remolà.
Secretari: Jaume Casas. Tresorera: Carolina Cuevas. Comptadora: Natàlia Crespo. VOCALS TERRITORIALS: Alt Penedès- Garraf: Meritxell Bosch. Bages-
Berguedà-Anoia: Cristian Marc Huerta. Maresme: Joan-Fèlix Martínez. Osona-Moianès: David Mercader. Vallès Occidental: Bernat Navarro. Vallès Oriental:
Josep Lluís Sala. VOCAL: Marcos Barjola. JUNTA DE SUPORT: Rafael Capdevila, Susana Pavón i Alejandro Soldevila. DIRECTOR GENERAL: Daniel Ortiz.

El Tema

Un European BIM Summit
d’acord amb la nova dècada

Ignasi Pérez-Arnal / Pàg. 8

Antiga fàbrica Ca l’Alier a Barcelona
© Disseny Marta Aguiló © Foto: Chopo

Ca l’Alier
ANÀLISI D’OBRA

Gener-Febrer-Març 2020 363Preu: 15€
Subscripció anual: 45€

EL TEMA

La 6a edició de l’EBS
se celebrarà a l’auditori
del WTC Barcelona del 27
al 29 de maig ... pag 8

PROFESSIÓ

Entrevista a Josep Lluís
Sala per parlar de geore-
ferenciació amb sistemes
d’informació GIS ... pag 42

CULTURA

Cent anys de la Bauhaus:
de la producció industrial
del disseny al consumisme
ferotge ... pag 98

TECNOLOGIA

Una aposta per la
mobilitat sostenible:
el camí mirador a les
Guixeres d’Igualada ... pag 70

©
 F

ot
o:

 C
ho

po

Editorial
La crisi climàtica (I)

Celestí Ventura / Pàg. 7

Reflexió

Construcció sostenible per
fer front a l’emergència
climàtica

Jaume Moreno / Pàg. 16

Professió

Els serveis al sector
immobiliari guanyen terreny
al BMP

Maite Baratech / Pàg. 20

Continuar creixent es torna
més difícil

Carles Cartañá / Pàg. 24

Iniciar-se en l’exercici
professional

Jaume Moreno / Pàg. 25

XVII Premis Catalunya
Construcció

Carles Cartañá / Pàg. 30

Envelliment i habitatge
Jordi Marrot / Pàg. 31

Georeferenciació: entrevista
a Josep Lluís Sala

Elisenda Gadea / Pàg. 42

Assegurances en edifi cació
Llorenç Serra / Pàg. 45

Centre de
Documentació

Pàg. 46

5L’INFORMATIU DEL CAATEEB

Març 2020

Patrocinador preferent del caateeb

Creu de Sant Jordi 2017

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:

Escanegeu el codi
amb el vostre

smartphone i podreu
accedir al blog de

l’informatiu

Tècnica

22@Show
Cristina Arribas i Jordi Olivés / Pàg. 48

Mobilitat sostenible
Enric Batlle i altres / Pàg. 68

La segona vida dels
contenidors

Antoni Capilla / Pàg. 74

Edifi cis de Consum Quasi
Nul (NZEB)

Elisenda Gadea / Pàg. 80

Espai
empresa
iKansas

StaNDaRD HIDRaULIca/ Pàg. 86

Accessoris de bany sense
foradar

ScHLUteR SYSteMS / Pàg. 88

Guia activa
Pàg. 90

Institucional

Assemblea General del
CAATEEB

Carles Cartañá / Pàg. 94

Trobada a Santa Maria de
Palautordera

Carles Cartañá / Pàg. 97

Cultura

Bauhaus: modernitat
centenària

Cristina Arribas / Pàg. 98

Plateforme 10
Anna moreno / Pàg. 107

Sayrach: l’arquitectura de la
transcendència

F. Xavier Baladia / Pàg. 110

La foto
Magnífi c!

Chopo / Pàg. 120

L’INFORMATIU DEL CAATEEB

Març 2020
6

EDITORIAL
Medi ambient

La crisi climàtica (I)
Celestí Ventura
President del Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Barcelona (caateeb)

Veus autoritzades alerten de
l’escalfament global i de les
conseqüències del canvi cli-

màtic que això està provocant. Un
model econòmic basat en el creixe-
ment constant, amb la utilització de
combustibles fòssils per a la creació
de l’energia que necessita per retro
alimentar-se, està contaminant l’at-
mosfera del nostre planeta, provo-
cant un efecte hivernacle i alterant
els equilibris dels quals havia gau-
dit. El desglaç dels pols de la terra i
la minva constant de les glaceres
en aquests darrers temps eren una
prova evident. Però, per si pensés-
sim que això ens quedava encara
una mica lluny, desastres més pro-
pis de les zones tropicals arriben, ja
amb facilitat, a casa nostra —a la
Mediterrània— i els seus efectes a
les nostres costes representen un
senyal d’alerta —una advertència—
que no hauríem d’ignorar.

Tot apunta al CO2 com el cau-
sant d’aquest desequilibri. Qual-
sevol tipus de combustió, ja sigui
del carbó, de derivats del petroli
o de gas, provoca el vessament a
l’atmosfera d’aquesta substància,
considerada la primera i principal
responsable de l’increment de la
temperatura, de l’escalfament glo-
bal.

Han estat les fonts tradicionals
per aconseguir l’energia que es
necessitava per gaudir del nostre
model de vida, i alhora es manifes-
ten les causants del problema més
important al que ens hem d’enfron-

tar. Hem passat d’estar preocu-
pats per l’esgotament de les seves
reserves —què farem quan se’ns
acabin?— al perill de continuar-les
utilitzant. Hem esperat massa a
investigar altres models d’energia
més respectuosos i menys conta-
minants, tot negant la major: el canvi
climàtic que provocaven.

�� Responsabilitat
compartida
Les dades de què es disposen

per avaluar la producció de CO2
són moltes vegades contradictò-
ries perquè depenen de l’interès de
l’organisme que les publica. Però,
tot i acceptar la dificultat del seu
càlcul, si observem les que facilita la
Comunitat Europea és fàcil apreciar
que les primeres responsables de la
generació de CO2 són les centrals
que generen l’energia elèctrica amb
la utilització de combustibles fòs-
sils; elles soles representen el 29%
del total; a molt poca distància hi
trobem el transport que en conjunt
arriba a un 26% (l’aviació, el sector
naval, el trànsit rodat...); la indústria
es manifesta la culpable del 19%;
mentre que els edificis (residencials,
oficines, seus corporatives, locals...)
aporten en el seu funcionament fins
a un 12%; una altra quantitat simi-
lar —un 11%— l’afegeix l’agricultura
i la ramaderia, en tant que el tracta-
ment dels residus és l’autor del 3%
restant.

Es podria fer un càlcul més com-
plex i considerar per separat el

Hem esperat massa
a investigar altres
models d’energia
més respectuosos
i menys
contaminants

 7L’INFORMATIU DEL CAATEEB

Març 2020

EDITORIAL
Medi ambient

procés d’implantació de les instal-
lacions, és a dir, la fase de construc-
ció i de posada en marxa dels edifi-
cis, de la seva explotació, però això
no desmentiria que —encara que en
proporcions desiguals— la respon-
sabilitat està repartida en tots els
àmbits.

Per arribar a l’arrel del problema,
no hi ha una altra solució que desen-
volupar i implementar, de forma
decidida, les denominades energies
renovables per poder reemplaçar
els models actuals, i substituir la
utilització de combustibles fòssils
en tots el àmbits del seu consum.
Com és evident, aquest canvi radi-
cal afectaria els poderosíssims
interessos econòmics dels grups
productors de petroli i de gas natu-
ral, comprometria l’equilibri geopo-
lític, afectaria als països en fase de
desenvolupament... I, com podem
comprendre, tot això, no està a les
nostres mans.

No vol dir, però, que no es pugui
influir —sobretot si es vol seguir
creixent— en la millora de la situ-
ació. Per aconseguir-ho, ens hau-
ríem de plantejar reduir de forma
important el consum d’energia.
Això necessitaria, una vegada més,
de la investigació de nous sistemes
més eficients i invertir en recer-
ca industrial, però també caldria
modificar els nostres hàbits com a
usuaris: hauríem de ser més aus-
ters, més responsables, i acceptar
que això ens afectarà el nostre estil
de vida.

�� Parc d’habitatges obsolet
Si ens centrem en el nostre àmbit,

la construcció d’edificis ens hauria
de fer reflexionar en veure que el
nostre parc d’habitatges està cada
vegada més obsolet. Més del 55%
dels edificis d’habitatges del nos-
tre país són anteriors a la primera
normativa relativa a l’aïllament tèr-
mic, i que no tan sols es van cons-
truir sense cap protecció en aquest
sentit, sinó que, a més, no disposen
d’instal·lacions amb cap mena d’es-
tàndard d’eficiència energètica.

Tan sols el 3,20% dels habitat-
ges, construïts en els darrers anys,
gaudeixen d’un alt compliment de
normatives amb exigències d’estal-
vi energètic. El Codi Tècnic de l’Edi-
ficació es va aprovar l’any 2006. El
document bàsic d’estalvi d’energia
es va modificar per fer-lo més exi-
gent, l’any 2013, fins que en arribar
al 2019 es va tornar a modificar per
fer tots els edificis de baix consum.
Avui aquestes normatives assegu-
ren uns habitatges més eficients.

Si volem reduir el consum d’ener-
gia en el sector residencial, un gran
repte seria afrontar la rehabilitació del
parc d’habitatges de més edat, de la
mateixa manera que es van eliminar
les barreres arquitectòniques, facili-
tant la instal·lació d’ascensors i ram-
pes d’accés. Prioritzar els aïllaments a
les façanes i la posada al dia de clima-
titzacions més eficients seria l’inici de
fomentar la rehabilitació dels edificis,
que encara avui és una assignatura
pendent al nostre país. �

Prioritzar els
aïllaments a
les façanes i la
posada al dia de
climatitzacions
més eficients seria
l’inici de fomentar
la rehabilitació dels
edificis

L’INFORMATIU DEL CAATEEB

Març 2020
8

EL TEMA
BIM Summit 2020

Un European BIM Summit
d’acord amb la nova dècada
La 6a edició de l’EBS se celebrarà a l’auditori del World Trade
Center Barcelona els dies 28 i 29 de maig
Ignasi Pérez-Arnal / Imatges de procedència diversa

Països Baixos i
Singapur seran
els convidats de la
pròxima edició de
l’EBS

Hem deixat enrere l’any 2019 i això significa quel-
com més que un número. Tots aquells que ens
havíem sorprès amb la història d’una pel·lícula

com Blade Runner quan es va estrenar –va ser l’estiu de
1982 encara que molts ja no ho puguem admetre–, hem
de saber que succeïa el mes de novembre de 2019 a Los
Angeles.

Amb una perspectiva de 40 anys va endevinar més
del que suposem. Els taxi-drones o cotxes voladors ja
existeixen, fins i tot ja s’han enlairat en ciutats com Viena

9L’INFORMATIU DEL CAATEEB

Març 2020

EL TEMA
BIM Summit 2020

o Dubai i no s’enlairen més per les precaucions que
implica l’ús de l’espai aeri però podríem tenir ja ciutats
plenes d’aquests vehicles que probablement eliminarien
a zero la pol·lució de les nostres ciutats.

També va encertar en la tecnologia de reconeixement
de veu. Uns dels aparells més venuts aquest darrer any
han estat els assistents digitals o altaveus casolans
com Alexa, Next, Home Pod... d’empreses que precisa-
ment no són telefòniques sinó empreses de logística
com Amazon, cercadors com Google o d’ordinadors
com Apple. En un moment de la pel·lícula, Harrison Ford
demana a través de la seva veu a un ordinador que faci
un zoom d’una fotografia d’una “replicant” –anomena-
da Rachel i interpretada per Sean Young-. Això era un
“Siri” en tota regla vaticinat fa 40 anys. També va encer-
tar sobre el canvi climàtic. De fet ja es podia percebre que
no es tractava d’un canvi climàtic sinó d’una veritable
emergència climàtica. La Terra ja no era suficient.

� Un congrés premonitori
El 2019, vist des del 1982, era un any revelador. I és

per aquesta raó, que l’European BIM Summit d’enguany
vol reconvertir-se d’un congrés que ha estat evange-
litzador i premonitori del que succeiria en el sector de
la construcció, de l’arquitectura i de l’enginyeria a una
cimera forjadora del que suposen aquestes aplicacions
i metodologies a la vida diària.

Igual que a Blade Runner, les idees que s’han anat
presentant durant cinc edicions ara aterren en serveis
i accions que ens afecten en el dia a dia. Per promocio-
nar els primers postgraus sobre BIM del CAATEEB en les
diverses delegacions territorials fèiem unes presenta-
cions que s’anomenaven Conceptes i beneficis del BIM
que ara s’han convertit en sessions que se celebren arreu
d’Espanya presentant els efectes directes del BIM en una
obra, en els seus amidaments, la seva planificació, les
certificacions, la seguretat i salut. Aquest salt en cinc
anys, des de la difusió a l’aplicació real, es tradueix en la
mateixa estructura de la nova edició de l’European BIM
Summit.

El dia i mig que de forma exprés es dedicava a tenir
una panoràmica oberta i oferidora de camins a traçar
amb la implantació de BIM, ara es converteix en tres mit-
jos dies que tracten cadascun d’ells els problemes de

Fotograma de la mítica pel·lícula futurista Blade Runner dirigida per Ridley Scott i basada en una novel·la de Philip K. Dick

L’INFORMATIU DEL CAATEEB

Març 2020
10

EL TEMA
BIM Summit 2020

Estació Central
de Nàpols (Itàlia)

la pràctica diària del seu ús. El primer matí del dia 28 de
maig es dedicarà als efectes que comporta portar l’IFC
a l’obra mateix. Exemples com el projecte del Felix Platt-
ner Spital de Basilea (Suïssa) desenvolupat com a model
constructiu per la constructora BAM que li va suposar el
premi del buildingSMART Award en 2016 han deixat pas
a models digitals constructius IFC com el de l’Estació
Central de Nàpols (Itàlia) realitzat per Minnucci Associati
i que ha suposat el premi en 2019 per l’aplicació de l’IFC
com a cas d’estudi gràcies a la utilització d’un software
com ACCA que és IFC compliant.

Aquest format, abans limitat, ara ja s’utilitza en pro-
jectes de carreteres, línies ferroviàries i tot tipus d’edifi-
cacions de gran calat. Depèn d’un bon emprar el format
IFC en obra per garantir que 150.000 passatgers puguin
utilitzar els 400 trens operatius que tindrà cada dia. La
utilització de l’IFC permet que 7 organitzacions puguin
compartir perfectament la informació digital dels 44
models generats quan no està dit que cadascun d’ells
utilitzi el mateix software. I per tant, un format de plena
interoperabilitat no és que sigui necessari sinó que és
imprescindible pel futur de la gestió d’aquesta infraes-
tructura.

Ensems, ens trobem que promotores del país que
utilitzen l’Estació Central de Nàpols es troben sense
possibilitats d’usar els models digitals en obra per-
què la transició del model digital de projecte al model
constructiu que es necessita per part de la constructora
s’esvaeix entre els dits de les nostres mans. Això ens
ha portat a dedicar la primera gran sessió del congrés
a l’IFC en l’obra i que de la mà del seu creador, l’enginyer
alemany Thomas Liebich, podrem entrar fins el moll de
l’ós d’aquest tema.

 � Tres sessions, tres respostes als
problemes del dia a dia del BIM
Si la primera sessió aborda el tema de la interopera-

bilitat tal com hem explicat, la segona sessió destaparà
el que suposa l’aprovació de la nova ISO 19650. Davant
la recent publicació de les normes EN-ISO 19650, de
les quals s’han publicat les parts 1 i 2 de les cinc que
composaran la seva totalitat, des buildingSMART Spain
(coorganitzador de l’European BIM Summit des de fa
quatre edicions) ha posat a disposició de tots els tèc-
nics i professionals la seva versió en català a l’adreça:
www.buildingsmart.es/recursos/en-iso-19650/

L’entitat que representa en el nostre
país el que es coneix per OpenBIM o el BIM
obert a nivell mundial –buildingSMART
Spain- ha elaborat aquest document que
facilita la comprensió d’aquestes normes
i dels seus principis fonamentals, per a la seva aplica-
ció en els projectes BIM que es desenvolupin en el país
(recordem que l’àmbit de resolució específica s’adapta
a les prescripcions de cada país), i que pot servir de com-
plement a la transposició de les mateixes per part de la
UNE, a través del comitè CTN 41/SC13 d’Organització de
models d’informació relatius a l’edificació i a l’obra civil.

Això que sembla tan complex, en realitat és l’aplicació
en els nostres despatxos, gabinets, enginyeries, cons-
tructores, gestores... una ISO BIM. Aquesta transposició
de la ISO ha tingut lloc al llarg de 2019. Un element més
per entendre que això del BIM no ha vingut solament per
quedar-se sinó per a implantar-se de debò. Ja hi ha des-
patxos que han iniciat els tràmits per ser certificats ISO
19650. Què passarà quan els clients, promotors públics
o privats, demanin que els tècnics i constructores que

 11L’INFORMATIU DEL CAATEEB

Març 2020

EL TEMA
BIM Summit 2020

vulguin desenvolupar les seves obres i projectes dema-
nin que tinguin aquesta certificació?

Estandarditzar els processos de desenvolupament
i gestió de la informació permetrà assolir el potencial
del BIM a través del treball col·laboratiu, de manera que
des de l’European BIM Summit promovem l’adopció
d’aquestes normes. Bé, de fet no la promovem única-
ment. Aquest serà el centre de debat de la segona taula
rodona. Aquesta guia de buildingSMART Spain descriu
situacions genèriques en la implementació de la norma
EN-ISO 19650, però des de la cimera s’editarà un docu-
ment per entrar en els detalls específics de la seva orga-
nització i del projecte.

En aquest cas, liderats per Sergio Muñoz, el seu
secretari tècnic, conduirà un document que ha de servir
a tots els professionals per convertir un glossari amb la
traducció dels conceptes principals utilitzats en les nor-
mes i obtenir un mètode per aplicar de forma directa. El
treball d’adaptar la terminologia original anglesa –amb
la que ens trobem dia a dia en aquest entorn del BIM– a
la realitat del sector a Espanya implica un treball de fons
per a portar a termes pràctics i pragmàtics aquesta ISO.

 � I també una BIM Beer
 Després d’un dia on haurem assistit a aquestes dues

sessions de tanta densitat a efectes professionals, sola-
ment podem acabar d’una manera: celebrant un altre
concepte en anglès que el sabrem traduir perfectament a
la nostra cultura, la BIM Beer. La tradició de fer una cerve-
sa per tractar temes recurrents entre els usuaris de BIM ja
s’ha imposat. El Grup d’Usuaris BIM de Catalunya, abre-
viat com a GUBIMCAT, celebra sovint trobades obertes
i aquest any aprofitarem el vespre del dijous 28 de maig
per fer la BIM Beer dins de la cimera. Mentrestant paga la
pena que seguiu el seu grup de Facebook
www.facebook.com/gubimcat/ per
poder seguir d’aprop les preocupacions
i novetats que sorgeixen en l’aplicació
directa de BIM en projectes i obres arreu
de Catalunya. A més, el GUBIMCAT ha
estat l’autor del GuBIMclass v1.2, el sistema de clas-
sificació BIM d’elements per funcions, fruit de la col-
laboració amb Infraestructures de Catalunya. Per aquells
que encara no l’utilitzen, el sistema de classificació d’ele-
ments de construcció, basat en la seva funció principal,
i específicament pensat per treballar en entorns BIM, ha
estat el primer sistema publicat en l’àmbit nacional.

Després d’haver estudiat els diferents sistemes de
classificació internacionals i prenent com a punt de
partida la base desenvolupada per Infraestructures de
Catalunya, el treball s’ha basat en evolucionar amb el
màxim consens i usabilitat i entre els diferents perfils
d’usuari BIM, un sistema de classificació sense perdre
l’alineació amb la idiosincràsia local. No deixa de ser un
exemple del que la ISO ens durà a estandarditzar amb
principis bàsics com el criteri de funció d’un element
com a garantia de traçabilitat durant tot el cicle de vida,

Projecte del Felix
Plattner Spital de
Basilea (Suïssa)

© BAM Deutschland
© BAM Swiss

L’INFORMATIU DEL CAATEEB

Març 2020
12

EL TEMA
BIM Summit 2020

col·laborativa que a la tecnològica. És la diferència d’en-
tendre el BIM com un software o com una metodologia
de treball. Aquesta metodologia de treball col·laboratiu
necessita una obertura de mires que pocs professionals
han nascut o après amb ella. Significa avançar-se als
problemes preguntant i afegint la informació de tots els
agents que participen des del projecte a promoure fins el
mantenidor o reciclador final del producte construït. Per
fer això, és necessari comptar amb un “lloc” físic on tota
la informació hi sigui i amb un lloc virtual si a més de què
hi sigui volem que s’actualitzi en temps real.

Aquest lloc, que és similar al que ens referim quan
parlem del Dropbox o del Google Drive, és un entorn que
ha de permetre aquesta col·laboració. En altres latituds
disposen fins i tot de models de contracte col·laboratius
i metodologies de cooperació per tal de fer que la infor-
mació del projecte flueixi i mantingui una comunicació
transparent i eficient. Fernando Morales i Manuel Bouzas
lideraran la publicació d’un document per ajudar a crear
CDE’s de forma efectiva i per tant disposar d’entorns de
treball que ja podrem anomenar com entorns de treball
d’alta eficiència. Per exemple, organismes propers a la
manera de fer catalana, com l’Scottish Futures Trust, ha
estudiat de quina manera hauria de ser aquest Entorn
Comú de Dades. Una iniciativa que ha estat parangona-
da per la comissió Construir Futur en crear la Guia de Tre-
ball Col·laboratiu. Pensem que en països com Finlàndia,
Regne Unit, Estats Units, Austràlia o Singapur (país con-

amb independència dels usos del BIM o les fases del
cicle de vida del projecte, mantenint l’homogeneïtat en el
conjunt del sistema i un llenguatge comú com a foment
de la millora de la comunicació, un dels objectius fona-
mentals i bàsics de la metodologia BIM. Per aquells que
vulguin obtenir aquest sistema de classificació BIM que
ha estat ja adoptat per diverses institucions públiques
catalanes, l’enllaç següent https://gubimclass.org/es/
descargas/ els aproparà als excels .xml per ArchiCAD,
assembly codes per Revit, instruccions per Navisworks,
etc. Un gran treball col·laboratiu que ajuda a què tots
classifiquem de la mateixa manera els elements i que
juntament amb l’eCOB de l’ITeC entenguem el mateix
quan descrivim els paràmetres de cada element que
construirem.

 � L’entorn de treball col·laboratiu
La tercera i darrera sessió se celebrarà el matí del

divendres 29 de maig –ja ho podeu marcar en la vos-
tra agenda –. Si la primera sessió s’enfocava al BIM i la
segona al Lean Construction per tenir una construcció
sense malbaratar cap recurs a través de la utilització
d’un estàndard com la nova ISO, l tercera gran taula
rodona es dedicarà al CDE. Per aquest acrònim conei-
xem el Common Data Environment, o sigui l’entorn de
treball col·laboratiu. Molts tenim la teoria que el BIM és
un 50% de tecnologia i un 50% de treball col·laboratiu.
Alguns fins i tot li donem molta més importància a la part

 13L’INFORMATIU DEL CAATEEB

Març 2020

EL TEMA
BIM Summit 2020

vidat en aquesta edició) aquest apartat és tan important
que es parla d’aliances enlloc de contractes.

Conceptes com confiança, avaluació constant, open
books (comptabilitat transparent) són els utilitzats en
aquests projectes col·laboratius. Generar un objectiu
comú, basat més en les primes per aconseguir un pro-
ducte de qualitat més que en penalitzacions per haver
necessitat més dies per entregar una obra ha demostrat
una rendibilitat econòmica tan gran que aquells que ho
han experimentat no volen treballar d’altra manera.

És un pas important si volem fer que el sector AECO,
el sector que té en compte l’arquitectura, l’enginyeria, la
construcció i l’operació i manteniment d’obres i projec-
tes, tingui una productivitat similar a tots els altres sec-
tors industrials. Quelcom que tenim pendent des dels
anys 60...

Per aquesta raó s’han convidat dos països paradig-
màtics enguany: Països Baixos i Singapur. Els Països
Baixos representen des de fa anys una dimensió des-
coneguda del BIM que s’anomena GeoBIM. És la part del
BIM que està dedicada a la seva aplicació geogràfica,
geològica, cartogràfica, cadastral, topogràfica. És una
part monumental, molt més gran del que podem imagi-
nar quan parlant amb experts d’obres púbiques et diuen
que hi ha tant de construït sobre el nivell del sòl como
sota el nivell del sòl encara que no en siguem conscients.

Però què és el que tenen en comú els Països Baixos i
Singapur? La magnitud del seu treball per crear més ter-
ritori guanyant-lo al mar. I aquesta operació la fan utilit-
zant el BIM i les dades digitals que permeten des de ges-
tionar els canals d’aigua d’Amsterdam com la creació de
nou sòl a Singapur. I això ens porta a una altra dimensió:
la dels Objectius de Desenvolupament Sostenible. Una
nova dimensió del BIM. Sabem que el mar comença a
devorar les costes, que les inundacions amenacen la llar
de 300 milions de persones en els propers 30 anys, que

els mil milions de nous habitants que tindrà el planeta el
2050 necessitaran que construïm més edificis i infraes-
tructures, més ràpidament i amb menys recursos que
els que utilitzem ara mateix. Un repte que, sense adoptar
noves tecnologies, s’ha demostrat que és impossible de
vèncer. El 2020 serà un any i una dècada de la circulari-
tat, de l’economia circular tal com els seus dígits repetits
mostren. Hem de fer d’aquesta edició i les properes una
apologia del que serà la construcció circular. I per llavors,
apart de preocupar-nos de construir, haurem d’afegir a
la nostra feina el fet de deconstruir. Molt per aprendre,
molt per aplicar...

 � Objectius de desenvolupament sostenible
Queda clar que els temps de visionaris i de pioners

que suposava l’aposta que l’aparellador i l’aparelladora
feien per participar a la primera edició de l’European BIM
Summit el 2015 ja han passat. I ara, els models digitals
BIM són una font de treball, una forma per compartir la
informació que feia poc temps ens queixàvem que no
ens arribava, una manera per acomplir els preceptes de
la professió de l’enginyeria de l’edificació: entregar un
producte construït que val el que costa, que ha tingut
zero accidents i sinistres, que es pot utilitzar el dia que
es va fixar en el contracte i pel preu que es va acordar.
Utilitzar BIM és el que permetrà acomplir en els nostres
projectes i obres amb els preceptes dels Objectius de
Desenvolupament Sostenible i atacar d’arrel els efectes
que tindrà la construcció i les ciutats en l’emergència cli-
màtica.

Queda clar que el 2019 de Blade Runner ja és nostre. �

L’autor: Ignasi Pérez Arnal és director de continguts de l’European BIM
Summit

Trobareu tota la informació de l’EBS 20 a
https://europeanbimsummit.com/ca/

6a Cimera Europea sobre
Building Information
Modelling (BIM)

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

BIM

28 | 29 | maig · World Trade Center · Barcelona www.europeanbimsummit.com

L’INFORMATIU DEL CAATEEB

Març 2020
14

EL TEMA
BIM Summit 2020

Roca patrocinarà un
any més l’European
BIM Summit
Carles Cartañá / © Foto de l’autor

El president del CAATEEB ,
Celestí Ventura i el director
de comunicació i marca cor-

porativa de Roca, Xavier Torras, van
signar el passat 25 de novembre un
acord de col·laboració per impulsar
la 6a edició de l’European BIM Sum-
mit (EBS), que se celebrarà a l’audi-
tori del World Trade Center Barcelo-
na els dies 28 i 29 de maig de 2020.

Roca, empresa dedicada a pro-
ductes per a l’espai de bany i una de
les precursores a escala mundial en
l’ús d’aquesta metodologia i en la
digitalització dels seus productes
per incloure’ls al catàleg BIM, serà el
patrocinador principal de l’esdeve-
niment.

Segons el president del CAATE-
EB, Celestí Ventura, “el BIM Summit
2020 vol donar un gir més cap a la
pràctica, més professional i menys
teòric, que permeti abordar el canvi
cultural i la nova forma de treballar
que representa aquesta metodo-
logia”. Per la seva banda el director
de comunicació de Roca, va des-
tacar la capacitat de canvi de l’EBS
“sempre hem trobat en cada edició
alguna cosa nova que ens anima a
seguir endavant amb la nostra col-
laboració”.

� Eixos de l’EBS
La nova edició de l’EBS tindrà

tres eixos principals, basats en la
digitalització del cicle de vida d’una
construcció, com són el Building
Information Modelling (BIM), el
Lean Management (gestió de la pro-

ducció ajustada) i els mètodes de
treball col·laboratiu com l’Integrated
Project Delivery (IPD). Els treballs
que es facin sobre aquests eixos es
traslladaran a tres documents que
es debatran entre els congressistes,
que tindran el propòsit de conver-
tir-los en position papers que s’ofe-
riran a la comunitat d’agents que
intervenen en el procés productiu del
sector de l’arquitectura, l’enginyeria,
la construcció i l’operació, l’anome-
nat sector AECO.

L’edició 2020 de l’European BIM
Summit tindrà com a convidats els
Països Baixos i Singapur, i en con-
cret Rijkswaterstaat que ha bime-
titzat els canals d’aigua de la ciutat
d’Amsterdam i The Building and

Construction Authority (BCA) que
lidera com agència governamental
de Singapur el desenvolupament
de l’excel·lència de la construcció.
El congrés està organitzat conjun-
tament pel CAATEEB, BIM Academy i
Building Smart Spain. �

D’esquerra a dreta, Xavier Torras i Celestí Ventura

“El BIM Summit
2020 vol donar
un gir més cap a
la pràctica, més
professional i menys
teòric”

16 L’INFORMATIU DEL CAATEEB

Març 2020

REFLEXIÓ
Medi ambient

Construcció
sostenible per fer
front a l’emergència
climàtica
Jaume Moreno / © Il·lustració de Bea de Rivera Marinel·lo

 17L’INFORMATIU DEL CAATEEB

Març 2020

REFLEXIÓ
Medi ambient

El 29 de juliol de 2019 va ser
un dia assenyalat. Va ser el
moment en què el món va

consumir tots els recursos naturals
que el planeta li podia subministrar
al llarg de l’any passat i tots els indi-
cadors ens diuen que aquesta data
nefasta s’anirà escurçant al llarg del
temps. Avui viuen al planeta 7.300
milions de persones, que es conver-
tiran en 8.500 al 2030, és a dir, només
en deu anys. I això implica que la
demanda d’aliments i d’energia s’in-
crementarà de forma important. De
fet, segons càlculs publicats ja fa uns anys per World
SB 2014, aquest ritme implicaria que al 2050 l’edificació
generés per si mateixa totes les emissions admissibles
per limitar a dos graus centígrads l’escalfament global
del planeta que preveuen com a màxim els organisme
internacionals.

Cal donar una resposta que permeti no fer inviable
la vida a la Terra i aquesta resposta s’ha de donar des
de les ciutats, on es preveu que cap al 2025 visquin dos
terços de la població mundial. El problema rau en què
les grans urbs ja comencen a donar signes de col·lapse
a l’hora d’alimentar, educar o garantir
la salut dels seus habitants. El debat
sobre la qualitat de l’aire i de l’aigua,
l’ús del sòl existent o el manteniment
de la biodiversitat al si de les pròpi-
es aglomeracions urbanes posa de
manifest el creixent protagonisme
del sector de l’edificació en la lluita
contra el canvi climàtic.

De les dades que facilita la Unió
Europea es desprèn que la respon-
sabilitat principal de la generació de
CO2 recau en les centrals d’energia
que utilitzen combustibles fòssils i
que representen el 29% del total. A
continuació vindria el transport, amb
un 26%, la indústria (19%), el funci-
onament dels edificis aportaria un
12%, seguit dels treballs del camp (11%) i el tractament
de residus (3%).

 � Una nova concepció del sector de la
construcció
Així, la lluita contra el canvi climàtic passa, principal-

ment, per l’ús de fonts i recursos energètics renovables,
però també ha de venir de la mà d’un nova concepció del
sector de la construcció per fer-lo tan eficient com sigui
possible. Començant per la mateixa concepció de les
ciutats, que han de definir un planejament urbà capaç

d’establir línies mestres a partir de les
quals es reguli un ús eficient del sòl i
es potenciï un model de transport no
contaminant i una gestió de residus
capaç de potenciar el seu reciclatge i
reutilització. I seguint per l’impuls de
noves formes de construcció més
netes, capaces de crear edificis on
l’emissió dels gasos d’efecte hiver-
nacle sigui nul·la, que assoleixin el
màxim nivell d’estalvi en el consum
d’energia.

Segons ha expressat el president
del Caateeb, Celestí Ventura, això

passa per “adoptar estratègies nacionals de rehabilita-
ció a llarg termini, amb directrius clares i específiques,
i també fomentar l’accés igualitari al finançament, en
especial en aquells barris que tenen un parc immobiliari
menys eficient, que habitualment està ocupat per perso-
nes amb un nivell baix de recursos econòmics”.

Cal desenvolupar una nova cultura de l’edificació que
miri tant cap a la introducció de noves tecnologies com
cap a algunes lògiques de la construcció tradicional,
per exemple, pel que fa a l’aprofitament o la protecció
solar segons siguin les condicions d’irradiació i quan-

titat de lluentor del sol, les amplituds
tèrmiques, els vents dominants o els
règims de pluja.

És un dels camins que condueixen
cap a nous conceptes, com és el dels
edificis d’energia casi nul·la, que neix
sota un principi simple: allò que no
es consumeix no cal produir-lo i, per
tant, no provoca impacte. Una de les
estratègies a seguir en la construcció
és la d’avançar cap al disseny d’edifi-
cis que en la seva etapa d’ús gastin el
mínim possible.

Tenim marcat un camí que ens
porta cap a l’ús eficient dels recursos
energètics, com la utilització d’aïlla-
ments tèrmics adequats la major efi-

ciència de processos i equips i el protagonisme creixent
de fonts d’energia renovables per avançar cap a la des-
carbonització de la construcció, però cal avançar també
en altres aspectes com la racionalització del consum de
l’aigua -a través de l’aprofitament de les pluges i de les
aigües grises-, l’ús de materials i tecnologies apropia-
des, amb una elevada ecoeficiència (LCA), la mitigació de
les emissions de CO2, però també d’altres contaminants,
com el metà o l’òxid de nitrogen, que contribueixen de
manera poderosa a la degradació de l’ambient i a l’escal-
fament global; sense oblidar donar un tractament adient
i local als residus i efluents generats per l’edificació.

Cal donar una
resposta que
permeti no fer
inviable la vida a
la Terra i aquesta
resposta s’ha de
donar des de les
ciutats

La lluita contra
el canvi climàtic
passa principalment
per l’ús de fonts i
recursos energètics
renovables però
també per una
concepció del nostre
sector que el faci
més eficient

Escalfament
global

L’escalfament global és el pro-
cés gradual d’augment de la
temperatura del planeta Terra,

per entre altres causes, la intensifi-
cació antròpica dels gasos d’efecte
hivernacle.

En el darrer vídeo de l’Agenda de
la Construcció Sostenible, que edita
el caateeb, www.csostenible.net
s’explica àmpliament i es mostra la
seva relació amb el sector de l’edifi-
cació. �

18 L’INFORMATIU DEL CAATEEB

Març 2020

REFLEXIÓ
Medi ambient

 � Llei de Canvi Climàtic
i Transició Energètica
La Unió Europea ja ha indicat que tots els nous edificis

construïts a partir del 31 de desembre del 2020 hauran
de tenir un consum d’energia gairebé nul. Per la seva
banda, el Govern de l’Estat té com un dels seus reptes
principals l’aprovació de la Llei de Canvi Climàtic i Trans-
ició Energètica, que va acompanyada del Pla Nacional
Integrat d’Energia i Clima (PNIEC) 2021-2030. Aquest
últim preveu un ritme anual mig de rehabilitació energè-
tica estimat en 120.000 habitatges en la propera dècada.

Madrid va acollir entre els dies 2 i 13 de desem-
bre del 2019 la Conferència número 25 de les
Nacions Unides sobre el Canvi Climàtic, on

van assistir 25.000 participants, entre científics, empre-
saris, representants institucionals, organitzacions no
governamentals i governs, provinents de 200 països.
La finalitat d’aquestes trobades és reduir les emissions
dels gasos d’efecte hivernacle i les dades ens indiquen
que som molt lluny d’assolir els objectius assenyalats en
aquestes cimeres mundials.

De fet a les cimeres es visualitza la divisió entre un
primer món que ha basat el seu desenvolupament eco-
nòmic en el consum massiu de combustibles fòssils i la
voluntat d’intentar que els països emergents basin el seu
creixement en un paradigma diferent.

Però encara hi ha una altra dificultat pròpia dels paï-
sos desenvolupats, que és la incapacitat política d’assu-
mir problemes que superin en el temps un període elec-
toral. Decisions com les preses per alguns governs, com
és el cas dels Estats Units, s’han de llegir sota aquesta
òptica. El drama rau en què es tracta d’una lluita a llarg
termini.

