
30
anys
30
anys

Maig-Agost 2021 368Preu: 15€
Subscripció anual: 45€

Next
Generation EU

El Tema

PROFESSIÓ

Nova Comissió d’Igualtat
de Gènere de Catalunya: un
pas endavant en un camí
encara llarg ... pàg 24

TECNOLOGIA

Barcelona ha experimentat
sovint en l’urbanisme i ara
ho torna a fer amb
l“urbanisme tàctic” ... pàg 82

CULTURA

Arquitectura o simulacre: el
Poble Espanyol a l’Exposició
Internacional de Barcelona
de 1929 ... pàg 114

INSTITUCIONAL

Alt Penedès-Garraf: una
dècada de la delegació
més jove. Entrevista a
Meritxell Bosch ... pàg 104

Fo
to

: J
oa

n
Fe

rr
er

 A
m

el
l

1.PORTADA_368_OK.indd 11.PORTADA_368_OK.indd 1 21/6/21 10:4921/6/21 10:49

2_SUMARI+EDITORIAL_368_v3.indd 22_SUMARI+EDITORIAL_368_v3.indd 2 21/6/21 11:4121/6/21 11:41

2_SUMARI+EDITORIAL_368_v3.indd 32_SUMARI+EDITORIAL_368_v3.indd 3 21/6/21 11:4121/6/21 11:41

L’INFORMATIU DEL CAATEEB

Juny 2021
4

Crèdits:

L’Informatiu 368. Telèfon directe: 93 240 23 76. Adreça electrònica: informatiu@apabcn.cat http://www.apabcn.cat. Consell editorial: Carolina Cuevas, Jaume
Casas, Susana Pavón, Òscar García, Mònica Rius i Jordi Marrot. Director: Carles Cartañá. Coordinadora: Elisenda Pucurull. Consell assessor: Meritxell Bosch, Joel
Vives, Maria del Mar López Alloza i Òscar Subirats Redacció: Maite Baratech, Jaume Moreno, Antoni Capilla, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno,
Elisabeth Serra i Elisenda Gadea. Revisió lingüística: Elisenda Pucurull. Fotografia: Javier García Die (Chopo), Aina Gatnau, Inma Alcario i Helena Castro. Disseny i
maquetació: Bea de Rivera Marinel·lo 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: Òscar García.

El Tema

Next Generation EU

Jordi Marrot / Pàg. 8

30
anys
30
anys

Maig-Agost 2021 368Preu: 15€
Subscripció anual: 45€

Next
Generation EU

El Tema

PROFESSIÓ

Nova Comissió d’Igualtat
de Gènere de Catalunya: un
pas endavant en un camí
encara llarg ... pàg 24

TECNOLOGIA

Barcelona ha experimentat
sovint en l’urbanisme i ara
ho torna a fer amb
l“urbanisme tàctic” ... pàg 82

CULTURA

Arquitectura o simulacre: el
Poble Espanyol a l’Exposició
Internacional de Barcelona
de 1929 ... pàg 118

INSTITUCIONAL

Alt Penedès-Garraf: una
dècada de la delegació
més jove. Entrevista a
Meritxell Bosch ... pàg 106

Fo
to

: J
oa

n
Fe

rr
er

 A
m

el
l

Editorial
Sobre la tècnica i l’art

Celestí Ventura / Pàg. 6

Reflexió

L’habitatge, un dret humà o
un actiu financer?

Toni Solanas / Pàg. 20

Professió

Comissió d’Igualtat: un pas
endavant en un camí encara
llarg

Maite Baratech / Pàg. 24

101 candidatures optaran
als Premis Catalunya
Construcció

Carles Cartañá / Pàg. 32

El BIM a espatlles de
mitjans

Raúl Heras / Pàg. 34

Webinars dels dijous
Carles Cartañá / Pàg. 40

Reglament d’Instal·lacions
Tèrmiques dels Edificis
(RITE)

Xavier Díez / Pàg. 42

La consultoria tècnica
respon

Laura Jornet / Pàg. 46

Centre de
Documentació

Marc Martínez / Pàg. 54

2_SUMARI+EDITORIAL_368_v3.indd 42_SUMARI+EDITORIAL_368_v3.indd 4 21/6/21 11:4121/6/21 11:41

 5L’INFORMATIU DEL CAATEEB

Juny 2021

Patrocinador preferent del Caateeb

Creu de Sant Jordi 2017Entitats del grup:

Segueix-nos a: Certificats:

Escanegeu el codi
amb el vostre

smartphone i podreu
accedir al blog de

L’informatiu

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.

Tècnica

El Mallol: una lliçó de
construcció

Josep Olivé i Jordi Olivés / Pàg. 58

La fusta de Cirerers
Elisenda Gadea / Pàg. 72

Un pavelló hospitalari
d’emergència a Vic

Antoni Capilla / Pàg. 78

Barcelona: de l’urbanisme
tàctic a les superilles

Milagros Pérez Oliva / Pàg. 82

Institucional

Alt Penedès i Garraf: 10
anys

Jaume Moreno / Pàg. 106

Assemblea General
Ordinària

Carles Cartañá / Pàg. 114

Cultura

Arquitectura o simulacre
Cristina Arribas / Pàg. 118

Paisatges i activitats de
pandèmia

Antoni Capilla / Pàg. 129

L’informatiu 30 anys (II)
Els colors de la Torre Agbar

Antoni Capilla / Pàg. 134

La foto
Catifes de ciment

Aina Gatnau / Pàg. 137

Empresa
Abrigar els nostres edificis
per l’exterior

PROPAMSA / Pàg. 92

L’evolució de l’envolupant
EVOWALL / Pàg. 94

Viaductes de Somonte

MASTER BUILDERS / Pàg. 96

Plats de dutxa a nivell de sòl

SCHLÜTER SYSTEMS / Pàg. 100

Guia activa
Pàg. 102

2_SUMARI+EDITORIAL_368_v3.indd 52_SUMARI+EDITORIAL_368_v3.indd 5 21/6/21 11:4121/6/21 11:41

L’INFORMATIU DEL CAATEEB

Juny 2021
6

EDITORIAL
Professió

sols formés part de la idea primigè-
nia —la part creativa— i els oficis que
farien falta per portar-la a la realitat
fossin únicament tècnica.

El moviment d’Arts & Crafts dels
romàntics anglesos i, més tard,
la fundació de la Bauhaus a Wei-
mar (Alemanya) el 1919 per Walter
Gropius van representar l’elevació
de l’artesania a la categoria de les
belles arts. La pintura, la fotografia,
la ceràmica, els teixits, el mobiliari... i
l’arquitectura mateixa es van repen-
sar per a la producció industrial,
amb l’objectiu social d’acostar-les
al gran públic. Una idea revolucio-
nària a l’època que va significar la
integració del disseny, l’artesania i
els processos industrials.

Com veiem, al llarg de la història,
l’art i la tècnica han estat insepara-
bles, l’una ha alimentat l’altre. Cada
cop que la indústria ha aportat un
nou material ha obert noves pos-

Sobre la tècnica i l’art
L’art de construir
Celestí Ventura i Cisternas

President del Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Barcelona (caateeb)

Pocs conceptes han tingut
una definició tan imprecisa
i variable com el de l’art. Un

concepte que, des dels inicis de la
civilització, ha estat en constant
evolució. Va ser al món grec, en
temps de Plató i d’Aristòtil, que es
va començar a entendre l’art —ales-
hores en deien tekné— com el que
l’home era capaç de crear amb la
seva inventiva i perícia. Una defini-
ció que no feia distinció entre l’art i la
tècnica. L’habilitat d’aquells artistes
basada en l’experiència i la cerca de
la perfecció va iniciar el camí del qual
després serien els oficis artesanals:
poetes, escultors, pintors, músics,
arquitectes...

Ja en aquella època, es conside-
rava l’arquitectura com una de les
arts més significatives, a la qual se
li exigien tres condicions: que esti-
gués pensada per al seu ús, que
gaudís de bellesa i que representés
una construcció sòlida, és a dir, que
pogués perdurar en el temps.

Va ser a partir del segle XVIII, en
plena revolució industrial, que es
va proposar la diferència entre les
belles arts i les arts útils, i es va plan-
tejar la separació de les arts i l’arte-
sania. Els grans avenços i els nous
processos de fabricació seriada
van motivar que l’antiga tekné grega
passés a identificar-se com la tècni-
ca, i d’aquesta manera naixia un nou
concepte que se separava del sentit
clàssic del terme. Es desvinculava
la concepció de l’art de la tècnica
per fer-ho possible. Com si l’art tan

sibilitats als creadors, de la mateixa
manera que cada vegada que un
autor ha plantejat noves propos-
tes ha estimulat la indústria a dur
a terme noves recerques. Aquesta
interacció ha estat constant a partir
de la revolució industrial i s’ha anat
accelerant en les darreres dècades,
en tots i cadascun dels àmbits de les
diferents arts.

Res no hauria estat possible
sense la tècnica. Ni les pintures
rupestres d’Altamira ni els frescos
a les voltes de la Capella Sixtina de
Michelangelo no haurien estat pos-
sibles sense l’ofici, sense la tècnica
dels seus autors. Per dir-ho d’una
manera més planera: sense la tècni-
ca, l’art no existiria.

	� Valorar la construcció

Deia, a l’inici del text, que el con-
cepte d’art ha anat evolucionant amb
el pas del temps. Mentre que als seus
orígens estava lligat únicament al
model de bellesa, aquesta apreciació
ha anat ampliant-se, de manera que
avui es considera art tot allò que és
capaç de transmetre’ns una emoció,
de trasbalsar-nos o de fer-nos refle-
xionar. Així, aquest fet suggereix que
mentre que la tècnica és una disci-
plina que es pot ensenyar i es pot
aprendre, l’art és més subjectiu i es
viu de forma personal. És per aquest
motiu que apreciar l’art, en tot el seu
valor, requereix d’una sensibilitat i
d’una actitud que no sempre estan
a l’abast.

Va ser a partir del
segle XVIII, en plena
revolució industrial,
que es va proposar
la diferència entre les
belles arts i les arts
útils, i es va plantejar
la separació de les
arts i l’artesania

2_SUMARI+EDITORIAL_368_v3.indd 62_SUMARI+EDITORIAL_368_v3.indd 6 21/6/21 11:4121/6/21 11:41

 7L’INFORMATIU DEL CAATEEB

Juny 2021

EDITORIAL
Professió

totalment industrialitzat han acabat
per normalitzar-ho tot. Tot són nor-
mes i codis d’obligat compliment
que pretenen guiar les formes de
treballar, de donar solucions prees-
tablertes i estandarditzades a qual-
sevol tipus de problema. De manera
que avui, els tècnics, estem més
pendents de complir les normatives
administratives —de cobrir les nos-
tres responsabilitats— que de treba-
llar amb compromís professional. I
sovint se’ns oblida que complir la
normativa no significa, per si sol,
construir bé.

A parer meu, construir és inter-
pretar el projecte, és adoptar les
millors solucions possibles, fins i
tot, a vegades —si cal— qüestionant
les normes mateixes... Construir
és, sobretot, cercar l’excel·lència en
l’execució dels treballs, perquè, si
avui l’art és emoció, què millor que
contemplar la bellesa de l’acabat
d’un formigó vist, d’esguardar l’agi-
litat d’una volta a la catalana, d’ob-
servar la netedat de les entregues
entre diferents materials, de gaudir
amb els petits detalls dels acabats...

Què és, sinó, l’art de construir? n

rar-ne l’arquitectura. ”Si després té
problemes ja els repararan”, defen-
sava. Com si després de tanta evo-
lució en el concepte de l’art, s’oblidés
de la tekné grega. Com si l’art pogu-
és separar-se de la bona tècnica.
Aquella obra va quedar fora de la
selecció, però em va sorprendre que
un arquitecte del seu nivell subesti-
més la bona construcció.

Anys més tard, durant una reunió
informal al nostre Col·legi, vaig dis-
cutir-me amb un company perquè
ell manifestava que quan trobava
un error en un projecte d’execució
no s’amoïnava gaire, afirmava que
aquell era un problema de l’arqui-
tecte i que es limitava a construir-ho
com estava als plànols. Argumen-
tava que no l’havien contractat
per projectar l’obra. Aquell dia em
va saber més greu encara que el
cas dels premis d’arquitectura: un
company de la meva professió es
desentenia del projecte que esta-
va construint. No em vaig estar de
contestar-li amb vehemència: ”Jo
no treballo per ajudar ningú. De fet,
a vegades, ni treballo pel promotor
que em contracta, sempre penso
en l’usuari que utilitzarà aquell edi-
fici, perquè és ell qui dona sentit
a la meva feina, i la millor manera
d’aconseguir-ho és col·laborant per
assolir el millor projecte possible. Jo
treballo pel projecte!”

Potser hi pot haver qui pensi
que tot això a què m’he referit fins a
aquest punt és només tècnica, com
si aquesta fos la germana petita de
l’arquitectura, i no estigués a l’altu-
ra de la creativitat del projectista. A
parer meu, estaria molt equivocat.

	� Compromís professional

No voldria acabar aquest text
sense una darrera reflexió. De finals
segle XX ençà les ciències, la tecno-
logia i la indústria han evolucionat
tant que res tenen a veure amb les
tècniques que utilitzaven els clàs-
sics. Han evolucionat tant que les
solucions constructives d’un món

Sobre la tècnica i l’art
L’art de construir
Celestí Ventura i Cisternas

President del Col·legi d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Barcelona (caateeb)

Però tornem a la contraposició de
l’autor amb el tècnic, per reflexionar
sobre l’art de la música. Podríem
gaudir de les obres dels grans com-
positors sense els directors i els
músics que les executen? Hauríem
de considerar artistes els autors de
les obres i afirmar que els músics
tan sols hi aporten la seva tècnica?
Si fos així, per què hi ha solistes amb
una tècnica musical excel·lent que
no aconsegueixen emocionar tant
com d’altres —potser no tan virtuo-
sos— que ens arriben al cor? On tro-
baríem en aquest cas l’art: en l’autor
de l’obra o en el músic que la inter-
preta? No serà que interpretar és, en
si mateix, una demostració d’art?
Quin paral·lelisme hi trobaríem en
l’arquitectura?

L’any 2000 vaig formar part del
jurat d’uns premis d’arquitectura.
Durant el procés de selecció dels
projectes vaig mantenir una polè-
mica amb un altre membre del jurat,
un arquitecte català de prestigi
internacional. Mentre que jo defen-
sava que una obra que presentava
defectes de construcció i anuncia-
va futures patologies no podia ser
objecte de reconeixement, ell valo-
rava per sobre de tot el seu disseny,
la seva composició, com si una pre-
tesa bellesa fos suficient per valo-

Res no hauria estat
possible sense
la tècnica. Ni les
pintures rupestres
d’Altamira ni els
frescos a les voltes
de la Capella Sixtina
de Michelangelo
no haurien estat
possibles sense
l’ofici, sense la
tècnica dels seus
autors A parer meu,

construir és
interpretar el
projecte, és adoptar
les millors solucions
possibles, fins i
tot, a vegades —si
cal— qüestionant les
normes mateixes...
Construir és,
sobretot, cercar
l’excel·lència en
l’execució dels
treballs

2_SUMARI+EDITORIAL_368_v3.indd 72_SUMARI+EDITORIAL_368_v3.indd 7 21/6/21 11:4121/6/21 11:41

L’INFORMATIU DEL CAATEEB

Juny 2021
8 8

EL TEMA
Recuperació econòmica

La crisi de la Covid-19 planteja
un desafiament sanitari i eco-
nòmic de proporcions històri-

ques per a Europa. En el cas d’Espa-
nya, ha tingut un cop fort en la seva
economia posant fi a més de cinc
anys de creixement i portant a una
caiguda d’activitat particularment
intensa en aquells sectors més
afectats per la reducció de deman-
da i les restriccions a la mobilitat.

Next
Generation EU
Els fons europeus per a la recuperació econòmica
postpandèmia per la Covid 19

Jordi Marrot / © Fotos: Arxiu i diversos

Les mesures polítiques des-
plegades des del primer moment,
mitjançant una injecció de recursos
públics per sostenir el teixit pro-
ductiu, l’ocupació i les rendes de les
famílies han permès mitigar en part
l’impacte econòmic i social. Amb
aquesta resposta s’ha volgut mini-
mitzar l’espiral de destrucció d’ocu-
pació i la caiguda d’activitat.

No obstant això, les mesures de
suport a les empreses i les famílies
no han estat suficients per recuperar
a curt termini el nivell de producció i
tornar a la senda d’inversió i consum
que mantenia el sistema econòmic.
Aquest xoc ha posat de manifest les
debilitats i fortaleses de l’economia
espanyola, accelerant determinats
processos de transformació estruc-
turals que exigeixen afrontar sense

3_TEMA_368_v4.indd 83_TEMA_368_v4.indd 8 21/6/21 11:0321/6/21 11:03

 9L’INFORMATIU DEL CAATEEB

Juny 2021
 9

EL TEMA
Recuperació econòmica

Marc Financer Plurianual Next Generation EU TOTAL
Mercat únic, innovació i economia digital 132.800 10.600 143.400

Cohesió, resiliència i valors 337.800 721.900 1.099.700

Recursos naturals i medi ambient 356.400 17.500 373.900

Migració i gestió de les fronteres 22.700 22.700

Seguretat i defensa 13.200 13.200

Veïnatge i el món 98.400 98.400

Administració pública europea 73.100 73.100
TOTAL 1.074.300 M d’€ 750.000 M d’€ 1.824.300 M d’€

Les mesures
de suport a les
empreses i les
famílies no han
estat suficients per
recuperar a curt
termini el nivell
de producció i
tornar a la senda
d’inversió i consum
que mantenia el
sistema econòmic

Marc financer plurianual 58,89 %
Next Generation 41,11%

MFP
1.074.300€

Next Generation
750.000 €

dilació les reformes tantes vegades
ajornades.

Aquest patró es repeteix, amb
major o menor intensitat, en la resta
d’estats membres de la Unió Euro-
pea. Per tot això, la UE ha hagut
d’adoptar mesures d’emergència
que requereixen un esforç sense pre-
cedents i un plantejament innovador
que impulsin la convergència, la resi-
liència i la transformació en la Unió
Europea. Amb aquest propòsit, el 21
de juliol de 2020, el Consell Europeu
va acordar un instrument excepcio-
nal de recuperació temporal conegut
com a Next Generation EU (Propera
Generació UE).

Aquest Fons de Recuperació
garanteix una resposta europea
coordinada amb els estats mem-
bres, per tal de fer front a les con-
seqüències econòmiques i socials
provocades per la pandèmia.

	� Que són els fons de
recuperació europeus?

Els fons europeus de recupera-
ció neixen d’un acord europeu que
autoritza a la Comissió Europea a
endeutar-se per a mobilitzar una
gran quantitat de diners amb l’ob-
jectiu d’evitar l’espiral de destrucció
d’ocupació i caiguda d’activitat de
crisis anteriors. Per fer-hi front plan-
teja la mobilització de 750.000 mili-
ons d’euros amb un fons específic
anomenat Next Generation EU que
s’uneix a la resta d’instruments pre-
vistos en el Marc Financer Plurianu-
al Europeu, per impulsar inversions
i reformes en els àmbits prioritaris a
nivell europeu.

El Marc Financer Plurianual,
conegut pel seu acrònim MFP, és el
pressupost de la Unió Europea que
enlloc d’establir-se any a any, ho fa
per període no inferior a cinc anys.
L’actual MFP és de 7 anys i cobreix
el període 2021-2027. En aquest
pressupost s’ha previst unes inver-
sions per la recuperació econò-
mica d’1.074.300 milions d’euros,
que units als 750.000 M € del Next
Generation EU, generen una mobi-
lització financera sense precedents
d’1.824.300 milions d’euros.

3_TEMA_368_v4.indd 93_TEMA_368_v4.indd 9 21/6/21 11:0321/6/21 11:03

L’INFORMATIU DEL CAATEEB

Juny 2021
10

EL TEMA
Recuperació econòmica

El fons específic i d’emergència
Next Generation EU, estarà format
per préstecs reemborsables amb
un volum de fins a 360.000 milions
d’euros i transferències no reembor-
sables per una quantitat de 390.000
milions d’euros. El desemborsa-
ment d’aquests imports s’iniciarà
l’any 2021 i es realitzarà al llarg de
6 anys, fins a finals de 2026. La part
que correspon als préstecs reem-
borsables s’haurà de retornar abans
de al 31 de desembre de 2058.

	� Quins són els objectius
econòmics i socials dels
fons europeus?