Tot i això, val a dir que les cimeres suposen un toc
d’atenció i que sense elles, amb totes les seves limita-
cions, la situació seria dramàticament pitjor. De fet han
aconseguit que es prengui consciència de la necessi-
tat de la reducció dels gasos d’efecte hivernacle, que al
2012 hauria d’haver estat d’un 5% respecte el 1990, i que
resulta imprescindible limitar el creixement de la tem-
peratura global de la Terra a un màxim de dos graus. �

La Conferència COP 25

El Ministeri per a la Transició Ecològica calcula que
aquesta mesura, juntament amb la millora de les instal-
lacions energètiques, permetria un estalvi acumulat
de més de 6.700 kilotones equivalents de petroli entre
2021 i 2030, el que suposaria deixar d’emetre al voltant
de tres tones anuals de CO2 per habitatge. Es calcula que
aquesta mesura suposaria una inversió pública de 5.509
milions d’euros i una mobilització total de 22.431 milions
en la propera dècada, que equivaldria a uns 18.000 euros
de mitjana per habitatge.

Un punt a destacar del Pla que es proposa és que pri-
oritza les inversions fetes sobre allò que embolica l’edi-

 19L’INFORMATIU DEL CAATEEB

Març 2020

REFLEXIÓ
Medi ambient

fici (façanes, tancaments i cobertes) per sobre de les
millores en instal·lacions tèrmiques, en considerar cal
crear les condicions necessàries per evitar un sobredi-
mensionament dels equips de climatització com a camí
per reduir la factura energètica.

El president del Caateeb recorda que “qualsevol polí-
tica seriosa contra el canvi climàtic passa necessària-
ment per la rehabilitació del parc immobiliari existent per
fer-lo més eficient en termes energètics”.

 � Prioritzar la rehabilitació
En aquesta línia es mou la Llei de Bases de la Trans-

ició Energètica de Catalunya, actualment en fase
d’avantprojecte al Parlament, que contempla una con-
centració dels esforços en la rehabilitació en la millora
del comportament tèrmic de la pell de les edificacions,
dirigida a aconseguir una reducció directa del consum
d’energia per a climatització i la millora de l’eficiència de
les instal·lacions.

La normativa preveu que el disseny dels nous edificis
redueixi significativament el consum d’energies comer-
cials per a climatització i il·luminació, maximitzant les
aportacions naturals, i que durant la fase de construc-
ció es mantingui un equilibri correcte entre el compor-
tament i el contingut energètic dels materials i produc-
tes utilitzats. Tanmateix, es contempla la instal·lació de
punts de recàrrega de vehicle elèctric i d’emmagatze-
matge d’energia elèctrica en edificis.

Una altra de les previsions de l’avantprojecte és pri-
oritzar la rehabilitació del parc immobiliari més envellit,
reduint la demanda energètica de llars i equipaments
terciaris i potenciant la implantació de les energies reno-
vables.

A Catalunya hi ha un milió d’habitatges construïts
abans del 1970, que representen la meitat del parc exis-
tent , el que significa que han complert de llarg els 40
anys i que, en molts casos, ja són centenaris. Requerei-
xen per tant de millores estructurals destinades a adap-
tar-los a les necessitats d’uns ocupants, que són molt
diferents a les que hi havia unes dècades enrere i que, a
més, van canviat en funció del moment de la vida en què
es troba cada persona. Al cap i a la fi, la millora energètica
i la mateixa habitabilitat dels edificis van de la mà. �

L’autor: Jaume Moreno és periodista

Consells per a minimitzar
l’impacte ambiental d’un edifici

Beneficis
complementaris de la
reducció de CO2

Segons Aurelio Ramírez, president del Consejo de la
Construcción Verde a Espanya, una estratègia òpti-
ma per a minimitzar l’impacte ambiental de la cons-

trucció és fer servir solucions que disminueixin de manera
equilibrada els efectes que els materials produeixen sobre
el medi, és a dir, sobre el consum d’energia per a produir-
los i per a instal·lar-los. Els seus set consells per avançar
cap a una construcció més sostenible són:
1. Reutilització dels edificis existents i, quan es facin demoli-

cions o grans reformes, mantenir on sigui raonable alguns
o la majoria dels elements de fonamentació i estructura,
coberta i façana, terres elevats i falsos sostres.

2. Enviar a recuperar o reciclar els residus generats
durant la construcció, com és el cas de la fusta, l’asfalt,
el formigó, el guix, els metalls, els plàstics o el paper.

3. Triar materials que siguin recuperats o restaurats com
ara terres de fusta, mampares, teules, maons o ele-
ments decoratius.

4. Triar materials amb un alt contingut en elements reci-
clats.

5. Donar preferència als materials d’origen local, regional
o en un radi que resulti raonable en termes de trans-
port fins a l’obra.

6. Triar per a l’edifici materials que siguin ràpidament
renovables, com suro, bambú o fusta provinent d’ar-
bres de ràpid creixement.

7. Utilitzar pintures, imprimacions, moquetes, adhesius,
aïllants i fustes compostes sense compostos orgà-
nics volàtils. �

Segons el Cinquè Informe d’Avaluació del
Grup Intergovernamental d’Experts sobre el
Canvi Climàtic, la reducció de les emissions

de CO2 comporta un seguit de beneficis comple-
mentaris que van molt més enllà de la disminució
del consum energètic i de la mitigació de l’efecte
hivernacle, Sense anar més lluny la reducció de la
mortalitat i la morbiditat gràcies a la millora de la
qualitat de l’aire interior i exterior dels edificis.

Un altre benefici detectat és la millora de la pro-
ductivitat dels ocupants dels edificis comercials. A
més, la reducció de la demanda energètica gene-
ral redueix la pressió màxima de les xarxes elèc-
triques i redueix les pèrdues d’energia en els fases
de transmissió i distribució, a més de millorar la
seguretat energètica i minimitzar l’impacte humà
en els ecosistemes. �

L’INFORMATIU DEL CAATEEB

Març 2020
20

PROFESSIÓ
Sector

Els serveis al sector
immobiliari guanyen
terreny al bmp
El Barcelona Meeting Point va reunir a Montjuïc una oferta
de pisos que s’allunya cada cop més de la capital
Maite Baratech / ! @MaiteBaratech / Fotografies de l’autora

Vista general del saló en la seva edició del 2019

 21L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Sector

El saló va rebre nombrosos visitants interessats en l’adquisició o lloguer d’habitatges

En un ambient certament
enrarit pels efectes al carrer
de la sentència del Tribunal

Suprem sobre el Procés, una nova
edició del saló Barcelona Meeting
Point (Bmp) obrí les seves portes
el 16 d’octubre passat amb imatge
renovada (un nou logotip que evoca
les illes de l’Eixample) i un dia menys
de saló per tal de reduir costos als
expositors.

Les imatges d’ofertes i preus
dels pisos en venda semblaven
haver passat a millor vida (gairebé
tot es ven ara sobre plànol) i trobar
habitatges a la ciutat de Barcelona
era, amb comptades excepcions,
com trobar una agulla en un paller.
Alguna sí, però, com un conjunt de
133 habitatges de La Llave de Oro
batejat com Les Arts a la zona de
Glòries-Poblenou, o un projecte que
arrencarà en breu, un cop es disposi
de llicència d’obres, a Gran de Sant
Andreu de la mà de Volumètric. Un
agent comercial de la companyia,
Roman Giménez, comentava que
es tracta d’una promoció de 35
pisos, d’entre 1 i 4 dormitoris, per al
qual tenen encara poca informació
disponible però ja amb una llista de
persones interessades. Mentres-
tant, s’està lliurant una altra promo-
ció a Les Corts, els pisos de la qual fa
temps que es van vendre perquè és
un barri sense oferta.

Un altre expositor amb oferta a
Barcelona és Núñez i Navarro, tot
un altre clàssic del saló amb promo-
cions a la part alta de la Via Augus-
ta, a la Meridiana, al carrer Ample i

a Espronceda. Com a diferència
respecte altres edicions del saló,
l’empresa mostrava en públic el pro-
jecte NNWallery, Art urbà by NyN. És
una interessant iniciativa artística
que vol transformar els murs de les
obres en murals espectaculars fets
per artistes urbans que expressen
en ells tot allò que els inspira la ciu-
tat, sobretot Barcelona, però també
L’Hospitalet i Sant Joan Despí. Entre
altres artistes que han deixat la seva
empremta en els murs figuren Mari-
na Capdevila, Daniel Torres i Òscar
Berok.

 � L’àrea metropolitana
I amb Barcelona amb el sòl gai-

rebé esgotat, el gruix de l’oferta se
situa ara a l’àrea metropolitana, amb
ciutats de la primera corona com a
objectius desitjats. Una d’aquestes
poblacions preuades és Sant Feliu

de Llobregat. Salas, de Sabadell,
té aquí una promoció, Can Falgue-
ra, a un pas dels jardins del mateix
nom “que està tenint molt èxit”, ens
comentava Rosa Pubill des de l’em-
presa. És una promoció “molt maca
i ben ubicada”, al costat del mercat,
de 38 habitatges (pisos i dúplex,
amb piscina comunitària) que es
va venent sobre plànol. A Barcelo-
na només els queden tres o quatre
pisos disponibles en una promoció
petita, Can Otger, a Sant Andreu. Al
saló, Salas presentava l’oferta d’unes
25 promocions. Com sempre, recor-
dava Pubill, l’accessibilitat és una de
les característiques de tots els pisos
que ofereix al mercat. A banda, i dins
d’una ferma aposta per l’expansió de
la seva marca, va obrir l’espai Salas
Lab, on es van organitzar debats
professionals sobre l’urbanisme del

Núñez i Navarro, amb els artistes urbans que decoren murs d’obra

L’INFORMATIU DEL CAATEEB

Març 2020
22

PROFESSIÓ
Sector

futur i sobre habitatge assequible. A
més, s’havia preparat un taller per a
escoles, Com t’imagines la casa del
futur? que, malauradament, no es va
poder fer per la vaga de les escoles
que havien de participar.

I per a aquells que volguessin
comprar una mica més enllà de les
nostres fronteres, Noval Properties
proposava invertir en uns moderns
apartaments a Punta Cana, a la
República Dominicana, amb una
promesa de retorn anual del sis per
cent.

 � Innovació
Després de l’èxit de l’any passat,

Bmp 2019 va comptar de nou amb
el Bmp Startup Innovation Hub, una
zona d’exposició on un grapat de
startups presentaven solucions al
servei del sector i que mica en mica
van redefinint la manera com es fa
negoci. Una d’aquestes es Service-
form, un software que automatitza
la generació de missatges en l’aten-
ció als clients a les pàgines web per
mitjà de chatbots (i no cal que hi
hagi una persona real a l’altra banda
del chat). Aquest software, d’origen
danès i a Espanya des de fa menys
d’un any, ja s’està comercialitzant i
l’utilitzen diversos grups promotors.
En breu, la seva seu central serà a
Barcelona, segons ens explicava
des de l’empresa el responsable de
desenvolupament de negoci Daniel
Aguilón, el qual afegia que la compa-
nyia està creixent i incorporant nous
professionals a l’equip.

Un altra startup present en aquest
espai era iAhorro, amb una aplica-
ció que compara “de forma gratuïta
i transparent, les alternatives per
a una hipoteca” tenint en compte
les necessitats i característiques
del sol·licitant, explicava el director
d’hipoteques, Simone Colombelli. A
partir d’aquí, es proposen les enti-
tats financeres amb les quals, de la
mà d’iAhorro, negociarà les condici-
ons. A més, en formar part d’un grup
com és BC, es poden aconseguir
condicions més avantatjoses que
negociant directament amb l’entitat.

En la mateixa línia, un grup d’star-
tups que es presentava de forma
conjunta era el de les solucions par-
ticipades pel grup Forcadell, com
ara Clic for Rent, una aplicació “que
ajuda a administradors i particulars
en el procés de gestió de pisos de
lloguer, des del moment de la signa-
tura del contracte, i que inclou la revi-
sió dels rebuts de rendes amb l’IPC,
la incorporació de despeses recur-
rents, els aspectes fiscals, la comu-
nicació amb els llogaters...”, segons
explicava el CEO Javier Estaún. És

Estand de la promotora Salas de Sabadell

Espai dedicat a les startups innovadores El mobiliari exposat per Kave Home es va subhastar al final de la fira

una aplicació amb poc més de dos
anys de vida i amb molt recorregut,
però que no s’ha donat gaire a conèi-
xer. Altres aplicacions d’aquest
espai eren Akiles, que crea “claus”
temporals o indefinides a través
del mòbil, sense necessitat de clau
física; Higuests, per gestionar l’ús i
manteniment d’aquest tipus d’apar-
taments, amb serveis de neteja i
entrades i sortides; PropCrowd, pla-
taforma de crowdfunding immobili-
ari; i la més coneguda app Wesmart
Park, per treure rendiment i aprofitar
els parkings privats durant les hores
que estan buits.

 � Gestió energètica
Fora de l’àrea d’influència de

Forcadell, però amb igual vocació
d’ajudar o complementar la tasca
dels administradors i immobiliaris,
participava a la fira Gestor Energia,
“aplicació que permet el canvi de
titular dels subministradors de gas
i llum” dels llogaters cada cop que
hi ha un relleu en un pis, gràcies a
acords amb la companyia d’ener-
gies renovables Audaxenergía. En
parlava Josep Autet, el qual expli-

 23L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Sector

Gestor Energia presentava una aplicació per canviar àgilment la titularitat de gas i llum

cava que és una aplicació molt
àgil, que permet fer aquests canvis
sense haver de sortir del despatx.
Amb ella operen, des de principis
d’any, una seixantena d’immobi-
liàries arreu de l’Estat, les quals
comparteixen una comissió amb
l’aplicació amb cada nova alta en
aquesta energètica. Als impulsors
els hauria agradat poder fer també
la gestió amb el subministrament
d’aigua, però ara per ara és com-
plicat perquè es tracta d’un servei
d’àmbit local.

 � Decoració
També al servei de les immobilià-

ries es posa l’empresa Kave Home,
present a l’espai del Bmp dedicat
a les reformes, la decoració i l’inte-
riorisme. Vinculada al grup gironí
Julià, la companyia va néixer com a
botiga online el 2013 i al gener pas-
sat decidí obrir el seu primer espai
físic, a Barcelona, concretament a la
Diagonal, amb una exposició de 900
metres quadrats. A mitjans d’any
obrí a Vigo i al setembre a Madrid.

La directora de la botiga de Bar-
celona, Regina Maroto, comentava
que han tornat al saló perquè l’any
passat van tenir una molt bona aco-
llida; “el saló dona molta visibilitat de
cara als nostres clients”, molts dels
quals els van conèixer en aquella
edició. Participar al saló és, a més,
una forma de diversificar, tot plan-
tejant als promotors la possibilitat
“d’oferir una imatge diferent dels
pisos mostra de lloguer”, o bé aju-
dar-los en tot allò relacionat amb
l’estilisme. A més, els productes de
Kave Home exposats al saló es van
subhastar en acabar, a preus avan-
tatjosos, la qual cosa era una nove-
tat més i un al·licient per assistir a la
fira. Plataformes de crowdfunding,
eines de realitat virtual per visitar
pisos, software per decorar virtu-
alment apartaments o els pisos
“autovisitables” del portal Kasaz
eren altres propostes que es van
poder veure en un saló que, segons
els organitzadors, va comptar en

aquesta edició amb 280 empreses
procedents de 26 països, i on es van
organitzar més de 50 conferències,
amb 177 ponents. Un dels debats
va posar sobre la taula un dels prin-
cipals problemes actuals de la soci-
etat, el dret d’accés a l’habitatge,
un bé a l’abast de cada cop menys
persones. Amb el títol Habitatge
digne, inclusiu, assequible i energè-
ticament eficient, va quedar palesa
la importància de la col·laboració
públic-privada per fer front a un

Perfils de visitants i
motius de la visita

Segons dades del saló, que cal tenir en compte de cara a les pro-
peres edicions, el 63,2 per cent dels visitants a la fira eren homes,
i la franja d’edat més nombrosa, la de persones entre 45 i 56 anys

(34,9 per cent), seguida dels visitants de 35 a 44 (24,3 per cent). Més de
la meitat dels visitants (51,8 per cent) repetia com a visitant i un 91 per
cent el recomanaria a amics. Quant a les motivacions per anar a la fira,
un 16’7 per cent ho feia per comprar un habitatge, un 30,3 per llogar, un
11,3 per cent per buscar finançament i un 25,1 per cent per posar-se
al dia i conèixer les novetats del ram. Entre aquells que volien comprar
o llogar, més del 65 per cent buscava el que havia de ser l’habitatge
habitual. Altres motius per anar a saló eren la recerca de pàrquing o un
espai per treballar, la voluntat de vendre una propietat i tenir informació
sobre el sector. �

problema a l’alça i facilitar l’accés
als col·lectius més vulnerables.
L’accessibilitat dels espais públics,
les noves formes de treballar en ofi-
cines compartides (coworking) o,
fins i tot, les noves formes de viure
(cohousing) van ser altres temes de
debat al saló. �

L’autora: Maite Baratech és periodista

L’INFORMATIU DEL CAATEEB

Març 2020
24

PROFESSIÓ
Conjuntura

Continuar creixent
es torna més difícil
Situació i previsions del sector de la construcció
Carles Cartañá / ! @CarlCartanya / © Fotos: Imma Alcario i Aina Gatnau

Al llarg de l’any 2019 s’ha
anat estenent la sensació
de vulnerabilitat de l’eco-

nomia espanyola, una sensació
amplificada pel bloqueig polític i per
l’exposició a la “desacceleració sin-
cronitzada” de la qual ha alertat el
Fons Monetari Internacional (FMI).
Malgrat tot, s’espera que Espanya
sigui capaç de treure profit dels nous
estímuls monetaris del Banc Central
Europeu (BCE) i es limiti a desac-
celerar-se de manera progressiva
sense que s’enfonsi ni el consum
privat ni la inversió. El creixement

anirà reduint-se fins a quedar-se en
el 1,6% al 2021, amb expectatives
que la desacceleració no s’estengui
al 2022.

Així es desprèn de l’informe Situa-
ció i previsions del sector de la cons-
trucció a Europa que emet periòdica-
ment el grup Euroconstruct, un grup
independent d’anàlisi format per 19
instituts europeus i del qual forma
part l’Institut de Tecnologia de la
Construcció de Catalunya (ITeC), el
qual elabora l’informe corresponent
a Espanya. La presentació de l’infor-
me a Espanya es va fer el passat 17

de desembre i va anar a càrrec de
Francisco Diéguez, director gene-
ral i Josep Ramon Fontana, cap del
departament de Mercats de l’ITeC.

Segons indica aquest informe, la
construcció ha estat un dels sectors
productius on els indicis d’esgota-
ment han trigat més a aparèixer,
cosa gens estranya en un mercat
amb moltes inèrcies i que en el seu
moment també es va sumar més
tard a la recuperació. Com acos-
tuma a passar en els moments de
canvi, els signes que anuncien com-
plicacions (xifra d’ocupats, índex

Promoció d’un edifici d’habitatges a l’àrea metropolitana de Barcelona

 25L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Conjuntura

de confiança) conviuen amb uns
altres en clau continuista (consum
de ciment, inversió immobiliària
majorista). La previsió contempla
creixements superiors al PIB, par-
ticularment en 2019 (4,6%) i 2020
(3,1%). Però al contrari del PIB, que
segons la majoria d’analistes tendi-
rà a accelerar-se del 2020 endavant,
la previsió per a la construcció con-
templa que la desacceleració conti-
nuarà en 2021 (2,0%) i 2022 (0,7%).
Si la construcció ha entrat amb
retard en la fase de refredament, la
seva sortida també podria produir-
se més tard.

 � Construcció residencial i
no residencial
En el mercat de l’habitatge es

detecta clarament aquesta coe-
xistència d’indicadors positius i
negatius: la compravenda sembla
haver tocat sostre i tant la conces-
sió d’hipoteques, els preus de venda
i els inicis d’habitatge estan perdent
força. La previsió contempla tres
anys més de creixement, però cada
vegada menor, del 8,5% en 2019 al
0,5% en 2021, conforme la cartera
de projectes es va buidant a major
ritme que es renova. Aquesta ten-
dència desemboca finalment en un
2022 negatiu (-2%).

L’edificació no residencial també
emet senyals de diferent signe:
els promotors de nova superfície
demostren una cautela aparent-
ment superior a la dels inversors
immobiliaris, entre els quals encara
no s’ha dissipat l’eufòria dels anys
anteriors malgrat que els retorns
s’hagin tornat més modestos. Hi
ha una combinació de liquiditat i de
cartera de projectes suficient per
no témer pel creixement ni en 2019
(5%) ni en 2020 (3%). A partir d’aquí,
el rumb més prudent seria limitar-
se als mercats més manifestament
desabastits com ara les oficines o
a la rehabilitació d’espais comerci-
als o turístics, amb la qual cosa es

reduirien les expectatives per a 2021
(1,5%) i 2022 (0%)

L’enginyeria civil continua patint
els problemes de governabilitat que
han posat traves als pressupostos
de l’Estat, han mantingut inopera-
tius els ministeris i els òrgans que
gestionen les infraestructures i han
retardat decisions de gran incidèn-
cia en aquest sector (polítiques
energètiques, de manteniment viari,
estratègia de l’aigua, col·laboració
públic-privada). En bona part grà-
cies a l’obra local, el 2019 ha man-
tingut un creixement testimonial
(1,0%), mentre per al 2020 cal comp-
tar amb una normalització adminis-
trativa, si bé el més probable és que
l’obra pública no acabi tenint massa
prioritat en els plans inversors del
nou govern. La previsió (2,5% per a
2020 i 5,4% per a 2021) situa a l’en-
ginyeria civil com el subsector més
expansiu a mitjà termini, però tenint
en compte que parteix d’uns nivells
mínims, en 2022 simplement es
retornaria a les cotes de producció
del passat 2015, encara insuficients
per a evitar la degradació de l’estoc
de capital en infraestructures. �

L’autor: Carles Cartañá
és arquitecte tècnic i
director de L’informatiu

Més informació:
www.euroconstruct.org

Evolució per subsectors
al mercat europeu
Índexs de producció a preus constants, base 2015=100

Evolució per subsectors
al mercat espanyol
Índexs de producció a preus constants, base 2015=100

L’INFORMATIU DEL CAATEEB

Març 2020
26

PROFESSIÓ
Activitats

Iniciar-se en l’exercici
professional
50 joves fan les seves primeres passes professionals a la
jornada Construjove que organitza el caateeb
Jaume Moreno / © Fotos: Pere Cots

El 14 de novembre passat un
grup de 50 joves estudiants
d’arquitectura tècnica, recent

graduats i joves aparelladors en
busca de feina es van reunir entorn
de Construjove, una jornada que
organitza anualment el caateeb per
donar a conèixer als membres més
joves de la professió quines són les
seves sortides professionals.

La jornada va ser inaugurada
pel president del caateeb, Celestí
Ventura, qui va destacar el fet que
“a més de conèixer de primera mà

la realitat de la professió, els parti-
cipants teniu la possibilitat de fer
un primer contacte amb el mercat
de treball”. Un coneixement que es
va concretar en la presència de 19
empreses a la recerca de candidats
per ocupar llocs a les seves orga-
nitzacions. Companyies que, tal
com va assegurar Ventura, “estan
interessades a captar talent perquè
saben que nosaltres els aparella-
dors tenim un perfil professional
polivalent i versàtil que encaixa molt
bé amb les seves necessitats”.

Els joves van seguir amb atenció les diferents sessions de caire tècnic i professional del programa Construjove

El president del Caateeb va estar
acompanyat en la mesa inaugural
per Alejandro Soldevila, membre de
suport de la Junta de Govern, que
va desgranar les diferents activitats
del dia i la seva finalitat, parant una
especial atenció al market place,
“una cosa que no es dona cada dia i
que cal aprofitar”, recomanació que
els assistents van seguir, tal com ho
demostren les 226 entrevistes de
feina que es van realitzar al llarg de
la jornada.

 27L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Activitats

La Paola, una de les alumnes
assistents hi estava d’acord, “cal
explorar el que ens ofereixen les
empreses, veure què és el que hi ha
per descobrir, les sortides i les possi-
bilitats que hi ha”. L’Andreu, un altre
dels participants també coincidia:
“l’oferta que tenim al davant nostre
és força variada i, també, complexa.
És bo tenir una guia que ens pugui
orientar a l’hora de fer les primeres
passes i trencar amb la frontera que
suposa deixar l’escola per endinsar-
te en el món laboral”.

 � Tallers d’orientació
professional
L’edició de Construjove d’en-

guany va parar una atenció molt
especial a ajudar a un aspirant a un
lloc de treball a presentar-se davant
els responsables de recursos
humans de les empreses, d’aquí la
celebració de tallers de presenta-
cions en vídeo i d’orientació per a
l’elaboració de currículums. Per
a Soldevila “sortir d’aquí amb un
videoclip de pocs segons on els
estudiants puguin explicar qui són,
que fan i sabent com es poden ven-
dre a algú que pugui necessitar els
seus serveis, atorga un gran avan-
tatge a l’hora de buscar feina. I el
mateix passa amb els currículums,
una cosa molt bàsica però a la que
cal parar prou atenció, ja que és la
carta de presentació d’un candidat”.

També va tenir lloc un taller d’habili-
tats socials destinat a ensenyar als
assistents a gestionar les emocions
i els lideratges. “El primer que hem
de fer és picar portes”, reconeixia
en Carles, un altre dels participants,
qui creu “que s’ha d’anar a buscar,
trucar i insistir”, i que els coneixe-
ments acumulats en aquests tallers
li permetran “no anar tan despullat a
l’hora de demanar feina”.

El diferents tallers van donar pas
a una sèrie de quatre sessions tipus
Ted Talk. Un format de xerrades que
permeten expressar i compartir
idees en un temps màxim d’uns 20
minuts aproximadament. La prime-
ra va anar a càrrec de l’arquitecte

tècnic Rafael Capdevila, director del
postgrau de BIM del Caateeb, qui
va fer una exposició sobre aquesta
metodologia de treball. La segona
xerrada portava el títol Sostenibi-
litat i gestió energètica: reptes del
segle XXI, i va ser impartida per
Òscar Subirats, també membre de
l’equip acadèmic del Caateeb, que
va centrar la seva intervenció en la
necessitat de fer un ús més eficient
de l’energia i millorar els criteris de
sostenibilitat de les edificacions.

Posteriorment van fer la seva xer-
rada TED, l’arquitecte tècnic Marcos
Barjola, qui va parlar sobre l’ús dels
drons en el sector de l’edificació i l’ús
d’aquestes aeronaus no tripulades
en qüestions tan diverses com la
seguretat i vigilància o les múltiples
funcions relacionades amb la captu-
ra d’imatges aèries i de la visualitza-
ció de vídeo a temps real. Finalment
Jordi Martí va parlar sobre econo-
mia circular en el sector de l’edifi-
cació i la necessitat de promoure
la reutilització del productes de la
construcció. La selecció d’aquests
temes responia a una voluntat con-
creta del Caateeb, que és, tal com va
expressar el president, “treballar per
posicionar la nostra professió com
a referent natural de l’art de la cons-
trucció, i difondre tot el que nosaltres

La inauguració va anar a càrrec d’Alejandro Soldevila i Celestí Ventura
(d’esquerra a dreta)

(passa a la pàgina 29) Entrevista de treball amb una de les 19 empreses participants a Construjove

L’INFORMATIU DEL CAATEEB

Març 2020
28

PROFESSIÓ
Activitats

Precol·legiar-se per
conèixer el Col·legi

Una de les funcions de
Construjove és mostrar
als estudiants de quina

manera el Caateeb els pot ser
útil fins i tot abans de l’inici de
la seva carrera professional.
D’aquí que en el decurs de l’acte,
el president del Col·legi, Celestí
Ventura, convidés als assis-
tents que encara estan estudi-
ant a precol·legiar-se “no sols
pels avantatges i serveis que
us pugui oferir, sinó per formar
part d’una xarxa professional
que treballarà pel futur”.

La precol·legiació al Caa-
teeb és gratuïta pels estudi-
ants matriculats en, almenys,
una assignatura dels estudis
d’arquitectura tècnica i que
mai hagin exercit la professió
de forma col·legiada. Té una

vigència anual i es renova any rere
any fins a la col·legiació. Amb aques-
ta modalitat el Caateeb vol donar
recolzament als estudiants a través
d’un seguit de serveis de suport als
estudis i la seva preparació pel món
laboral; com per exemple l’accés
lliure a la Biblioteca del Caateeb per
consultar el fons documental sobre
legislació, novetats tècniques, bases
de dades. I utilitzar la seva sala d’es-
tudi amb connexió a Internet i a l’ex-
tranet.

 � Accedir al mercat de
treball
També es pot gaudir del servei

de formació especialitzada que
s’adeqüi al màxim al perfil profes-
sional desitjat amb el mateixos
descomptes que els col·legiats, del
servei d’assessorament jurídic per

rebre orientació sobre matèri-
es legals relacionades amb la
titulació universitària i de la pos-
sibilitat de dur a terme feines
relacionades amb la professió,
en qualitat de becaris o com a
pràctiques prèvies a l’obtenció
del títol, a més d’accedir a la
borsa de treball del Caateeb.

La precol·legiació es manté
fins al moment que s’obtingui el
títol d’arquitecte tècnic o engi-
nyer d’edificació i pugui accedir
a la col·legiació. En paraules del
president del Caateeb, “tots els
estudiants d’arquitectura tèc-
nica, sigui quina sigui la sortida
professional que triïn finalment,
s’han de sentir part del Col·legi,
del nostre col·lectiu, al dels apa-
relladors”. �

Sessió plenària de Construjove celebrada a la sala d’actes del Caateeb

 29L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Activitats

representem”. Per a Celestí Ventura, els aparelladors són
“els experts del procés constructiu, del cicle de vida d’un
edifici, preocupats per fer una societat més sostenible,
amb construccions més eficients i al servei de la qualitat
de vida dels ciutadans”.

Un cop acabades les xerrades TED i d’un dinar networ-
king, arribava el plat fort de la jornada: una visita a l’Espai
Barça. Un projecte emblemàtic que preveu la remodela-
ció del Camp Nou i la reconfiguració de les seves imme-
diacions per fer-les més permeables al veïnat. El primer
pas era la demolició del Miniestadi, on s’aixecarà el nou
Palau Blaugrana. La visita va tenir com a guia el quantity
surveyor del projecte, Alberto Fernández.

Així van començar els assistents a Construjove un
camí professional que en absolut suposa la fi del seu
aprenentatge. En paraules de Celestí Ventura “l’ofici de
construir el continuareu aprenent durant els propers
anys a les obres i als despatxos. Avui deixareu enrere els
professors que us han preparat durant els anys de l’esco-
la, i us esperen nous mestres: aparelladors, caps d’obra
amb moltes hores de vol i encarregats que se les saben
totes, i veureu que aprendre a construir no s’acaba mai.
Us diran que els aparelladors poden representar tots els
papers de l’auca de la construcció i veureu que és veritat,
però us adonareu aviat de què això és així perquè sabem
construir i que és això el que ens fa diferents i ens ajuda
a sobreviure en el món laboral”. �

L’autor: Jaume Moreno és periodista

La importància
del networking

En aquesta trobada també hi van participar els
directors i directores de les escoles catalanes
on s’imparteix el grau d’arquitectura tècnica.

La directora de l’Escola Politècnica Superior d’Edi-
ficació de Barcelona (EPSEB), Inma Rodríguez, va
destacar en el decurs de la presentació de la jor-
nada la importància del networkig a l’hora de fer les
primeres passes en el món professional, “una de les
coses més destacades que tindreu oportunitat en
el dia d’avui és conèixer gent que estan fent coses
similars a les vostres“, va indicar, “saber què es fa,
com es fa i qui ho fa obre oportunitats i és una de les
coses que donen sentit a Construjove”.

I com s’havia aprofitar qualsevol moment, es va
aprofitar el cafè de mig matí per impulsar una dinà-
mica de networking entre els assistents per facilitar
el contacte entre ells i, com va indicar el vocal del
Caateeb i professor de l’Escola d’Arquitectura La
Salle, Alejandro Soldevila, “fer saber als altres parti-
cipants a les jornades qui sou i què feu”. �

(ve de la pàgina 27)

Xerrada tècnica a càrrec de Rafael Capdevila dedicada al
Building Information Modelling (BIM)

El company Marcos Barjola va parlar sobre l’ús de drons
a l’edificació

L’INFORMATIU DEL CAATEEB

Març 2020
30

PROFESSIÓ
Activitats

XVII Premis Catalunya Construcció
El 27 de març finalitza el termini de presentació per a les cinc
categories professionals dels premis del Caateeb
Carles Cartañá / © Foto: Chopo

Fins al 27 de març es poden
presentar candidatures en la
17a edició dels Premis Cata-

lunya Construcció, que el Caateeb
convoca amb l’objectiu de fer un
reconeixement públic de les princi-
pals funcions professionals relaci-
onades amb el procés constructiu.
Els premis compten amb el suport
del Consell de Col·legis d’Aparella-
dors de Catalunya i d’Arquinfad.

Les cinc categories professionals
són direcció d’execució de l’obra,
direcció integrada de projecte, coor-
dinació de seguretat i salut, innova-
ció en la construcció i intervenció
en edificació existent, tant d’edifi-
cis amb caràcter patrimonial com
de rehabilitació funcional. El jurat
atorgarà un any més el premi espe-
cial a la trajectòria professional i es
concedirà un guardó al millor treball
final de grau, adreçat als que tot just
finalitzen els estudis d’arquitectura
tècnica en qualsevol de les escoles
de Catalunya.

 � Obert a tot el sector
Els Premis Catalunya Construcció són

oberts a tots els agents del procés construc-
tiu, si bé en cadascuna de les categories es
posa èmfasi en les diferents funcions profes-
sionals. Les fitxes d’inscripció i la documen-
tació corresponent s’han de presentar com a
molt tard el 27 de març d’aquest any, ja sigui
per correu electrònic o bé personalment en
qualsevol de les oficines del Caateeb. Els
guardons es lliuraran en el transcurs de la Nit
de la Construcció que se celebrarà amb l’arri-
bada de l’estiu. �

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

L’edifici d’habitatges La Borda ubicat al barri de Sants de Barcelona va resultar
guanyador en la categoria de direcció d’execució en l’edició 2019

Jurat multidisciplinari
El jurat de la XVII edició

dels Premis Catalunya
Construcció estarà for-

mat per Marcos Barjola, arqui-
tecte tècnic i vocal de la Junta
de Govern del Caateeb; Conxita
Balcells, arquitecta; Santiago
Ayuso, arquitecte tècnic i coor-
dinador de seguretat i salut de
Conectica; Jan Dinarès, arquitecte tècnic en exercici liberal; David Gar-
cia, arquitecte i consultor d’estructures de BIS; Elisabeth Magán, arqui-
tecta tècnica i cap d’obra de Maheco Constructora i Celestí Ventura,
president del Caateeb i alhora president del jurat. �

 31L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assessoria

Envelliment i habitatge
L’adaptació funcional dels habitatges existents a les
necessitats de cada persona
Jordi Marrot / Imatges de l’autor i procedència diversa

L’edificació i l’entorn urbà con-
tenen innombrables barreres.
Les més evidents són les físi-

ques que impedeixen l’autonomia
de les persones amb mobilitat redu-
ïda. Per intentar solucionar-ho s’ha
anat desenvolupant una legislació
en matèria d’accessibilitat, que ha
millorat les prestacions d’accés a
les edificacions noves, amb ajustos
raonables1 en edificis existents i de
mobilitat en els entorns urbans, però
aquesta s’ha centrat bàsicament en
les persones amb cadira de rodes i
amb deficiències visuals. Això ha fet
que els edificis no hagin estat disse-
nyats tenint en compte tots els tipus
de discapacitats de la població.

Segons el Pla Nacional d’Acce-
sibilitat 2004-20122, les persones
que a Espanya tenen discapacitats
permanents derivades de deficièn-
cies físiques, sensorials, mentals,
etc, són 3,5 milions i representen el
8,8% del total de la població. Per altra
banda, les persones d’edat avança-
da no discapacitades (65 anys o
més) són 4,4 milions de persones,
i representen el 10,9% de la pobla-
ció. També hi ha les persones que
tenen circumstàncies transitòries
derivades d’activitats o situacions
conjunturals que resulten discapa-
citants per a elles. Entre aquestes,
hi tenim les persones amb disca-
pacitat transitòria física: 1,3% de
la població i altres que en algun
moment de la seva vida passen per
alguna circumstància discapaci-
tant: 17,7% de la població. Per altra
banda, cal tenir en compte les dones
embarassades: 0,5% de la població.
Tots aquests col·lectius represen-
taven l’any 1999, prop de 16 milions

de persones, quan la població espa-
nyola era de 40,3 milions.

 � Pla Nacional
d’Accessibilitat
Actualment s’està redactant el

Pla Nacional d’Accessibilitat 2018-
2026 i per això no es disposa de
dades estadístiques més actualitza-
des, no obstant això la població ha
continuat augmentat. Pel que fa a la
gent gran i segons les dades de l’Ins-
titut Nacional d’Estadística (Ine), a 1
de gener de 2018, hi havia a Espanya
8.908.151 persones majors de 64
anys, el que suposa un 19,1% sobre
el total de la població (46.722.980
habitants). Les dades estadístiques
a Catalunya són similars, ja que hi ha
1.438.968 persones majors de 64
anys, que suposen un 18,85% de la
seva població (7.619.494 habitants).
En les projeccions oficials del mateix
Ine, es preveu que cap a l’any 2040,

aquest percentatge de gent gran
serà del 30% de la població.

Aquest important increment de
la gent gran es correspon a l’envelli-
ment de la generació nascuda en el
període 1945-1965 i que són cone-
guts com a baby boomers, essent
similar en molts llocs del planeta i
especialment important en els paï-
sos més desenvolupats. Aquesta
generació està força estudiada pel
sector productiu i econòmic, ja que
en general són un sector amb una
gran capacitat de creació de rique-
sa. L’any 2004, els baby boomers
del Regne Unit tenien el 80% de la
riquesa de país i van comprar el 80%
de tota la gamma d’automòbils, el
80% dels creuers i el 50% dels pro-
ductes de cura de la pell3. Aquest col-
lectiu, als Estats Units, gasta prop de
377.000 milions d’euros anuals més
que les altres generacions, segons
es descriu en l’enquesta de previsió

Les persones grans necessiten disposar d’un habitatge que estigui
adaptat a les seves necessitats

L’INFORMATIU DEL CAATEEB

Març 2020
32

PROFESSIÓ
Assessoria

de despesa dels consumidors del
govern d’EUA. Tot plegat i de forma
conjunta amb l’increment d’espe-
rança de vida de la població, ha fet
que les empreses mirin aquest sec-
tor com a un nou model de negoci
que han batejat amb el nom de Syl-
ver Economy (economia de la gent
amb el cabell blanc). Aquest sector
està sent vist com un nínxol impor-
tant per al creixement econòmic,
formant part dels plans estratègics
de creixement de moltes empreses.

Entre les necessitats més impor-
tants que té aquest col·lectiu, per
poder envellir amb una qualitat de
vida òptima, està el de disposar
d’un habitatge adaptat a les seves
necessitats. Amb aquesta finalitat
han aparegut diferents promocions
immobiliàries públiques i privades
adreçades a aquest col·lectiu i és
d’esperar que en els propers anys
vagin en augment.

Per altra banda ens trobem que
una part d’aquest col·lectiu vol
continuar vivint en el seu habitatge
habitual, però aquest no reuneix les
condicions òptimes pel seu envelli-
ment i cal adaptar-lo. L’adaptació
funcional és un concepte vinculat

a la personalització de les soluci-
ons tècniques i això també obra la
porta a models de negoci vinculats
a la millora dels habitatges existents
personalitzant la intervenció a cada
tipus de necessitat. Aquest, està
sent i serà cada cop més un àmbit
de treball per als professionals de
la rehabilitació d’edificis de casa
nostra i en aquest article en veurem
alguns aspectes generals, ja que
l’abast d’aquest concepte supera
àmpliament l’objecte d’aquest arti-
cle.

� Envelliment
L’envelliment és la darrera etapa

del cicle de vida de les persones. En
aquesta etapa es produeix un con-
junt de modificacions morfològi-
ques i fisiològiques que apareixen
com a conseqüència de l’acció del
temps i que suposen una disminu-
ció de les capacitats funcionals, cor-
porals o mentals, les quals no s’ini-
cien en el mateix moment, ni són
les mateixes per a tothom. Aques-
tes disminucions de les capacitats
poden comportar una pèrdua d’au-
tonomia de les persones grans. Per
tal d’allargar el període d’autonomia
cal disposar d’uns edificis accessi-

bles4 i uns habitatges adaptats a les
necessitats de cadascú per tal que
aquests habitatges no -incapacitin.

� Discapacitat
Segons l’Organització Mundial de

la Salut, la discapacitat és un terme
genèric que inclou dèficits, limita-
cions en l’activitat i restriccions en
la participació. La Convenció de
l’ONU de 2006, va suposar un canvi
de paradigma, passant d’un model
mèdic a un model social, en el qual
les persones amb discapacitat dei-
xaven de ser considerades malal-
tes i passaven a ser considerades
persones de ple dret. La discapaci-
tat o diversitat funcional pot ser de
diferents tipus i ens pot afectar per
tota la vida, puntualment (accident,
embaràs, etc...) o en el darrer tram
de la nostra existència (envelliment).
En tots aquests casos cal viure en un
entorn confortable i accessible.

� Accessibilitat universal
Segons el Concepte Europeu

d’Accessibilitat de 1996, és conside-
rava que l’accessibilitat és la “carac-
terística” de l’entorn construït, que
permet a totes les persones l’accés,
utilització i el gaudi, de manera nor-

33L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assessoria

malitzada, segura i eficient. A Espa-
nya, l’accessibilitat va passar de
ser una “característica” a una “con-
dició” amb la llei coneguda com a
LIONDAU, establint que els entorns,
processos, productes, objectes i
serveis havien de complir les con-
dicions perquè fossin comprensi-
bles, utilitzables i practicables per
totes les persones en condicions de
seguretat i comoditat i de la forma
més autònoma i natural possible.
Per tant, avui diem que no és la per-
sona la que té la discapacitat, sinó
que és l’entorn, el que discapacita a
la persona.

En aquest sentit l’Organització
de les Nacions Unides (ONU) ha fet
un pas mes i convida a tota la soci-
etat perquè adopti una nova mirada
sobre la discapacitat, deixant enrere
la imatge estàtica del tradicional pic-
tograma d’una persona amb cadira
de rodes i s’adopti una imatge que
integri altres discapacitats de forma
més universal. Amb aquesta finali-
tat es va donar a conèixer, a finals de
l’any 2015, un nou pictograma en el
que apareix una figura humana amb
els braços oberts, que representa la
inclusió per a les persones de tots
els nivells i a tot arreu. La figura està
connectada per un cercle que sim-
bolitza l’abast global i l’harmonia
entre els éssers humans a la socie-
tat, essent un símbol que representa
l’esperança i la igualtat d’accés per
a tothom.

� Disseny per a tothom
Segons l’Institut Europeu de Dis-

seny, en la Declaració d’Estocolm de
2004, el disseny per a tothom con-
sisteix a dissenyar tenint en comp-
te la diversitat humana, la inclusió
social i la igualtat. En aquest sentit
el Center for Universal Design de
la Universitat de Carolina del Nord,
estableix que el disseny universal ha
de seguir els següents set principis
que es resumeixen a continuació:
1. Equitat d’ús
En el disseny s’ha de considerar la
seva utilitat, facilitat i comoditat per
a ser útil a totes les persones, amb
diferents capacitats, que tingui el
mateix ús per a tots, considerant
les característiques físiques i sen-
sorials de tota la població. Com a
exemple d’equitat d’ús tenim els
detectors de presència per encen-
dre la il·luminació d’un espai, que
són vàlids per a tot tipus de persona.
2. Flexibilitat d’ús
El disseny s’ha d’adaptar a un ampli
ventall de preferències i destreses
individuals, als canvis segons les
circumstàncies o necessitats i a
les dimensions i característiques
de l’usuari. Per exemple, una cadira
d’oficina. S’hi pot regular l’alçada del
pla de seient, dels reposabraços, la
inclinació del respatller, segons les

mesures i necessitats de cada usu-
ari, i es poden frenar les rodes.
3. Simple i intuïtiu
Es diu de tot allò que es de fàcil com-
prensió per a diferents capacitats i
nivells de concentració. Per exem-
ple, una aixeta monocomandament,
que resulta fàcil i intuïtiva d’utilitzar
per totes les persones.
4. Informació perceptible
Mitjançant el disseny s’ha de trans-
metre informació a l’usuari de
forma eficaç, amb independència
de les condicions ambientals o de
les seves capacitats sensorials, i
utilitzant diferents maneres per pre-
sentar-la (tàctil, sonor, escrit i pic-
togràfic). Per exemple, el sistema
d’informació integral d’un ascensor
on hi ha la botonera en Braille, amb
informació acústica mitjançant
altaveu i la identificació visual que

L’INFORMATIU DEL CAATEEB

Març 2020
34

PROFESSIÓ
Assessoria

va informant de l’operació que s’es-
tà realitzant o es realitzarà en cada
moment.
5. Tolerància a l’error o al mal ús
Ha de minimitzar els perills o danys
per ús incorrecte o accidental. El
producte ha d’estar dissenyat de tal
forma que faciliti avisos de perill o
error i ha de tenir elements de segu-
retat davant de possibles fallades.
Per exemple, els sensors i detectors
amb alerta visual, lumínica i acústi-
ca que alerten de diferents errors o
mals usos com poden ser: escapa-
ment d’aigua, gas, l’existència d’un
incendi, etc.
6. Baix esforç físic
El disseny ha de possibilitar el seu
ús de forma còmoda i eficient, amb
el mínim esforç i permetent a l’usu-
ari mantenir una posició natural del
cos, minimitzar les accions repetiti-
ves i els esforços físics continuats.
Per exemple l’accionament auto-
màtic i motoritzat de les persianes
enrotllables, que no requereix de
cap esforç físic i pot ser utilitzat per
tothom.
7. Espai suficient d’aproximació

i ús
El disseny ha de tenir en compte
els espais i dimensions apropiats
per permetre l’apropament, abast,
manipulació i ús, independentment
de la mida del cos de l’usuari, la
seva postura (assegut o a peu dret)
o mobilitat, facilitant el camp de
visió dels elements importants així
com l’espai per a l’ús de productes
de suport. Per exemple, l’element
de suport mecanitzat per penjar
la taula de la planxa regulable en

alçada o per penjar la roba dins un
armari. Amb el disseny universal
s’estandaritza el disseny vàlid per
a tothom, però fins i tot en aquests
casos pot no ser suficient, arribant
a ser necessària una adaptació fun-
cional.

 � Adaptació funcional
L’adaptació funcional no forma

part del llenguatge tècnic dels pro-
fessionals de l’edificació, però sí que
forma part de la legislació social,
com es pot veure en la Llei 39/2006,
de promoció de l’autonomia perso-
nal i atenció a les persones en situ-
ació de dependència, que parla de
“l’accessibilitat i adaptacions a la llar
que contribueixin a millorar la seva
capacitat de desplaçament a l’habi-
tatge”, o la Llei 12/2007, d’11 d’octu-
bre, de serveis socials que estableix
“Ajudes per a l’adaptació d’habitatges
per a persones amb discapacitat”

Tot i que s’entén a què es refereix,
no tenim una definició oficial del
terme en el nostre país. La “Delive-
ring housing adaptations for disa-
bled people5 6” del govern britànic,
defineix l’adaptació de la següent
forma: “el propòsit d’una adaptació
és modificar els entorns discapaci-
tants per restablir o permetre la vida
independent, la privacitat, confiança
i dignitat de les persones i les seves
famílies. No és, per tant, primera-
ment una tasca de realitzar obres,
dotar d’equipaments o modificar un
habitatge, sinó de proveir una solu-
ció individualitzada als problemes
de les persones que experimenten
un entorn que els incapacita.” Tal i
com es desprèn clarament d’aques-
ta definició, l’adaptació funcional
no és un concepte universal per a
tothom si no unes solucions perso-
nalitzades a cadascú. És per això
que aquest tipus d’intervenció pot
formar part d’un treball interdisci-
plinari, on intervé personal sanitari
(infermeres, terapeutes ocupacio-
nals, etc...) que fan una valoració de
les necessitats personalitzades de
l’usuari. Els tipus d’adaptacions fun-
cionals són moltes i molt diverses

i a continuació es mostra algunes
idees d’exemple, aplicats a algunes
de les peces principals dels habitat-
ges7 8.

 � El bany
La cambra de bany és una peça

clau de l’habitatge, on es realitzen les
activitats bàsiques, vitals i impres-
cindibles de la vida diària, i no només
les funcions fisiològiques, també
altres activitats que tenen a veure
amb el cos i les seves cures. Segons
un estudi de Fisher i Robinson de
2010, els espanyols vam passar una
mitjana de 1,6 anys en el bany, realit-
zant tasques de cura personal, entre
els 18 i 64 anys. Tot plegat fa que
sigui un espai on s’hi desenvolupen
accions que poden comportar certs
riscos com relliscades i caigudes, ja
que es desenvolupen amb les condi-
cions menys favorables.

És per tot això que la seguretat
és un element clau en el bany i cal
comptar amb un espai que con-
tribueixi a facilitar la participació
de tots els membres de la casa, i
que permeti exercir les tasques de
manera òptima. Per tot això cal tenir
en compte l’accés, la mobilitat inte-
rior, la disposició dels aparells sani-
taris, la seguretat i l’ús d’accessoris,
mecanismes i productes de suport.
Tot plegat ha d’estar especialment
adaptat per mantenir o millorar
l’acompliment i la independència de

Avui diem que no
és la persona la que
té la dis capacitat,
sinó que és l’entorn,
el que incapacita la
persona

 35L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assessoria

l’usuari amb un equipament ergo-
nòmic, comprensible i de fàcil acci-
onament. Alguns exemples senzills
i quotidians que cal tenir en comte
són el lavabo on caldria garantir que
qualsevol persona pugui acostar-se
a ell, l’ideal seria que no tingués peu,
d’aquesta manera es deixa un espai
lliure per sota que permet apropar
una cadira de rodes. Existeixen, a
més, al mercat, alguns models que
es poden regular en altura i, fins i tot,
desplaçar lleugerament d’un cos-
tat a un altre, aconseguint així una
adaptació completa del lavabo a la
persona. L’aixeta que s’usa diària-
ment, s’ha de poder accionar fàcil-
ment. Per augmentar la seguretat
de nens, grans amb deteriorament
cognitiu i persones amb proble-
mes de sensibilitat o discapacitat
intel·lectual, es poden instal·lar
termòstats que evitin que l’aigua
surti massa calenta o massa freda.
Aquesta solució beneficia a tots els
usuaris de la casa.

Una altre element fonamental
és la banyera i la dutxa. Si bé l’op-
ció més adequada, des d’un punt
de vista de la seguretat, és el plat
de dutxa, la realitat és que en molts
habitatges només es disposa d’una

banyera i alguns usuaris ho prefe-
reixen així. Per fer aquest element
més accessible, a més de comptar
amb una superfície antilliscant, cal
utilitzar taules o cadires especials.
En cas de poder instal·lar un plat
de dutxa, és important que aquesta
estigui enrasada amb el paviment.
En aquest cas, és aconsellable col-
locar seients de dutxa. Els seients
poden ser fixos, però també ple-
gables, amb el consegüent estalvi
d’espai.

L’assecat és una activitat per a la
qual molta gent no és independent,
i que requereix adoptar postures
forçades que poden comprometre
l’equilibri. És convenient realitzar
aquesta tasca asseguts i, si hi ha la

Plat de dutxa pla
Level-box, que recull
l’aigua perimetralment
mitjançant un canal en
la part inferior, segons
una idea original de
l’arquitecte tècnic Enric
Graells, presentada
l’any 2005

possibilitat, es pot instal·lar dins de
la pròpia cabina de dutxa un asse-
cador de cos. Finalment convé tenir
present que els materials emprats
han de ser fàcils de netejar, resis-
tents a l’ús quotidià, contrastant
cromàticament amb els sanitaris
i la resta de l’equipament del bany,
no provocaran reflexos que generin
enlluernaments.

El paviment, de tipus C3, permet
evitar relliscades, tant en sec com en
mullat i les barres de suport que aju-
den a mantenir l’equilibri, han d’estar
ancorades perfectament a la paret,
per evitar inseguretat i accidents.
La il·luminació, també és un altre
aspecte clau en el bany, havent de
ser homogènia, indirecta, reforçant
el nivell d’il·luminació en zones pun-
tuals i evitar canvis bruscos.

La garantia de seguretat, es
completa amb la instal·lació d’un
sistema lluminós i acústic, de tru-
cada d’auxili des del seu interior, que
haurà d’abastar tota la superfície de
la cabina, disposant sensors que
detectin la caiguda i activin l’alarma,
bé a una balisa, o amb un missatge
al telèfon mòbil.

La seguretat és un
element clau al bany
i cal comptar amb
un espai que faciliti
la participació de
tots els membres de
la casa

L’INFORMATIU DEL CAATEEB

Març 2020
36

PROFESSIÓ
Assessoria

 � La cuina
En la cuina s’hi duu a terme molta

vida social i totes les accions relaci-
onades amb l’alimentació. S’hi rea-
litzen activitats molt variades, amb
molt moviment de persones i un
lloc amb numerables riscos (hi ha
aigua, gas, foc, elements punxants,
tallants, aparells elèctrics, presèn-
cia de productes químics, possibi-
litat de cremades, etc...) als quals
les persones grans poden ser més
sensibles i suposar més dificultats
per ser independents. La premissa
més important per dissenyar cuines
accessibles per a tothom, és que s’hi
puguin fer el màxim d’activitats de
manera autònoma, sense necessi-
tat de demanar ajuda als altres, de
manera que el disseny sigui el més
senzill possible.

S’hi ha de tenir en compte la mida
i les distàncies, ja que té una gran
importància els desplaçaments que
s’ha d’intentar que siguin mínims,
possibilitant l’abast visual i físic de
tot l’espai. És preferible que la dis-
posició del mobiliari sigui en forma
de L o de U, ja que hi ha continuïtat
entre les zones de treball, i els ali-
ments i estris es mouen d’un costat
a un altre sense haver-los d’aixecar,
reduint les distàncies i focalitzant
les zones de treball, els estris i els ali-
ments per sobre del taulell de cuina.
En determinats casos és recomana-

ble que es pugui regular, de manera
elèctrica o manual, l’alçada de les
zones de treball, segons les neces-
sitats dels usuaris i deixar espai per
a les cames sota el taulell.

El treball i maneig d’estris i ali-
ments sobre aquestes superfícies
requereix una plena aproximació
frontal. En el mobiliari comportarà
que s’hagi d’obrir i tancar armaris i

obrir calaixos. Això pot ser un gran
problema per als que tinguin difi-
cultats a l’hora de manipular. Amb
aquest sentit són preferibles els
tiradors grans i amb contrast cro-
màtic. Una altra possibilitat és utilit-
zar mobles amb portes que s’obren
en pressionar sobre els mateixos.
Per a les neveres, rentadores, asse-
cadores i rentavaixelles es necessi-
ta un espai més gran de maniobra

prèvia i marge per arribar als tiradors
i manipular amb comoditat. Es reco-
manen els taulells de cuina elèc-
trics amb comandaments, evitant
els taulells tàctils per la dificultat
de localització per a una persones
amb ceguesa, i s’ha d’aïllar tèrmica-
ment la superfície inferior del taulell
de cuina per evitar cremades a les
cames i genolls en el cas de perso-
nes amb cadira de rodes. Tots els
aparells elèctrics haurien d’incor-
porar avisos lluminosos i sonors,
perquè totes les persones tinguin
manera d’accedir a la informació,
també els que tenen problemes per
escoltar o veure.

És preferible que l’aixeta sigui
monocomandament, de maneta
llarga i extraïble, per regular amb un
sol moviment el cabal i la tempera-
tura de l’aigua, facilitant el seu abast
des de la vora del taulell de cuina i
permetre omplir galledes recolza-
des a terra. Pel que fa als acabats,
s’ha de procurar que hi hagi el major
contrast cromàtic possible entre
els paraments verticals, horitzon-
tals i mobiliari, i, al seu torn, amb els
accessoris, mecanismes i disposi-
tius.

El taulell sempre hauria de ser
de color llis, amb arestes arrodoni-
des i lliure d’obstacles, per facilitar
el lliscament de les cassoles evi-
tant elevar-les a les persones amb
dificultats de mobilitat i que tinguin
menys força, i permeten la localitza-
ció d’objectes, sobre ella, a les per-
sones amb resta visual. A l’igual que
el bany, els paviments haurien de
ser antilliscants en sec i en mullat,
evitant brillantors i reflexos, amb
el que compaginar la il·luminació
natural i artificial. També cal tenir
present que caldria comptar amb
llums addicionals que enfoquin
directament la zona de treball, sense
que produeixin ombres ni enlluerna-
ments, i puguin seleccionar segons
la tasca. La ubicació ideal és sota els
mobles superiors.

Les claus de pas, interruptors i
endolls s’han d’identificar-visual-

La cuina és un altre dels espais de la casa on es fa vida comunitaria i cal tenir cura de
la distribució dels diferents components

La premissa més
important per
dissenyar cuines
accessibles per a
tothom, és que s’hi
puguin fer el màxim
d’activitats de
manera autònoma

 37L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assessoria

ment i pel tacte, i estar properes per
evitar desplaçaments. És recoma-
nable instal·lar detectors de fum,
gas, fuites d’aigua, caigudes, etc,
connectats a alguna central d’alar-
ma o sistema domòtic de l’habi-
tatge, així com disposar d’algun
sistema per estar comunicats amb
l’exterior, com un telèfon o l’intèrfon
del porter automàtic, que puguin ser
utilitzats en cas de risc.

És preferible que la zona d’em-
magatzematge de productes quí-
mics sigui exterior i és recomanable
disposar-ho en un moble que es
pugui tancar amb clau per guardar
els productes que puguin ser tòxics,
perquè no quedin a l’abast dels que
no puguin tenir consciència del perill.

 � El saló menjador
La importància del saló-menja-

dor, ve condicionada perquè és un
espai on s’hi passa gran part del
temps dins de la casa i on es reben
les visites. Si pot ser, hauria de ser
d’una mida prou ample, amb una
definició de l’espai quadrat, facilitant
l’accés a l’equipament, davant dels
espais rectangulars.

En cas de disposar de terrasses
o balcons caldria disposar d’uns
escopidors enrassats amb el pavi-
ment o comptar amb un pla incli-
nat per salvar aquest ressalt i evitar
caigudes. Si la fusteria esta equi-

Edició de la convocatòria d’ajuts

2009-2010 2012-2013 2014-2015 2016-2018

Núm. d’habitatges
arranjats

1589 850 1060 2800

Intervencions en banys 81% 90,6% 82%
Els beneficiaris requerien
suport familiar per a
desenvolupar la seva
activitat diària

47,17% 42,8% 75%

Persones amb disca-
pacitat

21%

pada amb persianes enrotllables,
seria preferible que aquestes fossin
motoritzades, essent aconsellable
l’ús de finestres corredisses en el
cas de persones amb resta visual
per evitar impactes i de finestres
rectangulars o amb una part fixa de
vidre a la part inferior, per possibili-
tar la visió de l’exterior a les perso-
nes usuàries de cadira de rodes o de
baixa alçària.

 � El dormitori
L’altre lloc on diàriament s’hi

passa una bona part del temps
descansant i recuperant forces, és
el dormitori. Un aspecte important
d’aquest espai és la il·luminació. En
un dormitori pot ser necessari aixe-
car-se per la nit. En aquest cas, es
necessari identificar ràpidament i
fàcilment la ubicació del mecanis-
me elèctric que actua com a inter-
ruptor. És aconsellable que incorpori

una llum pilot per indicar visualment
la seva ubicació. També es poden
instal·lar detectors de moviment o
presència que facilitin l’encesa.

Pel que fa als paviments, cal anar
en compte amb les catifes, estètica-
ment poden ser confortables, però
dificulten molt la mobilitat. En cas de
tenir un desig irrefrenable de tenir-
ne una, es convenient fixar-la al terra
amb una xarxa antilliscant de goma
o amb cinta adhesiva de doble cara,
per evitar que es mogui.

De forma general, cal tenir pre-
sent que són preferibles les mane-
tes i els tiradors en portes als poms
rodons. Les formes arrodonides que
s’han d’accionar, creen dificultats
d’aprehensió a les persones grans.
El mateix passa amb les claus. És
preferible que no hi hagi claus en
armaris i portes. Si és necessari, és
preferible l’obertura amb targeta o
altre mecanisme digital.

 � Ajuts i subvencions
Conscients d’aquestes neces-

sitats s’han habilitat algunes línies
d’ajuts i subvencions públiques que
faciliten les adaptacions funcio-
nals d’habitatges per a la gent gran.
L’any 2009, la Diputació de Barce-
lona va implantar un programa de
rehabilitació i adaptació funcional i
arranjament d’habitatges per a per-
sones grans. Aquests ajuts tenen la
finalitat de garantir les condicions
d’accessibilitat, seguretat, higiene,
habitabilitat i eficiència energètica
mínimes mitjançant la realització
de reformes bàsiques als habitat-
ges de les persones grans més vul-
nerables. Es tracta, per tant, d’obres

Prototip de la Fundació ONCE d’adaptació funcional de saló menjador

L’INFORMATIU DEL CAATEEB

Març 2020
38

PROFESSIÓ
Assessoria

no estructurals, reparacions i instal-
lacions d’ajudes tècniques perquè la
persona beneficiària gaudeixi d’una
major autonomia funcional i qualitat
de vida en el seu domicili. Aquestes
es classifiquen en quatre tipologies
bàsiques d’intervenció:
a. Arranjaments en banys.
b. Arranjaments en cuina
c. Arranjaments generals.
d. Actuacions complementàries

de millora de l’eficiència ener-
gètica dels domicilis.

Fins al moment s’ha intervingut
en 6299 habitatges, essent majori-
tàriament intervencions en banys.

Els destinataris d’aquest progra-
ma són els ens locals de la demar-
cació de Barcelona exceptuant la
ciutat comtal. En funció dels arran-
jaments assignats per la Diputació
de Barcelona als ens locals, els ser-
veis socials municipals s’encarre-
guen d’identificar les llars i persones
susceptibles de participar en el pro-
grama. Posteriorment la Diputació
de Barcelona ofereix l’assistència i el
suport tècnic d’una direcció faculta-
tiva que s’encarrega de supervisar,
orientar i comprovar la correcta exe-
cució dels arranjaments.

Entre d’altres tasques, la direcció
facultativa és responsable de rea-
litzar les visites inicials de valoració
als domicilis, prescriure les actuaci-
ons, elaborar els informes d’adapta-
ció funcional i els encàrrecs d’exe-
cució i, finalment, realitzar l’acta de
comprovació i conformació final.
Amb aquest programa es finança el
100% del cost de les intervencions, a
raó de 2.100€ per arranjament, que
inclou el cost de l’execució més des-
peses de gestió tècnica associada.

La contractació d’aquests ser-
veis de direcció facultativa es rea-
litza per concurs de contractació
pública. L’Institut Municipal de l’Ha-
bitatge i Rehabilitació de Barcelona,
també ha realitzat algun concurs
per la contractació del serveis de
direcció facultativa de les obres de
rehabilitació i adaptació funcional i

dels serveis de valoració de la situa-
ció socioeconòmica dels habitatges
acollits al programa d’arranjament
d’habitatges de persones en situ-
ació de vulnerabilitat a la ciutat de
Barcelona, amb mesures de con-
tractació pública sostenible.

L’Agencia de l’Habitatge de Cata-
lunya ha establert unes convocatò-
ries anuals de subvencions espe-
cífiques per a obres d’arranjament
en l’interior dels habitatges per a
persones grans. El pressupost de
les obres no pot superar l’import
màxim de 3.000 euros per habi-

Fora de les nostres fronteres, hi
ha experiències més consolidades
legislativament que a casa nostra
i els ajuts econòmics són majors.
L’any 1998, es va establir a Suècia
una llei en referència a les persones
grans, que persegueixen possibilitar
que aquest col·lectiu pugui seguir
vivint a la seva llar, mentre això sigui
possible. Per fer-ho possible han
establert ajuts que cobreixen el cost
complet de l’adaptació funcional de
l’habitatge a través del municipi de
residència. L’any 2009 s’havia des-
tinat 958 milions de euros a 72.700
persones (13.177 €/habitatge).

Qualificació Descripció

LEA 5+ Perfectament adaptat per a la gent mes gran

LEA 5 Perfectament adequat per a gent gran

LEA 4 Apte per a gent gran

LEA 3 Sense obstacles

LEA 2 Pocs obstacles

LEA 1 Molts obstacles

Qualificació en el segell voluntari anomenat LEA, Living Every Age

tatge. La primera convocatòria es
va realitzar l’any 2017. Poden ser
beneficiàries de les subvencions les
persones sol·licitants que formin
part d’una unitat de convivència que
inclogui entre els seus membres
alguna persona de 65 anys o més,
que tinguin el seu domicili habitual
i permanent a l’habitatge objecte de
l’arranjament, i a les quals les obres
de reforma beneficiïn directament,
havent d’estar l’habitatge ubicat a
la província de Girona, Tarragona o
Lleida. Per conèixer les condicions
concretes cal consultar les bases
reguladores de la concessió que es
realitzen anualment.

Alguns dels tipus d’intervencions
d’adaptació funcional d’habitatges
existents, també es poden acollir a
les convocatòries d’ajuts i subven-
cions a la rehabilitació del Consorci
Metropolita de l’Habitatge i del Con-
sorci de l’Habitatge de Barcelona.
Per això també cal consultar les
bases reguladores de la concessió
que es realitza anualment.

L’any 2010, s’han impulsat a
França 12 proposicions concretes
per respondre a aquest repte. Una
d’elles pretén estructurar una oferta
de petites empreses de construcció
i artesans, degudament homologa-
des després de la seva capacitació
mitjançant cicles de formació regu-
lar en el camp de l’adaptació funci-
onal d’habitatges. A la Gran Breta-
nya s’ha creat el Llibre Verd sobre
l’atenció social a les persones grans
(2018) i també hi ha una línia d’ajuts
a través de Disabled Facilities Grant
i altres entitats socials coordinades
amb les autoritats locals. L’any 2017
havien destinat 280 milions de lliu-
res a 40.000 persones (7000£/habi-
tatge) i el 2018 seran 400 milions9.

 � Beneficis colaterals
Les actuacions d’adaptació fun-

cional dels habitatges existents con-
tribueixen a la millora de les presta-
cions per als seus usuaris i aporten
beneficis associats col·laterals que
també cal tenir en comte:

 39L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assessoria

Criteris DALCO Aspectes relacionats

Deambulació � Zones de circulació: reserves d’espais, dimensions de passadissos, buits de pas, portes, mecanismes de
tancament, mobiliari, etc.

 � Espais d’aproximació i maniobra: disseny, dimensions mínimes, obstacles, mobiliari, etc.
 � Canvis de pla: graons, escales, rampes, ascensors, plataformes elevadores, tapissos rodats, etc.
 � Paviments: material, característiques, etc.

Aprehensió � Abast: alçada, ubicació, distribució, etc.
 � Accionament: disseny, facilitat d’ús, conveniència, etc.
 � Agafar: disseny, facilitat d’ús, conveniència, etc.
 � Transport: elements de trasllat de material o productes, disseny, etc.

Localització � Senyalització: visuals, acústiques, tàctils o la seva combinació.
 � Il·luminació: general i específica.
 � Altres mitjans d’orientació i localització com el contrast d’elements i ús de paviments tàctils.

Comunicació � Comunicació no interactiva: visual: panells i altres mitjans gràfics i escrits. Comunicació tàctil i / o sonora.
 � Comunicació interactiva: Intercanvi d’informació emissor-receptor.

 • Les aixetes monocomanda-
ments, termorregulables o amb
sensor, són més fàcils de mani-
pular i utilitzar, reduint el consum
energètic i d’aigua. Utilitzar llum
tipus led genera més llum amb
menys consum energètic. Amb-
dues solucions suposen una
reducció d’emissions de CO2 i
de consum d’energia, essent un
benefici pel medi ambient.

 • Disposar de plat de dutxa en lloc
de banyera permet una millor
funcionalitat i disminueix el
consum d’aigua aportant una
reducció d’un recurs natural que
és escàs, essent un benefici pel
medi ambient.

 • La sensorització dels habitat-
ges permet activar una infinitat
de dispositius que faciliten les
accions que els usuaris han de
realitzar en un habitatge diària-
ment, però també milloren la seva
seguretat personal i la conserva-
ció de l’immoble perquè evita o
anticipa els possibles riscos.

 • Per a les persones cegues, l’ordre
és fonamental per desenvolupar-
se. Les millores en l’ordenament
de la composició de l’habitatge
i els seu mobiliari augmenta la
capacitat d’emmagatzematge
mitjançant l’ús de solucions intel-
ligents.

 • Les mampares abatibles, modu-
lars o que es recullen al sostre
deixen més espai diàfan donant

més sensació d’amplitud a la
cambra de bany, reduint riscs i
millorant la seguretat.

 • Crear un ambient agradable amb
colors, textures, etc... permet
relaxar-se i alleugerir.se de l’es-
très, beneficiant a tots els mem-
bres de la família.

 • L’ús de colors per provocar con-
trast cromàtic és fonamental per
a les persones amb residu visual,
millorant la vitalitat de les perso-
nes que habiten a la casa.

 • Al millorar la decoració, el tipus de
mobiliari i la funcionalitat de l’es-
pai es fa que s’incrementi el valor
de l’habitatge.

 � Segells i certificats de
qualificació
En el nostre país existeix tot un

seguit de cèdules i certificats públics
que mesuren aspectes qualitatius
dels habitatges com són la cèdula
d’habitabilitat, el certificat d’eficièn-
cia energètica, el certificat d’aptitud
(ITE), però no n’hi ha cap que qualifi-
qui els habitatges des d’un punt de
vista dels requeriments de l’usuari.

A més a més, cal tenir en compte
que el disseny dels edificis s’ha fet
amb unes característiques familiars
i unes dades antropomètriques d’un
usuari tipus, amb el que es confor-
men unes prestacions que poden
estar molt allunyades del que els
usuaris necessiten: alçades de pis,
dimensions de pas de portes, esca-
les, passadissos, etc...

En el nostre país
existeix tot un
seguit de cèdules i
certificats públics
que mesuren
aspectes qualitatius
dels habitatges

Aspectes relacionats amb els criteris DALCO establerts en la UNE 170001.1

L’INFORMATIU DEL CAATEEB

Març 2020
40

PROFESSIÓ
Sector

Tot plegat dibuixa un panorama
poc encoratjador, especialment per
la part de la població més gran, que
en pocs anys serà la generació amb
el percentatge més elevat que ha
tingut mai el nostre país en tota la
història. Aquesta situació es similar
en altres països del nostre entorn.
Amb aquest sentit, a Suïssa, s’ha
creat un segell voluntari anomenat
LEA, Living Every Age, que qualifica
els habitatges segons una escala
de classificació de 6 graus www.lea-
label.ch/fr/. L’objectiu de l’etiqueta
és promoure la construcció d’habi-
tatges sense obstacles i adequada
per a totes les edats.

A Espanya, l’Associació Espa-
nyola de Normalització UNE, ha
elaborat la norma UNE 170001
d’accessibilitat universal. Aquesta
norma, de caire voluntari, especifica
els requisits d’un sistema de gestió
que pot ser utilitzat per una orga-
nització (sector terciari, adminis-
tració pública, etc...), quan aquesta
desitja demostrar la seva capaci-
tat per a proporcionar i mantenir
entorns accessibles que satisfacin
els requisits legals i reglamentaris
aplicables, aspirant a augmentar
l’accessibilitat d’aquests entorns a
través de l’aplicació eficaç del siste-
ma i que s’anomena amb l’acrònim
DALCO.

Aquesta norma consta de dues
parts. La norma UNE 170001.1, que
estableix els criteris per facilitar l’ac-
cessibilitat en les organitzacions i la
norma UNE 170001.2 que estableix
el sistema de gestió de l’accessibili-
tat, especificant com s’ha de docu-
mentar, implantar i mantenir el sis-
tema de gestió i la millora continua.
Amb base a aquesta norma es pot
obtenir una certificació que acrediti el
seu compliment emès per una entitat
de control o empresa certificadora.

En els criteris DALCO s’hi conside-
ren quatre tipus d’accions que s’ha
de tenir en compte i que li donen
nom, amb les seves inicials: Deam-
bulació, Aprehensió, Localització i
Comunicació (DALCO).

Tot i no estar pensats pels edifi-
cis d’habitatge, es pot utilitzar per
similitud aquets criteris per al seu
disseny, ja que com hem dit anteri-
orment en aquest article, no es dis-
posa en el nostre país d’una legis-
lació al respecte, no obstant això,
s’ha tenir present que l’adaptació
funcional dels habitatges existents
és quelcom que va més enllà dels
criteris DALCO.

Una altra iniciativa és la que plan-
teja la Fundació Salas, que proposa
una certificació de l’accessibilitat de
municipis, entitats i institucions mit-
jançant un certificat que anomena
Certificat Accés. La Fundació Salas
és una entitat privada sense ànim de
lucre nascuda el 2004 per iniciativa
de Salas Serveis Immobiliaris i que
s’orienta a fomentar la investigació,
la difusió i el desenvolupament de
l’adaptabilitat dels habitatges i el
seu entorn per afavorir l’autonomia
de totes les persones, independent-
ment de les seves característiques
físiques, psicològiques o mentals.

Referències bibliogràfiques
1. Arbós, J. (2018, març 18). Ajustos raonables en els edificis existents. [Entrada

blog]. http://informatiu.apabcn.com/blog/ajustos-raonables-en-els-edificis-
existents/

2. (2004). I Plan de Accesibilidad 2004-2012. Recuperat de https://sid.usal.es/
idocs/F8/FDO12610/pndaa.pdf

3. Walker, D. (2004, setembre 16). Live Fast, Die Old. BBC News Online Magazine.
Consultat 21 de gener de 2020, des de http://news.bbc.co.uk/2/hi/uk_news/
magazine/3659996.stm

4. Bosch, J. (2007). El problema de l’habitatge en la vellesa a Catalunya.
Barcelona: Generalitat de Catalunya, Consell de Treball, Econòmic i Social de
Catalunya. ISBN: 978-84-393-7435-0

5. (2013). Delivering Housing Adaptations for Disabled People : a detailed
guide to related legislation, guidance and good practice. Recuperat de http://
careandrepair-england.org.uk/wp-content/uploads/2014/12/DFG-Good-
Practice-Guide-30th-Sept-13.pdf

6. Alonso, F. (2015). Adaptación funcional de la vivienda. Dins 4t Simposi
de la Rehabilitació: 5 i 6 de novembre de 2015. Barcelona: Col·legi
d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de Barcelona.
Recuperat de https://www.apabcn.cat/documentacio/areatecnica/PDFS_
SHAREPOINT/4Simposi/FERNANDO-ALONSO.PDF

7. Marrot, J. (2017). Envelliment i habitatge dins Grup de treball: Habitatge:
element clau en el procés d’envelliment. Barcelona: Ajuntament de Barcelona.