Aquest fons europeu tenen qua-
tre objectius principals: promoure
la cohesió econòmica, social i ter-
ritorial de la UE; enfortir la resilièn-
cia i la capacitat d’ajust dels estats
membres; mitigar les repercussions
socials i econòmiques de la crisi de
la Covid-19; i donar suport a les
transicions ecològica i digital.

Tots ells van dirigits a restaurar el
potencial de creixement de les eco-
nomies de la Unió Europea, fomen-
tar la creació d’ocupació després
de la crisi, mitjançant l’augment
de la productivitat i el creixement
potencial, la R + D, el mercat interior
de PIMES més fortes, el reforç de la

cohesió social i territorial, l’augment
de la resiliència sanitària, econòmi-
ca, social i institucional, i el desen-
volupament de polítiques per a les
generacions futures, nens i joves, en
particular mitjançant l’educació i la
capacitació professional.

Per assolir aquests objectius, cada
Estat membre ha de dissenyar un Pla
Nacional de Recuperació i Resilièn-
cia que inclogui les reformes i els pro-
jectes d’inversió necessaris en cada
Estat per assolir aquests objectius,
tenint com a principis inspiradors els
quatre aspectes assenyalats en l’Es-
tratègia Anual de Creixement Soste-
nible: la sostenibilitat mediambiental,
la productivitat, l’equitat i l’estabilitat
macroeconòmica.

	� Quants diners rebrà
Espanya?

El criteri de repartiment del fons
Next Generation EU, persegueix l’ob-
jectiu de donar el suport financer més
gran als estats membres on la situa-
ció econòmica i social s’hagi deteri-
orat més, com a conseqüència de la
pandèmia i les mesures de restricció
de l’activitat econòmica necessà-
ries per combatre a la Covid-19. La
seva assignació es fa en dos trams:
un 70% sobre indicadors econòmics
anteriors a l’emergència sanitària i el
restant 30% es decidirà en 2022 amb

les dades que reflecteixin l’evolució
econòmica entre 2020 i 2022.

El repartiment dels 750.000 mili-
ons d’euros es realitza en diferents
partides pressupostàries. La més
gran és el Mecanisme de Recupe-
ració i Resiliència, més conegut pel
seu acrònim MRR, el qual suma un
total de 672.500 milions d’euros,
dels quals 360.000 milions es des-
tinaran a préstecs i 312.500 milions
d’euros a transferències no reem-
borsables.

 Segons els indicadors que es
fan servir, Espanya rebrà un total
d’aproximadament 140.000 mili-
ons d’euros, formats per 60.000
milions d’euros en transferències no
reemborsables i un volum màxim de
80.000 milions d’euros en préstecs.
Pel que fa a el fons REACT EU, Espa-
nya rebrà una mica més de 12.000
milions d’euros per a la seva execu-
ció en el període 2021-22.

	� De quant de temps es
disposa per executar els
fons?

El 70% de les transferències no
reemborsables concedides hauran
de ser compromès per la Comissió
Europea durant el 2021 i el 2022. El
30% restant es comprometrà ente-
rament a la fi de 2023 i es podrà rea-

Cada estat
membre ha de
dissenyar un
Pla Nacional de
Recuperació
i Resiliència
que inclogui les
reformes i els
projectes d’inversió
necessaris
per assolir els
objectius

Préstecs 41,11%
Subvencions 52 %

Préstecs
reembolsables
per un volum
de fina a
360.000
milions d’euros

Tranferències
no reembolsa-

bles per una
quantitat de

390.000
milions d’euros

Préstecs 41,11%
Subvencions 52 %

Préstecs
reembolsables
per un volum
de fina a
360.000
milions d’euros

Tranferències
no reembolsa-

bles per una
quantitat de

390.000
milions d’euros

3_TEMA_368_v4.indd 103_TEMA_368_v4.indd 10 21/6/21 11:0321/6/21 11:03

 11L’INFORMATIU DEL CAATEEB

Juny 2021

EL TEMA
Recuperació econòmica

litzar fins a 2026. Els recursos del
REACT-EU han de ser executats en
dos anys (2021-22).

El Govern espanyol vol concen-
trar l’esforç de mobilització dels més
de 70.000 milions en transferències
en els primers tres anys (2021-23),
per maximitzar el seu impacte sobre
la reconstrucció ràpida de l’econo-
mia. Posteriorment, se sol·licitaran
els préstecs per complementar
el finançament dels projectes en
marxa.

	� Els plans nacionals de
Recuperació i Resiliència
espanyols?

Per rebre el suport financer, els
estats membres de la Unió Europea
han de preparar plans nacionals de
Recuperació i Resiliència en què
s’estableixi el programa d’inversi-
ons i reformes per als anys 2021-
23. Aquests plans han d’incloure
paquets coherents de reformes i
projectes d’inversió pública que, a
més d’abordar les conseqüències

econòmiques i socials de la pan-
dèmia, contribueixen a la transició
verda i digital, així com potenciar la
creació d’ocupació.

El 30 d’abril del 2021, Espanya
va enviar el seu Pla de Recuperació,
Transformació i Resiliència, que sota
el títol de “España Puede” desglos-
sa on i com pretén invertir aquest
fons. Aquest Pla es divideix en qua-
tre objectius transversals: avançar
cap a un país més verd, més digital,
més cohesionat des del punt de vista
social i territorial, i més igualitari.

	• El primer eix reforça la inversió
pública i privada per reorientar
el model productiu, impulsant
la transició verda, la descarbo-
nització, l’eficiència energètica,
el desplegament de les energi-
es renovables, l’electrificació de
l’economia, el desenvolupament
de l’emmagatzematge d’energia,
l’economia circular, les soluci-
ons basades en la naturalesa i la
millora de la resiliència de tots els
sectors econòmics.

Aquest pla
es divideix en
quatre objectius
transversals:
avançar cap a un
país més verd,
més digital, més
cohesionat des del
punt de vista social
i territorial, i més
igualitari

Repartiment Milions €

Mecanisme de Recuperació i Resiliència (MRR) 672.500

React EU 47.500

Fons de transició Justa (JFT) 10.000

Desenvolupament Rural 7.500

Invest EU 5.600

Horitzont Europa 5.000

Resc EU 1.900

TOTAL MFP 750.000

Mecanisme de Recuperació i Resilència 89,67%
React EU 6,33%
Fons de transició Justa (JFT) 1,33%
Desenvolupament Rural 1%
Invest EU 0,75%
Horitzont Europa 0,67%
Resc EU 0,25%

Mecanisme de Recuperació i Resilència 89,67%
React EU 6,33%
Fons de transició Justa (JFT) 1,33%
Desenvolupament Rural 1%
Invest EU 0,75%
Horitzont Europa 0,67%
Resc EU 0,25%

	• El segon eix, en línia amb l’estra-
tègia digital europea i l’Agenda
Espanya Digital 2025, fixa el full
de ruta per accelerar una transi-
ció digital, a través d’inversions i
reformes que potenciïn les infra-
estructures, competències i tec-
nologies necessàries per a una
economia i una societat digital.

	• El tercer eix promociona la cohe-
sió social i territorial, mitjançant
el reforç de l’Estat del Benestar,
del sistema educatiu, l’impuls de

3_TEMA_368_v4.indd 113_TEMA_368_v4.indd 11 21/6/21 11:0321/6/21 11:03

L’INFORMATIU DEL CAATEEB

Juny 2021
12

EL TEMA
Recuperació econòmica

l’ocupació de qualitat, un sis-
tema fiscal just, i amb mesures
específicament orientades a
abordar el repte demogràfic i a
brindar oportunitats a les prope-
res generacions.

	• El quart eix es centra en la igual-
tat de gènere, especialment a
través de mesures transversals
orientades a elevar la taxa d’ocu-
pació femenina, a millorar, enfor-
tir i reorganitzar el sistema de
cures de llarga durada, a elevar
el potencial educatiu, la igualtat
d’oportunitats i a reduir la bretxa
digital.

Aquests quatre eixos orienten
les 10 polítiques palanca que deter-
minaran l’evolució futura del país:
des de l’Agenda Urbana, la lluita
contra la despoblació i el desenvo-
lupament de l’agricultura fins a la
modernització i reforç del sistema
fiscal i de pensions, passant per la
resiliència d’infraestructures i eco-
sistemes, la transició energètica, la
modernització de l’Administració,
del teixit industrial i de les pimes i
la recuperació del turisme, l’apos-
ta per la ciència i el reforç del Sis-

tema Nacional de Salut, l’impuls de
l’educació i la formació professional
contínua, el desenvolupament de
la nova economia de les cures, les
noves polítiques públiques del mer-
cat de treball o l’impuls de la indús-
tria de la cultura i l’esport.

	� Com afecten els fons
europeus al sector de
l’edificació?

Els principals eixos de reforma i
inversió del Pla Espanyol es corres-
ponen amb les iniciatives emble-
màtiques (Flagship Initiatives) que
contribuiran al compliment dels
ambiciosos objectius plantejats
per la Comissió Europea en l’àm-
bit de la rehabilitació i regeneració
urbana, la integració de l’energia
renovable, el desenvolupament de
punts de recàrrega, el full de ruta de
l’hidrogen verd, la connectivitat 5G,
la modernització i digitalització de
l’Administració pública, l’impuls de
la Intel·ligència Artificial i les compe-
tències digitals.

El component 2 del Pla de Recu-
peració, Transformació i Resiliència
Espanyol, està centrat en l’impuls

de les actuacions de rehabilitació
i millora de parc edificat, tant en
àmbits urbans com rurals, amb el
marc estratègic de l’Agenda Urbana
Espanyola, i assegurant la màxima
ambició en l’àmbit de l’energia i la
sostenibilitat, al temps que s’afa-
voreixen actuacions integrals que
contribueixin a millorar la qualitat,
l’estat de conservació, l’accessibi-
litat i la digitalització dels edificis.
Així mateix, també es fomentarà la
construcció d’habitatge de lloguer
social amb estàndards de la màxi-
ma qualitat i eficiència.

Aquesta línia d’inversions en
rehabilitació està alineada amb
l’estratègia europea “Renovation
Wave” (Onada de Rehabilitació), el
Pilar Europeu de Drets Socials i els
Objectius de Desenvolupament
Sostenible de les Nacions Unides,
amb un doble objectiu: d’una banda,
activar a Espanya un sector de la
rehabilitació que permeti descarbo-
nitzar i millorar la qualitat i confort
del parc edificat. De l’altra, fomentar
la construcció d’un parc d’habitat-
ge de lloguer social que és actual-
ment insuficient i que es precisa de
manera urgent per donar resposta

3_TEMA_368_v4.indd 123_TEMA_368_v4.indd 12 21/6/21 11:0321/6/21 11:03

 13L’INFORMATIU DEL CAATEEB

Juny 2021

EL TEMA
Recuperació econòmica

Resum d’inversions Milions €

Inversió estimada total (milions €), incloent altres fonts de
finançament distintes al Mecanisme de Recuperació i Resiliència

11 367*

Inversió del component (milions €) sota el Mecanisme de Recuperació i Resiliència europeu (Next
Generation EU)

6.820

% sobre el total del Pla de Recuperació, Transformació i Resiliència Espanyol 9,8%

Enumeració de les reformes i inversions Milions € % del total

C02.I01 Programa de rehabilitació per a la recuperació econòmica i social en entorns
residencials 3.420 50,1%

C02.I02 Programa de construcció d’habitatges en lloguer social en edificis energètica-
ment eficients 1.000 14,7%

C02.I03 Programa de rehabilitació energètica d’edificis (PREE) 300 4,4 %

C02.I04 Programa de regeneració i repte demogràfic 1.000 14,7%

C02.I05 Programa d’impuls a la rehabilitació d’edificis públics (PIREP) 1.080 15,8%

C02.I06 Programa d’ajudes per a l’elaboració de projectes pilot de plans d’acció local de
l’Agenda Urbana Espanyola 20 0,3%

Total 6.820 100%

PERIODIFICACIÓ
ANY

TOTAL
2020 2021 2022 2023

Imports (M de €) 300 M de € 2.036 M de € 2.539 M de € 1.945 M de € 6820 M de €

 % 4,40% 29,85 % 37,23% 28,52% 100 %

a les necessitats d’habitatge digne
i assequible de la població més
vulnerable, amb la finalitat de fer la
societat més resilient i garantir una
recuperació més justa i inclusiva.

En l’àmbit de la rehabilitació,
l’objectiu és produir un substancial
increment en el ritme de renovació
de parc edificat amb models que,
per la seva viabilitat tècnica i finan-
cera, es puguin sostenir en el mitjà
i llarg termini. D’aquesta manera,
s’aconseguiria avançar el compli-
ment dels objectius del Pla Nacional
Integrat d’Energia i Clima, en el marc
de l’estratègia a llarg termini per a la
rehabilitació energètica en el sector
de l’edificació a Espanya (ERESEE).
Així mateix, la renovació de parc
d’habitatge i d’edificis aposta per
enfocaments integrals, de manera
que la millora de l’eficiència energè-
tica i la integració de fonts d’energia
renovable, s’acompanyi d’una millo-

li pertocaria el 16%, el qual seria de
1.091 M de €.

Per al desplegament a Catalu-
nya, el Govern de la Generalitat ha
elaborat una estratègia que ha ano-
menat “Rehabilitem.cat”. En la seva
elaboració hi han col·laborat tots els
agents del sector i per tan podem
dir que hi ha un consens del sector
a Catalunya. El seu objectiu es arri-
bar a rehabilitar 25.000 edificis d’ha-
bitatges l’any i s’estructura en cinc
línies d’actuació que ha marcat el
Govern català.
1.	 Mon rural despoblat
2.	 Edificis inhabitables en nuclis

antics
3.	 Rehabilitació general
4.	 Àrees de rehabilitació en zones

degradades
5.	 Àrees de rehabilitació en zones

especialment vulnerables soci-
alment

ra de l’habitabilitat, l’accessibilitat, la
conservació, millora de la seguretat
d’utilització i la digitalització dels
edificis.

Per això, s’implementarà l’Agen-
da Urbana Espanyola posant en
marxa totes les actuacions del
seu pla d’acció en pobles i ciutats,
impulsant l’activitat de rehabilitació i
regeneració urbana com a peça clau
en la reactivació del sector.

Les competències en matèria
d’habitatge i urbanisme són de
les comunitats autònomes i per
això caldrà que el fons en rehabi-
litació residencial s’implanti amb
la col·laboració de les administra-
cions autonòmiques. En aquests
moments no sabem quin percen-
tatge d’aquest fons li pertoca a
Catalunya. Si el repartiment es fa
segons el seu pes poblacional en
el conjunt de l’Estat, a Catalunya

* El pla fa una estimació inicial, que un 40% del total de la inversió (4.547 M €) vindrà del finançament privat, complementari al finançament

ofert pel pla en forma de subvencions

3_TEMA_368_v4.indd 133_TEMA_368_v4.indd 13 21/6/21 11:0321/6/21 11:03

L’INFORMATIU DEL CAATEEB

Juny 2021
14

EL TEMA
Recuperació econòmica

Aquesta proposta ha estat enviada al Govern central i
en el moment de redacció d’aquest article es desconeix
si serà tinguda en compte i/o quin serà el marge com-
petencial de la Generalitat en la seva gestió. En tot cas,
caldrà estar atents al mes de juliol, que es quan el Govern
espanyol ha de publicar el Real Decret que ho regularà,
no obstant i del que ha transcendit fins ara del Programa
de Rehabilitació per a la Recuperació Econòmica i Social
espanyol s’articula en cinc línies d’actuació:

	� Línia d’actuació 1: Programa d’actuacions
de rehabilitació a nivell de barri

Aquest programa estarà dirigit a impulsar operacions
de rehabilitació, regeneració i renovació urbana de gran
escala en barris o zones delimitades en funció del seu
nivell de renda, afavorint el desenvolupament d’actua-
cions de millora de l’eficiència energètica de l’edifici que
formin part d’un enfocament de rehabilitació integral i
que puguin incloure la conservació, la seguretat i la sos-
tenibilitat. La quantia màxima de les subvencions tin-
drà tres trams segons el percentatge d’estalvi energètic
aconseguit en l’edifici: 40% de subvenció per als edificis
que aconsegueixin entre el 30% i el 45% de reducció, 65%
de subvenció per als edificis que aconsegueixin entre
el 45% i el 60% de reducció i un 80% de subvenció per
als edificis que aconsegueixin més del 60% de reducció.
D’aquest fons, almenys el 60% del pressupost, es desti-
narà a actuacions de rehabilitació energètica que prio-
ritzin l’enfocament integral en barriades de baix acom-
pliment energètic o amb molt baix poder adquisitiu dels
seus habitants. En aquelles actuacions més vulnerables,
l’aportació pública podria arribar a ser de 100%.

En aquestes en edificis s’establirà un límit mitjà del
cost econòmic d’actuació objecte de finançament de
20.000 €/habitatge. Així mateix, per reforçar els instru-
ments de planificació i transformació a escala de barri es
podran promoure altres actuacions de tipus urbanístic
com per exemple:

a.	 Renovació de l’enllumenat exterior.
b.	 Peatonalització i eixamplament de carrers per a l’ús

de vianants.
c.	 Reconversió d’infraestructures ferroviàries i lineals

per a l’ús de vianants.
d.	 Disseny de microespais de biodiversitat.

Proposta Programa
Rehabilitem.cat

e.	 Infraestructures de mobilitat alternatives com car-
rils per a bicicletes.

f.	 Construcció i rehabilitació de parcs urbans.
g.	 Implementació de sistemes de drenatge sostenible.
h.	 Instal·lacions energètiques d’àmbit superior a l’edi-

fici (district heating ...)

Aquestes actuacions complementàries de regenera-
ció de l’entorn físic, s’hi destinarà un màxim del 15% per
cent dels recursos destinats a la rehabilitació d’edificis.
Les actuacions estaran impulsades per l’Administració
pública, promovent fórmules de participació públicopri-
vada, que es podran desenvolupar a través de consorcis,
o figures similars. Aquests mecanismes de col·laboració
permetran finançar parcialment les inversions necessà-
ries mitjançant la utilització d’aprofitaments urbanístics
addicionals. Per al seu desplegament, el Govern central
ha demanat la presentació de projectes als ajuntaments
de tot Espanya. Segons les fonts consultades, des de
Catalunya s’han presentat projectes en una mica més
de 80 municipis.

	� Línia d’actuació 2: Programa de
recolzament a les oficines de rehabilitació

S’ha previst el desplegament i l’impuls de les Oficines
de Rehabilitació, mitjançant un nou marc normatiu per-
què puguin prestar un servei de finestreta única, dirigida
a facilitar la gestió de les ajudes, finançament i fiscalitat,
acompanyant al llarg de tot el procés de la rehabilitació i
d’aquesta forma puguin servir com a instrument opera-
tiu per a la consecució dels objectius de rehabilitació i el
desenvolupament eficient de les mesures previstes, per
exigir ​​un intens creixement de l’activitat de rehabilitació
d’habitatge.

Al mateix temps, s’ha previst focalitzar el desplega-
ment d’aquestes Oficines de Rehabilitació, en aquells
barris o entorns en què hi ha una major necessitat o
potencial de rehabilitació.

	� Línia d’actuació 3: Programa d’ajuda a
les actuacions de rehabilitació a nivell
d’edifici

Aquesta línia d’ajuts es desenvoluparà a través de
la subvenció d’actuacions de renovació de l’eficiència

3_TEMA_368_v4.indd 143_TEMA_368_v4.indd 14 21/6/21 11:0321/6/21 11:03

 15L’INFORMATIU DEL CAATEEB

Juny 2021

EL TEMA
Recuperació econòmica

energètica que propiciïn la rehabili-
tació integral dels edificis d’ús resi-
dencial, incloent-hi la millora de l’efi-
ciència energètica i la implantació
d’energies renovables que millorin
la sostenibilitat, així com al foment
de la conservació, de la millora de
la seguretat d’utilització i de la digi-
talització en habitatges, prioritzant
l’actuació sobre edificis complets
de tipologia residencial col·lectiva.
Entre d’altres, es donaran suport a
les següents actuacions:

a.	 Rehabilitació de l’envoltant de
l’edifici (façanes i cobertes).

b.	 Ús d’energies renovables en
les instal·lacions tèrmiques de
calefacció, refrigeració, venti-
lació i aigua calenta sanitària.

c.	 Implantació de tecnologies de
generació d’energia elèctrica
mitjançant font renovables a
l’edifici.

d.	 Millora de l’eficiència energè-
tica de zones comunes en els
edificis rehabilitats.

e.	 Desplegament d’Infraestruc-
tures associades a la mobilitat
elèctrica.

f.	 Actuacions de digitalització.
g.	 Millora de les condicions d’ha-

bitabilitat i d’accessibilitat de
l’edifici.

h.	 Conservació: retirada de l’ami-
ant.