8. Marrot, J. (2017). Adaptació funcional d’habitatges dins la Setmana de la
Rehabilitació: REhabilita. Barcelona: Col•legi d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació de Barcelona.

9. Garcia, X. (2019). Adaptació funcional dels habitatges existents dins jornada de
l’envelliment, habitatge i entorn. Barcelona: Consorci Universitat Internacional
Menéndez Pelayo Barcelona-Centre Ernest Lluch.

10. Barratech, M. (2018, abril 18). Accessibilitat: de la teoria a la pràctica. [Entrada
blog]. Consultat des de http://informatiu.apabcn.com/blog/accessibilitat-de-
la-teoria-a-la-practica/

 � Formació10

Tal com es pot veure en aquest
article, hi ha un nou repte pel sec-
tor de l’edificació en l’adaptació
funcional d’habitatges existents.
Aquest tipus d’intervenció està lli-
gat a la intervenció en edificis exis-
tents, però es requereix un cert grau
d’especialització en interiorisme,
accessibilitat, disseny universal,
seguretat, confort, domòtica, etc...
i unes habilitats i capacitats per
treballar de forma coordinada amb
professionals sanitaris: infermeres,
terapeutes ocupacionals, etc... Per
cobrir aquest repte caldran profes-
sionals preparats i especialitzats,
el professional generalista s’hi pot
endinsar mitjançant una formació
de reciclatge específica. Esperem
que l’arquitecte tècnic dedicat a la
rehabilitació hi pugui tenir un paper
important. �

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

PROFESSIÓ
Assessoria

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

L’INFORMATIU DEL CAATEEB

Març 2020
42

PROFESSIÓ
Assessoria

Josep Lluís Sala: “Els tècnics
hem estat mal acostumats
treballant en coordenades
relatives”
Descobrint el Sistemes d’Informació Geogràfica (Gis)
Elisenda Gadea / © Foto i gràfics: Chopo i Josep Lluís Sala

Josep Lluís Sala Sanguino

“El Gis ve de molt
lluny, l’any 1854
ja es va fer el que
es coneix com a
primera anàlisi Gis
de la història”

Durant els darrers mesos, el
Caateeb ha organitzat a les
diverses seus col·legials un

seguit de jornades tècniques desti-
nades a fer conèixer a fons les eines
de georeferenciació i generació ràpi-
da d’arxius GML. L’objectiu d’aquest
coneixement és poder complir amb
els tràmits cadastrals derivats de
la Llei 13/2015, que va modificar la
Llei del Cadastre i la Llei Hipotecà-
ria per exigir l’aportació de plànols
georeferenciats amb coordenades
UTM. En les jornades s’imparteixen
les nocions per tractar la informa-
ció georeferenciada amb Sistemes
d’Informació Geogràfica (Gis) com
ara QGis.

Aquestes sessions són imparti-
des pel company Josep Lluís Sala
Sanguino, arquitecte tècnic i soci
director de BGEO OPEN Gis, a més
de vocal de la Junta de Govern del
Caateeb i delegat del Vallès Orien-
tal. Ens trobem amb en Josep Lluís
a la planta quarta del Col·legi, a Bar-
celona, una tarda de principis de
desembre. En una estona, tractarem
d’esbrinar què és el Gis, quines apli-
cacions té i per què s’ha convertit en
trending topic en els darrers temps.
Què és el Gis?

“Són les sigles en anglès de Sis-
tema d’Informació Geogràfica”.
...

“És un conjunt de tecnologies
que permeten gestionar i analitzar la
informació que té component espa-
cial. Podem capturar la informació,
emmagatzemar-la, editar-la, analit-
zar-la i visualitzar-ne els resultats.
Es treballa per capes d’informació
separat per temàtiques: cartografia,
les ortofotos, el cadastre, el plane-
jament, les infraestructures... Tota
aquella informació que es pugui ubi-
car en un punt geogràfic concret es
pot incorporar al Gis.

“Els arquitectes tècnics (i els
arquitectes) hem estat mal acos-
tumats treballant en coordenades
relatives, amb un x,y=(0,0) proper i,
si era possible, amb un dels eixos
alineat amb alguna façana de l’edi-
ficació. És a dir, hem estat plasmant
la informació dels elements que
projectem i construïm sobre unes
coordenades no georeferenciades”.
Crec que ho començo a entendre...

“Els Sistemes d’Informació
Geogràfica ens permeten treballar
amb informació gràfica acompa-
nyada d’informació alfanumèrica. I
aquesta informació gràfica es troba
perfectament georeferenciada en el
territori”.
Podríem dir que es tracta d’una
mena de BIM?

“Sí, podríem dir que és el BIM del
territori, amb les seves diferències,

és clar. De fet BIM i Gis es comple-
menten, el BIM a escala d’edifici i el
Gis a escala territori. El Gis gestiona
dades vectorials amb formats com
Shapefiles, Geopackage, DXF, GML
o bases de dades espacials com
PostgreSQL-PostGis, i també dades
ràster, com poden ser les ortofotos
o models digitals d’elevació.

 43L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assessoria

Interessant. Quines aplicacions té,
de facto, la creació d’aquesta base
de dades?

“Ui, moltíssimes! Sobretot per a
organismes i empreses que gestio-
nen elements al territori com poden
ser els ajuntaments o empreses de
serveis.

“En el cas dels ajuntaments, el
80% de la informació que gestionen
es pot geoposicionar, per tant tot
allò que es pot situar en el territori
es pot incloure a la base de dades.
Temes com la cartografia, el cadas-
tre, el cens, el planejament urbanís-

tic o les infraestructures es poden
analitzar conjuntament amb el Gis.
I per exemple, pot ser útil per deci-
dir quina és la millor ubicació d’un
equipament perquè s’han tingut en
compte diferents factors que prè-
viament s’han introduït a la base de
dades com ara la població, les zones
de creixement futur, altres equipa-
ments existents, l’estructura viària,
les zones vulnerables...

“O per decidir quins són els
millors itinerari per carrils bici, o
saber quin és el grau d’accessibili-
tat de la meva ciutat i establir la pri-

Superposició d’informació cadastral i
urbanística tractada amb QGis.

Mapa de calor d’indicadors sobre cartografia vectorial i ortofoto WMS de l’ICGC.

oritat de millora d’aquesta tenint en
compte amplades, pendents, equi-
paments...

“A més a més, si s’utilitzen progra-
mes de codi obert com QGis, sense
cost de llicències, s’està dotant a
l’administració i a les empreses,
d’eines open source molt potents
per realitzar totes aquestes anàlisis.
A la vegada que s’està donant una
oportunitat a empreses locals i per-
sones que donen servei al voltant
d’aquestes eines (formació, inven-
taris, consultoria, programació de
noves necessitats), per tant, estem
passant de destinar recursos a
grans corporacions del software pri-
vatiu moltes vegades ubicades lluny
de la nostra activitat, a destinar-los
a l’economia local de les empreses i
els professionals capacitats”.
Sona molt bé. En definitiva, entenc
que de moment ens trobem en
la fase primària o beta de l’àmbit
d’aplicació del Gis i que aquesta
consisteix en una compilació de
dades pantagruèlica per tal d’agi-
litzar i fer més eficients els proces-
sos i les gestions del futur...

“De fet no és ben bé una fase pri-
mària. El Gis ve de molt lluny, l’any
1854 ja es va fer el que es coneix

L’INFORMATIU DEL CAATEEB

Març 2020
44

PROFESSIÓ
Assessoria

“Com més dades
anem incorporant
al Gis, més eficients
seran les nostres
anàlisis i més
encertades seran les
nostres decisions
sobre el territori”

com a primera anàlisi gis de la his-
tòria. El doctor John Snow, un epide-
miòleg anglès, va situar en un mapa
del barri del Soho de Londres dues
capes d’informació: per una banda,
on vivia la població afectada per una
epidèmia de còlera i per l’altra, els
pous d’aigua d’on era possible que
els malalts o morts havien begut.

“L’anàlisi va donar lloc a un mapa
on es va determinar que hi havia un
pou a Broad Street que era el pos-
sible causant de l’epidèmia ja que
els malalts s’agrupaven al voltant
d’aquella ubicació. Això ens demos-
tra que si la informació la tractem
només com un llistat ens dona una
visió, i aquest mateix llistat posat
sobre un mapa ens dona una altra
visió molt més enriquidora.

“Fora d’aquesta anàlisi, una mica
extemporània, el Gis es pot dir que
va néixer a Canadà l’any 1962 per
gestionar els usos del sòl a aquest
país, que és pel que principalment
s’ha vingut utilitzant el Gis, per a
anàlisis de territori, d’usos del sòl,
mediambientals, de connectivitat
biològica.

“Però seguint amb el que comen-
tes respecte la compilació de dades,
és així, com més dades anem incor-
porant al Gis, més eficients seran les
nostres anàlisis i més encertades
seran les nostres decisions sobre el
territori”.

Visualització 3D de cartografia i mapa d’ombres sobre un model d’elevacions a QGis.

Sembla clar que és una eina de gran
utilitat. Quines altres aplicacions
pot tenir?

“Per exemple, en el camp de les
infraestructures. La nostra empresa
utilitza aquestes eines per fer gestió
de les xarxes d’abastament d’aigua i
de sanejament, amb l’ajuda de Gis-
water, un desenvolupament propi
també open source, que ens permet
modelar hidràulicament aquestes
xarxes i veure els resultats en el
mateix visor, a banda de gestionar el
dia a dia de la infraestructura.

“També en el camp dels residus i
la neteja viària, ubicació de conteni-
dors en funció de la població, o per
la situació de parades de bus, analit-
zant la població servida. També per
gestionar els tractaments a l’arbrat
viari, o per analitzar quines espècies
poden malmetre infraestructures
soterrades amb les arrels”.

Per què s’ha produït darrerament
un boom al voltant del Gis? En els
darrers temps n’hem sentit a parlar
molt...

“Bé, és així dins del nostre col-
lectiu d’arquitectes tècnics o arqui-
tectes. Suposo que és arran de la
reforma de la Llei Hipotecària el juny
del 2015 i resolucions posteriors on
s’impulsa la coordinació Cadastre-
Registre de la Propietat i l’exigència
de la georeferenciació de les parcel-
les, on aquestes eines són de gran
utilitat. D’altres col·lectius venen tre-
ballant amb aquestes eines des de
fa bastants anys. Jo personalment
vaig descobrir el Gis open source
ara fa uns 10 anys i n’estaré sempre
agraït d’haver-me acostat a aquest
món col·laboratiu”. �

L’autora: Elisenda Gadea Solina és arquitecta
tècnica, col·legiada 14.474 i periodista

Mapa d’elevacions sobre mapa d’ombres on es detecten els diferents
vessants de la morfologia

 45L’INFORMATIU DEL CAATEEB

Març 2020

PROFESSIÓ
Assegurances

Tenen les empreses coberts
a tots els seus tècnics?
El professional ha de conèixer quin és el seu nivell
de protecció
Llorenç Serra/ © Foto: Chopo

La resposta a aquesta pregun-
ta hauria de ser un sí rotund. Al
cap i a la fi es dóna per supo-

sat que el professional que signa un
visat o el director d’execució d’obra
assumeixen, per a la seva funció,
la responsabilitat dels sinistres
que es puguin produir en el pro-
cés d’edificació. Però no està tan
clar que les responsabilitats sobre
aquests sinistres que es puguin
produir recaiguin sobre ells de
manera exclusiva.

La construcció és un treball on
participen molts professionals
que, pel simple fet de ser presents
en un moment determinat en una
obra, corren el risc de veure’s in-
volucrats en una reclamació de
responsabilitats en cas de sinis-
tre. Un exemple seria el d’un pro-
fessional que treballa des del seu
despatx per a una constructora
fent el control econòmic d’un pro-
jecte i que ha d’anar a recollir una
determinada informació a una
obra. Si mentre és allà es produeix
un accident, com a representant
de l’empresa, es pot veure involu-
crat en les diligències d’aclariment
dels fets i necessitar l’assistència
d’un advocat per aclarir la seva si-
tuació, durant el procediment de
reclamació de responsabilitats del
sinistre.

Un altre cas és el dels tècnics
que formen part de l’equip del
director d’execució de l’obra que
passen a revisar un determinat
element. En aquest sentit, al no
tenir la direcció d’execució assu-

mida formalment, les companyies
no solen incloure el risc derivat de
les seves funcions i per tant no
solen tenir cobertura per la res-
ponsabilitat que es pugui derivar
de la seva actuació.

Cal parar atenció al fet que un
professional treballi com assala-
riat per a una empresa, no implica
que l’assegurança que aquesta
hagi subscrit el cobreixi. No es pot
perdre de vista que la responsa-
bilitat civil dels diferents agents,
pels danys materials que puguin
donar-se en un edifici, s’exigeix de
manera personal.

 � Què podem fer per tu?
És recomanable que les em-

preses siguin conscients que po-
den demanar responsabilitats a
qualsevol dels seus treballadors
que trepitgin, encara que esporà-
dicament, una obra. Per tant, cal

determinar quina és la seva inter-
venció en un determinat projecte,
per buscar fórmules assegura-
dores que garanteixin que totes
les persones que treballen per a
l’empresa estan protegides. Fins
i tot en el cas de professionals
que desenvolupen activitats apa-
rentment tan allunyades de pos-
sibles incidències com poden ser
les taxacions, els peritatges, els
informes, les certificacions o les
col·laboracions tècniques.

Si ets un professional, recoma-
nem que parlis amb ASP Corre-
doria i ens expliquis quina mena
de feina fas en l’obra –o en les
obres- on treballes, per poder
determinar quin és el teu nivell
de protecció actual i, si s’escau,
incrementar-lo. �

L’autor: Llorenç Serra és director d’ASP
Corredoria d’Assegurances

Edifici en construcció al front martítim de Barcelona

L’INFORMATIU DEL CAATEEB

Març 2020
46

Centre de documentació

El polígon funicular: una
aproximació a Karl Culmann
Ressenya de llibres a càrrec del Centre de Documentació
del Caateeb
Marc Martínez

Josep Maria Genescà Ramón impartint una conferència
sobre el polígon funicular a l’UPC

Aquest és el primer article d’una sèrie que prepa-
rarem des del Centre de Documentació del Caa-
teeb i que acompanyarà la selecció de recursos

disponibles tant pel que fa a monografies, articles de
revista, recursos web i referències de legislació. El nos-
tre objectiu és donar a conèixer i explicar novetats de lli-
bres que tinguin com a autors professionals estretament
relacionats amb l’arquitectura tècnica. Volem esdevenir
un espai de referència de les vostres investigacions, del
coneixement generat i un altaveu de les vostres creaci-
ons. Us volem com a protagonistes d’aquest espai dins
de L’informatiu. En aquesta primera ressenya parlarem
del llibre Polígon funicular: una aproximació a Karl Cul-
mann del company Josep Maria Genescà.

Fitxa del llibre
Títol: Polígon funicular: una aproximació a
Karl Culmann
Autoria: Josep Maria Genescà Ramon
Editorial i any: Institut d’Estudis Estructu-
rals, 2018
ISBN: 9788409058808

Ja han passat gairebé tres anys
des de què el març de 2017, en
Josep Maria Genescà va venir al
Centre de Documentació del Caa-
teeb per demanar llibres de polígons
funiculars i d’estàtica gràfica. Vam
fer una primera aproximació i, ben
aviat, vam veure que hi havia poca
bibliografia específica de polígons
funiculars.

Vam ampliar la cerca amb llibres
d’estàtica gràfica i als pocs dies en
Josep Maria ens va portar diverses
llistes amb llibres francesos, ale-
manys i italians, del segles XVIII,
XIX i XX. Tota una relació que havia
anat preparant a mida que recopi-
lava informació i aprenent sobre el
tema. Des del Centre de Documen-
tació vam fer cerques en diferents
catàlegs de biblioteques europe-
es i internacionals per aconseguir
aquestes publicacions en format
digital i li vam anar facilitant a mida
que els trobàvem. Tota una recerca

documental molt interessant que
després ha quedat reflectida en la
part final del llibre.

L’estudi que ha realitzat en Josep
M. Genescà ens detalla, a través
d’exemples, les diferents aplicaci-
ons en les quals ha estat possible
utilitzar els polígons funiculars, un
procediment pel càlcul de reaccions

i força, eina bàsica a l’hora de desen-
volupar la feina del càlcul d’estructu-
res. Així, el que fa l’autor és ordenar
tots els documents sobre el tema i
elaborar aquest estudi de manera
que el lector pugui trobar la infor-
mació necessària en un llibre. En
Josep Maria vol “transmetre l’atrac-
ció i admiració que comporten els

 47L’INFORMATIU DEL CAATEEB

Març 2020

mètodes gràfics quan s’estudien o,
simplement es fullegen en els llibres
originals.

L’estudi s’inicia amb els antece-
dents històrics, des del segle XV, fent
referència als investigadors i estudi-
osos del tema. Tot seguit ens expli-
ca els conceptes, propietats i movi-
ments dels polígons funiculars amb
exemples d’aplicació. A continuació,
ens mostra la utilització del polígon
funicular per al càlcul d’esforços
de bigues, el càlcul de seccions de
formigó armat i la comprovació de
forjats unidireccionals.

És, sense dubte, una obra de
capçalera per tenir coneixement
dels sistemes de càlcul, del com-
portament i funcionament de les
estructures i de les possibilitats dels
polígons funiculars per saber i inter-
pretar com funcionen moltes de les
nostres construccions.

Recordeu que teniu aquest i qual-
sevol dels llibres i articles de la seva
autoria, disponibles al Centre de
Documentació del Caateeb. �

L’autor: Marc Martínez és documentalista i
responsable del Centre de Documentació del
caateeb

Josep Maria Genescà Ramon

Arquitecte tècnic, consultor d’estructures i professor de la Universitat Politècnica de Catalunya (UPC).
Des de desembre de 2018 és soci d’honor de l’Associació de Consultors d’Estructures (ACE)
Autor de llibres i articles de revista com ara :

Articles de revista
 � Genescà, J.M. (2019). Clapeyron vs Ritter: Una minúscula història de la biga contínua. Quaderns d’estructures: dijous

a l’ACE (64), 30-36. Recuperat de http://aceweb.cat/web2015/wp-content/uploads/big docs/Quaderns_estructu-
res_64.pdf

 � Genescà, J.M. (2018). L’anomalia de Páez : la inoportunitat d’un assaig?. Quaderns d’estructures: dijous a l’ACE (62),
18-32. Recuperat de http://aceweb.cat/web2015/wp-content/uploads/big-docs/Quaderns_estructures_62.pdf

 � Genescà, J.M. (2017). Polígon funicular : comprovació gràfica dels forjats unidireccionals existents. Quaderns d’es-
tructures: dijous a l’ACE (60), 8-19. Recuperat de http://aceweb.cat/web2015/wp-content/uploads/big-docs/Qua-
derns_estructures_60.pdf

 � Genescà, J.M., Cruells, M. (2010). Forjats unidireccionals existents, una proposta de validació analítica: el règim elàsti-
cO. Quaderns d’estructures: dijous a l’ACE (39), 4-37. Recuperat de http://aceweb.cat/web2015/wp-content/uploads/
quaderns/Quaderns_estructures_39.pdf

Llibres
 � Genescà, J.M., Rosell, J.R., Gibert, V. (1999). Recomanacions per al reconeixement i la diagnosi d’estructures portica-

des de formigó armat que suporten estructures de fàbrica de maó. Recuperat de https://itec.cat/serveis/llibrespdf/
pdfs/Recomanacions%20per%20al%20reconeixement%20i%20la%20diagnosi%20d%27estructures%20porti-
cades%20de%20formig%C3%B3%20armat%20que%20suporten%20estructures%20de%20f%C3%A0brica%20
de%20ma%C3%B3_ITeC_1999.pdf

 � Genescà, J.M., Rosell, J.R. (1997). Recomanacions per al reconeixement, la diagnosi i la teràpia d’estructures de
fàbrica de maó. Recuperat de https://itec.cat/serveis/llibrespdf/pdfs/Recomanacions%20per%20al%20reconei-
xement,%20la%20diagnosi%20i%20la%20ter%C3%A0pia%20d’estructures%20de%20f%C3%A0brica%20de%20
ma%C3%B3_ITeC_1997.pdf

 � Bellmunt, R., Genescà, J.M., Gibert, V. (1996). Guia d’actuacions en sostres existents de biguetes de formigó armat
o precomprimit. Recuperat de https://itec.cat/serveis/llibrespdf/pdfs/Guia%20d%27actuacions%20en%20sos-
tres%20existents%20de%20biguetes%20de%20formig%C3%B3%20armat%20o%20precomprimit_ITeC_1996.pdf

 � Genescà, J.M. (1979). Taules per al càlcul de preestudis en els forjats reticulars plans. Barcelona : Agrupació de Col.
legis Oficials d’Aparelladors i Arquitectes Tècnics de Catalunya i Balears

 � Genescà, J.M. (1977). Apuntes de patología y terapéutica del hormigón. Barcelona: Delegaciones de Girona y los
Colegios Oficiales de Aparejadores y Arquitectos Técnico de Alicante Cataluña [etc.]

 � Genescà, J.M. (1977). Apunts de càlcul d’una estructura. Barcelona: Cedesco

L’estudi ens detalla,
a través d’exemples,
les diferents
aplicacions en
les quals ha estat
possible utilitzar els
polígons funiculars

L’INFORMATIU DEL CAATEEB

Març 2020
48

Centre de documentació

Llibres

Diseño y cálculo de la envolvente térmica
de un edificio de oficinas de una industria
/ Luis M. Serna Jara, José A. Flores Yepes,
Joaquín J. Pastor Pérez
Madrid : AMV Ediciones, 2018.
R31190 - 02.08.01 Ser

Eficiencia enérgetica de los edificios : sis-
tema de gestión energética ISO 50001 :
auditorías energéticas / Francisco Javier
Rey Martínez, Eloy Velasco Gómez, Javier
M. Rey Hernández
Madrid : Paraninfo, 2018.
R31192 - 02.08.01 Rey

Los pavimentos deportivos de exterior /
Pedro Moreta Romero
Madrid : Bellisco. Ediciones Técnica y
Científicas, 2019.
R31193 - 06.04.01 Mor

Eficiencia y productividad en arquitectura /
Agnieszka Stepien y Lorenzo Barnó
Madrid : Los Libros de la Catarata ; Bar-
celona : Fundación Arquia, 2019.
R31189 - 12.01.00 Ste

Estructures d’acer : Exemples d’aplicació
: segons el codi tècnic de l’edificació CTE
/ Arianna Guardiola Víllora, Agustín Pérez
García
Valencia : Editorial de la UPV, 2018.
R31180 - 05.06.00 Gua

Problemas de replanteo de fachadas de
ladrillo / José Antonio de la Fuente Alonso ;
Isabel Santamaría Vicario
Burgos: Servicio de Publicaciones. Uni-
versidad de Burgos, 2012.
R31184 - 12.04.00 Fue

La reclamación por vicios o defectos cons-
tructivos : a la luz de la jurisprudencia del
Tribunal Supremo / Salud de Aguilar Gual-
da
Barcelona : J. M. Bosch Editor, 2019.
R31185 - 21.13.01 Agu

La envolvente energética de la vivienda
social : El caso de Madrid en el periodo
1939-1979 / Ignacio Oteiza (coordinador)
; Carmen Alonso, Fernando Martín-Consu-
egra, Juan Monjo, Mariam González Moya,
Alberto Buldón
Madrid : Consejo Superior de Investiga-
ciones Científicas, 2018.
R31181 - 02.08.01 Env

Valorización de los residuos de construc-
ción y demolición (RCD) como puzolanas
alternativas en la fabricación de cementos
eco-eficientes / Eloy Asensio (coord.) ;

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

 49L’INFORMATIU DEL CAATEEB

Març 2020

César Medina, Moisés Frías, María Isabel
Sánchez de Rojas
Madrid : Consejo Superior de Investiga-
ciones Científicas, 2018.
R31182 - 14.07.01 Med

Manual de problemas de dosificación
de hormigones (II) : problemas resueltos
según los métodos de Bolomey y de la
Peña / Ceferino Pérez Val ; Ángel Rodríguez
Sáiz
Burgos : Servicio de Publicaciones e
Imagen institucional. Universidad de
Burgos, 2018.
R31183 - 09.05.02 Per

Cubierta inclinada de teja cerámica sobre
tabiquillos aligerados y aislamiento de lana
de vidrio / Manuel Jesús Carretero Ayuso,
Emilio Corzo Gómez
Madrid : Fundación MUSAAT, 2019.
R31175 - 06.01.02 Car

Guía práctica de valoraciones urbanísti-
cas y expropiatorias : o cómo calcular o
cuestionar, un método residual estático,
un comparativo o una capitalización de
rentas sin morir en el intento / Paulo López
Porto (coord.) ; Diana García Rodríguez ;
Ana Debén Rodríguez ; Alejandra Álvarez
de Mon Rego
A Coruña : iuris utilitas, 2019.
R31177 - 22.03.03 Gui

Configuración de instalaciones domóticas
y automáticas / Sergio Gallardo Vázquez
Madrid : Paraninfo, 2019.
R31178 - 07.10.00 Gal

Anuario estadístico del mercado inmobili-
ario español 2019 / [R.R. de Acuña & Ass.]
Madrid : R.R. de Acuña, 2019.
R31188 - 24.01.02 Acu

Articles de revista

GENESCÀ RAMON, Josep M.- “Una
estàtica recíproca”. Quaderns d’Estruc-
tures : dijous a l’ACE, (Desembre 2019),
núm. 67, p. 25-44.

PALOMINO ANGUÍ, Julio Jesús, FOR-
TEA LUNA, Manuel.- “Bóvedas tabica-
das. ¿Artesanía o punto de partida?”.
Conarquitectura, (Octubre 2019), núm.
72, p. 74-80.

MARTÍN, Paloma, PÉREZ, Pablo.-
“Proyecto piloto de vivienda sostenible
en Barcelona : la transformación de una
vivienda urbana en un espacio saluda-
ble, de confort, de bajo impacto medio-
ambiental”. Ecohabitar : bioconstrucci-
ón consumo ético permacultura y vida
sostenible, (Invierno 2019), núm. 64, p.
22-26.

DE PABLO BLASCO, José Manuel.- “Dos
realidades : Coordinación de seguridad y
coordinación de actividades empresaria-
les”. BIA, (Otoño 2019), núm. 302, p. 42-46.

ALEMAÑ, Encarna.- “La importancia
de una adecuada planificación y eva-
luación de la seguridad en el diseño del
entorno del juego”. Diseño de la Ciudad,
(Septiembre 2019), núm. 111, p. 67-73.

SOLIGUER I MAS, Jordi.- “Les cases de
pescadors”. Punxa, La 2019), núm. 56,
p. 50-57.

Recursos web

Rehabilitació energètica d’edificis /
Institut Català d’Energia
Barcelona : ICAEN, 2019. -- Recurs web
http://icaen.gencat.cat/web/.con-
tent/10_ICAEN/17_publicacions_
informes/14_coleccio_Recomanaci-
onsICAEN/arxius/R02_Rehabilitacio_
Energetica.pdf

Edificios y salud : 7 llaves para un edi-
ficio saludable / Daniel García de Fru-
tos; Jordi Marrot Ticó; Marta Monzón
Chavarrías; Alejandro Payán de Tejada
Alonso; María del Carmen Fernández
Hernández; Juan López-Asiain Martí-
nez
Madrid : Consejo General de la Arquitec-
tura Técnica de España, 2019. -- Recurs
web
http://www.arquitectura-tecnica.
com/pdf/Gu%C3%ADa%20Siete%20
Llaves%20CGATE-OMC.pdf

Legislació

Se modifica el Código Técnico de la Edi-
ficación, aprobado por el Real Decreto
314/2006, de 17 de marzo.
Real Decreto 732 de 20 de diciembre de
2019 ; Ministerio de Fomento (BOE núm.
311, 27/12/2019)

Convocatòria per a la concessió de
subvencions per a la redacció de pro-
jectes i altres documents tècnics rela-
tius a actuacions integrals de rehabili-
tació en edificis de tipologia residencial
col·lectiva de l’àrea metropolitana de
Barcelona (BDNS 488483)
Anunci de 20 de desembre de 2019 ;
Consorci de l’Habitatge de l’Àrea Metro-
politana de Barcelona (DOGC núm.
27/12/2019)

Mesures urgents per millorar l’accés a
l’habitatge
Decret Llei 17 de 23 de desembre de
2019 ; Departament de la Presidència
(DOGC núm. 8032, 30/12/2019)

50 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

22@Show
Ca l’Alier, epicentre d’un nou àmbit d’innovació urbana
Cristina Arribas / © Fotos: Chopo, Cristina Arribas, Manolo Laguillo, Jaume Arderiu i arxiu

Imatge nocturna de la façana principal de ca l’Alier

51L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

Nom de l’obra: Rehabilitació de l’antiga fàbrica de Ca l’Alier al
districte de Sant Martí de Barcelona

Ubicació: C/Pere IV, 362 de Barcelona

Promotor: BIMSA, Barcelona d’Infraestructures Municipals,SA.
Ajuntament de Barcelona

Project manager: Alberto Peñarando Rodríguez

Autors del projecte: Jaume Arderiu Salvadó i Tomàs Motaró
Pasalodos

Col·laboradors del projecte: Josep Sarsanedas Sellabona,
Jordi Bernuz Bertolí i PGI Enginyeering

Directors d’obra: Jaume Arderiu Salvadó i Tomàs Morató
Pasalodos

Adjunts a la direcció d’obra: Josep Sarsanedas Sellabona i
Jordi Bernuz Bertolí

Director d’execució de l’obra: Alberto Peñarando Rodríguez

Coordinació de seguretat i salut: CONECTICA

Constructors: Constructora De Calaf i UTE VOPI4-ELECNOR

Caps d’obra: Xavier Àlvarez (Constructora de Calaf) David Tous
i Toni Ferrer UTE VOPI4-ELECNOR)

Principals industrials: OBRAS Y PROYECTOS GEOTÉCNICOS,
FUSTERIA SANTA EULÀLIA, CHROMA, TALLERES VALERIANO MONTON, ROI,

CA(OH)2 ESTUCS, VIVERS DEL TER, VELUX SPAIN,
APAVISA PORCELÁNICO

La rehabilitació de l’antiga fàbrica de Ca l’Alier
va rebre el Premi Catalunya Construcció
2019, en la categoria de Rehabilitació
patrimonial

Ca l’Alier va ser una fàbrica tèxtil construïda el 1853
que es va cremar l’any 2005 i que, abans de la
intervenció de l’actual rehabilitació, presentava

un estat d’abandonament desolador. La decisió de la
seva rehabilitació el 2011 contribuí al rellançament del
districte 22@, continuant amb la voluntat enriquidora de
la innovació urbana de Barcelona, i amb el desenvolupa-
ment d’aquest districte cap al nord de l’avinguda Diago-
nal . El Poblenou, un barri que reivindica el seu patrimoni i
que al mateix temps es modernitza i actualitza, és pioner
en el projecte de districtes d’innovació a escala mundial.

Fitxa tècnica

Ca l’Alier és un dels 115 edificis amb protecció patri-
monial a la zona, on es promou un model urbà on nous
edificis i espais públics conviuen amb les traces històri-
ques i els elements representatius del passat industrial
del barri. La seva rehabilitació es plantejà des de l’inici
com a un nou model d’intervenció arquitectònica, de
recuperació patrimonial, d’implantació de solucions tec-
nològiques i constructives que encaixessin amb el nou
model urbà que es pretén desenvolupar al seu entorn.

©
 Fo

to
: C

ho
po

52 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

 � Districtes d’innovació
i regeneració urbana
Fa ja dues dècades, que les àrees

industrials d’algunes ciutats estan
experimentant un renaixement
transformant-se en nous distric-
tes d’innovació, noves geografies
globals. Es localitzen en sectors
urbans que han esdevingut zones
econòmiques deprimides i amb un
alt grau d’abandonament.

Renovació, regeneració, rehabi-
litació, revitalització? La regenera-
ció semblaria el terme més adient
referint-se al complex procés d’in-
tervenció que comporta aquesta
metamorfosi en àrees precisament
consolidades de la ciutat i que con-
tenen criteris oposats a la renovació
(més habitual en els anys 60 i 70),
on l’enderroc i la substitució integral
n’eren protagonistes. La regenera-
ció urbana, a més, va molt més enllà
de la transformació espacial, reor-

ganitzant també les relacions soci-
als dels teixits, redefinint el model
urbà i reequilibrant territorialment
la ciutat. Es tracta ara de tornar a
generar activitat, vida, és a dir, al
mateix temps, revitalitzar (ja no par-
lant en termes estrictament físics)
recuperant la vitalitat dels teixits
consolidats. Es tracta d’àrees urba-
nes que acullen una alta concentra-
ció de companyies tecnològiques,
centres d’investigació, etc. Solen ser
físicament compactes, accessibles
i ben connectades, oferint espais
comercials, laborals i d’habitatge.

Aquests districtes comencen
a ocupar, potser, el lloc que la “cul-
tura” i el turisme ocupaven, en les
darreres dècades, les estratègies de
revitalització urbana i econòmica.
De la mateixa manera com el turis-
me s’havia convertit en fomentador
del procés de gentrificació d’alguns
barris de la ciutat, els districtes

Poblenou, Barcelona, 2005. © Manolo Laguillo. El Poblenou, el barri on va haver una de les majors concentracions
fabrils del segle XIX. El terme “Poble Nou” va ser encunyat pel catedràtic i polític Laureà Figuerola l’any 1849.

d’innovació podrien exercir efec-
tes igualment no desitjats per al bé
col·lectiu. Cal tenir-ho en compte
també. La seva planificació és una
bona eina de promoció global de la
ciutat, però cal ser conscients que
cal una bona relació del binomi glo-
bal/local per tal que aquests àmbits
no perdin el caràcter propi de les
preexistències de la ciutat que els
acull.

De districtes d’innovació, actual-
ment en trobem una gran llista: 22@
de Barcelona; Shoreditch (Londres),
com el districte tecnològic més car
del món; Silicon Docks, a Dublín i
seu de Twiter o Google; Seaport, a
Boston, que abans era una zona
portuària i avui una zona que des-
borda talent tecnològic i creativitat
des del 2010; el Districte tecnològic
de Buenos Aires; el Medellinnovati-
on, que s’estén per 4 barris al nord
de Medellín, on es reuneixen empre-

 53L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

nedors, companyies i institucions
de l’economia del coneixement, etc.

Als Estats Units, fins i tot, s’ha
elaborat un mapa on es poden con-
sultar els diversos districtes d’in-
novació, l’Atles d’Aretian: www.are-
tian.com/atlas. El grup Aretian ha
desenvolupat un estudi sistemàtic
de 50 districtes d’innovació nota-
bles dels Estats Units, detallant-ne
l’especialització, l’impacte econò-
mic i altres característiques dels
ecosistemes urbans que els acullen.
Rendiment, intensitat d’innovació,
impacte i moltes altres dades ben
útils queden reflectides.

 � El desenvolupament
del 22@ cap al nord de
l’avinguda Diagonal,
una nova etapa
Barcelona, amb el seu Projecte

22@ que s’inicià l’any 2000, fou el
primer districte d’innovació, con-
vertint-se en el model pioner per
a la resta de districtes, inclosos el

Atles de Districtes d’innovació dels
Estats Units. Aretian

vació del pla, el novembre de 2018
els diferents agents socials, econò-
mics, acadèmics i institucionals del
Poblenou van signar el pacte Cap
a un Poblenou amb un 22@ més
inclusiu i sostenible, per establir un
full de ruta consensuat que redreci
les problemàtiques diagnosticades,
mitjançant un any i mig de procés
participatiu obert i grups de treballs
de persone sexpertes.

 � 22@ Show. La importància
del paper de la imatge en
la transformació urbana
Smart city, innovation district, the

coolest district, 22 network, urban
revolution, hub techie, tech talent,
i un llarg etcètera són termes que
afegeixen connotacions de novetat
a les ciutats del segle XXI. És evident
la importància del paper de la imat-
ge en la transformació urbana com
a condicionant del seu èxit. Aquests
eslògans són sovint estratègies de
màrqueting per a “vendre” les ciu-

Àmbit de la Modificació del Pla General Metropolità del 22@ on el nord (en vermell)
encara està pendent de desenvolupar-se. Francesc Romero, arquitecte urbanista.

Seaport de Boston, que va ser el pri-
mer districte etiquetat com a tal als
Estats Units. El 22@ representà una
transformació del territori a escala
urbana, social i econòmica que s’ini-
cià, com ja he dit, l’any 2.000, amb
la creació de la societat municipal
22@Barcelona. Després d’una pri-
mera etapa de 18 anys des de l’apro-

54 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

tats, que competeixen per a atraure
inversors i visitants i que associen el
concepte d’allò tecnològic a idees
positives com modernitat, eficiència
i sostenibilitat.

La rapidesa en les transforma-
cions físiques unida a enderrocs
d’alguns espais emblemàtics del
barri expliquen el rebuig de la pobla-
ció que, de vegades, s’ha donat en
aquests processos de transforma-
ció. En el discurs oficial de la nova
imatge del Poblenou (22@) no es
pretenia afegir nous elements a la
imatge anterior, sinó crear una imat-
ge nova. La difusió municipal es va
centrar en un futur idealitzat, arra-
conant bastant (crec jo) els valors
infinits i poc aprofitats del teixit pre-
existent. Discurs econòmic, capta-
ció d’empreses i imatge d’innovació
prevalien per sobre de la convivèn-
cia amb el patrimoni i teixit industri-
al existent, restant, sovint, en segon
pla de la promoció enlluernadora.

Moviments contraris al 22@ amb
relació a certes actuacions i a favor
de la conservació d’elements patri-
monials com, per exemple, la fàbrica
de Can Ricart van obligar a canviar
l’estratègia de l’Ajuntament, que va
haver de mostrar una major sensibi-
litat cap al patrimoni industrial, apro-
vant un catàleg de protecció de béns
i impulsant una política d’espais per
a artistes i creatius. D’aquí que sor-
gissin les anomenades fàbriques
de creació (Hangar, situada a Can
Ricart, o La Escocesa).

Cal aprendre la lliçó i que la sego-
na vida de les ciutats no la deshu-
manitzi. Ens calen ciutats per a ser
viscudes i no només per a ser mira-
des. Ens calen ciutats i no somnis.

 � Ca l’Alier, la rehabilitació
al servei del medi ambient
Dins de tot aquest context urbà i

com a epicentre d’aquesta continu-
ació del 22@ pendent de desenvolu-
par cap al nord, hi trobem Ca l’Alier i
la seva rehabilitació exemplar que
la convertirà en centre d’innovació
sobre l’entorn de les smart cities.

Es tracta d’un nou exemple de
recuperació del patrimoni industri-
al de la ciutat per a nous usos, que

Edificacions existents, noves arquitectures, o solars buits en espera
conviuen al barri de Poblenou.

Antic recinte fabril i
nou edifici projectat per
l’arquitecte Frank Gehry
de la Fundació cultural
Luma a Arlès, un altre
exemple de reutilització
del patrimoni industrial.

Imatge d’Hangar, situat
a l ‘antic recinte fabril de
Can Ricart

esdevé una peça essencial en l’evo-
lució del districte. No era l’única peça
d’indústria en ruïna de la zona imme-

 55L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

diata i es troba molt propera a altres
conjunts industrials catalogats com
l’Oliva Artés, La Escocesa, Can Ricart
i un llarg etcètera, la majoria, encara
a l’espera de tenir altres usos i salut
arquitectònica de nou.

La seva rehabilitació consolida la

ciutat de Barcelona com a referent de
nou model arquitectònic intel·ligent
i sostenible amb el medi urbà i amb
el medi ambient: eficiència energè-
tica arquitectònica a partir del pro-
cés de rehabilitació. L’acció suposa
la construcció d’un prototip d’edifici

energèticament eficient: un edifici
del passat fent ciutat intel·ligent del
futur, un exemple que uneix la màxi-
ma eficiència i sostenibilitat de les
solucions constructives amb la idò-
nia recuperació del patrimoni arqui-
tectònic industrial.

El resultat de la intervenció d’A+M
Arquitectes i Q Estudi a Ca l’Alier és
la d’un edifici intel·ligent amb zero
emissions i amb estratègies d’au-
tosuficiència i de gestió intel·ligent,
tot un referent d’eficiència que es
va plantejar des del principi i que ha
condicionat tot el procés de les obres,
convertint-se, gairebé, en obsessió i
condició indefugible: Ca l’Alier seria
eficient o no seria (així doncs, l’ar-
quitectura i la seva rehabilitació serà
útil o no serà). Per aconseguir aquest
objectiu i també la certificació LEED
Platinum es van preveure diverses
estratègies de gestió intel·ligent dels
recursos tals, com el disseny eficient
de les instal·lacions, l’explotació intel-
ligent de l’edifici, la reutilització de les
aigües grises i de pluja, la utilització
d’energies renovables, l’aprofitament

56 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

de materials d’obra, el confort acús-
tic dels espais, les bones i adients
vistes, etc.

S’han restituït els volums i els
materials de la construcció original
en la mesura del possible. Aquest
interès per la fidelitat a la preexistèn-
cia es fa palès en el fet, per exemple,
que es documentessin amb foto-
grafies tots els vanos (per mòduls),
dividits en 25 làmines (dels interiors
i exteriors) per a documentar fidel-
ment el seu estat original.

L’experiència en rehabilitació
dels seus autors era vital, i no qual-
sevol experiència,. Els requisits que
demandava el projecte han requerit
d’un veritable projecte d’enginyeria
dins d’una obra d’arquitectura, amb
tota una sèrie de detalls i estratègi-
es molt úniques i personalitzades
(podem constatar-ho en els plà-
nols de treball, plens d’anotacions i
esquemes).

Avui, l’edifici està gestionat per

Jaume Arderiu i Albert Peñarando mostren als redactors de L’InformatIu, Cristina
Arribas i Jordi Olivés els aixecaments dels murs que es van fer per tal de documentar
l’edifici exhaustivament.

la Fundació BIT Habitat, que hi té la
seva seu, i CISCo, multinacional dedi-
cada a les telecomunicacions, com a
inquilí. Compta amb el Taller de Ciu-
tats i el Laboratori.

 � Ca l’Alier i Barcelona
en el mapa
Hi ha certa obsessió actual en

què tot element formi part de rutes,
itineraris, conjunts o mapes. Ca l’Ali-
er no se’n lliura d’aquest aspecte, i
podem trobar la seva presència, per

exemple, en el Mapa d’innovació de
la Barcelona sostenible, dins d’Elec-
tromaps (com a punt de recàrrega
de l’Ajuntament de Barcelona), dins
del Mapa de Patrimoni industrial del
Poblenou de Barcelona, o com a
parada 8, punt 8.7. Pere IV-Diagonal,
dins del llibre Caminant la Ciutat. Bar-
celona com a experiència urbana.

 � El culte modern als
monuments. L’estètica
de la ruïna o el gust per
l’inacabat
Ja fa alguns anys que es tendeix

i és moda el gust per l’inacabat, per
deixar les entranyes, per la mínima

Nau central (espai obert) abans i després de la intervenció. Les dues naus rehabilitades estaven, en els seus
orígens, separades per un pati general d’accés al conjunt industrial. Aquest pati connectava el carrer amb un
àmbit interior de la fàbrica que facilitava la distribució dels treballadors i les mercaderies. Aquest pati central
s’ha cobert i reconvertit en un atri, donant accés als diferents espais de l’equipament.

 57L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

intervenció, la no-restauració-resti-
tució, etc… posant de relleu les vides
prèvies, el reús, la reapropiació de
l’obra arquitectònica: una nova “sin-
ceritat” de la imatge.

A Ca l’Alier es va triar conscient-
ment i localitzadament on s’inver-
tiria aquest esforç. La decisió de
deixar vista alguna part de l’orga-
nisme arquitectònic és la llibertat de
què gaudeix l’arquitecte davant dels
límits esperats i pautats del procés
lògic constructiu, aportant major
expressivitat a l’obra.

En el cas que ens ocupa, no ha
estat literalment així, de fet, a la part
que em refereixo, el final inconclús
de les naus que donen al carrer de
Cristòbal de Moura té l’origen en un
error de càlcul urbanístic en el que
respecta al sostre total del conjunt.
Calia restar m2 de sostre, i una bona
manera d’aconseguir-ho, va ser dei-
xar la nau oberta per tal que no com-
putés com a edificabilitat. Malgrat
aquest motiu tan directe i funcional,
el resultat recrea aquest gust per allò
inacabat, pel non finito, que anome-
nen els italians. També l’estètica de
la ruïna és potser inspiradora (l’ina-
cabat o el degradat colonitzat per la
vegetació que creix).

Amb la il·luminació nocturna d’aquest espai es recrea el seu origen
d’espai obert i amb llum de “sereno”

Mapes diversos on Ca l’Alier té una ubicació específica.

“…l’oposició al present, sobre la que es basa el valor de
l’antiguitat, es manifesta més aviat en una imperfecció,
en una carència de caràcter tancat, en una tendència a
l’erosió de forma i color, característiques aquestes que

s’oposen de manera rotunda a les obres modernes,
és a dir, recent creades”

El culte modern als monuments,1903.
Aloïs Riegl (1858-1905), historiador de l’art austrohongarès

58 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

Ca l’Alier, jardí de la diversitat a una de les naus, on calia sostre i es va
optar per deixar descobertes les encavallades.

El concepte de patrimoni ha evo-
lucionat molt les darreres dècades.
Ara, als grans monuments del pas-
sat hem incorporat els objectes de la
ciència i la tècnica, les arquitectures
del ferro, els paisatges i l’arquitectu-
ra moderna.

Entre les més grans revolucions,
dins d’aquest sector es troba, sens

dubte, la valoració del patrimoni
industrial. La conflictiva relació de
la indústria amb la ciutat ha estat
una constant tant des de la història
urbana, econòmica, com des de la
sociologia o la història ambiental.
Fins i tot quan la fàbrica es “desacti-
va” i queda fossilitzada com a patri-
moni, la desconnexió amb la ciutat

se segueix produint. Cal un rescat
quan això succeeix. La conservació
d’aquests espais, així com la seva
adaptació a nous usos en el marc
d’una nova realitat urbana i social,
són els grans reptes. �

L’autora: Cristina Arribas és arquitecta i
urbanista

Nau Utopia de
Poblenou, espai
cultural on l’estètica
de l’inacabat i de
l’original té molt de
protagonisme.

Espai expositiu a
Arlès amb aquesta
mateixa estètica
dominant.

 59L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

©
 Fo

to
: C

ho
po

60 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

Una operació metòdica
i didàctica
Jordi Olivés / © Fotos: Chopo i Jaume Arderiu

A partir dels antics murs de façana es reconstru-
eixen les naus desiguals d’una antiga fàbrica
d’estampació de teixits que es troben totalment

enrunades i amb la coberta esfondrada. L’edifici data
del 1877 i l’activitat es va mantenir fins al 2004, quan va
caure en desús i va patir diversos incendis.

Es refan les antigues construccions amb un acurat
respecte per l’obra de fàbrica romanent. El cos intermedi
cobreix ara l’espai central entre les antigues naus i orga-
nitza les circulacions i accés principal des del carrer de
Pere IV, constituint un conjunt integrat per tres naus
adossades de 9, 6 i 11 m de llum, i deixant incompleta
la part posterior dels edificis a fi d’ajustar-se a les noves
alineacions imposades per l’obertura del carrer Cristòbal
de Moura.

En la intervenció es construeix també un nou soter-
rani que ocupa el terç central de la planta, resseguint la
verticalitat dels parament dels murs tancament. L’exca-
vació del soterrani ha estat un procés complex atès que
se situa sota nivell freàtic i cal evitar la descompressió
del subsòl que podria alterar l’estabilitat dels fonaments.
Per això, s’ha adoptat un sofisticat sistema de consoli-
dació prèvia mitjançant injecció per impregnació a baixa
pressió de microciment, sistema que permet obtenir un

terreny semblant a un morter impermeable, resistent i
que constreny l’aigua freàtica. Dites injeccions s’efec-
tuen de manera simultània per contrarestar esforços
diferencials, efectuant una monitorització i control en
continu, dels assentaments o eventuals moviments
ascensionals dels fonaments.

Fet això, es realitza el buidat de terres i es construeix
la llosa micropilotada i els murs del soterrani contra-
restant els efectes de la subpressió per estar sota nivell
freàtic. Les operacions s’han desenvolupat per trams i
en etapes successives, coordinant un seguit de treballs
d’alta complexitat, com ara l’estintolament de trams de
façana i eliminació de fonaments per donar continuïtat
al soterrani, el fressat parcial de fonaments per cons-
truir els murs tangencialment als tancaments originals,
la contenció de l’empenyiment del pes de la xemeneia
adjacent, o el recalçat de reforç de fonament per uns
altres trams.

Sobre rasant les parets de fàbrica de maó es restau-
ren i restitueixen preservant la composició i aparença en
les cares exteriors de les antigues façanes, realitzant la
recuperació dels buits arquitectònics originals, pinacles
ceràmics, arcades de finestres, cornises... amb utilitza-
ció de maó massís recuperat de parts enderrocades o

Les imatges mostren detalls de les diverses fases d’execució de l’obra

En la cara interior de façanes s'incorpora aïllament i emplafonat de guix laminat. Les fusteries de portes i
finestres es fabriquen a partir de llates de fusta de pi laminada tintada de color. Durant l'obra es van
recuperar peces de fusta de les antigues bigues i encavallades cremades ja que presentaven molt bona
qualitat, de manera que es van emprar per fabricar elements de gelosia per a protecció solar de les
façanes, tenint cura de disposar i dissenyar aquestes lamel·les per no interrompre la visió de dins de les
estances cap a l'exterior.

Els sostres es deixen amb les encavallades i instal·lacions vistes, tret de les estances sota forjat que
compten amb fals sostre de guix laminat amb faixes microperforades per eliminar reverberació. Les
estances administratives compten amb fals terra per on discorren les connexions als llocs de treball. Al
pas central s'adopta un paviment de granit a tall de serra i incorpora calefacció terra radiant. El paviment
de granit es perllonga en els accessos exteriors, amb acabat flamejat i antilliscant.

Adequació funcional i exigència ambiental

El nou soterrani allotja un CPD i les sales tècniques d'instal·lacions, equips de clima, connexió districlima,
emplaçament ET, connexió a la recollida neumàtica de residus urbans, i un dipòsit de recollida d'aigua de
pluja. Les plantes sobre rasant es destinen a usos administratius.

El projecte respecta l'estructura espacial originària alhora que s'adequa al programa funcional requerit
pels usuaris alhora que es condiciona per assolir les exigències prestacionals actuals i donar compliment
als requeriments i característiques necessàries per a l'obtenció d'una Certificació LEED Platinum d'alta
qualificació ambiental. Aquests criteris han marcat les solucions a adoptar tant en els aspectes de
disseny, en els constructius, i en les instal·lacions. En aquest sentit cal esmentar:
• Incorporació sistema intel·ligent de gestió i control amb sensors per a CO2, humitat i temperatura.
• Producció energia amb plaques fotovoltaiques d'alt rendiment.
• Il·luminació LED d'alt rendiment.
• Control de consums en preses corrent.
• Sistema de climatització per conductes i unitats centralitzades, connectat a xarxa urbana de calor i

fred Dristrict Heating & Cooling. (Calefacció per terra radiant a la nau central de circulacions)
• Recuperació d'aigües pluvials i grises per a reutilització en el reg dels exteriors enjardinats.
• Connexió a la xarxa urbana de recollida pneumàtica de residus.

 61L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

En la cara interior de façanes s'incorpora aïllament i emplafonat de guix laminat. Les fusteries de portes i
finestres es fabriquen a partir de llates de fusta de pi laminada tintada de color. Durant l'obra es van
recuperar peces de fusta de les antigues bigues i encavallades cremades ja que presentaven molt bona
qualitat, de manera que es van emprar per fabricar elements de gelosia per a protecció solar de les
façanes, tenint cura de disposar i dissenyar aquestes lamel·les per no interrompre la visió de dins de les
estances cap a l'exterior.

Els sostres es deixen amb les encavallades i instal·lacions vistes, tret de les estances sota forjat que
compten amb fals sostre de guix laminat amb faixes microperforades per eliminar reverberació. Les
estances administratives compten amb fals terra per on discorren les connexions als llocs de treball. Al
pas central s'adopta un paviment de granit a tall de serra i incorpora calefacció terra radiant. El paviment
de granit es perllonga en els accessos exteriors, amb acabat flamejat i antilliscant.

Adequació funcional i exigència ambiental

El nou soterrani allotja un CPD i les sales tècniques d'instal·lacions, equips de clima, connexió districlima,
emplaçament ET, connexió a la recollida neumàtica de residus urbans, i un dipòsit de recollida d'aigua de
pluja. Les plantes sobre rasant es destinen a usos administratius.

El projecte respecta l'estructura espacial originària alhora que s'adequa al programa funcional requerit
pels usuaris alhora que es condiciona per assolir les exigències prestacionals actuals i donar compliment
als requeriments i característiques necessàries per a l'obtenció d'una Certificació LEED Platinum d'alta
qualificació ambiental. Aquests criteris han marcat les solucions a adoptar tant en els aspectes de
disseny, en els constructius, i en les instal·lacions. En aquest sentit cal esmentar:
• Incorporació sistema intel·ligent de gestió i control amb sensors per a CO2, humitat i temperatura.
• Producció energia amb plaques fotovoltaiques d'alt rendiment.
• Il·luminació LED d'alt rendiment.
• Control de consums en preses corrent.
• Sistema de climatització per conductes i unitats centralitzades, connectat a xarxa urbana de calor i

fred Dristrict Heating & Cooling. (Calefacció per terra radiant a la nau central de circulacions)
• Recuperació d'aigües pluvials i grises per a reutilització en el reg dels exteriors enjardinats.
• Connexió a la xarxa urbana de recollida pneumàtica de residus.

Complexitat administrativa i control de costos

El projecte i la construcció de l'obra es van licitar de manera conjunta, fet que va produir una necessària
col·laboració estratègica entre l'equip de projecte i l'industrial constructor per una banda, i els usuaris i
gestors d'explotació i manteniment de l'edifici de l'altra banda. Calia una corresponsabilitat dels diferents
agents per assolir els pretesos objectius de certificació en sostenibilitat en el cicle complet de gestació i
vida de l'edifici. El procés comportava alhora la indefugible coordinació amb l'administració municipal, la
direcció executiva de l'obra i management, la coordinació de seguretat i salut, les auditories de
certificació, o els especialistes en els diferents lots d'obra i d'instal·lacions.

El desenvolupament de l'obra va diferenciar clarament una fase 1 de treballs sota rasant, i una fase 2 de
la resta de treballs de construcció i condicionament de l'edifici. En ambdós casos va ser necessari fer un
seguiment constant de la progressió de tasques i readaptar les fites i planificació conforme les
circumstancies i problemàtiques aparegudes en les diferents situacions pròpies de les obres de
rehabilitació, aplicant mesures correctores i combinant processos, rendiments i recursos per assolir les
fites contractuals. La mateixa adaptació calia fer per adequar la planificació econòmica a la producció in
situ, avaluant opcions davant imprevistos o canvis per encaixar les eventuals desviacions amb les
previsions pressupostàries.

El quadre de distribució de cost reflecteix la divisió dels apartats que constituïen l'obra, destinant el 40%
del pressupost a l'esmentada fase 1 de treballs sota rasant i l'altre 60% per a la resta de treballs de
rehabilitació. D'aquest segon bloc, 2/3 corresponen a treballs d'obra i 1/3 a instal·lacions. En repercussió
sobre el m2 final obtingut, els treballs sota rasant tenen una incidència de cost de 729€/m2, els capítols
d'obra de 751€/m2 i les instal·lacions de 330€/m2, resultant un total de ràtio de cost de 1810€/m2.

Val a dir que aquests imports es refereixen a preus PEM, es a dir que per considerar preus de mercat cal
incrementar un 19% (DG+BI), de manera que resulta una repercussió de 2,154€/m2 de preu d'execució
de contracte sense iva (PEC). (Ateses les circumstàncies del projecte no es desencertat aquí considerar
una ràtio de cost mitjà equivalent tant per a les plantes com per al soterrani)

Fressat dels fonaments originals per aconseguir un sol plànol
amb el terreny consolidat

Armadura de la llosa inferior del soterrani.

Encofrats del mur del soterrani i estintolament del mur de faça-
na per a pas de l‘estructura del soterrani.

62 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

fabricat de nou artesanalment amb la mateixa textura
i forma.

En els sostres intermedis es reprodueixen les voltes
de canó, construïdes en tres capes: a trencajunts amb
ciment natural, a espiga amb morter de calç, i a trenca-
junts amb morter de calç. Les voltes es recolzen sobre
jàsseres IPE metàl·liques que col·laboren en el travat
dels murs de façana. Els carcanyols de les voltes es van
alleugerir amb envans petits i contravoltes fetes amb
tres rajoles i ciment natural.

Les cobertes, a dues aigües, es reconstrueixen amb
encavallades de fusta laminada amb un disseny anàleg
a les antigues, entre les quals es fixen panells de 19,6
cm de gruix amb aïllament intermedi de llana de roca.
Damunt es disposa membrana impermeable transpi-
rable i s’acaba amb teula plana sobre enllatat. En zones
dels vessants sud, l’acabat la teula es substitueix per
una xapa nervada de manera que permeti fixar-hi al
damunt les guies de suport de les plaques fotovoltai-
ques. Els canals i aiguafons es construeixen amb xapa
d’alumini i al damunt s’organitzen uns traçats de relliga,
que permeten transitar al llarg de la coberta per a fer-
ne les operacions de neteja i manteniment. La coberta
intercala claraboies per a il·luminació natural, automatit-
zades i governades mitjançant sistema de control.

En la cara interior de façanes, s’incorpora aïllament
i emplafonat de guix laminat. Les fusteries de portes
i finestres es fabriquen a partir de llates de fusta de pi
laminada tintada de color. Durant l’obra, es van recupe-
rar peces de fusta de les antigues bigues i encavalla-
des cremades ja que presentaven molt bona qualitat,
de manera que es van emprar per fabricar elements de
gelosia per a protecció solar de les façanes, tenint cura
de disposar i dissenyar aquestes lamel·les per no inter-
rompre la visió de dins de les estances cap a l’exterior.

Els sostres es deixen amb les encavallades i instal-
lacions vistes, tret de les estances sota forjat, que
compten amb fals sostre de guix laminat amb faixes

microperforades per eliminar reverberació. Les estan-
ces administratives compten amb fals terra per on dis-
corren les connexions als llocs de treball. Al pas central,
s’adopta un paviment de granit a tall de serra i incorpora
calefacció terra radiant. El paviment de granit es per-
llonga en els accessos exteriors, amb acabat flamejat
i antilliscant.

 � Adequació funcional i exigència ambiental
El nou soterrani allotja les sales tècniques d’instal-

lacions, equips de clima, connexió districlima, connexió
a la recollida neumàtica de residus urbans, i un dipòsit
de recollida d’aigua de pluja. Les plantes sobre rasant es
destinen a usos administratius.

El projecte respecta l’estructura espacial originària
alhora que s’adequa al programa funcional requerit
pels usuaris, alhora que es condiciona per assolir les
exigències prestacionals actuals i donar compliment
als requeriments i característiques necessàries per a
l’obtenció d’una certificació LEED Platinum d’alta quali-
ficació ambiental. Aquests criteris han marcat les solu-
cions a adoptar tant en els aspectes de disseny, en els
constructius i en les instal·lacions. En aquest sentit cal
esmentar:

 • Incorporació de sistema intel·ligent de gestió i control
amb sensors per a CO2, humitat i temperatura.

 • Producció d’energia amb plaques fotovoltaiques d’alt
rendiment.

 • Il·luminació LED d’alt rendiment.
 • Control de consums en preses de corrent.
 • Sistema de climatització per conductes i unitats cen-

tralitzades, connectat a xarxa urbana de calor i fred
Dristrict Heating & Cooling, (calefacció per terra radi-
ant a la nau central de circulacions).

 • Recuperació d’aigües pluvials i grises per a reutilitza-
ció en el reg dels exteriors enjardinats.

 • Connexió a la xarxa urbana de recollida neumàtica
de residus.

 63L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

 � Complexitat administrativa
i control de costos
El projecte i la construcció de l’obra es van licitar de

manera conjunta, fet que va produir una necessària col-
laboració estratègica entre l’equip de projecte i l’indus-
trial constructor per una banda, i els usuaris i gestors
d’explotació i manteniment de l’edifici de l’altra banda.
Calia una corresponsabilitat dels diferents agents per
assolir els pretesos objectius de certificació en soste-
nibilitat en el cicle complet de gestació i vida de l’edifici.
El procés comportava alhora la indefugible coordinació
amb l’administració municipal, la direcció executiva de
l’obra i management, la coordinació de seguretat i salut,
les auditories de certificació, o els especialistes en els
diferents lots d’obra i d’instal·lacions.

El desenvolupament de l’obra va diferenciar clara-
ment una fase 1 de treballs sota rasant i una fase 2 de
la resta de treballs de construcció i condicionament de
l’edifici. En ambdós casos va ser necessari fer un segui-
ment constant de la progressió de tasques i readaptar
les fites i planificació conforme les circumstàncies i
problemàtiques aparegudes en les diferents situacions
pròpies de les obres de rehabilitació, aplicant mesures
correctores i combinant processos, rendiments i recur-
sos per assolir les fites contractuals. Calia fer la matei-
xa actuació per adequar la planificació econòmica a la
producció in situ, avaluant opcions davant imprevistos
o canvis per encaixar les eventuals desviacions amb les
previsions pressupostàries.

El quadre de distribució de cost reflecteix la divisió
dels apartats que constituïen l’obra, destinant el 40% del
pressupost a l’esmentada fase 1 de treballs sota rasant
i l’altre 60% per a la resta de treballs de rehabilitació.
D’aquest segon bloc, 2/3 corresponen a treballs d’obra
i 1/3 a instal·lacions. En repercussió sobre el m2 final
obtingut, els treballs sota rasant tenen una incidència
de cost de 729€/m2, els capítols d’obra de 751€/m2 i les
instal·lacions de 330€/m2, resultant un total de ràtio de
cost de 1.810€/m2.

Val a dir que aquests imports es refereixen a preus PEm,
és a dir que per considerar preus de mercat cal incremen-

tar un 19% (DG+BI), de manera que resulta una repercus-
sió de 2,154€/m2 de preu d’execució de contracte sense
Iva (PEC), (ateses les circumstàncies del projecte no és
desencertat considerar aquí una ràtio de cost mitjà equi-
valent tant per a les plantes com per al soterrani).

Desglossant els apartats, en el pressupost d’obra és
significativa la repercussió de cobertes de 157€/m2 PEm
(187€/m2 PEC) i de fusteries i tancaments de 124€/m2
PEm (148€/m2 PEC). Segueixen de major a menor inci-
dència, les voltes de forjats, ram de paleta, paviments,
estructures metàl·liques i escales, soleres, etc.

Amb relació a les instal·lacions l’electricitat s’endú la
major fracció, un 34% amb una repercussió de 113€/m2
PEm (135€/m2 PEC) de la qual una tercera part correspon
a lluminàries. La instal·lació de clima representa un 24%
de l’import d’aquest lot, o un 30% si hi afegim la ventila-
ció. En ràtio equivaldria a 79€/m2 PEm (95€/m2 PEC) que
afegint la ventilació resultaria de 98€/m2 PEm (116€/m2
PEC). Hi destaca la incidència del capítol de sanejament,
que representa un 15% del lot i 50€/m2 PEm (60€/m2
PEC). Vegeu els gràfics indicatius dels respectius perfils
de distribució de cost. �

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

Quadre de distribució del cost

CAPÍTOLS OBRA;
2.265.773,41%

42%

INSTAL·LACIONS;
993.981,93;

18%

TREBALLS SOTA RASANT;
2.199.340,51;

40%;

DISTRIBUCIÓ PRESSUPOST PEM €/m2 % TOTAL % PARCIAL
CONSOLIDACIÓ ESTRUCTURAL I TREBALLS SOTA RASANT 2.199.340,51 729,12 40,3% 100,0%

ETAPA 1 372.325,49 16,9%

ENDERROCS 59.281,59 19,65

ESTABILITZACIONS 79.690,18 26,42

CONSOLIDACIÓ 202.296,63 67,07

GESTIÓ DE RESIDUS 26.467,09 8,77

SEGURETAT I SALUT 4.590,00 1,52

ETAPA 2 350.645,21 15,9%

ENDERROCS 1.839,93 0,61

MOVIMENTS DE TERRES 14.152,69 4,69

CONSOLIDACIÓ 225.413,82 74,73

FONAMENTS 89.891,33 29,80

GESTIÓ DE RESIDUS 7.637,02 2,53

SEGURETAT I SALUT 11.710,42 3,88

ETAPA 3 1.476.369,81 67,1%

ENDERROCS 6.337,48 2,10

ESTABILITZACIONS 43.028,95 14,26

MOVIMENTS DE TERRES 135.075,34 44,78

CONSOLIDACIÓ 925.233,37 306,73

FONAMENTS 156.538,24 51,90

ESTRUCTURA DE FORMIGÓ 66.883,05 22,17

ESTINTOLAMENTS 35.193,11 11,67

GESTIÓ DE RESIDUS 36.086,46 11,96

SEGURETAT I SALUT 17.485,15 5,80

ALTRES 30.127,47 9,99

ANNEX TERRES 24.381,19 8,08

CAPÍTOLS OBRA 2.265.773,41 751,15 41,5% 100,00%

ESTABILITZACIÓ ESTRUCTURA I ENDERROCS 9.208,35 3,05 0,4%

MOVIMENT DE TERRES 13.372,20 4,43 0,6%

SOLERES 99.701,55 33,05 4,4%

ESTRUCTURA METÀL·LICA I ESCALES 163.854,10 54,32 7,2%

ESTRUCTURA FUSTA 21.509,90 7,13 0,9%

ESTRUCTURA FORMIGÓ I ESTINTOLAMENTS 27.744,75 9,20 1,2%

SANEJAMENT 29.902,20 9,91 1,3%

DIVISÒRIES 23.009,00 7,63 1,0%

RAM DE PALETA 261.763,00 86,78 11,6%

FUSTERIA I TANCAMENTS 375.607,20 124,52 16,6%

VOLTES CERÀMIQUES DE MAO DE PLA 333.806,25 110,66 14,7%

TEULADES 474.193,45 157,20 20,9%

TRASDOSSATS 32.832,95 10,88 1,4%

REVESTIMENTS 40.955,45 13,58 1,8%

PAVIMENTS 172.529,50 57,20 7,6%

OFFICE 28.500,00 9,45 1,3%

HORT URBÀ 44.418,20 14,73 2,0%

UMBRACLE 27.075,00 8,98 1,2%

URBANITZACIÓ DE L’ENTORN 37.140,25 12,31 1,6%

GESTIÓ I RESIDUS 19.000,00 6,30 0,8%

SEGURETAT I SALUT 29.650,11 9,83 1,3%

SOTA RASANT OBRA

1.600.000,00

1.400.000,00

1.200.000,00

1.000.000,00

800.000,00

600.000,00

400.000,00

200.000,00

0,00

ETAPA 1

ES
TA

BI
LI

TZ
AC

IÓ

M
OV

IM
EN

T
DE

 T
ER

RE
S

SO
LE

RE
S

ES
TR

UC
TU

RA
 M

ET
AL

·L
IC

A

ES
TR

UC
TU

RA
 F

US
TA

ES
TR

UC
TU

RA
 F

OR
M

IG
Ó

SA
N

EJ
AM

EN
T

DI
VI

SÒ
RI

ES

RA
M

 D
E

PA
LE

TA

FU
ST

ER
IA

 I T
AN

CA
M

EN
TS

VO
LT

ES
 C

ER
ÀM

IQ
UE

S

TE
UL

AD
ES

TR
AS

DO
SS

AT
S

RE
VE

ST
IM

EN
TS

PA
VI

M
EN

TS

OF
FI

CE

H
OR

T
UR

BÀ

UM
BR

AC
LE

UR
BA

N
IT

ZA
CI

Ó
EN

TO
RN

G
ES

TI
Ó

I R
ES

ID
US

SE
G

UR
ET

AT
 I S

AL
UT

ETAPA 2

ETAPA 3

500.000,00

450.000,00

400.000,00

350.000,00

300.000,00

250.000,00

200.000,00

150.000,00

100.000,00

50.000,00

0,00

DISTRIBUCIÓ PRESSUPOST PEM €/m2 % TOTAL % PARCIAL
INSTAL·LACIONS 993.981,93 329,52 18,2% 100,00%

ELECTRICITAT 342.231,81 113,46 34,4%

XARXES DE TERRES 3.116,21

COMPTATGE NORMAL I D'EMERGÈNCIA 9.113,73

SAI I REACTIVA 9.311,37

QUADRES ELÈCTRICS 66.126,06

CANALITZACIONS I LíNIES PRINCIPALS 104.422,93

CIRCUITS D'ENLLUMENAT I FORÇA 10.388,73

LLUMINÀRIES 120.152,32

MECANISMES 16.623,96

CÀRREGA DE VEHICLES ELÈCTRICS 2.976,50

CABLEJAT ESTRUCTURAT 16.542,04 5,48 1,7%

SEGURETAT INTRUSIÓ I CONTROL ACCESSOS 15.341,09 5,09 1,5%

MEGAFONIA 4.994,65 1,66 0,5%

CONTROL 84.952,39 28,16 8,5%

DETECCIÓ D'INCENDIS 9.766,70 3,24 1,0%

EXTINCIÓ D'INCENDIS 5.276,58 1,75 0,5%

PARALLAMPS 2.496,86 0,83 0,3%

CLIMATITZACIÓ 239.630,91 79,44 24,1%

SALA DE MÀQUINES 93.317,91

UNITATS INTERIORS 56.544,53

CANONADES I VÀLVULES DE DISTRIBUCIÓ 33.585,47

CONDUCTES 25.232,00

REIXES I DIFUSORS 18.335,00

TERRA TÈRMIC 12.616,00

VENTILACIÓ 55.046,72 18,25 5,5%

EQUIPS 29.503,03

CONDUCTES 25.543,69

SANEJAMENT 151.217,69 50,13 15,2%

RECUPERACIÓ DE PLUVIALS 20.756,44

TRACTAMENT D'AIGÜES GRISES 19.667,02

TRACTAMENT TERCIARI 52.125,48

TRACTAMENT BABYLON 26.026,86

PARET VERDA 21.434,16

SANITARIS I AIXETES 8.980,44

REIXES I CLAVAGUERONS 2.227,29

ASCENSORS 38.451,56 12,75 3,9%

PROTECCIÓ PASSIVA CONTRA EL FOC 28.032,93 9,29 2,8%

TOTAL CONSOLIDACIÓ + OBRA + INSTAL·LACIONS 5.459.095,85 1.809,79 100,0%
PRESSUPOST D’EXECUCIÓ PER CONTRACTE, SENSE IVA (PEM·1,19) 6.496.324,06
SUPERFÍCIE CONSTRUÏDA 3.016,42 m2

INSTAL·LACIONS

ELECTRICITAT

CABLEJAT I E
STRUCTURAT

SEGURETAT I C
ONTROL

MEGAFONIA

CONTROL

DETECCIÓ D’IN
CENDIS

EXTINCIÓ D’IN
CENDIS

PARALLAMPS

CLIM
ATITZACIÓ

VENTILACIÓ

SANEJAMENT

ASCENSORS

PROTECCIÓ FOC

350.000,00

300.000,00

250.000,00

200.000,00

150.000,00

100.000,00

50.000,00

0,00

66 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

Sistema d’injeccions de consolidació
i millora del terreny per impregnació
a baixa pressió amb microciment

� Característiques tècniques del sistema:
• Impermeabilització del terreny tractat: el sistema garanteix la màxima impermeabilitat del

soterrani durant l’execució de la solera i els murs, evitant el bombeig de l’aigua, i per tant
minimitza les fluctuacions del nivell freàtic de les zones perimetrals a l’obra, durant la seva
execució.

• Excavació a cel obert: la consolidació del terreny permet fer l’excavació sense colzeres i/o
atirantaments que dificulten el procés d’excavació.

• Consolidació de la fonamentació existent: reforç i consolidació dels fonaments existents per
tal que puguin suportar càrregues majors.

• Mínima afectació a la superfície útil interior de la planta soterrani: la pèrdua de superfície inte-
rior es redueix en poder fer l’excavació al límit de la fonamentació actual. �

Seqüència del procés de recalçament de fonaments existents, buidat de terres un cop feta la consolidació
i construcció fi nal de llosa micro-pilotada, murs de contenció i llosa de sostre de soterrani.
-

Sistema d'injeccions de consolidació i millora del terreny per impregnació a baixa pressió amb microciment

Seqüència del procés de recalçament de fonaments existents, buidat de terres un cop feta la consolidació, i
construcció final de llosa micro-pilotada, murs de contenció i llosa de sostre de soterrani:

la mateixa tècnica s'empra per a la
consolidació del fonament existent
en les zones que ha calgut reforçar

Característiques tècniques del sistema:

• Impermeabilització del terreny tractat: el sistema garanteix la màxima impermeabilitat del soterrani durant
l’execució de la solera i els murs, evitant el bombeig de l’aigua, i per tant minimitza les fluctuacions del nivell
freàtic de les zones perimetrals a l’obra durant la seva execució.

• Excavació a cel-obert: la consolidació del terreny permet fer l’excavació sense codalsi/o atirantaments que
dificulten el procés d’excavació.

• Consolidació de la fonamentació existent: reforç i consolidació dels fonaments existents per tal que puguin
suportar càrregues majors.

• Mínima afectació a la superfície útil interior de la planta soterrani: la pèrdua de superfície interior es redueix en
poder fer l’excavació al límit de la fonamentació actual.