En les actuacions en edificis serà
necessari dur a terme la millora de
l’eficiència energètica, atesa la lògica
de la intervenció, la tipologia edifica-
tòria i les característiques de cada
edifici. Per a això s’establirà un límit
mitjà de cost d’actuació objecte de
finançament de 15.000 €/habitatge,
podent modular aquest límit en fun-

ció de la zona climàtica o de l’abast
de la intervenció.

En les actuacions de rehabilitació
d’edificis s’ha d’assegurar la conse-
cució d’un percentatge de reducció
mitjana del consum d’energia pri-
mària no renovable superior al 30%
acreditat a través del certificat d’efi-
ciència energètica. Per a això, s’es-
tablirà com a requisit per accedir a la
subvenció una reducció del consum
d’energia primària no renovable,
referida a la certificació energètica,
d’un 30% com a mínim, o bé la millo-
ra de la qualificació energètica de
l’edifici per obtenir una classe ener-
gètica A o B, en la mateixa escala de
qualificació. A mes a més, caldrà
una reducció de la demanda global
de calefacció i refrigeració d’un 35%
en zones climàtiques D i E i d’un 25%
en les zones climàtiques C.

UNA OPORTUNIDAD
PARA PROFESIONALES Y EMPRESAS

NUESTROS BARRIOS
SE RENUEVAN

NUESTROS BARRIOS
SE RENUEVAN

¿QUÉ ES OPENGELA?

¿QUÉ ES ¿QUÉ TIPO DE
TRABAJOS LA OFICINA DE BARRIO? SE HACEN?

INFORMAR?
¿DÓNDE TE PUEDES

UNA OPORTUNIDAD?
¿POR QUÉ ES

• Un programa innovador para
• la regeneración urbana integral en Euskadi

mediante
• oficinas de barrio que ejercen de ventanilla

única para
• atender a comunidades vecinales y

profesionales.

Iniciativa liderada por el Gobierno Vasco y
financiada por el programa Horizon 2020 de la
Comisión Europea, iniciada en mayo de 2019 con
dos barrios piloto: Otxarkoaga (Bilbao) y Txonta
(Eibar), y la intención de extenderse a más
municipios vascos en los próximos años.

Los trabajos pretenden la modernización de los edificios
existentes por medio de:
• Su rehabilitación profunda e integral, que incluye:

• Eficiencia energética e implantación de energías
renovables.

• Accesibilidad.
• Seguridad y conservación.

• Según los criterios definidos por el programa
OPENGELA.

• Con soluciones técnicas específicas para cada edificio.

En este modelo podéis participar:
• Arquitectos/as.
• Arquitectos/as técnicos/as.
• Empresas constructoras.
• Empresas de servicios energéticos.
• Ingenierías orientadas a la eficiencia energética.
• Otras empresas y profesionales.

ES UNA OPORTUNIDAD PORQUE:
• Formarás parte de un proyecto integral para la

transformación de las ciudades y los barrios de
Euskadi, visibilizado con un impacto y difusión de
máximo alcance.

• Obtendrás el sello de calidad OPENGELA, que se
concibe como una marca de prestigio y excelencia
en el campo de la rehabilitación y la regeneración
urbana.

• Participarás en concursos convocados para
licitadores homologados.

• Intervendrás en edificios o conjuntos urbanos con
acuerdos previos de las comunidades promovidos
por el programa OPENGELA.

• Trabajarás con comunidades con la gestión
financiera articulada a través del programa
OPENGELA.

• Se organizan en una red integrada y coordinada.
• Acompaña y apoya a las comunidades a lo largo

del proceso.
• Busca la participación activa de empresas y

profesionales.
• Da servicio a los agentes implicados en la

rehabilitación de los edificios:
• Centralizando y minimizando la gestión y los

trámites administrativos.
• Apoyando en el uso de la financiación

disponible para el programa OPENGELA.
• Canalizando las ayudas públicas.
• Actuando como centros de difusión e

información.
• Desarrollando procesos participativos para la

toma de acuerdos favorables.
• Transmitiendo criterios unificados para el logro

de los objetivos planteados con la regeneración.

POR TANTO, FUNCIONA COMO
UNA OFICINA DE
• Proximidad al vecindario, profesionales y empresas.
• Difusión e información.
• Participación activa y dinamización de las acciones

de rehabilitación.
• Gestión, actuando como ventanilla única.
• Apoyo técnico a todos los agentes implicados.

OTXAR OPENGELA
Avenida Pau Casals, nº 16
(Otxarkoaga, Bilbao).
946 851 932
otxaropengela@vvmm.bilbao.eus
www.opengela.eus

 TXONTA OPENGELA
Txonta, nº 3, planta baja
(Eibar).
688 779 737
txontabulegoa@eibar.eus
www.opengela.eus

5 PREGUNTAS, 5 RESPUESTAS:
 1 ¿Qué es Opengela?
 2 ¿Por qué es una oportunidad?
 3 ¿Qué es la oficina de barrio y cómo funciona?
 4 ¿Qué tipo de trabajos de rehabilitación se hacen?
 5 ¿Dónde te puedes informar?

1

2 3 4

5

Si te interesa participar en el programa Opengela, te puedes
poner en contacto con las oficinas de los dos barrios piloto.

This project has received funding from the European Union’s Horizon 2020
research and innovation programme under grant agreement No 846707.

C

M

Y

CM

MY

CY

CMY

K

3_TEMA_368_v4.indd 153_TEMA_368_v4.indd 15 21/6/21 11:0321/6/21 11:03

L’INFORMATIU DEL CAATEEB

Juny 2021
16

EL TEMA
Recuperació econòmica

La verificació de la reducció del
consum d’energia primària no reno-
vable i de la millora de la qualificació
energètica es realitzarà, mitjançant
la comparació dels certificats d’efi-
ciència energètica de l’edifici abans
i després de l’actuació de rehabilita-
ció, on es quantifiquen els resultats
energètics obtinguts.

En aquest programa es permetrà
la seva materialització a través de
projectes “claus en mà” en la qual
els sol·licitants de l’ajuda, bé siguin
els propietaris i comunitats de veïns
o les empreses i professionals, mit-
jançant una nova figura anomenada
“agent rehabilitador”, podran pre-

sentar un projecte de rehabilitació
que inclogui les qüestions tècni-
ques del projecte, incorporant els
potencials estalvis energètics de les
actuacions, el pressupost, la gestió
administrativa, econòmica i tècni-
ca i un projecte de finançament del
100% que inclogui el percentatge
d’ajuda sol·licitat juntament amb el
compromís d’una entitat financera
per finançar la quantitat restant.

Els estalvis generats, en funció
de la profunditat de la rehabilitació
i el nivell d’ingressos dels residents
de l’edifici determinarà el nivell dels
ajuts, la qual cosa al seu torn depen-
drà de la tipologia de l’actuació. En

termes generals, s’identifiquen tres
esquemes:

	• Aquelles actuacions de grans
dimensions on l’estalvi energè-
tic sigui suficient per a finançar
l’actuació en un període raonable,
en la qual la subvenció cobriria la
part de la inversió que no aconse-
gueix finançar els estalvis energè-
tics (entre un 35% i un 50% de la
inversió total).

	• Actuacions mitjanes on un major
període de recuperació de la
inversió redueix el seu atractiu,
la subvenció s’incrementaria per
escurçar el temps de recuperació

UNA OPORTUNIDAD
PARA PROFESIONALES Y EMPRESAS

NUESTROS BARRIOS
SE RENUEVAN

NUESTROS BARRIOS
SE RENUEVAN

¿QUÉ ES OPENGELA?

¿QUÉ ES ¿QUÉ TIPO DE
TRABAJOS LA OFICINA DE BARRIO? SE HACEN?

INFORMAR?
¿DÓNDE TE PUEDES

UNA OPORTUNIDAD?
¿POR QUÉ ES

• Un programa innovador para
• la regeneración urbana integral en Euskadi

mediante
• oficinas de barrio que ejercen de ventanilla

única para
• atender a comunidades vecinales y

profesionales.

Iniciativa liderada por el Gobierno Vasco y
financiada por el programa Horizon 2020 de la
Comisión Europea, iniciada en mayo de 2019 con
dos barrios piloto: Otxarkoaga (Bilbao) y Txonta
(Eibar), y la intención de extenderse a más
municipios vascos en los próximos años.

Los trabajos pretenden la modernización de los edificios
existentes por medio de:
• Su rehabilitación profunda e integral, que incluye:

• Eficiencia energética e implantación de energías
renovables.

• Accesibilidad.
• Seguridad y conservación.

• Según los criterios definidos por el programa
OPENGELA.

• Con soluciones técnicas específicas para cada edificio.

En este modelo podéis participar:
• Arquitectos/as.
• Arquitectos/as técnicos/as.
• Empresas constructoras.
• Empresas de servicios energéticos.
• Ingenierías orientadas a la eficiencia energética.
• Otras empresas y profesionales.

ES UNA OPORTUNIDAD PORQUE:
• Formarás parte de un proyecto integral para la

transformación de las ciudades y los barrios de
Euskadi, visibilizado con un impacto y difusión de
máximo alcance.

• Obtendrás el sello de calidad OPENGELA, que se
concibe como una marca de prestigio y excelencia
en el campo de la rehabilitación y la regeneración
urbana.

• Participarás en concursos convocados para
licitadores homologados.

• Intervendrás en edificios o conjuntos urbanos con
acuerdos previos de las comunidades promovidos
por el programa OPENGELA.

• Trabajarás con comunidades con la gestión
financiera articulada a través del programa
OPENGELA.

• Se organizan en una red integrada y coordinada.
• Acompaña y apoya a las comunidades a lo largo

del proceso.
• Busca la participación activa de empresas y

profesionales.
• Da servicio a los agentes implicados en la

rehabilitación de los edificios:
• Centralizando y minimizando la gestión y los

trámites administrativos.
• Apoyando en el uso de la financiación

disponible para el programa OPENGELA.
• Canalizando las ayudas públicas.
• Actuando como centros de difusión e

información.
• Desarrollando procesos participativos para la

toma de acuerdos favorables.
• Transmitiendo criterios unificados para el logro

de los objetivos planteados con la regeneración.

POR TANTO, FUNCIONA COMO
UNA OFICINA DE
• Proximidad al vecindario, profesionales y empresas.
• Difusión e información.
• Participación activa y dinamización de las acciones

de rehabilitación.
• Gestión, actuando como ventanilla única.
• Apoyo técnico a todos los agentes implicados.

OTXAR OPENGELA
Avenida Pau Casals, nº 16
(Otxarkoaga, Bilbao).
946 851 932
otxaropengela@vvmm.bilbao.eus
www.opengela.eus

 TXONTA OPENGELA
Txonta, nº 3, planta baja
(Eibar).
688 779 737
txontabulegoa@eibar.eus
www.opengela.eus

5 PREGUNTAS, 5 RESPUESTAS:
 1 ¿Qué es Opengela?
 2 ¿Por qué es una oportunidad?
 3 ¿Qué es la oficina de barrio y cómo funciona?
 4 ¿Qué tipo de trabajos de rehabilitación se hacen?
 5 ¿Dónde te puedes informar?

1

2 3 4

5

Si te interesa participar en el programa Opengela, te puedes
poner en contacto con las oficinas de los dos barrios piloto.

This project has received funding from the European Union’s Horizon 2020
research and innovation programme under grant agreement No 846707.

C

M

Y

CM

MY

CY

CMY

K

 Opengela. Projecte d’Oficines de Rehabilitació a Euskadi, amb finançament de la UE.

3_TEMA_368_v4.indd 163_TEMA_368_v4.indd 16 21/6/21 11:0321/6/21 11:03

 17L’INFORMATIU DEL CAATEEB

Juny 2021

EL TEMA
Recuperació econòmica

(entre un 50% i un 70% de la inver-
sió total).

	• I finalment, en actuacions de
pobresa energètica o famílies de
baixos ingressos, la subvenció
augmentaria fins a finançar entre
un 70% i 100% de la intervenció.

	� Línia d’actuació 4:
Programa de foment de
la millora de l’eficiència
energètica d’habitatges

De manera complementària, i per
facilitar el plantejament per fases, es
podran articular línies específiques
de subvencions per donar suport
a la renovació de determinats ele-
ments constructius, com les fines-
tres, que en alguns casos es pot
realitzar a nivell d’habitatge, podent
anticipar-se o realitzar-se simultà-
niament a una rehabilitació integral.
Aquests ajuts es desenvoluparan
a través de les comunitats autòno-
mes i amb la col·laboració de les
associacions sectorials (fabricants,
empreses, etc).

	� Línia d’actuació 5:
Programa d’ajuda
a l’elaboració del
llibre de l’edifici per
a la rehabilitació i la
redacció de projectes de
rehabilitació

Així mateix, com a element clau
per afavorir la planificació de la reha-
bilitació energètica per fases i la
creació d’una “cartera de projectes”
addicional amb un horitzó de mitjà-
llarg termini, s’impulsarà el Llibre de
l’edifici existent i la seva digitalitza-
ció. A través d’aquest programa, es
podrà finançar de manera indepen-
dent del desenvolupament de l’ac-
tuació rehabilitadora dins el període
d’aplicació del fons europeus, l’ela-
boració del Llibre de l’edifici existent,
un document tècnic que inclou un
diagnòstic de l’edifici i un pla d’ac-
tuacions, per aprofitar el potencial

de millora dels edificis i contribuir a
la digitalització en la gestió integral
de les edificacions (comunitats de
propietaris).

Amb aquesta iniciativa es pretén
desenvolupar el concepte de “pas-
saport de renovació d’edificis” (con-
templat a la Directiva UE 2018/844)
incorporant el mateix dins d’una
estratègia integrada que inclogui
no només l’eficiència energètica,
sinó també altres prestacions com
la seguretat d’ús i accessibilitat, la
salubritat o el confort acústic.

En el llibre de l’edifici es vol desen-
volupar una anàlisi tècnica particu-
laritzada de la seva situació en rela-
ció amb els diferents requisits bàsics
contemplats en la LOE (Llei d’Orde-
nació de l’Edificació) i el potencial de
millora per a cada un d’ells, així com
d’altres prestacions relacionades
amb la sostenibilitat, plantejant una
estratègia de rehabilitació periodifi-
cada per fases en cada edifici, que
permeti orientar els propietaris i ser-
vir de suport a la política d’ajuts a la
rehabilitació que es desenvolupi des
dels poders públics.

També es finançarà, de forma
independent al desenvolupament
de l’actuació rehabilitadora, l’ela-
boració de projectes tècnics de
rehabilitació que facilitin la presa de
decisions i puguin servir de base per
a la concessió d’ajuts, contribuint a
la digitalització del sector.

	� Altres línies d’actuació

Amb aquesta línia s’articularan
mesures fiscals per tal de crear un
entorn favorable per a la realització
d’actuacions de rehabilitació per
part d’empreses i particulars, orien-
tades a assolir els reptes marcats
pel Pla de Recuperació i Resiliència
espanyol. En aquest sentit s’esta-
blirà una significativa deducció en
l’Impost sobre la Renda de les Per-
sones Físiques de les quantitats

invertides en les obres de rehabili-
tació en el seu propi habitatge, per a
la millora de l’eficiència energètica
a nivell d’habitatge i a nivell d’edifici,
tenint en compte que la rehabilita-
ció d’edificis residencials s’ha de fer
de manera majoritària per particu-
lars. D’aquesta manera la deducció
en l’IRPF s’estructura en dos com-
ponents:

	• Deducció per obres que contri-
bueixin a la millora de l’eficiència
energètica de l’habitatge habitu-
al, aplicable a persones físiques
que realitzin determinades obres
en el seu habitatge habitual o en
un habitatge de la seva titularitat,
en arrendament com habitatge
habitual, que contribueixin a la
millora de l’eficiència energètica
mitjançant la reducció d’un 7% de
demanda de calefacció i refrige-
ració de l’habitatge (Assimilable
a una substitució de finestres per
una d’altes prestacions), o una
reducció d’un 30% del consum
d’energia primària no renovable,
acreditable en ambdós casos a
través del certificat d’eficiència
energètica.

	• Deducció per obres de rehabilita-
ció que contribueixin a la millora
de l’eficiència energètica en edifi-
cis d’ús predominant residencial,
aplicable a quantitats satisfetes
per persones físiques propie-
tàries d’habitatge, condiciona-
des a una reducció del consum
d’energia primària no renovable,
referida a la certificació energèti-
ca, d’un 30% com a mínim, o bé,
la millora de la qualificació ener-
gètica de l’edifici per obtenir una
classe energètica “A” o “B”, a la
mateixa escala de qualificació.

També es plantegen millores en
la regulació dels instruments de
finançament aplicable a les actu-
acions de rehabilitació que avui no
existeixen com són:

3_TEMA_368_v4.indd 173_TEMA_368_v4.indd 17 21/6/21 11:0321/6/21 11:03

L’INFORMATIU DEL CAATEEB

Juny 2021
18

EL TEMA
Recuperació econòmica

	• Estimular l’aplicació de fórmules
de col·laboració públicopriva-
da que serveixin per facilitar el
finançament de les inversions,
incorporant, si escau, increments
d’aprofitament urbanístic.

	• Promoure models “claus en mà”
que permetin gestionar el finan-
çament tant públic com privat
destinada a les actuacions de
rehabilitació.

	• S’avançarà en la implementació
d’una línia d’avals ICO per garantir
els crèdits destinats a la rehabili-
tació energètica d’edificis.

	• Es realitzaran modificacions
normatives en la Llei de Propietat
Horitzontal, per enfortir la segure-
tat jurídica a la concessió de crè-
dits a comunitats de propietaris.

	• S’estimularà el desenvolupa-
ment de finançament verd en
col·laboració amb les entitats
bancàries, contribuint amb això
a l’impuls i la verificació de les
actuacions.

De forma addicional en aquest
tipus d’actuacions s’inclou una par-
tida que estarà entorn de 8 milions
d’euros relacionats amb les despe-
ses necessàries per a la governança
i gestió de tots els treballs inclosos
en aquest tipus de reformes, durant
el període de vigència del pla.

	� Epíleg

En el moment de redacció
d’aquest article no s’han concretat
definitivament els detalls d’implan-
tació del Fons Europeus de Rehabi-
litació a Espanya, però amb la infor-
mació de què es disposa és evident
que aquesta línia inversora afectarà
el sector de l’edificació mitjançant la
rehabilitació i renovació energètica
d’edificis. Amb aquestes inversions
es pot aconseguir augmentar subs-
tancial el ritme de rehabilitació en el
nostre país, on sempre ha estat la
ventafocs del sector.

Entre els principals reptes identi-
ficats per a l’enlairament d’aquesta
activitat es troba la creació d’un
entorn favorable per al ple desen-
volupament d’un sector econòmic
centrat en aquesta activitat que es
caracteritza per ser molt més reduït
que en els principals països del nos-
tre entorn, oferint línies de suport de
diferent abast i objectius, per donar
el necessari impuls a l’activitat i
enfortir el teixit econòmic i profes-
sional en l’àmbit de la rehabilitació.

En aquest sentit, tot el procés
s’haurà d’abordar tenint en compte
un plantejament renovador de la for-
mació en el sector de la rehabilitació
dins de la construcció, que tindrà
com a objectius essencials la capa-
citació dels professionals que l’han
de portar a terme en els aspectes
tècnics i de gestió, així com l’esta-
bilització de la mà d’obra especialit-
zada per a executar-la. Així, s’estima
que la població que està ocupada en
el sector de la rehabilitació d’edificis
representa actualment a Espanya
el 2,2% del mercat de treball, el per-
centatge més baix dels principals
països europeus, mentre que, en
països del nostre entorn, com Itàlia,
Alemanya o França, aquest percen-
tatge se situa al voltant del 4%. Per
tot plegat és una oportunitat impor-
tant per al nostre sector, amb la que
es vol contribuir a assolir el nivell
d’activitat de rehabilitació d’aquests
països, de manera que en conjunt el
sector podria generar 188.000 nous
llocs de treball.