Sistema d'injeccions de consolidació i millora del terreny per impregnació a baixa pressió amb microciment

Seqüència del procés de recalçament de fonaments existents, buidat de terres un cop feta la consolidació, i
construcció final de llosa micro-pilotada, murs de contenció i llosa de sostre de soterrani:

la mateixa tècnica s'empra per a la
consolidació del fonament existent
en les zones que ha calgut reforçar

Característiques tècniques del sistema:

• Impermeabilització del terreny tractat: el sistema garanteix la màxima impermeabilitat del soterrani durant
l’execució de la solera i els murs, evitant el bombeig de l’aigua, i per tant minimitza les fluctuacions del nivell
freàtic de les zones perimetrals a l’obra durant la seva execució.

• Excavació a cel-obert: la consolidació del terreny permet fer l’excavació sense codalsi/o atirantaments que
dificulten el procés d’excavació.

• Consolidació de la fonamentació existent: reforç i consolidació dels fonaments existents per tal que puguin
suportar càrregues majors.

• Mínima afectació a la superfície útil interior de la planta soterrani: la pèrdua de superfície interior es redueix en
poder fer l’excavació al límit de la fonamentació actual.

La mateixa tècnica s’empra per a la
consolidació del fonament existent
en les zones que ha calgut reforçar.

En América,
Elecnor significa
“camino de luz”
Elecnor ha construido más de 10.000 km
de líneas eléctricas y grandes plantas de
energía desde la Patagonia
hasta Quebec

En Europa,
Elecnor significa
“ojos del cielo”

En África,
Elecnor significa
“fuerza del agua”

En Australia,
Elecnor significa
“energía del sol”
Elecnor ha construido y opera 380 MW de energía
solar fotovoltaica que dan luz a 100.000
hogares y evitan anualmente la
emisión de 500.000
toneladas de CO2

Elecnor ha participado en la construcción
de centrales hidroeléctricas con una
potencia superior a 3.000 MW

Elecnor ha desarrollado dos misiones espaciales
de observación de la Tierra y dispone
de un observatorio de vigilancia espacial

INFRAESTRUCTURAS CONCESIONES

 Elecnor significa
“crecimiento y sostenibilidad”

68 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

L’èxit de l’edifi ci Ca l’Alier es fonamenta
en la dedicació, professionalitat i gestió
de l’equip de construction management
amb marca de la casa i segell qEStuDI.

La implicació diària, per part de l’equip d’obra, ha
garantit un resultat fi nal de qualitat de l’edifi ci en
tots els seus aspectes més representatius: ma-
terials i acabats, confort, funcionalitat, sostenibi-
litat, etc, que ha fet possible gaudir d’un edifi ci
únic a la ciutat de Barcelona.

Tanmateix, gran part del resultat obtingut ha
estat gràcies a la magnifi ca gestió dels dife-
rents tècnics, dels representants de la propietat i
usuaris fi nals i dels organismes públics. Conjun-
tament amb els tècnics de qEStuDI han fet pos-
sible un ambient ideal per al desenvolupament
dels treballs en temps, preu i qualitat, reque-
riments imprescindibles per a garantir un bon
resultat en un edifi ci de rehabilitació catalogat,
com és Ca l’Alier.

� Correcta evolució dels treballs
qEStuDI vol remarcar la intensa dedicació que

ha hagut d’implementar en aquestes obres, atès
que s’han anat succeint diversos esdeveniments

Dedicació intensa i execució impecable

derivats de la mateixa complexitat dels treballs i
de canvis continus.

També cal fer menció especial de la importàn-
cia de poder recolzar-se en el gestor, BImSa en
aquest cas i en els seus representants, cosa que
ha permès focalitzar i solucionar els problemes
que es generaven durant les obres amb l’agilitat
i rapidesa necessàries, facilitant la correcta evo-
lució dels treballs tant en preu, temps i qualitat,
com hem esmentat abans. �

L’autor: Albert Peñarando, arquitecte tècnic de QESTUDI

Façana del carrer Pere IV abans de la rehabilitació.
A baix, imatge de l’obra fi nalitzada

70 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Praxi

Mobilitat sostenible
Camí mirador a les antigues Guixeres d’Igualada
Enric Batlle, Joan Roig, Ivan Sánchez, Elisabeth Torregrossa, Mario Súñer i Yago Cavaller / © Imatges: Batlle&Roig

A baix una visió planimètrica general. Sobre aquesta línia, el projecte executat i el mirador paronàmic

La proposta s’emmarca dins del projecte global de
l’Anella Verda d’Igualada, que busca generar un
conjunt d’itineraris per a vianants i bicicletes en

forma de cinturó verd en el perímetre de la ciutat. Aques-
ta nova infraestructura verda de mobilitat sostenible vol
establir un sistema d’espais lliures perimetrals que fun-
cionin en xarxa, apte per a la realització d’activitats d’oci
respectuoses amb el medi ambient, adequant i recupe-
rant, en bona mesura, espais actualment degradats o
infrautilitzats. En aquest context, el camí de les Guixeres
suposa l’adequació d’un tram de 1’65 km, dels quals
s’ha executat els primers 800 m.

L’espai natural per on transcorre el camí es troba situ-
at en el perímetre nord de la ciutat d’Igualada i presenta
un estat altament degradat. Va ser objecte d’una inten-
sa activitat extractiva del guix existent en el seu subsòl
(guixeres del Claret i del Pelfort). Posteriorment, un cop

71L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Praxi

Imatge del projecte un cop fi nalitzades les obres

Nom de l’obra: Camí Mirador a les Antigues Guixeres d’Igualada

Ubicació: Polígon les Comes d’Igualada

Promotor: Ajuntament d’Igualada

Projecte: Enric Batlle, Joan Roig i Ivan Sanchez (Batlle i Roig
Arquitectura)

Col·laboradors del projecte: Miquel Rodriguez (Static)

Directors d’obra: Enric Batlle, Joan Roig i Albert Gil (Batlle i Roig
Arquitectura)

Director d’execució de l’obra: Marta Miquel (Ajuntament
d’Igualada)

Coordinació de seguretat i salut: Carles Callizo

Constructor: Moix Serveis i Obres

Cap d’obra: Marc Berenguer

Principals industrials: ARUMI PREFABRICATS DE FORMIGÓ

Dates: 2016-2018

El camí mirador a les antigues Guixeres
d’Igualada va quedar finalista en el Premis
Catalunya Construcció 2019 en la catego-
ria d’innovació en la construcció

Fitxa tècnica

aquesta activitat va cessar, la zona va ser utilitzada
com a estació de transferència dels residus municipals.
A finals dels anys 70 aquest ús també cessa i l’àmbit
queda totalment abandonat sense que s’hi faci cap tipus
d’actuació correctora o de recuperació.

El projecte parteix de dos objectius principals: un de
connectivitat, assolint la continuïtat d’aquest projecte
global d’escala de ciutat (Anella Verda) i un segon de
recuperació paisatgística i de biodiversitat, establint els
elements necessaris per generar una nova dinàmica en
el lloc que millori progressivament les seves condicions
ambientals mitjançant l’aprofitament de l’aigua.

La proposta aprofita la plataforma existent per confi-
gurar aquest nou tram de l’anella verda. El seu traçat es
planteja majoritàriament pel vessant exterior per tal de
potenciar les vistes sobre la ciutat d’Igualada. La geo-
metria amb la que es formalitza permet que el nou camí

72 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Praxi

s’adapti de manera òptima a les irregularitats d’aquesta
plataforma i al mateix temps pugui acostar-se a la vege-
tació i les ombres existents o be potenciar unes determi-
nades visuals. Tanmateix, el camí es complementa amb
un seguit de petites zones d’estada col·locades estratè-
gicament en els llocs de major privilegi. En darrer terme,
aquest tram del recorregut culmina en un mirador final
que vola en forma de voladís sobre la muntanya donant
una visual sobre la comarca de l’Anoia i la muntanya de
Montserrat.

 � Una proposta innovadora
La innovació de la proposta radica en la tecnifica-

ció de solucions convencionals per a la construcció de
camins, per tal d’assolir unes majors prestacions a nivell
d’accessibilitat, visibilitat, durabilitat i renaturalització de
l’entorn, amb una òptima relació de costos, i una màxi-
ma eficiència de la petjada ecològica.

La tecnificació del camí millora les prestacions de
la proposta envers de solucions convencionals i ajuda
a la regeneració i renaturalització de l’entorn. El siste-

 73L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Praxi

ma de drenatge proposat mitjançant cunetes i zones
de retenció permet la renaturalització de l’entorn amb
major vigor gràcies a l’aprofitament de les aigües d’es-
correntia. El bon control de les aigües d’escorrentia evita
erosions en el camí i redueix el manteniment. La franja
inclusiva, en forma de cinta de formigó de 1,2 m, habilita
l’accessibilitat al recorregut per a determinats grups de
persones. Al mateix temps, el cantell d’aquesta banda
pavimentada permet que les persones invidents el
puguin seguir fins al mirador de Montserrat.

Havent resolt el temes d’aigua i la inclusivitat, el ferm
majoritari del camí pot ser granular. La proporció resul-
tant entre les dues bandes permet que el camí continuï
tenint un caràcter tou idoni en el context on se situa.
Tanmateix, suposa un ús molt eficient dels materials.

L’aigua és un recurs preuat i s’ha de gestionar amb
intel·ligència. Sota aquest principi, la proposta configura
un nou sistema de drenatge que, a banda de controlar
les aigües superficials, intenta treure’n el màxim aprofi-
tament per tal d’infiltrar-la en el mateix terreny, tot gene-
rant noves zones humides.

Una cuneta vegetal acompanya tot el recorregut
recollint les aigües del vessant de la muntanya i les del

mateix camí. Al llarg d’aquesta cuneta es genera una
successió de punts humits on la vegetació es pot desen-
volupar amb major vigor. Això s’aconsegueix mitjançant
la construcció de successius murs de pedra que tenen
la missió de retenir i alentir les escorrenties, reduir les
erosions i permetre la infiltració de l’aigua en el terreny.
L’aigua esdevé un material més en la construcció del
camí al llarg del temps, sent el catalitzador de la renatu-
ralització del lloc.

La construcció d’aquests murs es fa mitjançant
l’aprofitament de les roques provinents dels petits des-
preniments de la muntanya. Tanmateix, un abocament
il·legal de runa trobat dins de l’àmbit a l’inici de les obres
aporta una quantitat suficient de llambordes granítiques
per tal de configurar el coronament d’aquests murs.

Els punts baixos de la proposta, a banda de configu-
rar-se com a zones de retenció i infiltració, requereixen
d’uns sobreeixidors finals que permeten evacuar l’ex-
cés d’aigua en episodis excepcionals de pluja. Aquests
elements es configuren fent ús de la mateixa peça de
banc de formigó prefabricat, complementada amb una
segona que permet tancar la canal. �

Sobreeixidor l’àrea d’estada de les oliveres

Construcció de murets de pedra successius

74 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Praxi

Un camí tecnifi cat
Un ferm mixt que combina tradició, reciclatge i les darreres tecnologies

El simple ferm d’un camí pot
ser objecte de múltiples
consideracions tècniques

i innovacions. La proposta fa un
treball d’anàlisi i recerca sobre les
diferents capes del camí amb la
voluntat d’aportar millores que aug-
mentin les prestacions, redueixin
el manteniment i potenciïn el reci-
clatge. Al mateix temps, es busca
la màxima especialització i eficièn-
cia de cadascuna de les solucions
constructives per tal d’optimitzar
els recursos econòmics, podent així
encabir major equipament pel camí
dins del pressupost disponible.

En primer lloc, es va fer un treball
de coordinació amb l’Ajuntament
que va permetre reciclar 650 tn de
fresat d’asfalt generat per altres
obres del municipi per la conforma-
ció de la nova base del ferm.

La franja granular del paviment
és una barreja de tot-u i sauló esta-
bilitzat amb calç. Aquesta barreja té
un acabat tou però amb unes bones
prestacions mecàniques degut a
la millora en la granulometria que li
aporta el tot u. L’estabilització amb

calç li proporciona major resistència
a les erosions produïdes pel trànsit
de bicicletes i en els trams amb
pendents superiors al 6%. Al mateix
temps, és un tipus d’estabilització
de molt baix cost, de fàcil reposició
en cas de reparacions i que no altera
el color del sauló.

La franja de formigó, comple-
mentada amb els conjunts de
bancs, esdevé un mirador lineal al
llarg del recorregut. La seva ampla-
da, 1,2 m, és la mínima per permetre
una correcta accessibilitat i inclu-
sivitat. La composició del formigó
incorpora àrid luminescent. En la
etapa final del seu curat, aquest es
desactiva mitjançant àcid per tal de
recuperar aquest àrid en superfície.
Aquest material acumula ener-
gia solar durant el dia i la retorna a
l’ambient durant la nit en forma de
luminescència. No és llum, però sí
genera un efecte subtil de lluentor
que et pot guiar en el camí durant
les primeres hores de la nit. �

Els autors: Enric Batlle, Joan Roig, Ivan
Sánchez, Elisabeth Torregrossa, Mario Súñer
i Yago Cavaller, conformen una part de l’equip
de Batlle&Roig Arquitectura

Durant les primeres hores de la nit s’aprecia al llarg del camí un to luminiscent

Algunes imatges del procés d’obra

 75L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Praxi

76 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Sistemes i materials

La segona vida dels
contenidors
Recuperació de contenidors marítims en desús per a la
transformació en habitatges socials o equipaments
Antoni Capilla / © Fotos: Chopo i Albert Garcia © Renders: Institut Provençana

Contenidors Blaus
d’experimentació i
innovació en l’àmbit
de la formació
professional

Hi ha moltes cases modulars
i prefabricades, però les que
estan més de moda són

les cases contenidors, construïdes
a partir de contenidors marítims,
estructures metàl·liques de mesu-
res estandarditzades per poder-los
apilar i desplaçar amb facilitat per
terra, mar i aire. Aquests recipients
estancs tenen una estructura feta
a partir de perfils i xapa metàl·lica i
una vida útil per al transport de mer-
caderies que oscil·la entre els 7 i els
14 anys. Un cop la superen, es des-
carten. En haver una gran quantitat
de contenidors en desús, el seu preu
és baix, a partir dels 1.500 euros, i es

poden reciclar com a nous elements
constructius low cost.

Els contenidors marítims poden
tenir una segona vida. Un bon exem-
ple el tenim a Barcelona. Aquí, l’Ajun-
tament ha construït amb aquests
elements el primer edifici del pro-

grama aProP (Allotjaments de Pro-
ximitat Provisionals), una solució del
consistori als problemes d’habitat-
ge de la capital. Aquests habitatges,
situats a Ciutat Vella, es destinen a
famílies que es troben en situació de
vulnerabilitat. S’han fet realitat amb
contenidors de 40 peus amb un total
de 12 apartaments d’una o dues
habitacions, una aposta municipal
per la màxima reducció de la petja-
da ambiental, optant per la utilització
d’elements i materials provinents del
reciclatge.

 � Innovació educativa
Aquesta solució arquitectònica

és utilitzada en altres ciutats euro-
pees, com Amsterdam i Copenha-
guen, demostra com és possible
abordar els problemes de la socie-
tat actual des de l’òptica de la sos-
tenibilitat, i ha servit d’inspiració a
l’Institut Provençana (L’Hospitalet
de Llobregat) per posar en marxa el
projecte Contenidors Blaus, un pro-
jecte d’experimentació i innovació
educativa en l’àmbit de la formació
professional que, a la vegada, vol
tenir un impacte positiu en el medi
ambient, fomentant la recuperació
de contenidors marítims en desús
i promovent la seva transformació
en habitatges socials, equipaments
o altres tipus d’edificis.

Amb el projecte Contenidors
Blaus, les aules del departament
d’Edificació i Obra Civil de l’Institut
Provençana es converteixen en una
mena d’estudi d’arquitectura real, en
el que es desenvolupa un projecte

Ramón Tor, Toni Coderch i Paco Sánchez (d’esquerra a dreta) ens han rebut a l’entrada
d’un dels contenidors

 77L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Sistemes i materials

La formació en
edificació de
l’Institut Provençana
proporciona un
perfil molt pràctic
que alguns alumnes
completen amb un
grau universitari

Barcelona estrena al barri Gòtic els primers pisos
fets amb contenidors marítims. © Foto: Albert Garcia

Amb el projecte Contenidors Blaus, les
aules del departament d’Edificació i
Obra Civil de l’Institut Provençana es
converteixen en una mena d’estudi
d’arquitectura real. Toni Coderch, Sergio
Eslava i Paco Sánchez, en la foto

Esquema de planta urbana amb les quatre tipologies de blocs

78 L’INFORMATIU DEL CAATEEB

Març 2020

arquitectònic real, i on tots els alum-
nes treballen de forma col·laborativa
i amb tecnologia BIm. “Ja fa anys
que treballem la metodologia per
projectes reals sempre enfocats
cap a un ús social. La nostra prime-
ra actuació en aquest sentit va ser
el disseny d’unes escoles al Senegal
per encàrrec d’una onG”, recorda el
director del projecte, Paco Sánchez,
arquitecte i arquitecte tècnic.

La formació professional en
edificació i obra civil de l’Institut
Provençana proporciona als seus
alumnes un perfil formatiu molt
pràctic que alguns completen, pos-
teriorment, amb un grau universitari.
Segons Sánchez, “aquesta iniciativa
educativa va néixer amb la finalitat
d’afavorir la motivació per aprendre
dels nostres alumnes i, en conse-
qüència, de millorar-ne els seus
resultats educatius, desenvolupant
projectes constructius reals que els
aproximin al món professional al
qual s’han d’incorporar en finalitzar

aquesta etapa de formació”.
L’Institut Provençana ha arren-

cat el curs escolar amb una molt
bona notícia. El Congrés Nacional
d’Arquitectura Avançada i Cons-
trucció 4.0 Rebuild 2019, celebrat
el setembre a Madrid, ha guardonat
el projecte Contenidors Blaus amb
un dels seus premis, en la categoria
d’Obra d’Arquitectura Digital 4.0. I ho
va fer tenint en compte els criteris
de sostenibilitat i economia circular
inherents a la reutilització d’aquests
contenidors marítims. També es va
premiar que la proposta preveiés les
operacions al taller de l’Institut, la
forma de trasllat i l’acoblament final
del contenidor, amb els alumnes del
centre formats específicament.

Aquest curs també s’ha iniciat
al Provençana amb la instal·lació
al seu pati d’un contenidor marítim,
subvencionat pel Port de Barcelona,
a través de la onG Logística Justa,
que servirà per millorar la formació
dels alumnes que cursen els graus

superiors en Projectes d’Edifica-
ció (BIm) i en Organització i Control
d’Obra (Smart Construction 4.0), i
el grau mitjà en Construcció (PYL i
Dual). “El nostre objectiu és que les
diferents fases de projecte es puguin
fer conjuntament amb professors i
alumnes d’altres centres educatius
amb especialitats com electricitat,
energia solar fotovoltaica, lampis-
teria, construccions metàl·liques,
fusteria o pintura”, apunta Paco.

 � Arquitectura social i
sostenible
El projecte Contenidors Blaus es

desenvolupa a l’Institut Provença-
na des del curs 2016-2017. En una
etapa inicial, els alumnes van bus-
car informació rellevant sobre tipo-
logies de contenidors i dimensions,
característiques funcionals i tècni-
ques, possibles formes d’agrupa-
ció, així com els requeriments d’ar-
quitectura bioclimàtica que haurien
de complir els edificis per a albergar
habitatges socials, considerant
la seva ubicació i clima. “Posteri-
orment, els alumnes van elaborar
diferents propostes, tant d’agrupa-
ció com de distribució interior per
a diferents tipologies d’habitatges
considerant un major o menor grau
de densitat”, afegeix Sánchez.

Un cop triades les millors alter-
natives, es va iniciar la redacció del
projecte a nivell bàsic i es va estu-
diar la implantació urbana en una
possible localització concreta, en
aquest cas a la ciutat de Sidi Bouzid,
a Tunísia, amb la creació d’un nou
barri en el que els habitatges es bar-
regen segons la seva forma d’agre-
gació, generant una major riquesa
compositiva i urbanística. “Així, els
habitatges en bloc es disposen amb
molta separació per generar espais
públics al llarg dels dos eixos princi-
pals, mentre que els habitatges uni-
familiars adopten una configuració
més extensiva, apropiant-se del ter-
ritori”, detalla el director del projecte.

En els darrers cursos, els alum-
nes han treballat en aquest projecte

Tipologia II
d’habitatge unifamiliar

Tipologia IV de bloc
d’habitatges en H

TÈCNICA
Sistemes i materials

 79L’INFORMATIU DEL CAATEEB

Març 2020

com si formessin part d’un des-
patx d’arquitectura real. “D’aquesta
manera, s’habituen al treball col-
laboratiu i al programari BIm”, apunta
Sánchez. El projecte de Contenidors
Blaus per Tunísia va, però, més enllà.
“La idea es que aquest projecte pen-
sat i desenvolupat des de l’Hospita-
let produeixi una transferència de
coneixement amb el personal local
que serà l’encarregat de construir-
los in situ. La idea final és que altres
persones aprofitin el nostre conei-
xement per tenir uns habitatges
sostenibles”, assegura.

 � Equipaments socials
Mentre aquesta iniciativa no es fa

realitat, el departament d’Edificació
i Obra Civil de l’Institut Provençana
treballa en projectes de petits equi-
paments d’àmbit municipal, com
ara un centre social, un coworking
o una ludoteca. I aquí és on entra
en joc el contenidor que el centre
educatiu té al seu pati, una estruc-
tura que mentre es transforma en
el viver d’empreses de l’Institut, ha
de permetre als alumnes dels seus
cicles formatius experimentar en la
resolució dels problemes tècnics,
estructurals i constructius, tant en
l’assemblatge de contenidors, l’aï-
llament tèrmic, les instal·lacions i la
construcció d’interiors.

Durant aquest curs escolar, els
alumnes del Provençana faran
l’adequació exterior i interior del
contenidor i començaran a treballar

Exterior i interior del project de ludoteca

Render interior
del futur viver
d’empreses
de l’Institut
Provençana

Procés de
transformació del
contenidor en el
viver d’empreses

TÈCNICA
Sistemes i materials

(passa a la pàgina 81)

80 L’INFORMATIU DEL CAATEEB

Març 2020

Com es pot veure en les imatges,
l’Institut Provençana proporciona un
vessant pràctic als seus alumnes alhora
que desenvolupen projectes constructius
reals que els aproximen al món
professional al qual s’hauran d’incorporar

TÈCNICA
Sistemes i materials

81L’INFORMATIU DEL CAATEEB

Març 2020

per transformar l’antic contenidor
en una petita ludoteca. “Ara hem
d’acabar de desenvolupar el pro-
jecte constructiu i hem d’assajar les
millors solucions constructives, tant
d’aïllament tèrmic com d’acabats
interiors i exteriors per fer realitat
el projecte d’un viver d’empreses.
La idea és poder presentar aquest
prototip de petit equipament social
durant la propera edició de Constru-
mat, el 2021”, apunta Paco.

Amb aquesta iniciativa, es vol fer
un pas més i passar de la formació
teòrica i pràctica a la producció.
“Amb aquest objectiu estem bus-
cant a entitats o ajuntaments que

estiguin interessats en finançar
aquesta experiència a canvi de que-
dar-se amb una ludoteca o un altre
equipament similar per al seu muni-
cipi. Si això es concretés, es realitza-
ria una primera fase de construcció
al nostre taller i, posteriorment, es
traslladarien els contenidors amb
camió a la seva ubicació final, on
es realitzaria el muntatge definitiu
i l’entrada en servei”, apunta Paco.

Contenidors Blau és un projecte
col·laboratiu amb la participació de
moltes persones i entitats. Podeu
accedir a més informació a: https://
bluecontainersproject.com/ca/

A més del personal de l’Institut

Provençana hi col·laboren exalum-
nes com l’arquitecta Ana Bertero o
l’estudiant d’arquitectura tècnica
Sergio Eslava, així com l’exprofessor
d’aquest Institut, l’arquitecte i arqui-
tecte tècnic Toni Coderch.

També hi col·laboren diferents
empreses i organismes com IESmED,
Logística Justa, MASala consultors,
Font i Armengol, Spitpaslode, trES-
Pa, urSa i Port de Barcelona, i admi-
nistracions com l’Ajuntament de
l’Hospitalet de Llobregat i el Depar-
tament d’Educació de la Generalitat
de Catalunya. �

L’autor: Antoni Capilla és periodista

Una alternativa a l’alça

Londres, la capital britànica, és
una ciutat hiperbòlica d’ex-
cessos que arriben, fins i tot,

al món de l’arquitectura. Un estudi
londinenc, Patalab Architecture,
acaba d’obtenir el permís munici-
pal per construir a Whitechapel, a
l’est de Londres, un bloc d’oficines
de nou pisos a partir de contenidors
marítims, que serà l’edifici més alt

del món fet d’estructures modulars.
Quan es construeixi, l’edifici tindrà
26 metres d’altura i un ascensor
extern i superarà la botiga Frei-
tag (Zuric, Suïssa), l’edifici més alt
actual fet de contenidors. El bloc
d’oficines tindrà nou pisos d’altura,
amb un marc d’acer que propor-
ciona suport estructural addicio-
nal i balcons de vidre a la façana.

Dins, es tallaran per crear espais
oberts amb passadissos folrats
amb metall corrugat. L’especificitat
d’aquesta construcció necessitarà
uns acurats arranjaments estruc-
turals i podria marcar un avanç en
l’arquitectura de contenidors, que
evolucionaria de ser associada a
usos temporals a fer-ho a estructu-
res més permanents. �

TÈCNICA
Sistemes i materials

82 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Sistemes i materials

Edifi cis de Consum Quasi
Nul (NZEB)
El CAATEEB va organitzar el passat desembre una jornada
tècnica amb la participació d’empreses implicades en aquest
incipient model de construcció
Elisenda Gadea / Fotos cedides per les empreses

Edificis de consum casi nul.
Eficiència energètica. Arqui-
tectura bioclimàtica. Con-

glomerat de conceptes tan actuals
com vagues, fins i tot per a un elevat
nombre de professionals vinculats
al món de la construcció. En el marc
d’un final d’any força marcat per l’im-
pacte energètic del nostre modus
vivendi, la necessitat imperant en la
reducció de plàstics i l’assentament
d’unes bases legals que han de mar-
car un canvi de paradigma en el pro-
per decenni, el CaatEEB organitzava
el passat 4 de desembre una jorna-
da per parlar dels edificis de consum
quasi nul, nZEB (Nearly Zero Energy
Buildings) o d’estàndard Passivhaus,
on va comptar amb la presència
d’empreses de renom implicades
en aquest incipient model de cons-
trucció.

La construcció d’Edificis de Con-
sum Quasi Nul (ECCn) s’articula al
voltant dels següents principis:
• Arquitectura bioclimàtica. Dis-

seny de construccions partint del

clima de l’emplaçament, potenci-
ant-ne els punts forts i minimit-
zant-ne els febles.

• Altíssima inversió en l’aïllament.
Els gruixos d’aquest doblen o
tripliquen els dels tancaments
habituals.

Sistema de ventilació mecànica Zehnder

Al desembre
s’impulsava el Pacte
Verd de la UE en el
qual es detallen 50
actuacions per a
combatre el canvi
climàtic

Concepte Categoria Defi nició

Arquitectura biocli-
màtica

Tipologia edifi catòria Projectes basats en clima de la
regió + potenciació dels recursos
naturals

Efi ciència energètica Concepte genèric Reducció de la quantitat d’energia
per a la producció de productes o
serveis.

Edifi cis de consum
quasi nul / Nzeb /
Passivhaus

Tipologia edifi catòria Arquitectura bioclimàtica + efi cièn-
cia energètica.

• Prestacions màximes en les
fusteries. Extinció dels ponts tèr-
mics. Ressonen els conceptes de
transmitància i estanqueïtat.

• Priorització de les instal·lacions.
Tipologies altament eficients i
amb fonts d’energia renovable.

 83L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Sistemes i materials

Els diferents
ponents ens van
anar il·lustrant amb
múltiples solucions
constructives
i relatives a les
instal·lacions

Plaques solars, plaques fotovol-
taiques, aerotèrmia i geotèrmia.

 • Compacitat. La clau de l’èxit.
L’objectiu és combatre les filtra-
cions d’aire i les possibles con-
densacions a l’interior de l’habi-
tatge, incidint en l’execució de les
juntes a fi d’aconseguir la màxi-
ma hermeticitat.

 • Ventilació mecànica amb recu-
perador de calor. Transmissió de
la calor generada per les perso-
nes o els electrodomèstics per
l’aire viciat que s’extreu a l’aire
net entrant.

 � Reduir l’emissió de gasos
d’efecte hivernacle
A principis d’any l’Estat espanyol

enviava a Brussel·les el Plan Naci-
onal Integrado de Energía y Clima
2021 – 2030, un programa d’actuaci-
ons previstes per a la reducció de les
emissions de gasos d’efecte hiver-
nacle a desenvolupar al llarg dels
propers anys. Després d’un any de
debat a nivell intern i de modificaci-
ons i recomanacions llançades des
del cor d’Europa, a dia d’avui seguim
pendents de l’aprovació definitiva
d’aquest Pla que ha de revolucionar
el sector energètic espanyol.

El citat Pla obliga el sector públic
a implantar les mesures dels edifi-
cis de consum quasi nul a tots els
projectes d’obra nova construïts a
partir del 31/12/2020, mentre que
per al sector privat l’inici de vigència
es posposa fins al 2021.

Al voltant del 10 de desembre
d’enguany s’impulsava, també en el
marc europeu, el Pacte Verd de la uE,
un pla en el qual es detallen 50 actu-
acions concretes per a combatre el
canvi climàtic articulades a l’entorn
de tres eixos: economia neta, eli-
minació de les emissions de gasos
d’efecte hivernacle i protecció del
planeta. Més concretament, una de
les línies d’actuació cristal·litza en la
intervenció en els edificis existents,
atès que la seva operativitat suposa
el 40% de les emissions generades.

Per últim, no es pot parlar del
marc regulador de l’eficiència ener-
gètica sense fer referència al DB-HE
Ahorro de Energía (l’última actualit-
zació del qual data d’aquest mateix
desembre) i on trobem la norma-
tivització de tots els paràmetres
esgrimits anteriorment (càlcul dels
elements de l’envolupant, limitació
de condensacions, ponts tèrmics,
zones climàtiques…).

 � Solucions constructives i
disseny d’instal·lacions
Prenent aquesta introductòria

com a punt de partença, els diferents
ponents ens van anar il·lustrant amb
múltiples solucions constructives i
relatives a les instal·lacions, disgre-
gant les característiques tècniques
dels diferents components i desen-
volupant els casos pràctics més
representatius que configuren el seu
currículum vitae.

Habitatge unifamiliar d’energia positiva a Anglesola (Urgell), un projecte de Josep
Bunyesc presentat als Premis Catalunya Construcció 2018

Així, de la mà de Termochip,
apreníem a distingir entre els siste-
mes actius (instal·lacions) i passius
(tancaments, fusteries, aïllaments,
ponts tèrmics) d’un habitatge
seguint els paràmetres dels ECCn,
essent aquests últims els que
s’hauran d’adaptar a l’entorn. Paral-
lelament, constatàvem que els sis-
temes actius han de provenir tots
ells d’energies renovables (plaques
solars i fotovoltaiques, aerotermia,
etc.) garantint, en tot moment, el
confort intern. D’aquí n’extreiem una
conclusió cabdal de les construcci-
ons Passivhaus: la fase de disseny
s’articula al voltant de la demanda
energètica i les instal·lacions.

I en aquesta mateixa direcció, es
posava de manifest el canvi de para-
digma que poc a poc es va introduint
en la nostra societat. L’anomenada
indústria 4.0, lluny del ritme frenètic
de la productivitat com a exponent
màxim, vaticina una regressió a la
producció sota comanda, a un alen-
timent de la quantitat a favor de la
qualitat, a fi d’alinear tots els vectors
amb els principis d’eficiència ener-
gètica.

En aquesta direcció, vam poder
gaudir també d’una introducció en
la producció d’envolupants indus-
trialitzades a través de Termochip
Housing, en la qual el panells com-
postos de plaques de fibrociments,
aïllament i plaques de fibroguix entre
plantes o com a divisòria, releguen el
totxo i el formigó a un segon pla.

84 L’INFORMATIU DEL CAATEEB

Març 2020

TÈCNICA
Anàlisi d’obra

Els gruixos dels aïllaments gau-
deixen d’un ventall ampli de pos-
sibilitats que abasten des dels 40
als 200 mm i la versatilitat d’aquest
tipus de tancaments, no és tan sols
compatible amb diferents sistemes
estructurals sinó també amb un
espectre ampli de revestiments.

Des de Termochip destacaven
l’optimització econòmica, tècnica i
temporal, en minimitzar-se la possi-
bilitat d’error i augmentar la rapide-
sa en el muntatge. Addicionalment,
el fet de tractar-se de processos de
construcció en sec dota l’execució
d’un grau alt d’eficiència, en reduir-
se exponencialment el consum d’ai-
gua. El sistema SatE de Termochip

Exemples d’aplicació del Sistema SatE de Termochip

ofereix també unes grans prestaci-
ons quant a la resistència al foc i a
l’aïllament acústic.

Posteriorment, i de la mà del
ponent de l’empresa Stac Bond,
aprofundíem en el món de les faça-
nes ventilades, on es tornava a
recalcar la gran importància de les
càmeres d’aire, que a més de com-
batre les possibles condensacions,
configuren un 30% en matèria d’es-
talvi energètic.

� Acabats i revestiments
Ens endinsàvem a continuació

en el món dels acabats, dels revesti-
ments. Les pintures i les resines, els
raL i els Pantone. El disseny i la lli-
bertat de creació, inclosa la configu-
ració de nous colors patentats per
ús exclusiu d’una obra. Ressonaven
a aquí els conceptes de durabilitat,
elasticitat i flexibilitat.

Enllaçàvem així amb els de
tallant, punxonament i centres de
placa a través dels software de càl-
cul per a la determinació de mun-
tants o perfils en mènsula. El ventall
ampli de possibilitats obliga a les
empreses a disposar d’una figura de
prescriptor que assessori arquitec-
tes tècnics, arquitectes o enginyers
en la fase de disseny i càlcul.

El creixent vincle entre el mode-
lat virtual i la construcció es fa palès
també a aquest nivell. L’escaneig
de façanes en format 3D permet la
generació d’un núvol de punts que
dóna lloc al modelat de l’edifici, i
assoleix així una confecció a mida

del disseny que es tradueix nova-
ment en un estalvi econòmic i tem-
poral. Més estalvi, més sistemes,
més solucions. Menys material,
menys desviacions, menys risc.

Finalment, en el marc del rItE i
de la mà de Zehnder en aquest cas,
ens introduíem en l’hàbitat de la ven-
tilació mecànica forçada amb inter-
canviador de calor (entàlpic o no, en
funció de la ubicació). Vam poder
veure diferents models de recupera-
dors de calor. Els més típics; el com-
foAir160, 180 o 200 i els d’habitatges
d’alt standing com són el Q350, 450
o 600.

Panell Stac Bond

Masia del Carmen

Segons indicava el ponent, la
tendència del mercat és orientar-se
cap als recuperadors de calor amb
doble flux, per ser els que permeten
la cessió d’energia entre l’aire inte-
rior i l’exterior i adquireixen majors
índexs d’eficiència energètica. �

L’autora: Elisenda Gadea és arquitecta tècni-
ca, col·legiada 14.474 i periodista

iKansas
Sistema registrable
con 2 válvulas de corte

Eficiencia térmica y sanitaria

Compacto y seguro
Fácil de instalar
Mejora la estética del baño
Alta funcionalidad

www.standardhidraulica.com/ikansas

Descubre más información técnica
y el video de instalación en:

C

M

Y

CM

MY

CY

CMY

K

L’INFORMATIU DEL CAATEEB

Març 2020
86

ESPAI EMPRESA
Instal·lacions

Sistema domèstic
iKansas per a
control de vàlvules

El nou sistema domèstic
iKansas permet el control de
les vàlvules que subminis-

tren aigua sanitària a una estança,
facilitant la instal·lació i amb un
disseny estètic i discret. Aquest
kit suposa un nou concepte en les
instal·lacions; és compatible amb
tota mena de canonades (coure,
multicapa, PE-X i polibutilè); de fàcil
i ràpida instal·lació, ocupa un espai
mínim; les vàlvules de tall són mun-
tures de tipus ceràmic i tancament
amb un suau gir de 90°. Acabat de
la tapa en dos colors (blanc i plata).

 � Caixa enregistrable
iKansas
El sistema de caixa enregistrable

iKansas ofereix la màxima como-
ditat per al control de les vàlvules

que connecten amb les canonades
d’aigua sanitària en una estança.
Es presenta com una tecnologia
moderna i actual, davant de l’obso-
let sistema de vàlvules encastades
en la paret.

Amb una instal·lació molt senzi-
lla, la caixa iKansas es col·loca en un
lloc que sigui accessible per a l’usu-
ari. D’aquesta manera, tindrà un fàcil
accés en el cas de ser necessària la
manipulació de les vàlvules. A més,
és compatible amb tota mena de
parets i estructures en guix.

La caixa inclou una tapa que està
disponible en dos colors: blanc i
plata. Amb l’elecció de la tonalitat
desitjada, instal·larem el kit amb la
màxima discreció, ja que passarà
desapercebut pel seu color i per no
sobresortir del revestiment. Aquest

sistema domèstic utilitza dues
muntures de tancament ceràmic,
una connectada a la canonada de
l’aigua calenta i l’altra a la de l’aigua
freda. Per a l’obertura i tancament
d’aquestes, s’accionen les vàlvules
amb un gir de 90°.

 � Què és la caixa
enregistrable
La instal·lació de la caixa iKan-

sas és una alternativa a les tradici-
onals instal·lacions amb vàlvules
de tall que veiem en els habitatges.
Es pot instal·lar en qualsevol siste-
ma, sense comprometre l’estètica.
El disseny estètic i agradable de
les diferents tapes fa que la pre-
sència de iKansas passi totalment
desapercebut. Aquest nou sistema
domèstic té en compte les necessi-
tats en qualsevol habitatge. Aques-
tes no són únicament de funciona-
litat, sinó que també és necessari
que compleixin amb una estètica
determinada, per poder integrar-se

El nou sistema
domèstic iKansas
permet el control
de les vàlvules que
subministren aigua
sanitària sense
necessitat de trencar
la paret

 87L’INFORMATIU DEL CAATEEB

Març 2020

ESPAI EMPRESA
Instal·lacions

així amb la resta de les instal·lacions
i mobiliari. El sistema iKansas inclou
la caixa per a encastar, 2 clau de
talls, volants i la tapa exterior.

 � Quines són les seves
característiques
Com ja hem comentat, el kit iKan-

sas permet connectar les vàlvules
de tall amb les canonades per les
quals circula l’aigua sanitària. La
diferència que ofereix aquest sis-
tema, que es correspon amb el seu
principal avantatge, és que, en cas
de manteniment o reparació, no és
necessari trencar la paret. Estalviem
temps i diners tant durant la instal-
lació, com en el manteniment, a
més, respectant una estètica agra-
dable.

Es tracta d’un sistema amb unes
reduïdes dimensions, la profunditat
mínima de la caixa és 70 mm, l’es-
pecial disseny de la caixa permet
la seva instal·lació en tota mena de
parets o estructures de guix. A més,
compleix amb totes les normatives
UNE 7129-1; 4.4.1.14, aplicables a
aquesta mena d’instal·lacions.

La temperatura màxima que pot
suportar és 90°, per la qual cosa és
perfectament compatible per a l’ús
que es vol donar. D’altra banda, la
instal·lació del sistema iKansas és
extremadament senzill, i és possible
col·locar-la en un lloc que ens resulti
accessible. Així que, a més de la faci-
litat, guanyem en comoditat.

 � Avantatges d’instal·lar
aquest sistema
Sobra dir que el sistema domès-

tic iKansas ens ofereix una sèrie
d’avantatges de gran pes davan de
les instal·lacions tradicionals de vàl-
vules de tall encastades. La instal-
lació d’aquestes implica col·locar
una fixació per a les mateixes, anar
amb compte amb l’anivellament i
vigilar amb la profunditat (sovint es
necessiten extensions addicionals
per als comandaments). Això supo-
sa un treball més costós, de major
dificultat i amb un temps de realitza-
ció major. No obstant això, aquesta

nova solució patentada, ens dona
l’oportunitat de prescindir de tots
els inconvenients que impliquen
aquestes instal·lacions.

En resum, la facilitat de col-
locació és una dels principals avan-
tatges que ens ofereix el sistema
iKansas. A més d’això, és extrema-
dament compacte, per la qual cosa
ocupa molt poc espai i resulta dis-
cret. En definitiva, si el que estem
buscant és substituir les clau de
talls per a aconseguir una instal-
lació molt més estètica, senzilla i
respectuosa amb l’estructura de
l’habitatge, iKansas és la solució
perfecta. Perquè compleix a la per-
fecció amb tots aquests requisits.

 � Principals avantatges
del sistema de vàlvules
iKansas
zz Instal·lació compacta i de gran
seguretat. Amb només 70 mm,
és possible col·locar-la en dife-
rents tipus de parets i estructures
de guix.
zzFàcil muntatge. Pot instal·lar-
se en molt poc temps degut a la

Telèfon: 93 564 10 94
www.standardhidraulica.com
Avda. Ferrería 73-75
08110 Montcada i Reixac
Barcelona (Spain)

senzillesa que la caracteritza.
zzProducte anticalç.
zzAlt rendiment de fins a 40 l/min a
2,5 bar.
zzSistema de connexió de les vàl-
vules, rosca mascle de 3/4”.
zzCompatible amb diferents tipus
de canonades: coure, multicapa,
PE-X o PB. També per a les dife-
rents dimensions que existeixen
dins de cadascuna d’elles.
zzEstalvi de temps i diners, en millo-
rar la seva possible reparació.
zzGran discreció, en quedar la tapa
al mateix nivell que el revestiment
de l’estada.
zzProducte patentat i en com-
pliment amb les normatives
vigents. �

L’INFORMATIU DEL CAATEEB

Març 2020
88

ESPAI EMPRESA
Energia

L’empresa Schlüter-Systems
ofereix amb Schlüter-ARCLI-
NE un sistema innovador, que

combina de manera única perfils
d’alta qualitat amb elegants acces-
soris de bany. Amb l’ús de ARCLINE
queda intacta tant la ceràmica com
la capa d’impermeabilització, fidel al
lema “fes clic en comptes de fora-
dar”.

Els perfils innovadors en com-
binació amb els accessoris d’alta
qualitat creen un concepte nou de
disseny individual i flexible de banys.
Així, ja des de la planificació del bany
es pot combinar la ceràmica amb
els perfils i els suports de vidre, tant
to sobre to, com creant contrastos
entre els diferents materials.

Els accessoris s’instal·len en els
perfils sense necessitat de foradar,
de manera que es poden posicio-
nar en qualsevol lloc, i fins i tot, se’ls
pot canviar d’ubicació. D’aquesta
manera, cada accessori es troba
sempre en el lloc on se’l necessita.

 � Els avantatges
zzDisseny, funcionalitat i flexibilitat.
zz Instal·lació sense trepants. Ni la
ceràmica ni la capa d’impermea-
bilització poden patir danys.
zzLlibertat en el disseny i planifica-
ció de banys. Hi ha 39 variants
diferents en diferents sèries de
disseny.
zz Ideal per a lavabos, dutxes,
banyeres i inodors.

ESPAI EMPRESA
Sanitaris

Schlüter® ARCLINE
Accessoris de bany
sense foradar

zzEls accessoris es poden penjar
i retirar tantes vegades com es
vulgui, el que comporta una alta
flexibilitat de disseny i facilitat de
neteja.
zzCada accessori està sempre en el
lloc on se’l necessita.
zzEl suport de vidre amb el seu
aspecte setinat combina a la per-
fecció amb els colors dels perfils
portadors.

 � El sistema
Com tots els sistemes de Sch-

lüter-Systems, també Schlüter-
ARCLINE ofereix una tecnologia
pensada dins el sistema. Els perfils
s’instal·len durant el procés de col-
locació de la ceràmica actuant com
una junta decorativa, que és apta
per a la instal·lació dels accessoris.
Aquests estan cargolats al suport de
vidre, que es penja simplement en el
perfil. Això permet modificar la ubi-
cació de l’accessori en tot moment.

 89L’INFORMATIU DEL CAATEEB

Març 2020

ESPAI EMPRESA
Energia

 � Els components
Les dues variants de perfils ofe-

reixen diferents variables d’instal-
lació: Schlüter-ARCLINE-APW
s’instal·la a parets i ARCLINE-APE
en els cantells i murets a manera
de perfil d’acabat. Tots dos perfils
estan disponibles en altures de 8 i
11 mm, així com en els acabats alu-
mini mat natural, alumini mat blanc,
alumini texturitzat crema i alumini
texturitzat antracita. �

Jorge Viebig, gerent
Telèfon: 93 424 11 44
www.schluter.es

ESPAI EMPRESA
Sanitaris

L’INFORMATIU DEL CAATEEB

Març 2020
90

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

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

91L’INFORMATIU DEL CAATEEB

Març 2020

ESPAI EMPRESA
Guia activa

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

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

STANDARD 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

ANFAPA
www.anfapa.com

CERÀMIQUES DEL FOIX
www.roca-tile.com

FICXER
www.ficxer.com

FORBO PAVIMENTOS
http://www.forbo-flooring.es

GRES de ARAGON
www.gresaragon.com

IBERMAPEI
www.mapei.es

PORCELANOSA
www.porcelanosa.com

REVESTIMIENTOS ESPECIALES GARCIA
www.regarsa.com

ROSA GRES
www.rosagres.com

SCHLUTER SYSTEMS
www.schluter.es

SIKA group
www.sika.com

VIVES AZULEJOS Y GRES
www.vivesceramica.com

WEBER-SAINT-GOBAIN
www.weber.es

GRESPANIA
www.grespania.com

07 - REHABILITACIÓ

Diagnosi

Rehabilitació

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 40

L’INFORMATIU DEL CAATEEB

Març 2020
92

ESPAI EMPRESA
Guia Activa

28 - LABORATORIS

ALAC - ASSOCIACIÓ DE LABORATORIS
ACREDITATS DE CATALUNYA
T. 93 204 69 96 · F. 93 280 32 64

INQUA (CONSORCI LLEIDATÀ DE
CONTROL)
www.inqua.cat

LOSTEC
www.lostec.com

CENTRE CATALÀ DE GEOTÈCNIA
www.geotecnia.biz

LABORATORI DEL VALLÈS DE CONTROL
DE QUALITAT
http://www.laboratoridelvalles.com/

LAEC
www.laec.net

29 - MANTENIMENT

Gran Via de les Corts Catalanes, 684 entl. 1a
08010 Barcelona - info@4ark.es

www.4ark.es
93 603 50 41

Express

El servei de
manteniment

TEYCO
www.teyco.es

URCOTEX SLU
www.urcotex.com

11 - TANCAMENTS
 PRACTICABLES

COMERCIAL DEL ALUMINIO
www.coalsa.es

13 - MITJANS AUXILIARS

HENKEL IBERICA S.A.
www.henkel.com

22 - APUNTALAMENTS

24 - DEMOLICIONS

27 - ANTIHUMITATS

TRACTAMENTS
ANTIHUMITATS

NOVETAT

 MURSEC
ECO

Garantia desenal per asseguradora
Diagnòstic i pressupost sense compromís

CAPIL·LARITAT CONDENSACIÓ FILTRACIÓ

www.rehabilit.es
93 456 14 53

ANUNCI.indd 1 10/6/09 13:18:17

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

L’INFORMATIU DEL CAATEEB

Març 2020
94

INSTITUCIONAL
Assemblea

Assemblea General
del Caateeb
El Col·legi presenta per al 2020 un intens pla d’acció en un
entorn d’estabilitat i previsió de creixement de l’activitat
Carles Cartañá / ! @CarlCartanya / © Foto: Caateeb

Mesa de l’Assemblea formada per Maria Rosa Remolà, Celestí Ventura, Jaume Casas i Natàlia Crespo

L’Assemblea General Ordinà-
ria de col·legiats i col·legiades
que va tenir lloc el passat 17 de

desembre va aprovar el pressupost
d’ingressos i despeses per al 2020
presentat per la Junta de Govern,
que acompanya un programa d’ac-
ció col·legial que es fonamenta en
el suport a l’exercici professional, el
foment de la col·legiació i la reivindi-
cació de l’aparellador com el referent
de l’art de la construir. La Junta de
Govern ha elaborat el pressupost per
al 2020 en base a un escenari econò-
mic d’estabilitat i una previsió de creixement significatiu
de l’activitat

Pel que fa a les aportacions dels col·legiats, es conge-
len les tarifes de visats per tercer any consecutiu, s’ac-

tualitza la quota col·legial en un +1%,
amb la voluntat de continuar oferint
als col·legiats i col·legiades del Caa-
teeb una de les quotes més econò-
miques dels col·legis arreu de l’Es-
tat. Per tal de facilitar la col·legiació
i afavorir el creixement del col·lectiu,
es bonifica el 100% de la quota d’in-
corporació i reingrés, fent més eco-
nòmica i accessible la col·legiació. En
la mateixa línia i per facilitar la per-
manència i incorporació dels joves,
es manté la progressió de la quota
júnior fins als 4 anys, la qual cosa

permetrà, a més, reduir l’import del primer any i la resta.
Es mantindran uns preus especials del visat per

paquets de treballs amb l’objectiu de facilitar l’accés
als avantatges que el visat comporta. També es manté

La formació del
Caateeb és una
línia bàsica en
l’acció col·legial
i que té com a
objectiu facilitar la
competitivitat del
col·lectiu

 95L’INFORMATIU DEL CAATEEB

Març 2020

INSTITUCIONAL
Assemblea

l’ampliació de l’abast de la cobertura de la pòlissa col-
lectiva de responsabilitat civil que incorpora el visat d’in-
formes i altres treballs com ara peritatges i taxacions
inclòs en el cost del visat.

La formació del Caateeb és una línia bàsica en l’acció
col·legial i que té com a objectiu facilitar la competitivitat
del col·lectiu i preparar-lo per ocupar especialitats amb
gran potencial de futur. És per això que, a més d’ajustar
els preus dels cursos programats i revisar-ne els contin-
guts, es mantindrà la política d’atorgament de facilitats
i preus especials als alumnes per cursar els màsters i
postgraus, així com la línia de proporcionar beques (com
les que es canalitzen mitjançant la corredoria ASP) i ajuts
individualitzats als alumnes que, per circumstàncies
personals, no puguin fer front al preu del curs.

El pressupost consolidat per a l’any 2020 és de
6.497.000 €. La Mesa de l’Assemblea
va estar formada per Celestí Ventura,
president; Maria Rosa Remolà, vice-
presidenta; Natàlia Crespo compta-
dora i Jaume Casas, secretari.

 � Un projecte compartit
Aquesta és la primera assemblea

ordinària de col·legiats i col·legiades
que se celebra amb la nova Junta
de Govern que va prendre posses-
sió dels seus càrrecs el passat 1
de juliol. El president del Caateeb,
Celestí Ventura, va exposar els trets
més importants de la política col·legial i va formular tres
grans reptes per a la nova legislatura basats en fomen-
tar la col·legiació dels joves i la recolegiació dels qui van
marxar amb la crisi, facilitar l’exercici professional i rei-
vindicar “l’aparellador com el referent de l’art de cons-
truir”. També va destacar “el paper del Col·legi com un
espai de trobada, la casa de tots” i va anunciar la posada
en marxa d’un estudi sociològic “on l’aparellador és el
protagonista”, que té com a objectiu “saber les tasques
que fem i la importància que tenen per a nosaltres”.

El pla d’acció del Caateeb passa per reforçar l’Àrea
Tècnica, especialment en els àmbits de la segure-
tat i salut, sostenibilitat, instal·lacions i tecnologies i
que inclou també focalitzar l’esforç en la rehabilita-
ció. Repensar i impulsar la formació, promoure col-
laboracions i aliances amb les empreses, apropar-se a
les escoles universitàries i treballar plegats per divulgar
el coneixement, fent del Col·legi un paper d’enllaç entre
la universitat i la indústria són altres de les accions pro-
posades per la Junta de Govern. Altres accions previstes
que van ser destacades pel president van ser divulgar el
BIM amb una mirada pròpia i desenvolupar la funció del
Col·legi com a ECA, una oportunitat que permetrà, a més,
potenciar les delegacions.

 � El pla d’acció
Celestí Ventura va detallar algunes de les accions des-

tacades del pla previst per a l’any vinent en les diferents
àrees de servei al col·legiat: l’Àrea Tècnica amb els apar-
tats de tecnologia, consultoria i centre de documentació,
rehabilitació, medi ambient i seguretat i salut; el Servei
d’Ocupació amb la promoció a les empreses, la jornada
Construjove o el programa Mentoring; el Servei de Valida-
ció amb els visats i els informes d’idoneïtat tècnica; l’Àrea
jurídica amb la defensa de les atribucions professionals
i l’elaboració i implementació del codi de bon govern del
Caateeb; l’Àrea de Col·legiació amb una campanya de
promoció de serveis i la difusió del Grau en Arquitec-
tura Tècnica i Edificació; la Formació, amb un impuls a
la formació a les empreses, l’accés a la formació amb
model de web conference i les facilitats d’accés i beques;

la Comunicació amb la promoció de
la professió als mitjans generals i
del sector, la presència activa a les
xarxes socials i les publicacions cor-
poratives (la revista i blog de L’infor-
matiu, la pàgina web, setmanari 7@ i
circulars de les delegacions). En l’àm-
bit dels serveis generals, es farà un
redisseny i millora de l’Oficina Virtual
i s’implantaran noves mesures de
seguretat informàtica, entre d’altres.

Algunes de les activitats princi-
pals de l’any 2020 seran la convo-
catòria de la 17a edició dels Premis

Catalunya Construcció i la celebració de la Nit de la
Construcció, la participació al Saló de l’Ensenyament,
l’organització del VI European BIM Summit, la Setmana
i Fira de la Rehabilitació, a més del programa d’activitats
culturals. Destaca el paper que desenvolupen les delega-
cions col·legials com ara la relació amb els ajuntaments,
la presència i promoció de la professió arreu del territori,
la influència i visibilitat a la societat i el desenvolupament
d’un programa d’activitats pensades per apropar-se als
ciutadans. Un capítol a part mereix la Corredoria d’As-
segurances del Caateeb, la qual segueix avançant per
aportar les solucions més adients i oferir un servei més
proper als professionals.

Com a conclusió, Celestí Ventura es va referir a la
cursa de relleus que representa agafar les regnes d’una
institució “amb quasi vuitanta anys d’història” i que és
important “recordar que la nostra ha estat una aventura
col·lectiva, per esdevenir un projecte compartit”. Per això
va reclamar la participació de tots i totes “en aquesta
casa de tots on cadascú ha de poder trobar el seu lloc”.
Amb aquest objectiu la Junta de Govern ha cregut con-
venient batejar l’any 2020 amb la frase: “el Col·legi, un
projecte compartit”.

El president va
anunciar la posada
en marxa d’un estudi
sociològic que té
com a objectiu
conèixer millor la
realitat professional

L’INFORMATIU DEL CAATEEB

Març 2020
96

 � Ingressos i despeses
A continuació va ser la comptadora, Natàlia Crespo,

qui va presentar la proposta de pressupost d’ingressos i
despeses del Caateeb per al 2020. Abans va explicar les
premisses que han guiat la confecció del pressupost en
base a un escenari “d’estabilitat i previsió de creixement
de l’activitat del sector”. Això ha portat a presentar un
pressupost “ambiciós, fonamentat en un nou impuls de
les diferents línies d’activitat del Col·legi per tal d’esde-
venir, encara més, una institució de referència dins del
nostre àmbit”. No obstant, malgrat les bones previsions
i la confiança que transmeten alguns indicadors, “cal
ser prudents en relació als ingressos per visats, atesa
la tendència dels darrers mesos”. En la mateixa línia, va
explicar la comptadora, s’han revisat a fons les parti-
des de despesa previstes, que s’incrementen de forma
moderada i amb la mateixa proporció que els ingressos.
“En conjunt, proposem un pressupost realista, ambiciós
i moderadament expansiu, per poder dur a terme tota
l’activitat planificada pel 2020”.

Després de resoldre els dubtes i qüestions planteja-
des pels assistents, el pressupost d’ingressos i despe-
ses del Caateeb per al 2020 va ser aprovat per l’Assem-
blea General de col·legiades i col·legiats, junt amb el de
les societats el capital dels quals pertany íntegrament al
Col·legi. Algunes propostes presentades pels companys
i companyes a l’Assemblea van ser incrementar l’apor-
tació a les accions solidàries, abordar des de la institució
temes actuals que interessen la societat, documentar
el coneixement de la nostra professió o l’elaboració
pròpia de dades estadístiques. L’Assemblea va fer un
agraïment públic al company Josep Mas Ferré per la
tasca que ha dut a terme a Musaat en representació dels
mutualistes del Caateeb. �

L’autor: Carles Cartañá és arquitecte tècnic col·legiat núm. 6600 i és
director de l’informatiu

Acords de l’Assemblea
Els acords de l’Assemblea General Ordinària de col-
legiats i col·legiades que va tenir lloc el passat 17 de
desembre de 2019 van ser els següents:

1. Aprovar la proposta de pressupost d’ingressos
i despeses de l’any 2020 del Caateeb.

2. Aprovar la proposta del pressupost d’ingressos
i despeses de l’any 2020 de la societat Apare-
lladors Serveis Professionals, Corredoria d’As-
segurances, SLU (el capital de la qual pertany
íntegrament al Caateeb).

3. Aprovar la proposta de pressupost d’ingres-
sos i despeses de l’any 2020, corresponent a la
societat Gescol Serveis i Tecnologies, SLU (el
capital del qual pertany íntegrament al Caate-
eb).

4. Designar les col·legiades Maria Àngels
Sánchez i Laura Càmara, les quals s’integraran
en la Comissió Econòmica de l’exercici 2020,
per suplir 2 membres vacants que s’han pro-
duït.

5. Aprovar la proposta de la Junta de Govern de
venda dels despatxos propietat del Caateeb en
la planta 3a de la Plana de l’Om, 6, de Manresa,
que han quedat buits pel trasllat de la seu de la
Delegació del Bages-Berguedà-Anoia al local
de la planta baixa del mateix edifici.

6. Designar els col·legiats Esteve Aymà, Daniel
Ramon i Àlex Illa, amb Fernando Valero com a
suplent, com a interventors que signaran con-
juntament amb el secretari i el president l’acta
d’aquesta sessió, de conformitat amb allò pre-
vist en l’article 46 dels Estatuts col·legials.

Tots els acords es van prendre per unanimitat, excep-
te els punts 1 i 5 que van ser aprovats pel vot favora-
ble de tots els assistents, excepte 1 vot en contra. �

INSTITUCIONAL
Assemblea

 97L’INFORMATIU DEL CAATEEB

Març 2020

INSTITUCIONAL
Activitats

L’antiga masia de Can Bona-
mic de Santa Maria de Palau-
tordera va ser l’indret escollit

per celebrar el 29è sopar dels apa-
relladors i aparelladores del Vallès
Oriental que va tenir lloc el passat 15
de novembre. Es tracta d’una bonica
construcció que data del segle XIV
ubicada a la vall del riu Tordera i al
peu de la Serra del Montseny i que
avui és un reconegut restaurant
especialitzat en cuina tradicional
catalana.

La trobada va ser presidida per
l’alcalde de Santa Maria de Palau-
tordera, Jordi Xena; el president del
Caateeb, Celestí Ventura i el dele-
gat del Vallès Oriental, Josep Lluís
Sala. Hi van assistir també el regidor
d’Habitatge de Granollers, Albert
Camps així com els representants
del Gremi de Constructors i dels

Trobada a Santa Maria
de Palautordera

empreses Estabanell Distribució,
Barnasfalt i Eurocatalana. També
hi van col·laborar Àrids Garcia, Soler
Materials i Espais, Excavacions i
Obres Públiques Requena, Esoro-
sa, Masaló, Breinco Smart, Prycsa,
Gamma J. Riera, Vivers Ernest i
Construccions DeuMal. �

Els participants en el sopar anual del Vallès Oriental davant la masia de Can Bonamic

L’escriptor, periodista i filòleg Màrius
Serra va participar en la festa

col·legis d’advocats, arquitectes i
enginyers. Hi va haver homenatge
als companys amb més de 50 anys
de professió que enguany van rebre
Antoni Tàcies i Pere Franquesa. I
també un emotiu record per a la
companyA Montserrat Llobet, que
va morir en data recent i que havia
participat en l’organització d’aques-
ta mateixa trobada en anteriors edi-
cions com a membre de la comissió
territorial del Vallès Oriental.

Després del sopar que va reunir
un bon nombre de companys i com-
panyes vallesans junt amb els seus
familiars i amics, es va fer una diver-
tida actuació a càrrec de l’escriptor,
periodista i lingüista Màrius Torres,
que va fer participar els assistents
en un joc a partir de paraules i temes
pròpies de la nostra professió. Els
patrocinadors del sopar van ser les

L’INFORMATIU DEL CAATEEB

Març 2020
98

CULTURA
Disseny

M
ou

nt
ai

n
Vi

lla
ge

, P
au

l K
le

e,
 1

93
4

 99L’INFORMATIU DEL CAATEEB

Març 2020

CULTURA
Disseny

Bauhaus: modernitat
centenària
De la producció industrial del disseny al consumisme massiu
de la producció ferotge (1919-2019)
Cristina Arribas / @ Fotos: Cristina Arribas, Josep Olivé, Martí Marimon i arxiu CAATEEB

L’objectiu suprem de tota
activitat creadora és l’arquitectura

Manifest de la Bauhaus, 1919

Fundada sobre la base de
l’anomenat Seminari d’Arts i
Oficis de Henry van de Velde,

l’escola Bauhaus fou creada per
Walter Gropius al fusionar-se l’Es-
cola d’Arts i Oficis amb l’Escola
Superior de Belles Arts de Weimar.
El seu origen va anar unit a la refor-
ma educativa alemanya destinada
a reconciliar l’ensenyament artístic
amb la producció artesanal, distan-
ciades aleshores amb la revolució
industrial. Un intent ja insinuat ante-
riorment per Ruskin o William Morris
i el moviment Arts&Crafts.

El nom complet de l’escola Staat-
liche Bauhaus deixava clar que esta-
va finançada per l’estat i que, per
tant, havia de ser una institució d’or-
dre (però no va ser el cas). D’aquest
fet fa enguany 100 anys i Alemanya
celebra el seu aniversari sota el lema
Tornar a concebre el món.

Així doncs, el 2019 ha estat el
gran any de la Bauhaus i el cente-
nari s’ha celebrat a les tres ciutats
que la van acollir: Weimar, Dessau
i Berlín. Les tres entitats que actu-
alment vetllen pel seu llegat són la
Fundació clàssica de Weimar, la
Fundació Bauhaus Dessau i l’Arxiu

de la Bauhaus-Museu de disseny a
Berlín.

Com a culminació, es preveu a
Weimar i Dessau la inauguració de
les noves seus per als seus museus,
on actualment la manca d’espai
només permet mostrar una part
limitada de les seves col·leccions.
Es van convocar dos concursos
internacionals per a la selecció de
l’equip redactor dels projectes. A
Dessau fou seleccionada la propos-
ta de l’equip d’arquitectes Addenda
de Barcelona i l’arquitecta berlinesa
Heike Hanada és la autora de la pro-
posta guanyadora a Weimar.

L’INFORMATIU DEL CAATEEB

Març 2020
100

L’estudi Addenda arquitectes neix d’aquesta primera
i exitosa experiència del concurs, formalitzant-se
aquest col·lectiu integrat per Roberto González,

Anne K. Hinz, Cecilia Rodríguez, José Zabala i Arnau Sas-
tre. Allò que els uneix és una filosofia comuna d’estudi col-
laboratiu que comparteix principis i mètodes.

L’Informatiu els ha plantejat unes preguntes:

 � Quines eren les premisses de base del
concurs?
“Dissenyar un museu que complís amb les expecta-

tives de la Fundació Bauhaus Dessau, dedicat a mostrar
la col·lecció (actualment emmagatzemada en un edifici
antic) i posar-la en valor, amb espais dedicats a expo-
sicions temporals i activitats educatives vinculades al
museu (esdeveniments, tallers, etc.). Tot això des de la
consideració d’un edifici que respongués a la pregunta
“què és la Bauhaus del segle XXI”.

 � Coneixíeu els principis i la filosofia de la
Bauhaus? Què n’opineu?
“Sí, és clar coneixíem el moviment encara que per res

ens considerem experts en la matèria. A mesura que
hem anat col·laborant amb el client hem tingut l’opor-
tunitat d’anar assimilant la cultura de la Bauhaus i tenir
una opinió sobre ella en un context més ampli. Per a
nosaltres és un moviment cultural generat i difós des
d’un context educatiu (el seu origen es remunta a una
escola d’arts i oficis) impulsat per unes ambicioses
idees de progrés i renovació social aplicades al disseny
i la producció material.”

 � Quines influències d’aquests principis
podrien encaixar amb la vostra
arquitectura del Museu?
“Hi ha un fort component formal (la simplicitat i recer-

ca de l’essencial) amb la qual ens sentim identificats,
segurament per un interès en els productes i sistemes
industrials, la idea del seriat i la repetició. També pen-
sem que l’arquitectura moderna ja és part de l’imaginari
popular, estem molt interessats a desenvolupar la capa-

citat de l’edifici com a element comunicatiu, comprensi-
ble i al servei de les persones.”

 � Com coordineu el
projecte i les obres
Barcelona-Dessau?
“Tenim un soci local que

ens dóna suport tècnic i
s’encarrega de la supervisió
diària en obra i de les fases
més complexes des del punt
de vista administratiu o que
requereixen un coneixement
molt específic. La redacció
del projecte l’hem feta des de
Barcelona (des de l’avantpro-
jecte fins a l’executiu). En fun-
ció de la fase del projecte ens
vam reunir amb el client i els
especialistes a Alemanya amb més o menys freqüència,
com a mínim un cop cada dues setmanes.”

Imatge del projecte. Foto. Addenda arquitectes

Imatges del projecte i de l’estat de les obres.
Addenda arquitectes

CULTURA
Disseny

 101L’INFORMATIU DEL CAATEEB

Març 2020

 � Quines novetats (constructives,
funcionals, socials, etc.) i quines
qualitats aportarà avui la vostra obra
de Dessau?
“L’edifici original de la Bauhaus a Dessau està en

l’extrem nord-occidental de la ciutat. Esperem que
la construcció del museu al parc central, a prop de
l’ajuntament i l’església (Marienkirche), ajudi a la
reactivació de la zona. Només l’atractiu i l’expec-
tativa que pot generar un museu de la Bauhaus a
Dessau suposa una contribució important a l’efecte
de les shrinking cities (ciutats que s’encongeixen),
o el fenomen de despoblació progressiva produï-
da en moltes ciutats de l’Alemanya de l’Est com a
conseqüència de la reunificació (caiguda del mur de
Berlín). Des del punt de vista constructiu, es tracta
d’un edifici amb una estructura pont de formigó de
més de 50 metres de llum entre suports i voladis-
sos de 19 metres en els extrems. La façana compta
amb un sistema de ventilació natural sense ober-
tures visibles des de l’exterior, l’intercanvi d’aire es
produeix gràcies a unes comportes situades a la
part més baixa (rasa sota el nivell de carrer) i més
alta de la façana (coberta). L’espai de la planta baixa,
entre el parc i el carrer, té un gran potencial com a
espai d’interacció social per a la ciutat. Un lloc fàcil
de condicionar per a exposicions, esdeveniments o
simplement, per a la trobada ciutadà.”

 � Com creieu que les idees de la
Bauhaus han evolucionat fins avui?
“Opinem que la cultura del disseny fomenta-

da des d’aquesta escola ha influït en la forma de
relacionar-nos amb els objectes. Si en els seus
orígens, la Bauhaus va produir peces de mobiliari,
vestuari, accessoris o edificis, en l’actualitat la seva
producció té més a veure amb la difusió cultural i la
transmissió de valors que fomentin la convivència
i el progrés social, vehiculats des del disseny i l’ar-
quitectura.” �

Partir de zero:
la reconstrucció
del món amb la
Bauhaus

Construir és crear
esdeveniments

Walter Gropius (1883 - 1969),
arquitecte i director fundador de la Bauhaus

La Bauhaus es fundà a Weimar l’any 1919 per l’arqui-
tecte Walter Gropius. Malgrat que el seu impulsor
fos arquitecte i la seva gran influència en aquesta

disciplina, l’arquitectura no va tenir un departament dedi-
cat a ella en els seus primers anys de l’escola. La primera
etapa es va desenvolupar des de la seva obertura el 1919
fins a 1923. Havia nascut la primera escola de disseny
de la història. Es tracta del període més romàntic i idea-
lista que visqué la Bauhaus. El manifest de la Bauhaus ja
deixava intuir les seves pretensions: recuperar l’artesa-
nia com art i unir art i artesania. Gràcies a la producció
industrial, els productes que sortissin d’aquesta harmo-
nia podrien ser assequibles i consumits pel gran públic.

Els alumnes havien de fer un curs preliminar anome-
nat Vorkurs creat por Johannes Itten en el que es com-
provaven les seves aptituds. En ell els estudiants pre-
nien contacte amb les diferents especialitzacions sota
la metodologia de l“aprendre treballant”. Els alumnes
aconseguien una formació en les diferents àrees i acon-
seguien orientar-se en el seu camí artístic. La classe de
teatre d’Oskar Schlemmer era important dins de l’escola
per ser una activitat social on apareixien diferents mit-
jans d’expressió. Paul Klee i Kandinsky també s’uniren a
l’escola en aquesta primera etapa.

La segona etapa abastà els anys de 1923 fins a 1925.
El fundador del neoplasticisme, Theo van Doesburg, creà
la revista i el moviment De Stijl i va donar algunes confe-
rències a l’escola que influïren en ella. La Bauhaus canvià
de rumb i el 1923 obrí pas a la Nova Objectivitat. També
li van arribar les idees del constructivisme gràcies a la
incorporació com a professor de László Moholy-Nagy.
En aquest canvi de tendència, la Bauhaus va canviar el

CULTURA
Disseny

L’INFORMATIU DEL CAATEEB

Març 2020
102

logo (més influït pel neoplasticisme
i no tan expressionista com l’ante-
rior). L’escola ja és mecànica, amb
formes geomètriques, colors purs,
fa veritablement un gir i en 4 anys,
la Bauhaus havia viatjat del roman-
ticisme expressionista a la raciona-
litat tècnica.

La crisi econòmica i política a
Weimar va obligar a un canvi d’ubi-
cació imminent i l’escola es traslla-
dà a Dessau. A Dessau. El govern
socialdemòcrata aportà fons per
a la construcció d’un nou edifici,
donant-li així un nou impuls a l’esco-
la. La seu s’inaugurava el 1925 com
a símbol d’una nova esperança i una
recobrada vitalitat, 8 anys després
de l’esclat de la I Guerra Mundial.
L’edifici es convertí en mític i la millor
materialització dels seus principis
(semblava més un laboratori que
una escola d’art).

 El 1928 Gropius decidí deixar la
Bauhaus, potser davant la insegu-
retat d’un camí en què l’industrial

Quadern de classe de Paul Klee a la Bauhaus, estudis del color
de la Bauhaus

Postal de la nova seu de la Bauhaus, obra de Walter Gropis,
1925.

No són els qui ignoren
l’escriptura, sinó els qui

ignoren la fotografi a que
seran els analfabets del futur

 László Moholy-Nagy (1895-1946),
fotògraf i pintor hongarès i mestre de la Bauhaus

desplaçava poc a poc l’esperit d’art
total manegat en els primers anys
de l’escola. Hannes Meyer passà a
ser director per davant de les críti-
ques i dimissions d’alguns mem-
bres, i en el breu període en què hi
va estar al front, es potenciaren els
nexes amb la indústria i les vendes.
També es creà un departament de
fotografia que aclarí que els ante-

riors mètodes de Klee i Kandinsky,
que defensaven ser pintor per sobre
de tot, no tenien cabuda a la moder-
nitat naixent.

La Bauhaus fou un experiment
pedagògic artístic, però també la
historia d’Alemanya compendiada.

� Bauhaus moderna?
L’eclipsi femení

Imatges actuals de la Bauhaus a Dessau.
Fotografi a de Josep Olivé

CULTURA
Disseny

 103L’INFORMATIU DEL CAATEEB

Març 2020

Estudiant de la Bauhaus en la cadira club B3’, de Marcel Breuer.
Màscara d’Oskar Schlemmer.

Malgrat com de fascinant i peda-
gògica fou la Bauhaus, això no treu
perquè es desenvolupés amb con-
tradiccions i reserves. Una d’aques-
tes va ser la poca presència femeni-
na (o millor, la seva barrera) entre els
seus membres destacats. Fou pre-
cisament en l’àmbit de l’arquitectu-
ra on l’escola es mostrà amb major
desconfiança i prejudicis envers la
capacitat femenina. Potser una de
les realitats social on la Bauhaus no
va estar a l’alçada de la seva moder-
nitat.

Tot i això, algunes dones que
estaven interessades en aquesta
disciplina, es van poder formar, mal-
grat tot. En van destacar tres: Lotte
Stam-Beese, Annemarie Mauck-
Wilke i Wera Meer-Waldeck. A Gunta
Stölzl, no li va quedar cap prisma pel
que passar a l’escola. Fou alumna,
mestra de taller, professora i també
directora del taller de tèxtil. Altres
figures femenines que van arri-
bar a ser mestres a la institució va
ser: Marianne Brandt, Anni Albers,
Otti Berger i Alma Siedhoff-Buscher.

 �Metall, tèxtil i fusta
Marianne Brandt impressionà

amb els seus projectes a László
Moholy-Nagy i aconseguí quelcom
insòlit a l’escola: dirigir las classes
de metall. La Bauhaus se n’hagués
penedit si hagués permès entrar
a Brandt ja que a dia d’avui és recor-
dada per dissenys tan coneguts
com els cendrers esfèrics de metall
o la làmpada Kandem 702, conegu-
da com a flexo a dia d’avui.

Anni Albers també es dedicà al
tèxtil perquè la normativa de l’esco-
la no li va permetre estudiar pintura.
Era una experta teixint i com a alter-
nativa a la pintura decidí crear teixits
pictòrics. Apassionada pel treball i
per les composicions del seu mes-
tre Paul Klee, prengué nota i convertí
les seves obres tèxtils en llenços.
Els seus treballs eren tan bons que
després d’una vida de mudances,
investigacions i art, es convertí en la
primera dona artista tèxtil en expo-

“Aquests quatre anys de vida de la Bauhaus
reflecteixen, no només un període en la història
de l’art, sinó a la història mateixa, també perquè
la desintegració d’una nació i d’una era es
reflecteix en ella.”