Per tot plegat, podem albirar que
la rehabilitació energètica pot con-
tribuir a accelerar la recuperació
econòmica en el curt termini del
nostre país, generant un fort efecte
multiplicador i un impacte significa-
tiu sobre el PIB el qual s’estima un
creixement de 13.500 M € en el PIB.
En aquest sentit cal tenir present
que el sector de l’edificació, en el seu
conjunt (residencial i terciari), supo-
sa aproximadament el 30% del con-
sum d’energia a Espanya. El pes de
l’edificació residencial és del 17,1% i

el del terciari del 12,4%. L’objectiu de
descarbonització del parc edificat
implica la necessària renovació pro-
funda de la mateixa que actualment
està constituït per més 25,7 milions
d’habitatges, dels quals al voltant
de 19 milions són habitatges prin-
cipals, residència habitual de llars i
gairebé 700 milions de m2 d’edificis
no residencials.

En l’àmbit social també cal dir que
aquest tipus d’intervenció ha de col·
laborar a la reducció de la pobresa
energètica, un problema social que
afecta més de 3,5 milions de per-
sones a Espanya, on s’estima que
al voltant d’un 10% de la població té
dificultats per fer front al pagament
dels subministraments energètics.
Per tot plegat ens caldrà estar pre-
parats com a sector per anticipar-se
a aquest nou repte i aprofitar aques-
ta oportunitat, així com amatents a
les notícies que vagin apareixent per
a posicionar-se la nostra professió
en aquest nou repte. n

L’autor: Jordi Marrot és arquitecte tècnic i
director de l’Àrea Tècnica del CAATEEB

BIBLIOGRAFIA:

Plan de recuperación,
transformación y resiliència de
la economia “España Puede”.
Gobierno de España. Recuperat
de https://www.lamoncloa.gob.
es/presidente/actividades/
Paginas/2020/espana-puede.
aspx

Next Generation Catalonià.
Generalitat de Catalunya. Recupe-
rat de http://economia.gencat.
cat/web/.content/20_departa-
ment_gabinet_tecnic/arxius/pla-
recuperacio-europa/next-genera-
tion-catalonia.pdf

3_TEMA_368_v4.indd 183_TEMA_368_v4.indd 18 21/6/21 11:0321/6/21 11:03

3_TEMA_368_v4.indd 193_TEMA_368_v4.indd 19 21/6/21 11:0321/6/21 11:03

20 L’INFORMATIU DEL CAATEEB

Juny 2021

REFLEXIÓ
Hàbitat postpandèmia

Aquesta pregunta-dilema té una possible resposta:
l’habitatge és l’únic entre els drets humans que és
alhora un actiu financer. Aquest és el motiu més

clar pel qual costa tirar endavant les múltiples propostes
que tenim sobre la taula per resoldre el greu problema
social d’accés a l’habitatge. És evident que actualment
l’habitatge és vist com un actiu financer més que no pas
com un dret humà, i no només per part de bancs i fons

d’inversió, sinó per moltes persones que consideren que
especular amb l’habitatge és una forma vàlida de gua-
nyar diners. No pretenc donar la recepta màgica perquè
no existeix, i probablement no hi ha una recepta, sinó
diversitat de propostes que afavoririen, sinó la resolució
immediata del problema, sí una progressiva millora de
les condicions en matèria d’habitatge per a la totalitat
de la població.

L’habitatge, un dret
humà o un actiu
financer?
Toni Solanas Cànovas / © Il·lustració de Jan Dinarès Quera

4_REFLEXIO_368_v5 .indd 204_REFLEXIO_368_v5 .indd 20 21/6/21 11:0821/6/21 11:08

famosa frase de la primera ministra
del Regne Unit, Margaret Thatcher:
There is no alternative, un eslògan
que es va convertir en el símbol i sín-
tesi del pensament neoliberal que
ella i el president Reagan als EEUU
van impulsar i imposar en gairebé
tot el món, a partir dels anys 80. El
sistema no és perfecte i per tant cri-
ticable, però és l’únic que hi ha i per
això no suporta que es demostri que
hi ha una alternativa millor provada.

Una altra raó que pot ajudar a
entendre perquè, en molts sectors,
la rehabilitació encara no ha assolit
els nivells que té a Europa, pot ser
la concepció que es té d’aquesta
modalitat com si fos de segona divi-
sió enfront de l’obra nova que seria
de primera divisió. S’associa allò
que és de segona mà a pitjor qua-
litat, i alguns poden pensar que no
permet tanta creativitat com l’obra
nova, o que el nivell de capacitació
i especialització en rehabilitació és
diferent que en obra nova i això pot
comportar el manteniment de cer-
tes inèrcies en el sector.

Com podem capgirar aquesta
situació i fer veure que en el tema
habitatge, la rehabilitació, el fet de
donar nova vida a allò que és vell,
és l’opció més sostenible? També
en aquest aspecte són molts els
estudis que ens ajuden a demos-
trar aquesta hipòtesi, com el d’Al-
bert Cuchí i Peter Sweatmann per
a GBCe i la Fundació CONEMA5 del
2011. El projecte Eco-empleo que
vincula la rehabilitació a la moder-
nització energètica dels edificis6, o
el treball de l’Institut Cerdà Resul-
tats de l’aplicació de polítiques de
rehabilitació immobiliària en el marc
econòmic actual a Catalunya, rea-
litzat per encàrrec de la Generalitat
de Catalunya, o el projecte BREV del
mateix institut7.

	� Un altre model d’habitatge
és possible

L’altre article al qual vull refe-
rir-me i donar continuïtat és el del

	� La conveniència de la
rehabilitació

El president del CAATEEB, Celes-
tí Ventura, parla de la conveniència
de la rehabilitació ara, una afirmació
que compartim molts i que tampoc
acaba de quallar. Per què costa tant
prioritzar la rehabilitació sobre l’obra
nova? Una anècdota de ja fa uns
anys m’ajuda a una possible res-
posta. Recordarà el lector la polèmi-
ca que es va crear l’any 2012 quan el
magnat americà Sheldon Adelson,
volia obrir un complex de turisme
i casinos anomenat Eurovegas al
Parc agrari del Baix Llobregat. El Col·
legi d’Arquitectes va organitzar dues
sessions de debat sobre el tema.

A la primera sessió, professionals
de diversos àmbits van criticar dura-
ment el projecte i al dia següent els
mitjans de comunicació recollien a
bastament la sessió. A la segona es
van presentar tres propostes alter-
natives sobre com invertir els qua-
tre mil milions d’euros d’aportació
pública que demanava el promotor.
Una tractava sobre el cultiu ecològic,
una altra d’un nou model de turisme
sostenible i la darrera de com inver-
tir en rehabilitació aquests diners. En
els tres casos s’arribava a la conclu-
sió de què es creaven més llocs de
treball i de més qualitat, que els pro-
mesos per Adelson. Curiosament,
els dies següents els mitjans no es
van fer ressò d’aquestes propos-
tes, per què? Buscant una explica-
ció al fet, recordo l’acrònim TINA, la

Escric aquest article envoltat
d’informació sobre aquesta proble-
màtica de l’accés a l’habitatge. En el
número 366 de L’informatiu apa-
reixen interessants articles sobre
l’habitatge social, la rehabilitació i
la ciutat. El passat 30 de març es va
celebrar la sessió de cloenda del II
Fòrum de l’Hàbitat, organitzat per la
Fundació Hàbitat 8 Impuls i celebrat
durant els darrers 6 mesos al Palau
Macaya1. El títol era L’emergència de
l’hàbitat: reptes i propostes. El darrer
butlletí de la GHS2 recull una interes-
sant experiència pilot, de La Dinamo
Fundació, sobre un exemple concret
de com recuperar habitatge privat
cap a habitatge cooperatiu. Hi ha
diversos estudis de les cooperatives
Celobert3 i de Perviure4 d’orientació
a les administracions per promou-
re la cessió d’ús de sòl en favor de
cooperatives i d’eines per a facilitar
la cerca i l’accés a sòls i edificis i pro-
jectes de cohabitatge.

No citaré més referències per no
cansar el lector, però la sensació és
que ja s’ha dit tot sobre el tema i el
problema s’agreuja cada dia més.
Què passa amb l’habitatge, que el
tenim tan estudiat i segueix sent
un dels principals problemes de la
població? Comentaré dos articles
de L’informatiu 366, a partir dels
quals podem plantejar-nos pregun-
tes per afavorir la reflexió.

 21L’INFORMATIU DEL CAATEEB

Juny 2021

REFLEXIÓ
Hàbitat postpandèmia

Què passa amb
l’habitatge, que el
tenim tan estudiat i
segueix sent un dels
principals problemes
de la població?

El president del
CAATEEB, Celestí
Ventura, parla de
la conveniència de
la rehabilitació ara,
una afirmació que
compartim molts i
que tampoc acaba
de quallar?

4_REFLEXIO_368_v5 .indd 214_REFLEXIO_368_v5 .indd 21 21/6/21 11:0821/6/21 11:08

22 L’INFORMATIU DEL CAATEEB

Juny 2021

REFLEXIÓ
Hàbitat postpandèmia

periodista Antoni Capilla titulat Un
altre model d’habitatge és possible
on recull les ponències presentades
en la jornada d’obertura del II Fòrum
de l’Hàbitat, mencionat abans, pro-
mogut per la Fundació Hàbitat 8
Impuls. Les intervencions d’aquella
sessió es poden veure a la web de
la Fundació8. Posteriorment s’han
celebrat 4 sessions de treball en les
quals una setantena de persones
del tercer sector, el món acadèmic,
les administracions i professio-
nals diversos han debatut sobre la
problemàtica de l’hàbitat des d’un
enfocament a partir de les 4 potes
de la sostenibilitat: les 3 clàssiques:
ambiental, econòmica i social, i una
quarta, força adient en els temps
actuals com és la democràtica.
Aquestes sessions es poden trobar
també a la web de la Fundació9.

El passat 30 de març es va cele-
brar la sessió de cloenda. En una
primera taula rodona es van pre-
sentar les conclusions dels 4 tallers
de treball esmentats i, a continuació,
vam comptar amb la participació de
Saskia Sassen, catedràtica de soci-
ologia de la Columbia University i
de la London School of Economics;
Julieta Peruca directora adjunta
de The Shift; Eduard Cabré, con-
sultor de polítiques d’habitatge de
l’Ajuntament de Barcelona i Joana
Conill, facilitadora de grups i orga-
nitzacions. Les dues taules rodones
van ser moderades per Irene Peiró,
periodista i investigadora en comu-

nicació i dret a l’habitatge. Els víde-
os de la sessió es podran veure en
el mateix enllaç assenyalat per a les
altres sessions.

En la presentació, vaig propo-
sar la conveniència que el debat no
sigui només entre experts, sinó amb
tothom, i reflexionar tots plegats
sobre possibles utopies realistes
com les defineix el filòsof i sociòleg
Boaventura de Sousa Santos10: “La
utopía es la exploración, mediante
la imaginación, de nuevas posibili-
dades humanas de vida colectiva e
individual. La utopía ha regresado al
debate, sobre todo a través de inicia-
tivas y experiencias sociales concre-
tas que, pese a su ámbito limitado,
rompen totalmente con los modelos
dominantes… i revelan, en la práctica,
la capacidad humana de construir
modos más justos de vivir y convivir.
Por esto se llaman utopías realistas,
el principio de la construcción de
otro futuro, no de otro lugar, sino aquí
y ahora… La pandemia… ha obligado
a exigir nuevas respuestas globales
de la humanidad… la respuesta sólo
tiene sentido si puede comprender
la diversidad del mundo y si se basa
en una genuina conversación de la
humanidad consigo misma y con la
naturaleza.”

Per aconseguir aquest utopia
realista no hi ha una única resposta,
cal la diversitat, que és el fonament
de la vida. Els nous modes de viure
s’han de fonamentar en: “…el respeto
por la diversidad de concepciones de
dignidad y vida digna y con el objetivo
de construir… un mosaico polifónico
y coherente de aspiraciones a una
vida digna y convivir bien… La eco-
nomía capitalista seguirá existiendo
durante mucho tiempo como una de
las economías aceptadas por la soci-
edad, pero dejará de ser el criterio
para todas las demás. La sociedad
capitalista será cada vez más ética y
políticamente inaceptable… “

Parla de passar dels drets
humans actuals eurocèntrics a una
declaració cosmopolita (DC) insur-
gent, construïda a partir de les expe-
riències d’alliberament que sempre
han existit i segueixen existint, i en
tenim exemples a casa nostra, en el
tema de l’habitatge. De la lluita de la
PAH i el Sindicat de Llogateres, a les
diverses propostes de formes d’ac-
cés i d’ús de l’habitatge: “esta nueva
declaración cosmopolita opera en el
campo donde la esperanza domina
el miedo, mientras ahora la situación
opera en el campo donde el miedo
modera la esperanza”.

De les intervencions més tèc-
niques de Julieta Peruca i Eduard
Cabré voldria destacar la d’aquest
darrer que presentava el model CLT
(Community Land Trust) original
de països anglosaxons i que s’està
implantant a Europa i a Barcelo-
na en particular. Aquest model es
fonamenta en la col·laboració en la
gestió pública i privada per la pro-
moció i gestió amb cooperatives
d’habitatge i altres entitats sense
ànim de lucre. D’aquesta manera es
garanteix el no retorn dels habitat-
ges al mercat especulatiu, un model
a potenciar i de ben segur amb un
futur prometedor.

El model s’experimentarà en el
concurs recentment convocat per
l’Ajuntament de Barcelona per adju-
dicar 18 solars i 3 edificis per rehabi-
litar. La cessió de l’ús de solars i edi-
ficis és per un període de 99 anys11.
Aquesta iniciativa, que és una més
de les moltes i molt interessants
que els darrers anys ha impulsat
l’Ajuntament de Barcelona té, al
meu parer, una part que grinyola.
La primera avaluació dels projectes
presentats a concurs la realitzen
un conjunt d’entitats de segon grau
que apleguen algunes de les enti-
tats socials d’habitatge que poden
ser adjudicatàries del concurs. On
queda el criteri d’incompatibilitat
pel que tant van lluitar els col·legis
professionals els anys 70 i 80? Amb

Com podem
capgirar aquesta
situació i fer veure
que en l’habitatge, la
rehabilitació, donar
nova vida a allò que
és vell, és l’opció
més sostenible?

4_REFLEXIO_368_v5 .indd 224_REFLEXIO_368_v5 .indd 22 21/6/21 11:0821/6/21 11:08

 23L’INFORMATIU DEL CAATEEB

Juny 2021

REFLEXIÓ
Hàbitat postpandèmia

l’argument de la celeritat de les enti-
tats privades enfront de la lentitud
de l’Administració, s’atorga el paper
d’àrbitres a entitats privades que, tot
i ser sense ànim de lucre, són jutge
i part en el concurs. Esperem que
en properes operacions es trobin
altres fórmules, com la intervenció
dels col·legis professionals o la dels
tècnics municipals, que aixecarien
menys sospites.

	� També cal parlar de la vida

Les dues intervencions finals de
la jornada van tenir un caire menys
tècnic i més humà. Joana Conill va
plantejar noves preguntes sobre
el concepte casa: “quan va irrom-
pre el discurs de l’economia femi-
nista, sobre el 2014, Amaia Pérez
Orozco... partia d’una premissa: “si
l’economia és un sistema d’orga-
nització al servei de la vida, el pri-
mer debat que hauríem de tenir és
quina vida val la pena ser viscuda”.
És curiós que en una època de crisi
de sentit, de confusió generalitzada
i de polarització permanent, parlem
públicament tant de cases i tan poc
de vides. Potser aquest és el repte,
assumir que de la vida no en sabem
gairebé res. De la vida més enllà
del capitalisme, del patriarcat, del
racisme, de la injustícia, de la vio-

lència i de la no sostenibilitat. Pot-
ser aquest temps de solitud ens ha
anat bé per pensar-hi. Si no parlem
de la vida que volem, és difícil ima-
ginar. Imaginar cases, comunitats,
xarxes, estructures i infraestructu-
res comunitàries per abraçar i fer
possibles aquestes vides”.

En la mateixa línia va parlar Sas-
kia Sassen, que ens recomanava
sortir de les sitges de coneixement
que ja tenim, deixar les certeses ja
conegudes dels àmbits de confort
intel·lectuals i anar a buscar espais
marginals que no hem analitzat,
veure i viure espais on ningú no vol
viure per fer-nos preguntes: quina
anàlisi que no estem fent ens hau-
ríem de fer? Com fem anar la trans-
versalitat de coneixements? Es va
referir a la ciutat de Detroit, víctima
de la crisi automobilística en què
estan apareixent projectes regene-
radors per donar una nova vida a la
ciutat a partir de les cures i del sentit
de comunitat, fora de l’individualis-
me regnant en les nostres societats
avançades.

Deixo al lector la reflexió sobre
aquests punts de vista, des d’una
visió feminista i humanista, espe-
rant que ens ajudin a sortir de l’atzu-
cac en el qual estem ficats. n

L’autor: Toni Solanas Cànovas és arquitecte
i perit mercantil. Té estudis en filosofia i mú-
sica. Interessat en aproximar l’arquitectura
a la sostenibilitat i la salut a través de la
docència, la publicació de quatre llibres i la
realització d’obres com La Fàbrica del Sol. És
cofundador d’entitats com ara Arquitectura i
Sostenibilitat (Aus), el Grup de Treball Salut
i Arquitectura del COAC i de l’Associació
Bioarquitectura Mediterrània (BaM). La seva
relació amb el Col·legi d’Aparelladors també
ha estat estreta i ve de lluny. Li agrada recor-
dar que la revista de renom CAU
(Construcció, Arquitectura i Urbanisme) va
veure la llum al seu estudi.

Amaia Pérez
Orozco deia que
“si l’economia
és un sistema
d’organització al
servei de la vida, el
primer debat que
hauríem de tenir
és quina vida val la
pena ser viscuda”

1.	 https://habitat8impuls.com/lemergencia-de-
lhabitat-urba/

2.	 https://ghscatalunya.org

3.	 https://celobert.coop/wp-content/
uploads/2021/03/capsula4-facilitem-acces-
al-sol.pdf

4.	 https://perviure.org/project/un-lloc-per-
viure/

5.	 https://gbce.es/recursos/informe-gtr-2011/

6.	 https://www.empleaverde.es/sites/default/fi-
les/publicaciones/rehabilitacionviviendas.pdf

7.	 https://www.euskadi.eus/contenidos/infor-
macion/regeneracion_urbana/es_def/adjun-
tos/Informe-BREV-PaisVasco_Rev3.pdf

8.	 https://habitat8impuls.com/ii-forum-de-
lhabitat-2/

9.	 https://habitat8impuls.com/lemergencia-de-
lhabitat-urba/

10.	 “El futuro comienza ahora. De la pandèmia a
la utopía” Ed. Akal Madrid 2021

11.	 https://habitatge.barcelona/sites/default/
files/conveni_per_la_provisio_dhabitatges_
destinats_a_lloguer_asequible_i_cesso_del_
dret_dus.pdf

4_REFLEXIO_368_v5 .indd 234_REFLEXIO_368_v5 .indd 23 21/6/21 11:0821/6/21 11:08

L’INFORMATIU DEL CAATEEB

Juny 2021
24

PROFESSIÓ
Igualtat de gènere

Comissió
d’Igualtat: un pas
endavant en un
camí encara llarg
El passat 8 de març es va presentar la nova Comissió
d’Igualtat de Gènere de l’Arquitectura Tècnica de Catalunya
Maite Baratech / © Fotos: Chopo i Arxiu CAATEEB

5_PROFESIÓ_368_V4.indd 245_PROFESIÓ_368_V4.indd 24 21/6/21 11:1521/6/21 11:15

 25L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Igualtat de gènere

Després d’uns anys de feina
i preparació, el Col·legi va
voler fer coincidir el Dia Inter·

nacional de les Dones, el 8 de març
passat, per presentar oficialment la
Comissió d’Igualtat de Gènere de
l’Arquitectura Tècnica de Catalu·
nya, un acte en format virtual que va
aplegar un bon grapat de companys
i companyes de professió.

En l’acte va intervenir, en primer
lloc, el president del CAATEEB, Celestí
Ventura, el qual va aprofitar l’ocasió
per fer memòria i recordar que la pri·
mera dona aparelladora col·legiada
a l’Estat espanyol, Elvira de Azúa, ho
va fer al Col·legi de Barcelona l’any
1931. Sens dubte, no ho va tenir fàcil,
com no devien tenir tampoc les set
dones de la promoció del mateix
Ventura, l’any 1972. Avui, va dir, les
dones són un 29 per cent del col·
lectiu “i les generacions més joves
ja freguen la paritat”. “L’arquitectura
tècnica té cara de dona”, va conti·
nuar: “el futur és vostre”, va dir, tot
encoratjant a continuació les dones
a gestionar aquest futur de forma
diferent “perquè si volem un futur
diferent cal un estil diferent”.

En l’acte, la presidenta del Col·legi
a les Terres de l’Ebre, Teresa Arnal,
va presentar les principals dades de
l’estudi Perspectiva professió 2020.

“El futur és vostre”,
va dir el president
del Col·legi,
Celestí Ventura,
tot encoratjant a
continuació les
dones a gestionar
aquest futur de
forma diferent
“perquè si volem un
futur diferent cal un
estil diferent”

A què es dediquen les arquitectes tèc-
niques? Fet a mitjans de l’any passat
per conèixer la situació, en general,

de la professió i que ha aportat infor·
mació molt interessant en clau de
gènere.

	� Cap a la paritat

Així, estem davant d’una profes·
sió que ha avançat molt pel que fa a
paritat, que s’assoleix pràcticament
en la franja de professionals de
menys de 30 anys i que es redueix a
mesura que creix l’edat (és una pro·
fessió masculina en un 89 per cent
en els majors de 55 anys). D’altra
banda, el percentatge de dones no
col·legiades és el doble que el d’ho·
mes, probablement perquè és molt
més alt el percentatge de dones
que treballen per a tercers (un 43

En l’acte es van
presentar les
principals dades de
l’estudi Perspectiva
professió 2020. A
què es dediquen
les arquitectes
tècniques?

© Il·lustració Més enllà del gènere de Miguel Gallardo

5_PROFESIÓ_368_V4.indd 255_PROFESIÓ_368_V4.indd 25 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Març 2021
26

PROFESSIÓ
Igualtat de gènere

per cent en general, davant el 32 per
cent dels homes, i arriba al 67 per
cent en les dones de menys de 35
anys); un 63 per cent continuen tre·
ballant de forma directa al sector de
la construcció (en el cas dels homes
el 71 per cent).

Quant al lloc de feina, és més alt el
percentatge de dones que treballen
per a les administracions (un 21 per
cent, davant el 9 per cent d’homes),
especialment als ajuntaments, i

sobretot a la franja dels 35 als 55
anys, coincidint amb els anys del
boom de la construcció.

	� Lluny de la direcció

En el cas de les dones que exer·
ceixen a despatxos professionals,
l’estudi apunta que les diferències
més importants s’observen entre
els majors de 55 anys, on els homes
ocupen llocs de direcció mentre que
les dones d’aquesta franja d’edat

estan més distribuïdes en altres
activitats. En canvi, les dones direc·
tives es troben en major proporció
en la franja de 36 a 55 anys, mentre
que entre els joves (dones i homes)
no hi ha tantes diferències.

Per la seva banda, Núria Carrera,
presidenta de la Comissió de Dones
i presidenta de la Sectorial d’Acció
Social, Ensenyament i Humanitats
i vicepresidenta de la Intercol·legial,
va destacar que tot i els avenços

Empleada
56%

Autònoma
35%

Empresària
9%

Empleat
38%

Autònom
49%

Empresari
13%

29%

71%

<=35 36 a 55 >55 Total General
Dones 43% 32% 11% 29%

Homes 57% 68% 89% 71%

Total General 100% 100% 100% 100%

 Gènere

Dones Homes

Relació professional

5_PROFESIÓ_368_V4.indd 265_PROFESIÓ_368_V4.indd 26 21/6/21 11:1521/6/21 11:15

 27L’INFORMATIU DEL CAATEEB

Març 2021

PROFESSIÓ
Igualtat de gènere

Entre els motius per
agrupar-se, Núria
Carrera mencionà
“perquè volem
juntes fer canviar
la societat”, “per fer
visibles les nostres
demandes i perquè
els canvis siguin
contundents hem
d’estar agrupades”

Dones Homes

Actualment no estic treballant 6%

Despatx
professional 17%

Altres 2%

Empreses
Construcció 21%

Professional liberal
individual 25%

Educació 3%

Administració
Pública 17%

Empreses
diverses 9%

On treballen les dones?

T’agradaria participar en activitats relacionades amb les teves ocupacions?

SI 58% NO 42% SI 51% NO 49%

cal seguir treballant per assolir l’ob·
jectiu de la igualtat, un objectiu que
justifica la creació de la comissió,
la qual és “molt important per als
col·legis”. Carrera recordà que a la
Intercol·legial, que agrupa 36 col·
legis professionals catalans, entre
els quals el d’aparelladors, les dones
representen un 58 per cent del con·
junt de col·legiats, el que es tradueix
en entre 141.000 i 142.000 dones,
la qual cosa significa “molta força i
hem de voler exercir-la”.

	�Motius per agrupar-se

Com a presidenta de la comis·
sió de dones de la Intercol·legial, va
donar alguns motius pels quals és
important agrupar-se, començant
“perquè volem juntes fer canviar la
societat”, i continuant “per fer visi·
bles les nostres demandes, i perquè
els canvis siguin contundents hem
d’estar agrupades”. Generar debat,
compartir informació, fer acció con·
junta, aprenentatge mutu, tenir més
formes de relació i generar un major

5_PROFESIÓ_368_V4.indd 275_PROFESIÓ_368_V4.indd 27 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
28

PROFESSIÓ
Igualtat de gènere

compromís amb la població i amb
la professió són altres dels molts
motius que Carrera va mencionar
en la seva intervenció. És innegable,
d’altra banda, que els col·legis s’es·
tan feminitzant.

A més, Carrera va dir que la
comissió és, d’una banda, un instru·
ment que ha d’ajudar a avançar en
el camí cap a la igualtat. Un segon
instrument ho han de ser els plans
d’igualtat, en els quals el col·legi
podria fer valuoses aportacions. Un
tercer instrument ha d’estar format
per les accions de visibilització de la
dona a la professió més enllà d’ac·
tes simbòlics, però també impor·
tants, com il·luminar la façana de
lila o difondre missatges a les xar·
xes socials el 8 de març. En aquest

sentit, les xarxes socials poden ser
un bon aliat per a aquestes accions,
més en un sector “rellevant” on la
participació femenina no es veu, va
dir.

	� Col·loqui

En el col·loqui, moderat per l’ar·
quitecta tècnica i membre de la
comissió Anna Ortega, es va desta·
car a importància que es coneguin
aquells perfils professionals que ja
tenen un remarcable pes femení en
un món tradicionalment masculí.
Alhora, es van posar sobre la taula
iniciatives interessants com “Noso-
tras Construimos” al darrere de la
qual hi havia l’Anna Ortega i la Laura
Baquero, de Madrid, ”on ens agru·
pàvem perfils professionals de fus·
teres, coordinadores de seguretat,
paletes, constructores, directores
d’execució... per intentar visibilitzar
la nostra feina i aconseguir treballs.”

També es va parlar de la pre·
sència de la dona al sector de la
construcció en general, un entorn
plenament masculí. En el cas con·
cret de l’arquitectura tècnica, la
representant de la Junta de Govern
del CAATEEB a la comissió i presen·
tadora de la sessió, Natàlia Crespo,
va admetre que “les dones tenim
posicions delegades, però no som
dalt de tot, amb càrrecs de direcció
d’obres, coordinació de seguretat,
són càrrecs de responsabilitat, però
a grans empreses de la construc·
ció no som a posicions de presa de
decisions”. En aquest punt, Ventu·
ra va incidir que estem davant d’un
fet cultural; és cert que a les grans
empreses hi ha menys dones en
posicions de comandament, però
també és cert que hi ha, en general,
menys aparelladors i, en canvi, són
més habituals els enginyers, engi·

Un dels reptes
de futur de les
arquitectes
tècniques és, segons
Natàlia Crespo,
arribar als llocs
de decisió de les
empreses

Arquitecta tècnica dirigint el procés d’execució d’una obra

L’estudi es refereix també a la discriminació
salarial que, com a la major part de sectors
econòmics, existeix també en l’arquitectura

tècnica: així, els homes cobren un 17 per cent més
de sou que les dones. També hi ha una bretxa sala·

La bretxa salarial, una altra assignatura pendent

rial per raó d’edat: les dones cobren un 21 per cent
menys que els homes quan tenen menys de 40 anys,
i els homes amb fills tenen un salari un 17 per cent
superior que les dones amb fills.

5_PROFESIÓ_368_V4.indd 285_PROFESIÓ_368_V4.indd 28 21/6/21 11:1521/6/21 11:15

 29L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Igualtat de gènere

nyers de camins... “a la pime hi ha
més aparelladors i més dones, no
és quelcom que puguem canviar en
dos dies”.

Així, les dones tenen diversos rep·
tes, va dir Crespo: arribar a la presa
de decisions, visibilitzar les paletes,
“que n’hi ha però són poques”, i el
mateix amb les pintores, fusteres...
Aquesta és una tasca que ha de tre·
ballar-se des de la infància: “posar
eines i esforços perquè es cone·
guin aquests perfils entre els nens
i nenes i així tinguin uns models a
seguir”.

I en el dia a dia, continuà Cres·
po, una forma de donar a conèi·

xer aquests perfils professionals
femenins és proposar-los entre els
clients i col·laboradors. Per a Tere·
sa Arnal, en tot cas “l’important és
poder fer el que vols, sigui l’espe·
cialitat que sigui”, i va apuntar que
és interessant recórrer a l’estudi per
conèixer aquelles on hi ha menys
presència femenina i que poden
ser un nínxol d’oportunitat. A més,
va parlar d’altres professionals de
la construcció “que se sentirien
ben acompanyades per nosaltres”,
com ara les restauradores, algunes
formigoneres, algunes gerents de
constructores que segurament no
disposen de plans d’igualtat i que
segurament se senten soles... a
parer seu “la nostra professió pot

aglutinar, potser més endavant,
moltes sinergies”...

Per la seva banda, la secretària
de la Junta del Col·legi de Girona,
Anabel Ros, parlà de les oportuni·
tats que poden tenir les dones en
les noves especialitats de facility
manager, quantity surveyor, property
manager...“ i que en alguns àmbits
fan la sensació de poder ser ocupa·
des només per homes”. Al seu torn,
Sensi Gálvez, directora de serveis
del CAATEEB, va al·ludir al repte “d’in·
fluir en el canvi en la forma de fer i de
funcionar del sector”.

També es va posar sobre la taula
el rebuig masclista que encara avui

La sessió va incloure un seguit de vídeos amb
missatges de suport a la nova comissió cata·
lana perquè faci visibles les aportacions de les

dones i on “no volem dones silenciades ni ignora·
des, veus que són un tresor del qual cap sector no
pot prescindir”, segons paraules de la presidenta de
l’Institut Català de les Dones, Laura Martínez. També
es van veure els missatges estimulants de la presi·
denta del saló Barcelona Building Construmat, Anna

Vallès, de la consultora en comunicació Teresa Baró,
i de la directora de l’Observatori Dona, Empresa i Eco·
nomia de la Cambra de Comerç de Barcelona, Anna
Mercadé. Van concloure amb la felicitació de l’alcal·
dessa de Barcelona, Ada Colau, perquè “els drets i les
llibertats són conquestes que s’aconsegueixen amb
organització i perquè és molt important que la lluita
per la igualtat arribi a tots els àmbits, especialment
els més tècnics.” n

Dones influents que donen suport a la iniciativa

5_PROFESIÓ_368_V4.indd 295_PROFESIÓ_368_V4.indd 29 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
30

PROFESSIÓ
Igualtat de gènere

	• Yolanda Fernández Vázquez,
arquitecta tècnica i vicepresidenta
del Col·legi de Tarragona

	• Anabel Ros, arquitecta tècnica i
secretària del Col·legi de Girona

	• Natàlia Crespo Belmonte, arqui·
tecta tècnica i comptadora del Col·
legi de Barcelona

	• Gemma Blanc Dalmau, arquitecta
tècnica i comptadora del Col·legi
de Tarragona

	• Carme Domènech Garcia, arqui·
tecta tècnica i comptadora del
Col·legi de Girona

	• Montse Rosell López, arquitec·
ta tècnica i vocal del Col·legi de
Girona

	• Glòria Aldavert Tomàs, arquitec·
ta tècnica i tresorera del Col·legi
de Lleida

	• Maria C. Homedes Utges, arqui·
tecta tècnica del Col·legi de Ter·
res de l’Ebre

Membres de la Comissió d’Igualtat de Gènere de
l’Arquitectura Tècnica de Catalunya:

	• Laura Casanova, arquitecta
tècnica del Col·legi de Terres de
l’Ebre

	• Neus de Miguel Pérez, arquitecta
tècnica del Col·legi de Lleida

	• Anna Ortega, arquitecta tècnica
del Col·legi de Barcelona

	• Meritxell Solà, arquitecta tècnica
del Col·legi de Barcelona

	• Cara Ramoneda, arquitecta tècni·
ca del Col·legi de Barcelona

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 CO

2

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”

senten les dones del sector a l’obra,
un rebuig que no es produeix única·
ment en el que podríem considerar
un àmbit “baix” de formació sinó
que també es presenta als àmbits
de direcció, on sovint es releguen
a funcions secundàries i són trac·
tades amb un cert paternalisme.
Crespo va comentar que, per la
seva experiència, a peu d’obra se
sent generalment respectada per la
posició que ocupa.

Referint-se en general a les car·
reres tècniques, Carrera va comen·
tar que darrerament s’està trobant,
d’una banda, amb un perfil de dones
amb una gran ambició professional
que estan renunciant a la parella i a
la família i, d’una altra, amb dones
“que claudiquen en el creixement
professional a carreres que neces·
siten molta dedicació per poder
conciliar; està clar que no ho tenim
resolt prou bé”.

I potser seguim lluny encara de
la plena igualtat i actes com el de la
presentació d’aquesta comissió, i
molts altres del Dia de les Dones,
segueixen interessant (amb
excepcions) només les dones. O si
la Comissió d’Igualtat està forma·
da només per dones. Molta feina al
davant! n

L’autora: Maite Baratech és periodista

5_PROFESIÓ_368_V4.indd 305_PROFESIÓ_368_V4.indd 30 21/6/21 11:1521/6/21 11:15

 31L’INFORMATIU DEL CAATEEB

Març 2021

PROFESSIÓ
Igualtat de gènere

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 CO

2

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”

5_PROFESIÓ_368_V4.indd 315_PROFESIÓ_368_V4.indd 31 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
32

PROFESSIÓ
Activitats

Un total de 101 candidatu·
res competiran en la XVIII
edició dels Premis Catalu·

nya Construcció que organitza el
CAATEEB amb la col·laboració del
Consell de Col·legis d’Arquitectes
Tècnics de Catalunya i d’Arquinfad.
L’apartat amb més opcions serà el
d’innovació en la construcció amb
27 candidatures. A la categoria de
direcció d’execució d’obres s’hi han
presentat 26 treballs, i 25 en la cate·
goria de rehabilitació, de les quals 15
són considerades com a rehabilita·
ció funcional i 10 com a intervenció
en el patrimoni.

Les menys nombroses seran les
categories de coordinació de segu·
retat i salut, amb 9 candidatures i 7
pel que fa a la direcció integrada de
projecte. En aquesta edició també
s’atorgarà un premi al millor treball
final de grau de l’alumnat de les

escoles d’arquitectura tècnica. En
aquesta categoria optaran 7 tre·
balls provinents de diferents escoles
d’arreu del país. També s’atorgarà,
un any més, el Premi Especial a la
Trajectòria Professional.

	� Gran diversitat de treballs

Els equips que opten als premis
han presentat una gran diversitat de
treballs per la seva tipologia i dimen·
sió, ubicats per tota la geografia
catalana. Les obres presentades
en les cinc categories professionals
representen una bona mostra de
l’activitat duta a terme pels equips
tècnics de casa nostra durant els
anys 2019 i 2020, un any, aquest
darrer, que ha estat ben difícil per a
tothom, tant per a les persones com
per al dia a dia professional. Cal dir
també que la construcció hospita·
lària té una bona representació en

el conjunt de les candidatures pre·
sentades.

Una de les singularitats d’aquests
guardons és que els Premis Catalu·
nya Construcció van més enllà dels
valors arquitectònics dels projectes
de referència i posen l’èmfasi en la
qualitat de l’obra construïda, els
mètodes i processos d’execució,
així com la tasca professional duta
a terme pels equips candidats, que
sovint tenen una composició mul·
tidisciplinària. Els guardons dels
Premis Catalunya Construcció con·
sisteixen en la reproducció d’una
escultura dissenyada pel poeta
Joan Brossa, amb el qual el CAATEEB
va mantenir una estreta i fructífera
relació.

En l’edició anterior les obres de
referència guardonades en les dife·
rents categories van ser el Celler

101 candidatures optaran als
Premis Catalunya Construcció
El veredicte de la XVIII edició es donarà a conèixer a la tardor
Carles Cartañá/ © Fotos: Chopo i autors diversos

El guardó consisteix en una escultura dissenyada per Joan Brossa (Foto: Chopo)

5_PROFESIÓ_368_V4.indd 325_PROFESIÓ_368_V4.indd 32 21/6/21 11:1521/6/21 11:15

 33L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Activitats

Clos Pachem a Gratallops (Priorat)
en direcció d’execució d’obres; el
Castell de Montjuïc de Barcelona
en direcció integrada de projecte;
la reforma del Teatre l’Artesà del
Prat de Llobregat en coordinació
de seguretat i salut i també en reha·
bilitació patrimonial. Pel que fa a
l’àmbit de la rehabilitació funcional,
el guardó va anar a parar a la nova
seu corporativa de Metges Sense
Fronteres de Barcelona. Finalment,
el premi a la innovació constructi·
va va ser per a l’Institut de Recerca
Mèdica de l’Hospital de Sant Pau de
Barcelona. També es va atorgar el
Premi Especial a la Trajectòria Pro·
fessional que va rebre l’aparellador
Ezequiel Bellet i Garcia, un dels prin·
cipals impulsors al nostre país de
la coordinació de seguretat i salut
en la construcció. Quant a l’àmbit
acadèmic, el premi al treball final de
grau va ser per a Carla Garcia Pagès
pel seu projecte Art, arquitectura i
construcció a l’Institut de Flamenco
Flora Albaicín de Barcelona, realitzat
a l’EPSEB.

El CAATEEB convoca cada any
aquests guardons amb l’objectiu de
reconèixer l’esforç de professionals
i empresaris que contribueixen a
millorar la qualitat , la gestió, la sos·

tenibilitat, la innovació i la seguretat
de la construcció a Catalunya.

	� Un jurat multidisciplinari

En els propers mesos, un jurat
multidisciplinari valorarà toles les
candidatures, en farà una primera
selecció i determinarà els finalistes
en cadascuna de les categories. La
identitat dels guanyadors es donarà
a conèixer en el marc de la Nit de la
Construcció, la gran trobada anual
oberta a tots els professionals del
procés constructiu, que es preveu
celebrar a la tardor.

El jurat de la 18a edició dels Pre·
mis Catalunya Construcció està for·
mat per David Garcia Carrera, doctor
arquitecte i consultor d’estructures;
Elisabeth Magán Samper, arquitec·
ta tècnica i directora de producció
de Maheco Constructora; Pau de
Solà-Morales Serra, arquitecte,
doctor en disseny i president d’Ar·
quinfad; Carme Domènech Garcia,
arquitecta tècnica i coordinadora de
seguretat; Josep Maria Oller Lletjós,
arquitecte tècnic; Marcos Barjola
Borrego, arquitecte tècnic i vocal
de la Junta de Govern del CAATEEB
i Celestí Ventura i Cisternas, presi·
dent del CAATEEB i del jurat.

Les obres de referència de les candidatures guanyadores en l’edició anterior

Els professionals interessats, els
mitjans de comunicació i el públic
en general podran seguir el procés
de valoració de les candidatures a
través del web del CAATEEB. n

Més informació a:

www.apabcn.cat/premis

5_PROFESIÓ_368_V4.indd 335_PROFESIÓ_368_V4.indd 33 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
34

PROFESSIÓ
Activitats

El BIM a espatlles de mitjans
L’European BIM Summit 2020 va comptar amb més de 400
inscrits de més de 44 països d’arreu del mon i va ser un punt
de trobada i d’anàlisi de la inserció del BIM al sector

Raúl Heras / © Fotos proporcionades per l’autor

El repte de dur a terme, la pas·
sada tardor, les activitats
prèvies de l’European Bim

Summit 2021 va ser molt gran, per
les òbvies condicions extraordinà·
ries per les quals estem passant.
Com ja va sent habitual en els dar·
rers anys, el congrés professional
s’emmarca en un calendari amb

diverses jornades amb continguts
molt alineats quant als temes, però
amb aproximacions des de dife·
rents vessants de la mateixa reali·
tat. Potser es podrien diferenciar 3
jornades ben identificades: d’una
banda la jornada BIM Xp que és
una jornada gratuïta on es realit·
zen tallers de treball online sobre

aplicacions BIM, amb un caràcter
principalment pràctic; d’altra banda
la jornada EBS+ que és una jornada
amb un format de congrés on line i
participatiu on diferents experts dels
sector plantegen el seus punts de
vista, expliquen casos que s’han dut
a terme o entaulen un debat; i final·
ment la jornada de conclusions que

Façana mitgera al barri de Riera Blanca de Barcelona

5_PROFESIÓ_368_V4.indd 345_PROFESIÓ_368_V4.indd 34 21/6/21 11:1521/6/21 11:15

 35L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Activitats

es va plantejar com una recopilació
de premisses i plantejaments per
l’aplicació del BIM a l’Administració
pública, la construcció i la indústria.