Oskar Schhlemmer (1888-1943), pintor, escultor, dissenyador i
mestre de la Bauhaus, 1923

Ens manifestem en
contra de la formació

d’arquitectes dona
 Walter Gropius (1883 - 1969),

arquitecte i director fundador de la Bauhaus

sar a mode individual en el MoMa de
Nueva York.

Otti Berger es va fer un lloc en
l’àmbit dels teixits i fou directora del
departament. Uní els seus coneixe-
ments amb la influència dels seus
companys i alumnes i fou la crea-
dora d’una de les botigues de major
fama berlinesa de l’època: Atelier for
Textiles. El mobiliari i les joguines
infantils també van tenir cabuda a

l’escola i si hi ha una figura que els
representa és la de Alma Siedhoff-
Buscher. Malgrat va haver de pas-
sar primer pel taller de teixits, la seva
insistència i creativitat li van perme-
tre ser la professora de les classes
de fusta. Malgrat la garantia d’igual-
tat que el propi Gropius havia verba-
litzat en el seu discurs inaugural “no
hi haurà diferències entre el bell sexe
i el sexe fort” va mantenir la dona als

CULTURA
Disseny

L’INFORMATIU DEL CAATEEB

Març 2020
104

tallers, lluny de l’arquitectura, cor de
la formació. A dia d’avui, les doctri-
nes de la Bauhaus segueixen apli-
cant-se i recordant-se en les millors
escoles de disseny, però pocs són
els noms femenins que es recorden
d’aleshores. Elles, però, hi van ser,
es van formar i van deixar un llegat
magnífic a la història de l’estètica
contemporània.

 � L’expansió dels seus
principis: Tel Aviv i Estats
Units
Tot i que la Bauhaus fou creada

a Alemanya i allà romangué fins al
seu tancament pels nazis, parado-
xalment, la més gran concentració
d’edificis d’aquest moviment al món
es troba a Israel, concretament, a
Tel Aviv. Tel Aviv va néixer el 1909
com a experiment de l’urbanisme
de ciutat jardí, sorgint del no-res,
en uns terrenys àrids i desèrtics i en
temps rècord. Era urgent construir
ràpidament per a donar cabuda a

Els mestres de la Bauhaus: Josef Albers, Hinnerk Scheper, Geoerg Muche, László Moholy-Nagy, Herbert Bayer,
Joost Schimdt, Walter Gropius, Marcel Breuer, Wassily Kandinsky, Paul Klee, Lyonel Feininger, Gunta Stölz
y Oscar Schlemmer. El director i fundador Walter Gropius es rodeja dels 12 mestres i apòstols de l’escola i
només una dona entre tots ells, Gunta Stölz.

Tel Aviv, “Ciutat Blanca”,
el major assentament
Bauhaus del món

l’afluència d’immigrants jueus que
arribaven massivament escapant
de la seva persecució a Europa.

Quan els nazis prengueren el
poder a Alemanya, molts estudiants
jueus de la Bauhaus, que hauria de
tancar les seves portes, optaren per
cercar refugi a Palestina. I fou allà on
precisament aplicaren els principis
apresos a l’escola. Una oportunitat
perfecta pel planejament d’una ciu-
tat i la seva arquitectura per integrar
els principis del moviment modern
en un entorn verge i local. Els fona-
ments de l’escola alemanya encai-
xarien perfectament amb l’objectiu
urbanístic i el naixement accelerat
de Tel Aviv.

El conjunt Bauhaus de Tel Aviv,
l’anomenada Ciutat Blanca, integra
uns 4000 edificis que segueixen els
principis bàsics de funcionalitat,
economia en l’ús de materials i d’es-
pai, simplicitat, línies pures, parets
blanques i escassos elements
decoratius. Tot i això, van adaptar

l’arquitectura a les condicions ambi-
entals del lloc i alguns murs cortina
o grans superfícies vidriades es van
reduir considerablement, per tal de
limitar l’entrada de la calor.

La Ciutat Blanca va ser declara-
da Patrimoni de la Humanitat per la
Unesco el 2003.

Imatges actuals de “la Ciutat Blanca” de
Tel Aviv. Fotografies de Martí Marimon.

CULTURA
Disseny

 105L’INFORMATIU DEL CAATEEB

Març 2020

 � The New Bauhaus o el
somni americà de la
Bauhaus
Quan la Bauhaus tancà les seves

portes, Gropius, Mies Van der Rohe
i molts altres membres van haver
d’emigrar, principalment als Estats
Units, i van contribuir en la difusió
internacional dels principis de l’ar-
quitectura moderna. Estats Units
fou el nou país d’acollida va fer ressò
de les idees avantguardistes del
programa d’estudis de la Bauhaus,
programa que cadascun dels seus
membres aplicà en les diferents uni-
versitats en les que desenvoluparen
la seva activitat professional.

Gropius a Harvard i Mies en Chi-
cago serien els artífexs de nous
plans d’estudis a les Escoles d’Ar-
quitectura nord-americanes amb
l’empremta Bauhaus. Un cop desa-
pareguts aquests dos grans arqui-
tectes, la Bauhaus a Amèrica s’anà
diluint en una arquitectura absent
d’estil i simple, d’un sol ús. Malgrat
tot, la petjada de la Bauhaus es va
mantenir viva encara durant uns 30
anys.

Cartell del
documental The
New Bauhaus

Postal de Hitler assegut a una cadira
Bauhaus de tub metàl·lic

 Aquest any d’aniversari s’ha
estrenat el documental The New
Bauhaus, que explorarà com László
Moholy-Nagy va portar la sensibili-
tat de la Bauhaus a Chicago. Moho-
ly-Nagy començà un nou capítol en
la història de la Bauhaus i fundà l’es-
cola de disseny de mitjans de segle
més influent dels Estats Units, The
New Bauhaus.

El documental fa una cobertu-
ra sense precedents d’una de les
figures més influents que passaren
per l’escola. Implantat al nou món,
el concepte de la Bauhaus va ser
més fructífer que mai. En les grans
ciutats nord-americanes es decidia
el futur destí del món industrialitzat.

 � Art, vida i poder: l’herència
de la Bauhaus avui
El 1930, les autoritats municipals

de Dessau van acomiadar Meyer.
La darrera etapa de la curta vida de
la Bauhaus es desenvolupà a Ber-
lin I fou dirigida per Mies Van Der
Rohe. Fou una etapa de resistència.
Mies intentà despolititzar l’escola
després de la direcció de Meyer i la
transformà més aviat en una escola

Collage premonitori del tancament de
la Bauhaus: The attack on the Bauhaus,
Iwao Yamawaki, 1932

d’arquitectura. Mies retornarà a la
Bauhaus el plantejament fonamen-
talment estètic que Meyer havia
refusat a favor de l’utilitari i social.
Per aquesta raó, l’escola passà de
tenir un caràcter democràtic i obert
a un d’autoritari tant en els estudis
com en els estatuts interns.

El 1931, els nazis guanyaren les
eleccions locals i compliren una de
les seves promeses de campanya,
tancar la Bauhaus. La tendència
envers el comunisme, emesos des
de la Bauhaus, i no els seus plan-
tejaments de disseny industrial i la
seva arquitectura fou allò que, en
realitat, desencadenà el tancament
d’aquesta escola i la diàspora dels
seus mestres. La prova d’això és la
carta en què s’ordena la seva clau-
sura i la fotografia de Hitler assegut
en una cadira Bauhaus.

CULTURA
Disseny

L’INFORMATIU DEL CAATEEB

Març 2020
106

La nova arquitectura que crearia
la Bauhaus seria per a obrers (l’habi-
tatge perfecte del treballador) i rene-
garia de tota tendència burgesa. Cal
remarcar però, que gairebé tots els
individus implicats a l’escola eren
burgesos.

Objectes dissenyats a la Bauhaus i algunes imitacions actuals: cadira Wassily, Breuer; flexo
metàl·lic; imitació de la cadira Cesca, inspirada en un disseny de Breuer, de 1928; cendrer dissenyat
per Marianne Brandt, la primera dona admesa en el programa de metal·listeria de la Bauhaus,
comercialitzat avui per Alessi.

L’escola ha transcendit com a
referent d’avantguarda i de moder-
nitat; els seus dissenys i les seves
creacions segueixen essent imita-
des en l’actualitat i formen part de
qualsevol llar d’atmosfera arty o
chic. Alguns dels objectes que pro-
venen de la cocció Bauhaus:

Potser encara no hem paït tanta
modernitat i, això sembla segur,
hem perdut el seu optimisme. Sem-
bla que hem interpretat malament
la nuesa dels edificis per a demo-
cratitzar l’habitatge i hem col·lapsat
les ciutats amb barris que associen
mala construcció amb arquitectura
senzilla. Enguany és una bona oca-
sió per a visitar els edificis originals,
potser aprenem alguna cosa.

Tom Wolfe, en el seu llibre “Qui té
por de la Bauhaus ferotge?” retra-
ta la rigidesa d’aquella modernitat
arquitectònica sobre la manipulació
del gust del públic. Potser, en comp-
tes de la humanització necessària
de la imminent tecnologia industrial,
la Bauhaus (o la seva errònia inter-
pretació) ha reforçat una ideologia a
favor de la producció capitalista.

Caldria replantejar el moment
actual de producció i consum
massius. Una experiència de crisi
similar ja es va viure als anys 20 i la
Bauhaus va cercar solucions per a
dissenyar i viure més humanament
en un present (aquell) canviant per la
industrialització. L’optimisme amb
que aquells pioners intentaren dis-
senyar un present més humà, ens
ofereix avui un model a seguir.

Sembla ser que hem canviat el
binomi disseny-vida pel consum
massiu de disseny global. �

L’autora: Cristina Arribas és arquitecta
i urbanista

Publicitat d’IKEA

CULTURA
Disseny

 107L’INFORMATIU DEL CAATEEB

Març 2020

CULTURA
Arquitectura

Plateforme 10
Nou espai cultural a Lausana
amb l’horitzó posat a l’any 2021
Anna Moreno / © Fotos: Anna Moreno i Fabrizio Barozzi

A la ciutat de Lausana, s’està
conformant un nou espai
cultural amb l’horitzó posat

a l’any 2021. L’anomenat Quartier
des Arts, situat sobre un antic espai
ferroviari en les immediacions de
l’Estació Central. Pren el nom de
Plateforme 10, fent referència a les 9
andanes de què disposa actualment
l’estació. Dos edificis de nova planta
i l’aprofitament de les arcades que
salven el desnivell entre el vial adja-
cent i l’esplanada, són els protago-
nistes d’aquest nou centre cultural,
amb un programa força atractiu: el

museu de belles arts: Musée Canto-
nal des Beaux-Arts, el de fotografia:
Musée de l’Elysée i el de disseny i
arts aplicades: Mudac.

Pels qui no la coneguin, Lausana
és una ciutat assentada a la vora del
llac Leman amb un desnivell de més
de 500 m des del port d’Ouchy fins
al Chalet-à-Gobet. Té un passeig
encantador vora el llac en qualsevol
època de l’any, i quatre rius que el
serveixen: el Flon, el Louve, el Vuac-
hère i el Riolet, els quals generen
una orografia complicada. Disposa
de dues línies de metro a mode de

cardus i decomanus que creuen en
tots dos sentits la ciutat, i el ferro-
carril que connecta Lausana amb
Ginebra i tota la resta de ciutats
que puntegen el perímetre nord del
llac. Capital del cantó de Vaud, és
la quarta ciutat Suïssa després de
Zurich, Ginebra i Basilea. Coneguda
com a capital olímpica per albergar
la seu del Comitè Olímpic Internaci-
onal (COI), compta amb una pobla-
ció de 140.000 hab. (2016) i 420.000
hab. en la seva àrea metropolitana.

Els multi premiats Fabrizio Baroz-
zi (1976, Rovereto, Itàlia) i Alberto

El nou equipament cultural es troba ubicat a la ciutat Suïssa de Lausana. A la foto,. el vestíbul d’entrada amb finestral a les vies

L’INFORMATIU DEL CAATEEB

Març 2020
108

CULTURA
Arquitectura

Veiga (1973, Santiago de Compos-
tela, Espanya) amb estudi a Barce-
lona des de l’any 2004 són els autors
d’aquest gran paral·lelepípede
assentat a la plataforma. Com si fos
un tren més col·locat sobre les vies,
la primera impressió és d’una caixa
tancada sense connexió amb l’ex-
terior. L’amplada i alçada del prisma
son gairebé les d’un quadrat regular
(21 x 22 m aproximadament), men-
tre que la longitud (145 m) accentua
la sensació de fuga, com quan ens
col·loquem damunt les vies del tren
i veiem ajuntar-se els rails a l’infinit.

 � El MCBA
L’estructura de l’edifici és de murs

de formigó; una gran caixa, amb
façana ventilada ceràmica, confor-
mada amb una fàbrica d’un totxo
perforat gris especialment dens. El
formigó de l’estructura recull fins a
l’alçada d’1 m tota la façana cerà-
mica generant així un sòcol corre-
gut, a penes apreciable pel color tan
semblant entre els dos materials.
L’ajustada orientació amb els punts

Un gran paral·lel·lepípede asssentat a la plataforma com si fos un tren més sobre les
vies

cardinals, propicia abordar les faça-
nes de forma ben diferent quant a
les seves relacions amb l’exterior.
Així la sud, directament vinculada
amb les vies, té només una obertura
a planta baixa que esdevé la sorpre-
sa de l’entrada al vestíbul, és l’efecte
del contrallum a través d’un finestral

recuperat i assumit, és el record del
que havia estat i que ens informa de
l’entorn en el que ens trobem.

Aquest finestral de punt rodó
queda l’alçat sobre un podi esca-
lonat, com un escenari. A la planta
segona, en aquesta mateixa faça-
na, apareix un altre mirador, no tan

Detalls de la façana principal de l’edifici de
formigó amb façana ventilada ceràmica

Façana sud Façana nord

gran, però col·locat amb estratègia
per poder gaudir de la visió del llac
i dels Alps a l’altra banda. No hi ha
cap més obertura en aquesta orien-
tació, i així mateix, cega, es plega en
els dos testers.

La cara nord, la que mira la ciutat,
és la gran protagonista, i la que dona

 109L’INFORMATIU DEL CAATEEB

Març 2020

Blancor, sobrietat, racionalitat defineixen les línies interiors

singularitat a l’obra. La façana ven-
tilada es replega aquí en un seguit de
84 lames verticals de 22 m d’alçada
i 23 cm de gruix, com si es tractés
d’un plisat, per tamisar la llum de
l’exterior. Separades entre si 145
cm. i de mateix cantell, aquestes
potents i atrevides pantalles cerà-
miques, només s’interrompen quan
la caixa de formigó es desplega per
formar l’entrada de l’edifici, o quan
passen per davant de la vertiginosa
escala que connecta la planta sego-
na i la baixa.

La resta d’obertures aquí es
modulen al ritme de les lames que
els passen pel davant, alhora que
s’ajusten al programa del museu.
Són obertures que passen desa-
percebudes fins que es fa fosc i
s’encenen el llums de l’interior; lla-
vors el mcb-a apareix com una bella
llanterna que il·lumina càlidament
la ciutat. Barozzi i Veiga tracten la
coberta com a la cinquena cara del
prisma, aprofitant la llum zenital per
reconduir-la cap a l’interior, amb uns
lluernaris que ocupen tot el sostre de
la planta segona, donant lloc a una
secció molt interessant.

De l’interior em venen al cap
adjectius com blancor, sobrietat,

estuc, racionalitat, homogeneïtat...
tots ells en bona sintonia amb el
que significa un espai d’exposició.
Destacaria també, pel seu impac-
te visual i la seva dimensió, la ver-
tiginosa escala que baixa des de la
segona planta i que combina circu-

lació amb espectacle, desdoblant
els graons en grades; la rebuda del
gran contrallum al vestíbul princi-
pal amb del gran finestral de punt
rodó, o el sostre de la planta sego-
na que recondueix la llum natural
cap dintre. En definitiva, un edifici
que d’entrada sembla aquella caixa
tancada, resulta ple de recursos per
jugar amb la llum natural i les vistes
de forma admirable.

La despreocupació en el tracta-

ment de l’obra de fàbrica quant al
repartiment de tonalitats, pròpies
de les diferents cuites, o l’acabat
irregular de les llagues, que pot sor-
prendre en l’aproximació a la faça-
na, crec que respon a una voluntat
de transcendir aquest grau de detall
perfeccionista, que no funcional.
Barozzi i Veiga treballen a una esca-
la en la que la gran massa ceràmica
esdevé un color, un material, una
trama, una pell en definitiva que li
permet folrar i jugar a vestir l’edifici,
retallant per aquí, plegant per allà,
segons convingui en cada cas.

Mes de 6.000 m2 d’espai exposi-
tiu entre els dos edificis que prota-
gonitzaran la Plataforme 10: Musée
Cantonal des Beaux-Arts (mcb-a) i
el que, encara en construcció, aco-
llirà el Musée de l’Elysée (fotografia)
i el Mudac (disseny) projectat pels
germans Aires Mateus. L’espai de
les Arcades ubicat en el desnivell
entre la Plataforma i el carrer superi-
or, complementarà els tres museus
per desenvolupar una veritable pla-
taforma cultural transdisciplinària
per a tothom. �

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

Gran paral·lelepípede
assentat a la
plataforma, com
si fos un tren més
col·locat sobre les
vies

L’INFORMATIU DEL CAATEEB

Març 2020
110

CULTURA
Patrimoni

©
 F

ot
o:

 C
ho

po

 111L’INFORMATIU DEL CAATEEB

Març 2020

Sayrach
L’arquitectura de la transcendència
F. Xavier Baladia / © Imatges: Arxiu Família Sayrach i Chopo

La sala d’actes del Caateeb va
acollir la presentació d’un llibre
editat per l’Ajuntament de Bar-

celona dedicat al darrer arquitecte
del modernisme català: Manuel
Sayrach 1886 – 1937 Arquitectura
i Modernisme a Barcelona. És un
llibre d’autoria coral: Núria Gil, Fran-
cesc Fontbona i dos dels fills de l’ar-
quitecte: Manuel Sayrach i Jaume
Patriç Sayrach i Fatjó dels Xiprers.
Les fotografies són de Consol Ban-
cells i de l’arxiu de la família Sayrach.
És un molt complet document dedi-
cat a aquest arquitecte, dissenyador,
escultor, poeta, dramaturg, filòsof i,
fins i tot, polític. Un humanista total,
personatge genial i fascinador que
en el precís moment en què la seva

obra es començava a manifestar
amb tot el seu poder, la mort impre-
vista se l’endugué.

Estilísticament se l’ha classificat
com a arquitecte modernista. I cal
destacar que les dues cases que
són el seu principal llegat, la Casa
Sayrach i la Casa Montserrat, del
1916 i 1926, certament són les últi-
mes grans obres modernistes que
es van fer al país. Cal tenir present
que en aquests anys, aquest corrent
artístic estava ja passat de moda.
Fins i tot rabiosament menyspreat
per bona part dels intel·lectuals.

Quan els noucentistes ja feia uns
anys que menystenien a un ancià i
místic Gaudí aferrat al Modernis-

Manuel Sayrach i
Carreras.
Arxiu Sayrach

La Casa Sayrach ubicada a l’Avinguda Diagonal de Barcelona és una de les grans obres modernistes que es van fer al país

CULTURA
Patrimoni

L’INFORMATIU DEL CAATEEB

Març 2020
112

CULTURA
Disseny

me, Manuel Sayrach era plenament
conscient de la genialitat que s’esta-
va desenvolupant davant els seus
ulls i de què tenia el privilegi de ser-
ne testimoni. Per això, va deixar que
l’univers de l’arquitecte de la Sagra-
da Família inspirés també la seva
obra i d’alguna manera en va fer el
seu personal homenatge. Ara bé, en
tot cas, el Modernisme de Sayrach té
uns volums, uns accents de llumino-
sitat i lleugeresa i finor de línies molt
específics i que es podrien veure
com una primerenca aproximació
a certes característiques de l’Art
Decó. I sempre, arreu, en cada petit
detall s’hi veu la inquietud d’assolir
la màxima elegància i la petjada del
seu sentit emblemàtic, el seu uni-
vers que va anomenar “filosofia de
la llum.”

Sayrach va trigar deu anys en
acabar la carrera d’arquitecte, per-
què havia d’ajudar al pare treballant
en el negoci familiar. Es tractava de
la primera mútua d’assegurança
mèdica que es va crear a l’Estat, i a
la que dedicava com a mínim tots
els matins. Però el jove Sayrach a
més tenia moltes altres inquietuds:
viatjava, escrivia articles per a revis-
tes, poesia, filosofia, obres dramàti-
ques... I fins i tot conreava altres dis-
ciplines. Per exemple, també estudi-
ava a la facultat de Ciències Físiques
i Naturals. Per si no fos prou, va idear
una pianola que funcionava elèctri-
cament sense haver de fer servir els
peus.

 � Civisme i país
Amb només vint anys ja estava

vinculat activament en la regene-
ració cívica i nacionalista que vivia
Catalunya en aquells anys. Va ser
president de l’Agrupació Escolar
Doctor Robert i més tard participà
en la Solidaritat Catalana de la que
va esdevenir-ne president.

Als 26 anys mentre estudiava la
carrera va redactar el manifest L’Ar-
quitectura nova on defineix l’estil
Catalàunic. Explica que l’artista ha
d’inspirar-se en la naturalesa, no
reproduint-la ni copiant-la, sinó sen-

Una de les primeres fotografies de la Casa Sayrach feta pel mateix arquitecte.
L’obra estava tot just acabada. Arxiu Família Sayrach

L’harmonia és font de vida o,
com si diguéssim, llibertat.

La simetria és esclavitud
 Manuel Sayrach

tint-la i idealitzant-la, i sempre lligada
amb l’herència de la cultura tradicio-
nal del país.

Encara sense haver acabat la car-
rera d’arquitectura es va posar mans
a l’obra i va endegar la transformació
de la finca d’estiueig de la família a
Sant Feliu de Llobregat, coneguda
fins aleshores com a la Casa Nova.
A partir d’aquelles obres, els sant-
feliuencs van rebatejar-la com a La
Torre dels Dimonis, a causa de l’orna-

mentació fantasiosa i mítica i amb
un punt esfereïdor que impregnà a
tota la finca malauradament desa-
pareguda.

En canvi la Casa Sayrach, sorto-
sament, segueix dempeus i està ben
viva. I visitar-la és una experiència
recomanable. És deixar enrere el
carrer i el brogit de la ciutat, per inici-
ar un viatge a un món animat d’ani-
mals marins i formes orgàniques
fantàstiques. És una arquitectura

CULTURA
Patrimoni

 113L’INFORMATIU DEL CAATEEB

Març 2020

CULTURA
Patrimoni

Façana cantonera de la casa Casa Sayrach coronada pel
templet que s’inspira en el misticisme dels xiprers: de la terra al
cel. Foto Chopo.

Fes de la teva vida
una obra d’art

 Manuel Sayrach

Montserrat i Manuel a la Torre dels Dimonis. Arxiu Sayrach.

en la que tot té ànima i pensament. El timbre és l’esclat
una gota d’aigua quan cau, que en la seva petitesa recull
l’equilibri de l’univers, i de la creació divina. L’espiell és
un sol, generador de vida. La xarxa de pescar de l’inici de
l’escala és el símbol de la vida i de la mort.

Hi ha també l’esquelet d’una balena, formes de medu-
ses imaginàries, pops, peixos, una gran petxina, onades
que deixen la seva petjada en la paret com ho fan en la
sorra de la platja amb la seva cadència vital. També hi ha
xarxes que representen la riquesa dels fruits de la mar.

La llum mereix un destacat comentari. Els pisos de

Vida: la mort,
És l’únic port.
No som ni cucs, quin món!
Oh misèria! Què som?”
Manuel Sayrach

Esclats d’una gota d’aigua, estels i un sol donen vida a les
portes dels pisos. Foto Chopo.

la casa afegeixen a les portes vidres o miralls, perquè
no es vol tallar mai la llum natural, sinó multiplicar-la. La
llum és la vida, és sagrada. Per a Sayrach l’Arc de Sant
Martí és el pacte de Déu amb l’home i la creació després
del diluvi universal. Cada color representa un valor vital
de l’home, un missatge diví. En els diferents espais dels
pisos es copsa una nebulosa de claror, una llum suau-
ment irreal, com d’un plató cinematogràfic il·luminat per
un director de fotografia inspirat.

L’INFORMATIU DEL CAATEEB

Març 2020
114

CULTURA
Patrimoni

 � Creació amb llibertat
Tant la Casa Sayrach (1916) com

la veïna Casa Montserrat (1926)
eren encàrrecs de la família i es
nota que van ser concebudes amb
total llibertat. La Casa Montserrat, al
carrer Enric Granados, és un home-
natge simbòlic a la seva esposa,
Montserrat Fatxó dels Xiprers. Un
monograma amb una gran M de
Montserrat dona la benvinguda a la

Vestíbul Casa Sayrach, que vol ser alhora
un singular temple submarí i un cant a
l’origen de la vida i la naturalesa.

casa. És també un homenatge a Catalunya, amb les for-
mes geològiques i la mansarda amb caramells blancs
com la neu dels Pirineus que om sembla veure també al
capdamunt de la veïna casa Sayrach. Endinsar-se en les
dues cases és viatjar per l’univers aclaparador de llum
i de vida del seu creador, el “poeta de la llum”. Un món
únic i personal que es podria resumir com un tribut a la
força de la natura i l’espiritualitat que ell veia en tota la
creació que l’envoltava. És una lliçó d’estètica i també
de filosofia.

El 1926, Sayrach, amb quaranta anys es va casar amb
la Montserrat, vint anys més jove que ell. Són els anys

Som fum i hem
d’acabar sent llum

 Manuel Sayrach

 115L’INFORMATIU DEL CAATEEB

Març 2020

CULTURA
Patrimoni

Vestíbul Casa Montserrat que en aquest cas és un temple
dedicat a la vida humana. A l’enteixinat del sostre s’hi
veuen les dues M de Montserrat i Manuel lligades per una
llavor de xiprer i una estrella de mar. Una portalada de ferro
d’estil Art Decó i dues columnes noucentistes tanquen
l’espai. Són una picada d’ull de Sayrach a les noves
tendències arquitectòniques. Però una forma de reafirmar
encara més la seva fidelitat al Modernisme. Foto Chopo.

lluminosos. Vindran cinc fills i ell està en plena creació
desbordant dels set llibres Drames de la llum, pensats
com a obres totals en el sentit wagnerià. Per si això no
fos prou, va redactar una proposta de República i Consti-
tució per als estats ibèrics, que regalà a Macià i va posar
a la venda al preu simbòlic d’una pesseta perquè pogués
comprar-la tothom. Els beneficis de la venda anaven des-
tinats a associacions obreres. Per a Sayrach, la república
era la millor forma política. També va compondre una
tipografia nova per fer servir en les seves creacions.

El 1932 va morir sobtadament la Montserrat amb
vint-i-sis anys. Comencen els temps de foscor i guerra
en què Sayrach se centra en la creació del panteó fami-
liar, la que serà la llar eterna per a l’esposa. L’any 1937,
en plena conflagració civil, la família obre el panteó per
enterrar el pare de Sayrach. I només quinze dies més
tard, s’ha de tornar a obrir novament, però aquesta vega-
da, és per al seu fill arquitecte. La mort se’l emportà pre-
maturament estant a la Torre dels Dimonis. Va ser una
mort serena i conscient, acomiadant-se amb un petó
de cadascun dels cinc fills. Tenia només cinquanta-un
anys.

L’INFORMATIU DEL CAATEEB

Març 2020
116

CULTURA
Patrimoni

Els fills van quedar amb l’avia,
arraconats a la casa Sayrach, que
durant la Guerra Civil, requisada per
la República, s’havia convertit en
Ministeri de Sanitat. Tot just acaba-
da la guerra, ella també va morir, dei-
xant els cinc nens petits tots sols. Un
consell de família se’n va fer càrrec
i van decidir internar-los als Escola-
pis de Sarrià.

 � Una activitat compromesa
Però el riquíssim món inspira-

dor del pare republicà, catalanista i
catòlic va seguir viu en la casa. Si el
pare va fer la casa, d’alguna manera
la casa va fer els fills. A finals dels
anys quaranta els joves germans
tornen a viure a la casa i el seu pis
es converteix en un espai de troba-
da de la cultura catalana. Allà s’hi
faran les primeres reunions, del tot
clandestines, que van rebre el críptic
nom de Mau-Mau. Inicialment els
fundadors en van ser tres germans
Sayrach i uns quants amics. A la nit,
Mau Mau a can Sayrach! era la con-

trasenya que en veu baixa aplegava
un munt de gent, en els actes oberts
als salons de la casa modernista, on
es feia homenatges a clàssics com
Verdaguer o Maragall, es presenta-
ven nous creadors com Salvador
Espriu o Pere Quart i es recuperaven
personalitats que havien quedat
aïllats de la societat, depurats pel
feixisme, com l’abat Escarré, Carles
Riba, Ferran Soldevila, Raimon Galí,
Jaume Vicens Vives...

L’any 1953 es creà a la Casa
Sayrach l’Acadèmia de Llengua Cata-
lana, hereva de l’Acadèmia Catalanis-
ta de la Renaixença. I va ser en el saló
de la Casa Sayrach on per primera
vegada Salvador Espriu va llegir els
versos de La pell de brau, encara un
manuscrit. També allà per primera
vegada es va escoltar a Catalunya
la veu de Raimon cantant al vent, de
cara al vent.

L’arquitectura és tècnica, és art i
és negoci, però també és presència
i transcendència. La casa Sayrach
n’és un bon exemple. Els fills de

Manuel Sayrach han seguit el camí
de compromís amb la seva societat
i el seu arrelament a la -terra que ell
personalment no els va poder trans-
metre.

També els va llegar el seu amor i
respecte per la naturalesa i la cerca
de l’espiritualitat en cada acció de la
vida. Ell va estar absent però tanma-
teix, magníficament omnipresent en
cada un dels detalls i racons de la
seva casa. �

L’autor: Francesc Xavier Baladia és periodista,
escriptor, guionista i creatiu. Ha publicat L’avi
Ninus, Glòria i crepuscle d’un dandi (2015)
i Abans que en el temps ho esborri (2004),
que es convertí en el documental Barcelona,
Abans que el temps ho esborri (Premi Gaudí
2012).

Manuel Sayrach en un dels habitatges
de la Casa Sayrach i Xavier Baladia
conversant amb Manuel Sayrach per
fer aquest article

Làmpada dissenyada per Sayrach. És un homenatge a Catalunya
amb la corona comtal, i al reialme amb el casc alat de Jaume I i els
escuts amb les quatre barres

anunci

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

CT[�)�("�"�'�'"�'$�~�fff�R^X]cTRb�~�X]VT]XTa^b/R^X]cTRb�R^\

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

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

L’INFORMATIU DEL CAATEEB

Març 2020
118

CULTURA
Activitats

Paisatge, dinamisme
i fraternitat
Antoni Capilla / © Imatges Arxiu CAATEEB

Assegura la sempiterna wiki-
pèdia que el paisatge “és el
gènere pictòric on es repre-

senta un conjunt visual natural o
urbà”, un gènere en el qual “el cel
està inclòs en la selecció realitzada
per l’artista, la llum i els fenòmens
naturals poden esdevenir el motiu
de l’obra”. Aquest subgènere pictò-
ric, prestigiat per la pintura holan-
desa del segle XVII i la més exòtica
pintura japonesa, té un digne repre-
sentant a la Catalunya central: el
pintor berguedà Joan Calveras, que
ha fet el canvi d’any amb exposició
a la sala de la delegació del Bages-
Berguedà-Anoia.

La mostra presenta un petit recull
d’obres de l’autodidacta Calveras en
les quals les textures i els colors ter-
rossos i ataronjats del territori i els
cels blaus, grisosos i ocres exalten
la llum i donen sentiment a les teles.
Uns sentiments que guien el procés
creatiu d’aquest artista, creador del
Grup d’Art de Casserres, al que agra-
da plantar el seu cavallet i pintar a
l’aire lliure i participar en concursos
de pintura ràpida amb el seu estil
directe que fuig del superflu.

 � Variacions al Maresme
Ben lluny de la rapidesa es troba

l’obra de l’artista Eduard Huertos,
que exposa Variacions a la delega-
ció del Maresme. Aquesta exposició
de gravats, organitzada per l’Asso-
ciació Sant Lluc per l’Art, mostra la
gran varietat de possibilitats creati-
ves que es poden desenvolupar amb
una mateixa planxa, com una mena
de variacions musicals al més pur
estil de Bach, una obra lenta de pro-
cés creatiu i heterogènia amb el nexe
comú de la més absoluta abstracció.

A dalt, dues obres
de Joan Calveras,

presentades a la
delegació del Bages-

Berguedà-Anoia. A
la dreta, un gravat
d’Eduard Huertos,

exposat al Maresme

CULTURA
Activitats

La mostra recull un seguit de
peces d’aroma contemporani on
l’autor demostra la seva gran capa-
citat compositiva. Huertos se’ns
mostra a aquesta exposició com
un artista minuciós, amant de la
perfecció tècnica i autor d’un tre-
ball artesanal molt acurat i gens
convencional basat en experièn-
cies geomètriques que destil·la un
minimalisme poètic i sensible que
ens evidencia la gran capacitat del
gravat per donar forma a una obra
creativa polièdrica, colorista i d’un
dinamisme espectacular.

 � Il·lustracions d’Isa Batet a
la delegació d’Osona
Una altra mostra espectacu-

lar ha estat Sororitat, de la pintura
i il·lustradora osonenca Isa Batet,
exposició que s’ha pogut gaudir a la
Delegació d’Osona del 14 de desem-
bre al 4 de gener. La fraternitat entre
dones a la que fa esment el títol de la
mostra s’evidencia a una obra que
té la imatge de la dona com a tema
central. A l’exposició es pot fer un
recorregut per un seguit de figures
i rostres vitals, expressius, volumi-
nosos i coloristes que, en 11 obres,
presenten unes dones sensibles i
fràgils, però també molt segures.

Aquesta fraternitat també prota-
gonitza una altra mostra a la Dele-
gació d’Osona. Així, l’exposició 17
dones, 17 urbansketchers, va mos-
trar, del 25 de gener al 15 de febrer,
la feina creativa de 17 artistes, 17
mirades d’un moviment, el dels
urbansketchers, que gaudeixen del
plaer de dibuixar el que veuen al seu
voltant, capturant el temps i l’ànima
dels llocs que visiten i que acostu-

men a convertir en un quadern de
viatge amb el qual evocar la seva
experiència creativa.

 � Catalunya Construcció
I, per anar tancant aquesta crò-

nica, deixeu-me que us acompa-
nyi a un passeig per tot Catalunya
gràcies a l’exposició itinerant dels
Premis Catalunya Construcció, que
es va poder veure del 13 de gener al
7 de febrer a la Delegació del Vallès
Occidental. La mostra recull les
candidatures finalistes de la 16a
edició d’aquests premis, convocats
pel CAATEEB. Una bona ocasió per
fer memòria de l’acte de lliurament
d’aquests premis el passat 20 de
juny i fer una visita virtual als pro-
jectes finalistes i guanyadors de les
diferents categories.

Fent un repàs als guanyadors
podem viatjar des de la localitat
corunyesa d’Arteixo, on es troba la
nova seu central d’Inditex (Direcció

integrada de projecte: Enric Batlle,
Joan Roig, Albert Gil i Diana Calicó);
a la fàbrica Ca l’Alier al barcelonès
Poblenou (Rehabilitació patrimoni-
al: Jaume Arderiu, Tomàs Morató i
Alberto Peñarando); a l’edifici d’ha-
bitatges plurifamiliars La Borda
(Direcció d’execució de l’obra: Xavi-
er Aumedes i Gemma Rius, projectat
per Pol Massoni, Cristina Gamboa,
Mirko Gegundez i Eliseu Arrufat); a
l’edifici Estació de la Mútua de Ter-
rassa (Rehabilitació funcional: Mar-
cos Barjola i Francesc Xairó, amb
projecte de Duran Arquitectes); a
l’Institut Serra de Noet de Berga
(Innovació en la construcció: Joan
Fabregat i Josep Maria Fabregat;
Avel·lí Alcocer, Oscar Rodríguez i
Josep Malgosa). Enhorabona! �

L’autor: Antoni Capilla és periodista i coordi-
nador de publicacions i continguts digitals

Il·lustració de
l’osonenca Isa Batet
i exposició dels
Premis Catalunya
Construcció en la
imatge de baix

Magnífic!
Magnífic concert el que van oferir el 19 de desembre a la Basílica de Santa Maria del
Mar de Barcelona la Polifònica de Puig-Reig i l’Orquestra Schola Simfònica dirigides
per Emmanuel Niubó. Al Concert de Nadal organitzat pel CAATEEB, hi van assistir prop
de 2.000 persones que van omplir la nau gòtica en tota la seva esplendor. Agraïm el
suport dels patrocinadors Propamsa i Constructora del Cardoner i la col·laboració
de Basf, Banc Sabadell i la Corredoria d’Assegurances del Col·legi. � © foto: Chopo

MasterProtect 8000/8500 CI
Inhibidors de corrosió
migratoris per a estructures
de formigó armat.

Efectivitat certificada en la protecció
durant més de 20 anys.

20200131-ANUNCI-Aparelladors BCN-BASF-2020.indd 1 31/01/2020 9:37:02

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