El congrés, que es va desenvo·
lupar de forma virtual, va comptar
amb més de 400 inscrits de més de
44 països d’arreu del mon i va tornar
a ser un punt de trobada i d’anàli·
si del nivell d’inserció del BIM a les
diferents àrees geogràfiques i ope·
ratives del nostre sector.

	� Jornada de tallers
pràctics BIM Xp

Després de participar a totes
les sessions de la jornada BIM
Xp, on es van realitzar un total de
25 tallers d’aproximadament 45
minuts de durada, es pot conclou·
re que la jornada va ser un esce·
nari ideal per veure l’estat real dels
avanços al món de la metodolo·
gia BIM i la construcció digital. A
l’ampli ventall de sales de treballs
es van tractar pràcticament tots
els aspectes del cicle de vida del
edificis, i per tant, pràcticament
totes les especialitats de la nos·
tra professió. Es pot destacar una
presencia més intensa d’aplica·
cions orientades al modelatge,
visualització i gestió del contingut
digital, i també de l’explotació del
bessó digital.

El bessó digital ha de ser un
model digital que incorpora tota
la informació que caracteritza la
geometria, composició i compor·
tament d’un edifici, i que pot estar
dotat de capacitats de simulació
del comportament, per avaluar de
forma virtual la conducta de l’edifici
davant d’un determinat esdeveni·
ment o d’unes determinades cir·
cumstàncies.

Cada taller va suposar una con·
densada càpsula formativa, on
l’empresa creadora de l’aplicació o
l’entitat representant d’una meto·
dologia, procediment o sistema,
donava a conèixer les bondats i
defectes, o compartia les darreres
novetats i experiències. Tots ells
van ser molt interessants i van ser
mirall d’una realitat del sector on
s’està avançant ràpidament en les
diferents branques o extrems de la
nostra professió. Així, es van poder
realitzar càlculs de costos d’un
projecte de construcció de manera
automatitzada, es van poder selec·
cionar, amb un procediment molt
pràctic i intuïtiu, les millors soluci·
ons estructurals, ceràmiques, d’im·
permeabilització o de sistemes de
fontaneria, evacuació o il·luminació
en un procés de modelatge, es va
poder simular el comportament
d’un operari en obra quan disposa
d’un model digital ben organitzat, es
van poder analitzar els avantatges a

nivell de rendiment de temps tècnic
de dedicació en fase de projecte, i
en general es van poder veure dife·
rents formes de treure avantatge
del treball amb models digitals i
amb entorns orientats a la metodo·
logia BIM.

	� Una aproximació a
l’economia circular

Es pot destacar, per la novetat
que suposa, el plantejament que va
fer la Fundación Laboral de la Cons-
trucción on, amb un divers catàleg
de solucions i accions, s’encara la
problemàtica que suposen a l’obra
les condicions de seguretat i salut
dels treballadors. També es poden
destacar, per motius similars, els
tallers de Master Builders o ROCA
(Main Partner del congrés), que
coincideixen en proposar un criteri

Es van poder veure
diferents formes de
treure avantatge del
treball amb models
digitals i amb
entorns orientats a
la metodologia BIM

5_PROFESIÓ_368_V4.indd 355_PROFESIÓ_368_V4.indd 35 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
36

PROFESSIÓ
Activitats

de selecció de materials de la cons·
trucció, recolzat en el model digital,
no només basat en el compliment
present d’una sèrie de caracte·
rístiques sinó amb una visió més
socialment compromesa, més a
llarg termini. Per això ha de tenir en
compte el cicle complet de la seva
vida, l’energia generada per la seva
fabricació o trasllat en obra, la seva
durabilitat, l’agressivitat química,
l’efecte contaminant que comporta,
la capacitat de ser recuperat quan
hagi esgotat la seva vida útil, etc. Un
plantejament molt alineat amb un
concepte molt en voga: l’economia
circular.

En aquesta jornada es va inici·
ar el protagonisme que va seguir
tenint durant les següent jornades
el format IFC. Aquest format sembla
alçar-se com a aglutinador, punt de
contacte i referència entre els diver·
sos agents, aplicacions informàti·
ques, o requeriments en processos
comunicatius de la construcció. Es
va poder aprofundir en la metodo·
logia adient per normalitzar el con·
tingut dels fitxers, per uniformitzar,
per exportar, per compartir adequa·

dament, per auditar, per visualitzar o
fins i tot per limitar el seu contingut.

	� Jornada EBS+ o el
camí cap a un entorn
col·laboratiu integrat

La jornada principal del congrés
va ser molt intensa a nivell de con·
tingut, ja que va condensar més de
20 exposicions amb duracions que
oscil·laven entre els 15 i el 20 minuts.
En aquesta edició es va marcar un
esquelet organitzatiu amb tres taules
rodones on es va debatre al voltant
dels 3 elements recurrents de totes
les jornades: l’IFC, l’ISO 19650 i l’en·
torn col·laboratiu integrat. Al voltant
d’aquestes tres taules es va annexar
la visió internacional sobre l’estat de
la implantació del BIM amb diversos
casos d’estudi d’arreu del món, i que
enfrontaven la realitat del sector des
de diferents punts de vista ja sigui pel
rol del presentador del cas, per la fase
constructiva en la qual es desenvo·
lupava o pels criteris i requeriments
inicials de cada cas.

Com en darreres edicions, hi van
participar activament referents

internacionals del sector, amb la
contraposició de postures a les
taules rodones o amb les exposici·
ons específiques al respecte d’una
qüestió molt concreta. Aquestes
qüestions més concretes es van
centrar en conceptes on es comen·
ça a trobar un consens en el sector,
com per exemple les eines que per·
meten fer un tractament de la infor·

Hi ha una necessitat
inconscient entre els
agents impulsors
o que s’apropen
a la metodologia
BIM: la necessitat
de consolidar
coneixement i de
generar col·laboració
i sinergies entre les
parts

5_PROFESIÓ_368_V4.indd 365_PROFESIÓ_368_V4.indd 36 21/6/21 11:1521/6/21 11:15

 37L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Activitats

pública, i l’empenta per l’objectiva·
ció de les normatives que podria
suposar. Igualment ha de facilitar
la identificació de paràmetres crí·
tics o discordances en fase d’obra.
Complementàriament, el seu des·
envolupament serà indispensable
perquè es pugui treure profit social
d’un emmagatzematge endreçat
de la informació a un nivell superi·
or de l’edifici o del conjunt d’edifici
(CityGML).

En la digitalització
de la construcció
ens trobem que
ja existeix un
coneixement
consolidat i
contrastat que s’ha
anat ampliant amb
els èxits i fracassos
dels milers de
tècnics que hi
participen dia a dia

mació en altres dimensions com
la econòmica o la temporal, o en
aquelles matèries on precisament
hi ha un debat actiu al sector, com la
contraposició de l’optimització amb
el compromís o el pacte social.

Van ser especialment inspira·
dores aquelles exposicions d’ex·
perts del món docent i d’entitats
supranacionals, on es va construir
un missatge en la línia d’unificar
criteris publico-privats i de cercar
estàndards de comunicació i de
processos.

	� Jornada de conclusions:
el BIM i l’Administració
pública

Hi ha una necessitat inconscient
entre els agents impulsors o que
s’apropen a la metodologia BIM:
la necessitat de consolidar conei·
xement i de generar col·laboració
i sinergies entre les parts. Sota el
paraigües de la relació entre el BIM
per l’Administració pública, la cons·
trucció i la indústria, la jornada de
conclusions va anar orientada a
donar resposta a aquesta neces·
sitat que es va materialitzar en tres

elements, que ja s’havien posat a
sobre de la taula durant la jornada
EBS+, com son l’IFC en el procés
de la construcció, la implantació de
l’ISO 19650 i la idea d’anar cap a un
únic model d’entorn col·laboratiu
(CDE Common Data Environment)
on compartim informació.

L’IFC, que és el format estandard
per emmagatzemar la informació
d’un model BIM, és clau per perquè
la informació sigui pública i estigui
compartida de manera entenedora,
i ajudi a qualsevol agent a entendre
fàcilment el model proposat en un
projecte més ampli com les smart
city o les PAS (Public Available Spe·
cifications).

Mirant més enllà, és necessària
aquesta estandardització perquè
es puguin automatitzar processos
de disseny, construcció i operació,
fins i tot incorporant industrialitza·
ció. També resulta imprescindible
per agilitzar o convertir en immedi·
at el procés de revisió d’un projecte
en la fase de sol·licitud de llicència,
ja que es basaria en procediments
establerts prèviament amb la con·
seqüent facilitat per l’Administració

5_PROFESIÓ_368_V4.indd 375_PROFESIÓ_368_V4.indd 37 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
38

PROFESSIÓ
Activitats

ATL
Ens d’Abastament
d’Aigua Ter-Llobregat

Les aplicacions següents corresponen a formes d’identificació
de Ferrocarrils de la Generalitat de Catalunya (FGC).

Podeu consultar la normativa en el manual, disponible en
línia a:
http://identitatcorporativa.gencat.cat/ca/identitat-visual/
identificacions
http://identitatcorporativa.gencat.cat/ca/aplicacions/papereria

Departament de Territori i Sostenibilitat
Composició a1 i 2 tintes

Logotip en tinta plana 100%
Pantone 375 C i tipografia
Pantone Cool Grey 11 C.

Logotip i tipografia en
quadricromia:
Verd poma: C:50, M:0, Y:99,
K:0.
Gris: C:65, M:52, Y:45, K:39.

C

M

Y

CM

MY

CY

CMY

K

BIM_2021_anunci_L_INFORMATIU_versio_ok_A4_CAT.pdf 1 12/6/21 8:02

La jornada, que va suposar el tan·
cament de l’edició de 2020, també
va marcar les 3 fites que es propo·
sen per materialitzar-se a l’edició
2021, per a la qual es proposa posar
el focus en el Pla d’Execució BIM,
la industrialització de la construc·
ció i el bessó digital per a l’ús de les
dades en models BIM.

	� A la recerca de gegants

A l’àmbit científic, sobretot en
la fase d’investigació, tothom té
assumit que els avanços i el progrés
només s’aconsegueixen partint
d’un coneixement previ, que s’ha
anat contrastant i consolidant, i una
visió de futur que marca la direcció
i distància dels següents passos.
Hi ha una frase molt coneguda,
que s’atribueix a Isaac Newton,
que fa referència a aquest fet: “si he
pogut veure més lluny que els altres,
només és perquè em trobo sobre les
espatlles de gegants”. És una refle·
xió interessant, plena d’humilitat,
però digne només d’un geni.

Fent la transposició a l’estat de
l’art de la digitalització de la cons·
trucció ens trobem que ja existeix
un coneixement consolidat i con·
trastat que s’ha anat ampliant amb
els èxits i fracassos dels milers de
tècnics que hi participen dia a dia.
D’altra banda (i aquí està el inevita·
ble punt de crítica al gegant i a qui
s’enfila), tot i que hi ha personatges
amb la capacitat d’enlairar la visió i
veure, i fer veure, més lluny, no s’es·
tà trobant la forma d’acompanyar a
aquests visionaris i sobretot de fer
pinya castellera, perquè segons, ter·
ços, quarts, i fins enxaneta, puguin
continuar pujant i elevant la nostra
perspectiva.

Aquesta situació, on hi ha una
base àmplia de coneixements i
propostes que es troba dispersa i
ampliant-se en diferents direccions,
sembla que no permet l’aparició de
lideratges reals, amb capacitat d’ar·
rossegar el sector, de projectar i dur
a terme veritables fites que consti·

tueixin un avanç per la nostra soci·
etat. Dona la sensació que aquesta
carència de lideratge efectiu es fa
patent a l’hora de marcar objec·
tius socials ambiciosos i sobretot
desenvolupar-los. No faig referència
a plantejaments amb una visió curt-

Dona la sensació
que la carència de
lideratge efectiu es
fa patent a l’hora de
marcar objectius
socials ambiciosos
i sobretot
desenvolupar-los

terminista, sinó amb una veritable
càrrega de profunditat, amb una
capacitat transformadora i exe·
cutiva real, i que ens projecti allà
on alguns comencen a albirar el
futur que volem pel nostre sector
i per la nostra societat.

Els lideratges a espatlles de
mitjans, que evidentment apor·
ten una menor alçada visual que
els gegants, no només suposa el
desaprofitament de la capacitat
humana dels líders i visionaris,
sinó també d’aquells que cami·
nen darrera d’ells, i que veuran
més d’hora que tard, que han de
desfer part del camí recorregut. n

L’autor: Raúl Heras és arquitecte tècnic
col·legiat núm. 10.385 i soci fundador de
SINLUZ Enginyeria i Arquitectura

Els viatges de Gulliver. Il·lustració d’Arthur Rackham

5_PROFESIÓ_368_V4.indd 385_PROFESIÓ_368_V4.indd 38 21/6/21 11:1521/6/21 11:15

 39L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Activitats

Publi

ATL
Ens d’Abastament
d’Aigua Ter-Llobregat

Les aplicacions següents corresponen a formes d’identificació
de Ferrocarrils de la Generalitat de Catalunya (FGC).

Podeu consultar la normativa en el manual, disponible en
línia a:
http://identitatcorporativa.gencat.cat/ca/identitat-visual/
identificacions
http://identitatcorporativa.gencat.cat/ca/aplicacions/papereria

Departament de Territori i Sostenibilitat
Composició a1 i 2 tintes

Logotip en tinta plana 100%
Pantone 375 C i tipografia
Pantone Cool Grey 11 C.

Logotip i tipografia en
quadricromia:
Verd poma: C:50, M:0, Y:99,
K:0.
Gris: C:65, M:52, Y:45, K:39.

C

M

Y

CM

MY

CY

CMY

K

BIM_2021_anunci_L_INFORMATIU_versio_ok_A4_CAT.pdf 1 12/6/21 8:02

5_PROFESIÓ_368_V4.indd 395_PROFESIÓ_368_V4.indd 39 21/6/21 11:1521/6/21 11:15

Per estar al
dia dels temes
rellevants de la
professió

Certificat d’eficiència
energètica: passat, present
i futur
Data: 20/05/2021

Salut i riscos psicosocials
Data: 15/04/2021

Pautes per la tramitació del
visat del Llibre de l’edifici
Data: 11/03/2021

Com justificar la normativa
en projectes de e-llicències:
actuacions en habitatges
Data: 13/05/2021

Canvi en el model de
rehabilitació energètica per
assolir edificis realment NZEB
Data: 11/02/2021

Ciberseguretat per a
aparelladors, arquitectes
tècnics i enginyers d’edificació
Data: 27/05/2021

Pautes per la tramitació
del visat de projectes i
documentacions tècniques
Data: 08/04/2021

El Quantity Surveyor en el
sector de l’edificació
Data: 04/03/2021

Com preparar la visita per fer
la ITE
Data: 06/05/2021

Criteris per l’elaboració del
programa de control de
qualitat i el seu seguiment
Data: 04/02/202

Tokenització: la digitalització
mitjançant Blockchain d’actius
del Real Estate.
Data: 03/06/2021

Recursos tècnics i documentals
sobre legislació i normativa
Data: 25/03/2021

Pautes per a la gestió de
tràmits sobre expedients de
visat
Data: 25/02/2021

Com justificar la normativa en
projectes: actuacions a locals
i oficines
Data: 10/06/2021

Com s’ha de revisar un PSS
i annexos
Data: 18/03/2021

Adaptació funcional dels
habitatges
Data: 18/02/2021

Descobreix Sketch UP | 3D
Potent i Versàtil
Data: 22/04/2021

Reutilització de productes en la
construcció
Data: 21/01/2021

Novetats i pautes per elaborar
la declaració de la Renda i
Patrimoni 2020
Data: 29/04/2021

Pautes per tramitar certificats
d’habitabilitat i eficiència
energètica
Data: 28/01/2021

Les restriccions a la mobilitat arran de la pandèmia sanitària van
obligar a repensar el format de les activitats d’assessorament,
informació i debat i debat, tan necessàries en èpoques de dub·

tes. Per això i amb l’objectiu de mantenir els col·legiats i col·legiades al
dia en els temes que afecten la professió es va impulsar des de mitjans
de l’any 2020 els anomenats Webinars dels dijous, un nou format de
sessions d’actualització professional que s’emeten en línia els dijous a
la tarda i que van gaudir d’una gran acceptació i seguiment.

Els Webinars dels dijous són sessions àgils i molt dinàmiques, on en
només 60 minuts un expert exposa els aspectes fonamentals d’una
matèria i respon els principals dubtes que tenen els tècnics. S’hi aborden
qüestions directament relacionades amb la professió com ara temes
de gestió, normativa o competències i sempre buscant les respostes
concretes i solucions pràctiques que els professionals necessiten.

5_PROFESIÓ_368_V4.indd 405_PROFESIÓ_368_V4.indd 40 21/6/21 11:1521/6/21 11:15

Les claus d’èxit dels projectes
de retail
Data: 14/01/2021

Coneixements bàsics per fer
de coordinador de seguretat
i salut
Data: 26/11/2020

Atribucions professionals de
l’arquitecte tècnic
Data: 28/10/2020

Projectes tècnics:
accessibilitat
Data: 17/09/2020

La Borda: direcció d’execució
d’habitatges amb estructura
de fusta
Data: 23/07/2020

Control de qualitat del
formigó armat
Data: 25/06/2020

El Test Energètic: com avaluar
l’energia dels edificis
Data: 17/12/2020

Dubtes freqüents sobre
habitabilitat
Data: 19/11/2020

Projectes tècnics: habitatges,
locals i oficines
Data: 22/10/2020

Programes oficials per
la certificació energètica
d’edificis: HULC, CERMA, CE3X
Data: 10/09/2020

Com justificar la normativa
en projectes: actuacions a
l’envolupant
Data: 16/07/2020

Ets conscient del que suposa
no aplicar la Llei de Protecció
de Dades (LOPD)?
Data: 18/06/2020

Estudis d’apuntalament: una
obligació i una necessitat
Data: 03/12/2020

Que he de saber si vull
treballar amb BIM?
Data: 02/11/2020

Com gestionar la documentació
de construcció d’un edifici?
Data: 01/10/2020

Eines per a fer una pausa:
Mindfulness
Data: 30/07/2020

Patologia de forjats i fàbriques
Data: 02/07/2020

Modificacions i canvis
reglamentaris del CTE
Data: 04/06/2020

Com complir els requisits del
visat amb idoneïtat a les ITE’s
Data: 10/12/2020

Construcció industrialitzada
Data: 12/11/2020

La direcció d’execució d’obres
de l’edifici Luxa al 22@
Data: 15/10/2020

La planificació: eina bàsica de
gestió de projectes
Data: 03/09/2020

El manteniment i el cicle de
vida dels edificis
Data: 09/07/2020

Normativa a aplicar en canvis
d’ús
Data: 11/06/2020

Consulta els propers webinars i la documentació
i vídeos de les jornades anteriorsAl llarg de l’any 2020

es van fer 24 sessions
amb 1.159 participants

Les sessions es publiquen a la pàgina
web i es poden consultar amb posterioritat.
Algunes de les sessions celebrades que es
troben disponibles són les que es mostren
en el llistat adjunt.

https://www.apabcn.cat/ca_es/ser-
veicolegiat/actesiactivitats/webi-
nars/Pagines/webinar-dijous.aspx

Inscripció lliure i gratuïta per a col·
legiats i col·legiades

5_PROFESIÓ_368_V4.indd 415_PROFESIÓ_368_V4.indd 41 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
42

PROFESSIÓ
Assessoria

El nou Reglament d’Instal·lacions Tèrmiques dels
Edificis (RITE) entra en vigor l’1 de juliol d’enguany.
Consisteix en la modificació del Reial decret 2007 i

aporta noves mesures d’eficiència energètica i seguretat
que hauran de complir les instal·lacions tèrmiques dels
edificis.

La necessitat de transposar la Directiva 2002/91/CE,
de 16 de desembre, d’eficiència energètica dels edificis, i
l’aprovació del Codi Tècnic de l’Edificació pel Reial decret
314/2006 de 17 de març, juntament amb la incorporació

Noves mesures d’eficiència
energètica i seguretat en
instal·lacions
Modificació del Reglament d’Instal·lacions Tèrmiques dels
Edificis (RITE)
Xavier Díez / © Fotos: Chopo i Aina Gatnau

Instal·lacions de captació solar tèrmica

de l’experiència de la seva aplicació en el transcurs dels
darrers anys han portat a la redacció d’un nou text que
deroga i substitueix l’anterior.

El nou reglament constitueix una mesura de des·
envolupament del pla d’acció de l’estratègia d’estalvi i
d’eficiència energètica en l’àmbit estatal (2005-2007) i
contribuirà també a assolir els objectius establerts pel
pla de foment de les energies renovables (2000-2010)
fomentant l’ús de l’energia solar tèrmica sobretot per la
producció d’aigua calenta sanitària.

5_PROFESIÓ_368_V4.indd 425_PROFESIÓ_368_V4.indd 42 21/6/21 11:1521/6/21 11:15

enlloc d’altres sistemes alternatius
més eficients i sostenibles. Aques·
ta justificació haurà d’incloure
una comparativa entre el sistema
escollit i altres alternatius viables
tècnicament, mediambientalment
i econòmicament.

El tècnic està obligat a propo·
sar instal·lacions d’alta eficiència
i el canvi d’equips fòssils per altres
renovables. En tot cas, s’haurà
d’avaluar l’eficiència energètica
de les instal·lacions siguin noves,
siguin per una substitució o siguin
per millorar la instal·lació existent.

Per aquells edificis no residenci·
als amb una potència útil nominal
de climatització superior a 290 kW
el nou reglament introdueix l’obliga·
ció d’estar equipats amb sistemes

d’automatització i control d’edificis,
contribuint a la reducció d’emissi·
ons d’efecte hivernacle.

En relació amb les inspeccions
periòdiques, només seran inspec·
cionats els sistemes de calefacció
i les instal·lacions combinades de
calefacció, ventilació i aigua calen·
ta sanitària amb una potència útil
nominal major de 70 kw. També
seran objecte d’inspecció periòdi·

 43L’INFORMATIU DEL CAATEEB

Juliol 2021

PROFESSIÓ
Assessoria

El tècnic està obligat a
proposar instal·lacions
d’alta eficiència i el canvi
d’equips fòssils per
altres renovables

El RITE mantindrà
l’enfoc basat en
prestacions i objectius
de les instal·lacions
tèrmiques dels edificis

L’aplicació d’aquestes noves
mesures contribuirà a assolir els
objectius climàtics establers en el
Plan Nacional Integrado de Energia i
Clima 2021-2030 (PNIEC).

Els objectius clau són:

	• Reducció del consum d’energia
primària en un 39,5% en 2030

	• Reducció del consum d’energia
final en 36.809,2 Ktep.

El RITE mantindrà l’enfocament
basat en prestacions i objectius de
les instal·lacions tèrmiques dels
edificis, no obligant a l’ús d’una
determinada tècnica o material i
permetent la introducció de noves
tecnologies.

	� Adaptació a les directives
europees

El reglament s’adapta a les noves
directives europees en matèria d’efi·
ciència energètica (UE) 2018/844 I
(UE) 2018/202, i a la Directiva (UE)
2018/2001 en relació amb el foment
de l’ús de l’energia procedent de
fonts renovables per la calefacció
i refrigeració. Introdueix modifi·
cacions orientades al disseny de
sistemes eficients que permetin la
recuperació d’energia i la utilització
d’energies renovables i residuals. A
més s’adapta als reglaments euro·
peus de disseny ecològic i etique·
tatge de productes relacionats amb
l’energia.

La norma fomenta la incorpora·
ció d’energies renovables als edifi·
cis. A les intervencions de reforma,
el tècnic competent haurà justificat
la instal·lació tèrmica convencional

Les noves instal·lacions d’alta eficiència pretenen millorar la qualitat de l’aire a les
ciutats

5_PROFESIÓ_368_V4.indd 435_PROFESIÓ_368_V4.indd 43 21/6/21 11:1521/6/21 11:15

La dimensió ambiental d’aquest
nou reglament es reflecteix en la
millora de la qualitat de l’aire a les
ciutats i amb la lluita davant el canvi
climàtic. En relació amb la qualitat
de l’aire, per l’obra nova és obligada
l’evacuació dels fums per la coberta
dels edificis. Es fomenta la instal·
lació de calderes que permetin redu·
ir les emissions d’òxids de nitrogen i
altres contaminants. La contribució
amb la reducció de NOx haurà de
facilitar el compliment dels com·
promisos ratificats per l’Estat tant
internacionals com comunitaris
(com el Conveni de Ginebra de 1979
sobre contaminació atmosfèrica
transfronterera a gran distància, o
la Directiva de Sostres Nacionals
d’Emissió).

El marc normatiu actual, que
constitueix el Codi Tècnic de l’Edi·
ficació i de les seves instal·lacions
quantifica com exigència bàsica
l’estalvi d’energia. Dintre d’aques·
ta exigència bàsica s’estableix la
referida al rendiment de les instal·
lacions tèrmiques, que és desenvo·
lupada per aquest reglament.

Una repercussió energètica
important en el sector dels edificis i
en particular dels habitatges, basa·

L’INFORMATIU DEL CAATEEB

Juny 2021
44

PROFESSIÓ
Assessoria

da en el rendiment energètic, criteris
mediambientals i de seguretat, és
l’establiment d’una data límit per
les instal·lacions de calderes que no
compleixin un rendiment energètic
mínim, i la prohibició de combusti·
bles d’origen fòssils.

Tanmateix, la transposició parci·
al de la Directiva 2002/91/CE de 16
de desembre, relativa a l’eficiència
energètica dels edificis estableix els
mínims requisits d’eficiència ener·
gètica que hauran de complir les
instal·lacions tèrmiques dels edifi·
cis nous i existents i un procediment
d’inspecció periòdica de calderes i
dels sistemes d’aire condicionat.n

L’autor: Xavi Díez Garcia és arquitecte tècnic
i consultor de l’Àrea Tècnica del CAATEEB

ca els sistemes d’aire condicionat
i instal·lacions combinades d’aire
condicionat i ventilació.

	� Un nou reglament amb
dimensió ambiental

L’actualització del RITE recull
canvis en relació amb els comp·
tadors d’aigua calenta per xarxes
urbanes, repartiment dels cos·
tos i informació de la facturació
d’aquests consums. Els comp·
tadors d’aigua calenta sanitària
d’ús comú compartit de les instal·
lacions posteriors a l’entrada en
vigor d’aquesta modificació hauran
de disposar d’un servei de lectura
remota que permeti la liquidació
individual dels costos d’acord amb
el consum.

El nou reglament
constitueix una mesura
de desenvolupament
del pla d’acció de
l’estratègia d’estalvi i
d’eficiència energètica
a nivell estatal (2005-
2007)

La dimensió ambiental
d’aquest nou reglament
es reflecteix en la
millora de la qualitat de
l’aire a les ciutats i amb
la lluitat davant el canvi
climàtic

La norma repercutirà en el rendiment energètic, els criteris mediambientals i la seguretat en els habitatges

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

ANUNCIO COINTECS VERSIÓN 2.indd 1 05/05/16 17:08
5_PROFESIÓ_368_V4.indd 445_PROFESIÓ_368_V4.indd 44 21/6/21 11:1521/6/21 11:15

 45L’INFORMATIU DEL CAATEEB

Juliol 2021

PROFESSIÓ
Assessoria

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

ANUNCIO COINTECS VERSIÓN 2.indd 1 05/05/16 17:08
5_PROFESIÓ_368_V4.indd 455_PROFESIÓ_368_V4.indd 45 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
46

PROFESSIÓ
Assessoria

La figura del promotor i del
promotor-constructor

Com han de gestionar la seguretat i salut a les obres i quines
obligacions tenen en matèria preventiva?
Laura Jornet / © Foto: Chopo

En una obra de construcció
hi poden intervenir diver·
sos agents. En funció de les

característiques de l’obra ens hi
podem trobar: un promotor, un o
diversos projectistes, una direcció
d’obra, una direcció d’execució de
l’obra, una o vàries empreses con·
tractistes i un o varis coordinadors
de seguretat i salut tant en fase de
projecte com d’execució (al Reial
Decret 1627/97 de 24 d’octubre, pel
qual s’estableixen les disposicions
mínimes de seguretat i salut a les
obres de construcció en defineix
cadascuna d’elles).

Tot i que el Reial Decret, defineix
quan han d’existir aquestes figures
a obra, com a mínim hi haurà un
promotor de l’obra i un contractista

(que a més a més pot ser la mateixa
persona o empresa). A l’article 2 es
defineixen aquestes dues figures:

Promotor: “Cualquier persona físi-
ca o jurídica por cuenta de la cual se
realice una obra”.

Contratista: “La persona física
o jurídica que asume contractual-
mente ante el promotor, con medi-
os humanos y materiales propios o
ajenos, el compromiso de ejecutar
la totalidad o parte de las obras con
sujeción al proyecto y al contrato”.

A la LOE es defineix “Promotor”
com a “cualquier persona, física o
jurídica, pública o privada que, indivi-
dual o colectivamente, decide, impul-
sa, programa y financia, con recursos

propios o ajenos, las obras de edifi-
cación para sí o para su posterior
enajenación, entrega o cesión a ter-
ceros bajo cualquier título. Para las
obras de construcción excluidas del
ámbito de aplicación de la LOE como
son las obras de ingeniería civil, ante
la carencia de una concreción expre-
sa de la figura del promotor, se puede
adoptar la misma definición anteri-
or, y por ello establecer un paralelis-
mo de funciones, y obligaciones en
materia de prevención de riesgos
laborales”.

Per al contractista manté la
mateixa definició anterior.

Les seves obligacions segons el
RD 1627/97 les podem veure a la
Taula 1.

5_PROFESIÓ_368_V4.indd 465_PROFESIÓ_368_V4.indd 46 21/6/21 11:1521/6/21 11:15

 47L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Assessoria

Referència legal
(RD 1627/97)

Designar el projectista/es (autor o autors per encàrrec del promotor
de part o la totalitat del projecte) Article 2.1.d)

Designar la direcció facultativa (tècnic/tècnics competents designats
pel promotor encarregats de la direcció i el control d’execució de la
obra)

 Article 2.1.g)

Designar un coordinador de seguretat i salut en fase de projecte (si
intervenen diversos projectistes) Article 3.1

Designar els coordinadors de seguretat i salut en fase d’execució de la
obra (quan intervingui més d’una empresa, una empresa i treballadors
autònoms o diversos treballadors autònoms)

 Article 3.2

Encarregar l’elaboració d’un estudi de seguretat i salut o un estudi
bàsic en la fase de projecte per part d’un tècnic competent o pel coor·
dinador de seguretat i salut en fase de projecte quan existeixi aquesta
figura

Articles 4, 5, 6

Assegurar que el contractista disposa de la corresponent obertura al
centre de treball

NOTA: En l’ Article 18 del Real
Decreto 1627/1997 es deroga
l’obligació d’elaborar i presen·
tar davant l’autoritat laboral
l’avís previ. El seu contingut
s’inclou en la comunicació de
l’obertura al centre de treball,
obligació que recau en el con·
tractista/es

Cada contractista ha d’elaborar un pla de seguretat i salut de l’obra,
tenint com a base el corresponent estudi de seguretat i salut i/o estudi
bàsic de seguretat i salut

Article 7.1

Cada contractista ha de comunicar a l’autoritat laboral competent
l’obertura del centre de treball amb caràcter previ a l’inici de les feines.
Haurà de disposar del pla de seguretat i salut aprovat pel coordinador
de seguretat i salut en fase d’execució.

Article 19.1

El recull d’obligacions dels contractistes descrits a l’article 11.

P
R

O
M

O
TO

R
C

O
N

TR
A

C
TI

S
TA

TAULA 1
NOTA: Recordem que al Real Decreto Legislativo 5/2000, de 4 de agosto, por el que se aprueba el texto refundido de la Ley sobre
Infracciones y Sanciones en el Orden Social, es troben tipificades les infraccions segons la seva qualificació (lleus, greus o molt greus),
les sancions en matèria laboral i de seguretat social

5_PROFESIÓ_368_V4.indd 475_PROFESIÓ_368_V4.indd 47 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
48

PROFESSIÓ
Assessoria

Tenint en compte les obligacions descrites a la Taula
1 i les diferents casuístiques que poden haver en una
obra segons la relació contractual entre un promotor i

	� Cas A: Un promotor contracta una empresa contractista per a l’execució
de la totalitat de la obra

	� Cas B: Un promotor contracta més d’una empresa contractista per a
l’execució de la totalitat de l’obra. Contractació per lots

un o diversos constructors, a continuació us mostrem de
forma esquemàtica com es representaria la gestió pre·
ventiva davant els casos següents:

EMPRESA
(Contractista i/o autònom amb

assalariats)

PROMOTOR L’empresa haurà de:

• Redactar el PSS
 (Obres amb o sense projecte)

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

EMPRESA 1
(Contractista i/o autònom amb

assalariats)

EMPRESA 2
(Contractista i/o autònom amb

assalariats)

EMPRESA N
(Contractista i/o autònom amb

assalariats)

PROMOTOR

Cadascuna de les empreses haurà de:
• Redactar el pss
 (Obres amb o sense projecte)

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

Nota: PSS: Pla de Seguretat i Salut

5_PROFESIÓ_368_V4.indd 485_PROFESIÓ_368_V4.indd 48 21/6/21 11:1521/6/21 11:15

 49L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Assessoria

	� Cas C: Promotor–Constructor. El promotor decideix executar la totalitat de
la obra amb mitjans humans i materials propis

	� Cas D: El promotor decideix executar la totalitat de la obra amb
treballadors autònoms

Que passa quan un promotor decideix assumir la
totalitat o part de l’obra?

Poden donar-se situacions en les quals el promotor
decideix assumir amb mitjans materials i humans la
totalitat o part de l’obra. Alguns d’aquests supòsits es
detallen a la guia tècnica del RD 1627/97 (apartat 2.c)(1):.

	• “El promotor ejecuta directamente con trabajadores de
su propia plantilla alguno o todos los trabajos que se
realicen en la obra (Cas C)”.

	• “El promotor contrata directamente trabajadores
autónomos para la ejecución de la obra o determina-
dos trabajos (salvo en el supuesto de un cabeza de
familia para su vivienda habitual.) (Cas D i E)”.

	• “El promotor “gestiona” directamente la obra o determi-
nadas partes o fases de la obra”.

PROMOTOR = EMPRESA

• Redactar el pss
 (Obres amb o sense projecte)

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

TREBALLADOR
AUTÒNOM 1

TREBALLADOR
AUTÒNOM 2

TREBALLADOR
AUTÒNOM N

PROMOTOR

Assumeix simultàneament la condició de
Contractista a efectes del rd 1627/97:
• Redactar el pss
 (Obres amb o sense projecte)

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

(1)RECORDATORI: Cal tenir present que cap empresa promotora pot
intervenir en un procés de subcontractació com a contractista (o com
a subcontractista) si no té treballadors a càrrec seu, una organització
productiva pròpia ni disposa dels mitjans materials que ha d’utilitzar
per al desenvolupament de l’activitat contractada, tal com es-

tableix l’article 4.1 de la Llei 32/2006, de 18 d’octubre, reguladora de la
subcontractació al sector de la construcció. Complementàriament, els
promotors que actuïn com a contractistes i que intervinguin en un pro-
cés de subcontractació han d’estar inscrits en el Registre d’Empreses
Acreditades de Catalunya (REA).

5_PROFESIÓ_368_V4.indd 495_PROFESIÓ_368_V4.indd 49 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
50

PROFESSIÓ
Assessoria

	� Cas E: El promotor decideix executar la obra amb treballadors autònoms i
una o vàries empreses

TREBALLADOR
AUTÒNOM 1

PROMOTOR

Assumeix (davant l’autònom) simultàniament
la condició de contractista a efectes del RD
1627/97:

• Redactar el PSS de la part que executarà el o
 els autònoms contractats directament

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

EMPRESA 1
(Contractista i/o autònom amb

assalariats)

Cadascuna de les empreses haurà de:
• Redactar el pss
 (Obres amb o sense projecte)

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

	� Pren nota!

	• El llibre de subcontractació s’haurà d’habilitar en el
moment que s’estableixi la primera subcontractació.

	• Registre d’Empreses Acreditades (REA): tenen l’obli·
gació d’inscriure’s al REA totes aquelles empreses
que vulguin ser contractades o subcontractades per
realitzar treballs en una obra de construcció. No tin·

dran obligació d’inscriure’s aquells treballadors autò·
noms sense assalariats ni els promotors d’obra (pro·
motors dels exemples casos A i B). En cas de dubte,
adjuntem l’enllaç on podreu trobar les preguntes fre·
qüents en relació a quines empreses estan obligades
a inscriure’s.

https://expinterweb.mitramiss.gob.es/rea/pub/
preguntas.htm

5_PROFESIÓ_368_V4.indd 505_PROFESIÓ_368_V4.indd 50 21/6/21 11:1521/6/21 11:15

 51L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Assessoria

	� Cas F: El promotor “cap de família” decideix executar l’obra amb
treballadors autònoms i una o vàries empreses

Que passa quan un promotor decideix assumir la tota-
litat o part de la obra de la seva vivenda habitual com a
“cap de família”?

Recordem que a l’article 2.3 del RD1627/97 cita:
“Cuando el promotor contrate directamente trabajadores
autónomos para la realización de la obra o de determina-
dos trabajos de la misma, tendrá la consideración de con-
tratista respecto de aquellos a efectos de los dispuesto en
el presente Real Decreto. Lo dispuesto en el párrafo ante-
rior, no será de aplicación cuando la actividad contratada
se reviera exclusivamente a la construcción o reparación
que pueda contratar un cabeza de familia respecto de su
vivienda.”

S’entén com a “cap de família”, aquella persona que
construeix o repara una vivenda (de la qual n’és el titular)
per al seu ús o de la seva família (sense ànim lucratiu).

Entenem amb certa singularitat que el RD “rebaixa”
les responsabilitats en matèria de prevenció de riscos
que assumeix el “cap de família” o titular de la seva llar
quan executa la construcció o reforma de la seva pròpia
vivenda, atès que a priori no es tracta d’un promotor pro·
fessional i la finalitat no te objecte lucratiu.

Quines obligacions ha d’assumir el “cap de família”?

En termes generals podríem dir que les pròpies del pro·
motor (veure Taula 1), atenent el següent:

	• El promotor, independentment que participi activa·
ment en els processos de treball, assumeix les obli·
gacions preventives amb respecte als treballadores
que executen l’obra. Obligat a encarregar l’elaboració
d’un ESS o EBSS i la designació d’un coordinador de
seguretat i salut (sempre que es donin els supòsits
que marca la Llei).

	• El RD 1627/97 conté una definició de promotor que
abasta tot subjecte per compte de qui es realitza una
obra (independentment de si es persona física, jurí·
dica, professional o habitual) i que per tant pressu·
posa la inclusió en aquest terme al “cap de família”
que encarrega la construcció o reforma de la seva
vivenda.

	• Tot i que en la interpretació del segon paràgraf de l’ar·
ticle 2.3 del RD 1627/97, l’eximeix de les responsabili·
tats com a contractista, no hi ha cap altra norma que
eximeixi de la responsabilitat per incompliment d’un
promotor per omissió de les mesures preventives a
las que està obligat.

TREBALLADOR
AUTÒNOM 1

EMPRESA 1
(Contractista i/o autònom amb

assalariats)

Cadascuna de les empreses haurà de:
• Redactar el pss
 (Obres amb o sense projecte)

• Designar recurs/os preventiu/s

• Obertura al centre de treball

• Habilitar el llibre de subcontractació

PROMOTOR (“Cap de família”)

5_PROFESIÓ_368_V4.indd 515_PROFESIÓ_368_V4.indd 51 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
52

PROFESSIÓ
Assessoria

TREBALLADOR
AUTÒNOM 1

TREBALLADOR
AUTÒNOM 2

TREBALLADOR
AUTÒNOM N

PROMOTOR (“Cap de família”)

	� Cas G: El promotor “cap de família” decideix executar l’obra amb
treballadors autònoms que no tenen condició d’empresa

	� Cal recordar que:

	• El promotor te la consideració
de titular del centre de treball, tal
com regeix el RD171/2004, pel
qual es projecta sobre la seva
figura, les obligacions que te el
titular d’informar i instruir (art. 7 i
8 del RD) a les empreses concur·
rents a l’obra a través dels meca·
nismes previstos al RD1627/97
(mitjançant l’estudi de seguretat
i salut i/o estudi bàsic i l’actuació
dels coordinadors en matèria de
seguretat i salut en fase d’execu·
ció).

	• Els treballadors autònoms que
participen en una obra de cons·
trucció, també tenen una sèrie
d’obligacions. Concretament a
l’article 12 del RD1627/97:

A.	 Aplicar els principis de l’ac·
ció preventiva que es recullen a
l’article 15 de la Llei de Prevenció
de Riscos laborals, en particular
quan desenvolupin tasques o
activitats indicades a l’article 10
del RD1627/97.

B.	 Complir les disposicions míni·
mes de seguretat i salut establer·
tes en l’annex IV del RD1627/97
durant l’execució de la obra.

C.	 Complir les obligacions en
matèria de prevenció de riscos

que estableix per als treballado·
res l’article 29, apartat 1 i 2 de la
Llei de Prevenció de riscos labo·
rals.

D.		 Ajustar les seves actuacions en
l’obra conforme als deures de
coordinació d’activitats empre·
sarials establerts en l’article 24
de la Llei de Prevenció de riscos
laborals, participant en particular
en qualsevol mesura d’adequa·
ció coordinada que s’hagi esta·
blert.

E.	Utilitzar equips de treball que
s’ajustin al que disposa en
el RD1215/97 modificat pel
RD2144/2004 per el que s’esta·
bleixen les disposicions mínimes
de seguretat i salut per a la utilit·
zació per part dels treballadors
dels equips de treball.

F.	Escollir i utilitzar equips de pro·
tecció individual en el termes
prevists en el RD 773/97 sobre
disposicions mínimes de segure·
tat i salut relatives a la utilització
per parts dels treballadors dels
equips de protecció individual.

G.	 Atendre les indicacions i com·
plir les instruccions dels coordi·
nadors en matèria de seguretat i
salut durant l’execució de la obra,
o en el seu cas, de la direcció
facultativa.

H.	 Complir el que estableix
en el pla de seguretat i salut
(recordem les excepcions en
el cas de obres que pugui rea·
litzar un “cap de família”). n

L’autora: Laura Jornet Berdejo és arquitecta
tècnica, col·legiada 14.776, especialitat en
coordinació de seguretat i salut i consultora
de l’Àrea Tècnica del CAATEEB.

Envia’ns la teva
consulta!

Podeu enviar les vostres
consultes indicant el
vostre nom i número de
col·legiat a l’Àrea Tècnica
del caateeb a través de
l’oficina virtual, a l’adreça
assessoriatecnica@
apabcn.cat i també al
telèfon 93 240 20 60

5_PROFESIÓ_368_V4.indd 525_PROFESIÓ_368_V4.indd 52 21/6/21 11:1521/6/21 11:15

 53L’INFORMATIU DEL CAATEEB

Juny 2021

PROFESSIÓ
Assessoria

5_PROFESIÓ_368_V4.indd 535_PROFESIÓ_368_V4.indd 53 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
54

Centre de documentació

La fibra de carboni en el reforç
d’estructures de formigó
Ressenyes de llibres i documents a càrrec del Centre de
Documentació del CAATEEB
Marc Martínez

L’objectiu d’aquestes ressenyes és el de donar a
conèixer i explicar novetats de llibres on l’autoria
d’aquests sigui de professionals relacionats amb

l’arquitectura tècnica. Volem ser un espai de referència
de les vostres investigacions, del coneixement generat
i un altaveu de les vostres creacions. Us volem com a
protagonistes d’aquest espai dins de L’INFORMATIU.

Aquesta ressenya la dediquem a una novetat edito·
rial del mes d’abril, la segona edició ampliada, revisada
i millorada del llibre La fibra de carbono en refuerzo de
estructuras de hormigón. El coordinador i un dels autors
del monogràfic és en Josep Baquer Sistach, arquitecte
tècnic col·legiat i col·laborador del Col·legi.

Fitxa del llibre
Títol: La fibra de carbono en
refuerzo de estructuras de
hormigón
Autoria: Josep Baquer, Óscar
Agüera, Álex Calvo, Juan Pablo
González, José Eugenio Herrero,
Borja Jiménez i Josep Pugibet
Editorial i any: Institut d’Estudis
Estructurals (IEE), 2021
ISBN 9788409273362

L’objectiu d’aquest llibre és el
d’unificar i justificar criteris per al
disseny i càlcul dels reforços amb
fibres de carboni.

La idea d’aquesta guia neix a
la fira de Construmat de 2011, en
un encontre entre Josep Baquer
i Josep Pugibert on es parla de la
necessitat de treballar el tema de
la fibra de carboni. Calia documen·
tar-se i investigar per saber com tre·
ballar amb aquest material i homo·
logar criteris perquè cada fabricant
té els seus propis criteris de disseny
i càlcul per a la seva aplicació cons·
tructiva. A part, també s’observa
que el reforç d’elements de formigó
amb fibres de carboni només està
contemplat a la prenormativa euro·

pea (Bulletin FIB 14 i Bulletin FIB 90),
cosa que dificulta la seva execució i
acceptació.

La segona edició del llibre trac·
ta el càlcul de reforços de pòrtics i
bigues contínues de secció T o rec·
tangular, tenint en compte els crite·
ris de prenormativa europea del FIB
90 i la EHE-08. Es divideix en dues
parts ben diferenciades: la guia de
disseny i la guia de càlcul.

En aquesta primera part, la guia
de disseny té l’objectiu de ser una
base consensuada de disseny,
aplicació i control dels productes i

sistemes de materials composts
aplicats com a reforç adherit o
embegut sobre la base de fibres de
carboni, sobre estructures de for·
migó armat. Aquí se’ns defineix el
marc legal i ens ajuda a saber, ja en
la fase de projecte, com haurem de
procedir i aconseguir, a posteriori,
l’assegurança desenal. També ens
explica en què consisteix el sistema
de reforç amb fibres de carboni, la
seva posada en obra, la inspecció i
el control dels materials.

Aquesta guia de disseny es
realitza amb empreses com Sika,
Grupo Puma, Propamsa, Mapei o

L’objectiu d’aquesta
guia és unificar i
justificar criteris per
al disseny i càlcul
dels reforços amb
fibres de carboni

5_PROFESIÓ_368_V4.indd 545_PROFESIÓ_368_V4.indd 54 21/6/21 11:1521/6/21 11:15

 55L’INFORMATIU DEL CAATEEB

Juny 2021

Master Builders per tal d’unificar
criteris entre fabricants. Amb l’edi·
ció d’aquest monogràfic, aquesta
guia es converteix en una referència
útil per elaborar el plec de condici·
ons del projecte i un recurs per les
constructores per portar a terme les
intervencions.

A la segona part, la guia de càlcul
ofereix el procés descriptiu i numèric
per a dissenyar reforços amb fibra
de carboni a flexió, tallant i confina·
ment, d’elements de formigó que

ho precisin a causa de noves sol·
licitacions requerides i a partir de
l’estat inicial existent, tant pel que fa
als materials i geometria, com a les
sol·licitacions que actuen en aquest
element.

La guia de càlcul es desenvolu·
pa a partir d’un exemple d’un pòrtic
complet i es va posant tota la infor·
mació necessària per fer aquest
càlcul en un full d’excel on apareix la
fórmula, l’explicació del que s’està
tractant i el valor per a cada una de

Altres llibres i documents

Josep Baquer Sistach
És arquitecte tècnic i llicenciat en Teologia; vicepresi·
dent de l’Associació de Consultors d’estructures (ACE).
Professor de l’URL i de l’Institut d’Estudis Estructurals
(IEE). Autor de projectes d’estructures de diversos edi·
ficis. Autor i col·laborador de llibres i articles de revistes
de construcció com els que exposem a continuació:

Llibres
	• Heredia, E., Baquer, J., Blasco, J., Cabestany, M., Cru·

ells, M., Falguera, X., ... Pugibet, J. (2018). Guia ITEE
inspecció tècnica : estructura dels edificis. Barcelona:
IEE, Institut d’Estudis Estructurals.

	• Baquer, J., Falguera, J., Herrero, J., Ortín, G., Piñeiro, P.,
Pugibert, J., Sangil, M. (2014). La Fibra de carbono en
refuerzo de estructuras de hormigón. Barcelona: IEE,
Institut d’Estudis Estructurals.

	• (2006) .1er. Congreso Consultores de Estructuras :
Barcelona, 9 y 10 de febrero de 2006. Barcelona: ACE,
Associació Consultors d’Estructures

	• (2006). Aprendiendo estructura a través de 11 casos
inéditos. Barcelona: Asociación de Consultores de
Estructuras

Articles de revista
	• Baquer, J. (2020). Parets de tàpia : avaluació quanti-

tativa. Quaderns d’estructures (70), 17-26. https://
aceweb.cat/pubs/quaderns-destructures-70/

	• Baquer, J. (2018). Centre comercial Les Glòries de
Barcelona: El mateix equip de la superilla de l’antiga
fàbrica Olivetti rehabilita 20 anys més tard el que és ara
el Centre Comercial Les Glòries. L’informatiu (357),
96-103. https://www.apabcn.cat/Documentacio/

areatecnica/ARTICLESREVISTA/20461.pdf
	• Baquer, J. (2018). La fibra de carboni (CFRP): pre·

guntes freqüents : La CFRP és una bona solució per
resoldre problemes de reforç estructural que, amb
un bon disseny i aplicació, esdevé rendible. L’infor·
matiu (358), 92-99. https://www.apabcn.cat/Docu-
mentacio/areatecnica/ARTICLESREVISTA/20472.
pdf

	• Baquer, J. (2017). Escala “hélix” a centre Glòries
Diagonal “El mercat”. Quaderns d’estructures (59),
69-75. https://aceweb.cat/pubs/quaderns-des-
tructures-59/

	• Baquer, J. (2016). Escaleras con bóveda a la catalana.
Quaderns d’estructures (56), 6-21. https://aceweb.
cat/pubs/quaderns-destructures-56/

	• Baquer, J. (2015). Les parets de tàpia des del punt
de vista estructural. Quaderns d’estructures (52),
39-49. https://aceweb.cat/pubs/quaderns-des-
tructures-52/

	• Baquer, J. (2015). Hablemos de sismos. Quaderns
d’estructures (54), 49-59. https://aceweb.cat/pubs/
quaderns-destructures-54/

	• Baquer, J. (2013). La seguretat estructural de les
parets de tàpia : seguretat estructural en la rehabilita·
ció d’edificis amb murs de tàpia. L’informatiu (338),
90-96. https://www.apabcn.cat/Documentacio/
areatecnica/ARTICLESREVISTA/19791.pdf

Recordeu que teniu aquest i qualsevol dels llibres i
documents o col·laboracions, disponibles al Centre
de Documentació del caateeb.

les etapes. Cada tram de càlcul es
dona amb una explicació tècnica i
amb comentaris. D’aquesta mane·
ra, el que es fa és explicar el càlcul
d’un reforç d’un pòrtic complet.

Els fulls de càlcul corresponents
a aquest monogràfic, es poden des·
carregar des de la pàgina web de
l’ACE a: https://aceweb.cat/fulls-
de-calculn

L’autor: Marc Martínez és bibliotecari i
responsable del Centre de Documentació del
CAATEEB

5_PROFESIÓ_368_V4.indd 555_PROFESIÓ_368_V4.indd 55 21/6/21 11:1521/6/21 11:15

L’INFORMATIU DEL CAATEEB

Juny 2021
56

Centre de documentació
Per consultar

noves
adquisicions
del Centre de

Documentació:

També podeu
consultar el

catàleg de
publicacions
del Centre de

Documentació:

A la Biblioteca del caateeb hi trobareu els millors recursos
i fonts d’informació relacionats amb el procés constructiu
(edificació, planificació i gestió, seguretat, sostenibilitat, etc).

Per a aquest número de L’informatiu, el Centre de Documentació ha preparat una
selecció de les darreres monografies que poden interessar el professional.

Podeu consultar tots els llibres i recursos disponibles al catàleg de la Biblioteca, fer-nos
arribar consultes, suggeriments, dubtes, etc. al web: www.apabcn.cat dins l’apartat del
Centre de Documentació, i a l’adreça electrònica: biblioteca@apabcn.cat

Llibres

Cómo hacer el mejor TFG/TFM : conse-
jos para que tu trabajo de fin de grado o
máster resulte exitoso / José Sánchez
Pérez
Barcelona : Atelier Libros Jurídicos,
2021.
R31254 - 001.8 San

Energía solar fotovoltaica para todos /
Pedro Francisco García Martín
Barcelona : Marcombo, 2021.
R31261 - 14.05.02 Gar

CONSTRUCTION 4.0 : an Innovation
Platform for the Built Environment /
Edited by Anil Sawhney, Mike Riley and
Javier Irizarry
Nova York : Routledge, 2020.
R31247 - 02.06.00 Saw

El arquitecto conservador de edifici-
os: vivir feliz en un edificio sin derra-
mas / Luis Jurado
Madrid : L. Jurado, 2021.
R31263 - 10.01.00 Jur

Edificando la arquitectura técnica
valenciana: 80 años de historia del
colegio profesional / [investigación y
redacción: Ana María Valdés Pastor]
[Valencia] : Colegio Oficial de Apareja·
dores, Arquitectos técnicos e Ingenie·
ros de Edificación de Valencia, 2021.
R31265 - 18.03.02 Col

Fundamentos físicos de las instala-
ciones en arquitectura : problemas
resueltos = Physical fundamentals in
building systems : solved exercises /
José Manuel del Río Campos, Gastón
Sanglier Contreras, Roberto Alonso
González Lezcano, Mª Cristina Rubio
Martín
 Madrid : Ediciones Asimétricas, 2020
R31259 - 07.00.00 Fun

Formulario y tablas de cálculo de
estructuras / Ignacio Herrera Navar-
ro y Daniel Rodríguez Jorge
Madrid : Bellisco Ediciones, 2020.
R31260 - 05.06.04 Her

Diseño y gestión de edificios de con-
sumo de energía casi nulo : nZEB /
Francisco Javier Rey Martínez [i 5
més]
Madrid: Ediciones Paraninfo, S.A.,
2020.
R31257 - 02.08.01 Dis

Manual de producto, fachadas
ventiladas / ASEFAVE (Asociación
Española de Fabricantes de Facha-
das Ligeras y Ventanas)
Molins de Rei (Barcelona) : Interem·
presas Media, junio 2020.
R31253 - 06.01.01 Man

5_PROFESIÓ_368_V4.indd 565_PROFESIÓ_368_V4.indd 56 21/6/21 11:1621/6/21 11:16

 57L’INFORMATIU DEL CAATEEB

Juny 2021

La Escuela de Aparejadores de
Madrid: 60 años del proyecto / Julián
García y Antonio Rodríguez (eds.)
[Madrid] : Ediciones Asimétricas, 2020.
R31256 - 18.02.02 Esc

La Fibra de carbono en refuerzo de
estructuras de hormigón / Josep
Baquer Sistach (coordinador) ; auto-
res guía de diseño (revisión): Óscar
Agüera Martínez, Álex Calvo Costa,
Juan Pablo González García, José
Eugenio Herrero Moreno, Borja Jimé-
nez Salado, Josep Pugibet Martí
; autores guía de cálculo: Josep
Baquer Sistach, Josep Pugibet Martí
Barcelona : IEE, Institut d’Estudis
Estructurals, 2021
R31258 - 10.04.05 Fib

Los proyectos de construcción con
BIM según ISO 19650 / Vicente Gon-
zález Pachón
Madrid : AENOR , 2021.
R31255 - 02.06.02 Gon

Cuadernos de peritaciones nº 08 /
José Alberto Pardo Suárez
 Madrid : Bellisco, 2019.
 R31262 - 21.10.00 Par

Tècnica de construcció de murs en
pedra seca : regles professionals
/ autors investigadors: Joachim
Blanc-Gonnet, Anne-Sophie Colas,
Denis Garnier, Jean-Claude Morel ; il·
lustracions: Zarma ; traducció: Maria
Sarsanedas Benguerel
[Girona] : Norfeu, octubre 2019.
R31264 - 72.067:693.1(467.1) Bla

Articles de revista

MARISTANY I CARRERAS, Jordi.-
“Com pot afectar un assentament d’un
pilar a l’estructura d’un edifici”. Qua-
derns d’Estructures : dijous a l’ACE,
(Abril 2021), núm. 71, p. 9-23.

BLASCO MIGUEL, Jorge, PALOU
JULIÁN, Oriol.- “Pruebas de carga en
estructura de lucernario de la cubierta
del paranimf : escola industrial, Barce·
lona”. Quaderns d’Estructures : dijous
a l’ACE, (Abril 2021), núm. 71, p. 31-41.

ESKUBI UGARTE, Juan Ignacio.- “Refu·
erzo estructural de elementos de fábri·
ca de ladrillo, Casa Batlló”. Quaderns
d’Estructures : dijous a l’ACE, (Abril
2021), núm. 71, p. 43-48.

FERNÁNDEZ CASTILLO, José, CUE·
VAS ATIENZA, Eduardo.- “Conocer el
comportamiento de los materiales,
clave contra el fuego : Actualización
del Documento Básico de seguridad
en caso de incendio (DB-SI)”. Cercha,
(Febrero 2021), núm. 147, p. 16-20.

“El marcado CE de los productos de
construcción”. Cercha, (Febrero 2021),
núm. 147, p. 64-69.

NAVACERRADA, María Ángeles,
PRIDA, Daniel de la, SESMERO, Alberto,
PEDRERO, Antonio, GÓMEZ, Tomás,
FERNÁNDEZ-MORALES, Patrícia.-
“Comportamiento acústico y térmico
de materiales basados en fibras natu·
rales para la eficiencia energética en
edificación”. Informes de la construc-
ción, (Enero-marzo 2021), vol. 73, núm.
561, p. e373.

SANZ INFANTE, Fernando.- “Madera
y bienestar”. Boletín de información
técnica : AITIM, (Noviembre-Diciembre
2020), núm. 326, p. 68-73.

madera”. Boletín de información técni-
ca : AITIM, (Septiembre-Octubre 2020),
núm. 325, p. 36-45.

Recursos web

Principios en materia de eficiencia
energética en edificación / Javier
Manuel Juárez Martínez, Antonio
Javier Siles Conejo
Madrid : Fundación MUSAAT, diciembre
2020. -- Recurs web
https://fundacionmusaat.musaat.es/
media/pdf/publicaciones/Principios_
Eficiencia_Energetica.pdf

Calculadora energética de costes : Cal-
cula los costes energéticos de tu vivi-
enda y cómo disminuirlos / Consejo
General de la Arquitectura Tecnica de
España
[S. l. : CGATE, 2021]. -- Recurs web
https://calculadora.cgate.es/index.
asp

nacionsICAEN/arxius/R03_Autocon-
sum_FV_domestic.pdf Legislació

Cambio climático y transición ener-
gética
Ley 7 de 20 de mayo de 2021 ; Jefatura
del Estado (BOE núm. 121, 21/05/2021)

Se modifican diversas normas regla-
mentarias en materia de seguridad
industrial
Real Decreto 298 de 27 de abril de 2021;
Ministerio de Industria, Comercio y
Turismo (BOE núm. 101, 28/04/2021)
 Entrada en vigor: 01/07/2021

Se aprueba el procedimiento básico
para la certificación de la eficiencia
energética de los edificios
Real Decreto 390 de 1 de junio de 2021 ;
Ministerio de la Presidencia, Relaciones
con la Cortes y Memoria Democrática
(BOE núm. 131, 02/06/2021)

5_PROFESIÓ_368_V4.indd 575_PROFESIÓ_368_V4.indd 57 21/6/21 11:1621/6/21 11:16

58 L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

Una lliçó de
construcció

Enderroc, consolidació i rehabilitació de l’edifici del Mallol a
Sant Hipòlit de Voltregà
Josep Olivé / © Fotos: Chopo (edifici acabat) i autors (fotos d’obra)

6_TECNICA_368_v5.indd 586_TECNICA_368_v5.indd 58 21/6/21 12:1021/6/21 12:10

 59L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

Sense ser ni un moviment
arquitectònic -ni tan sols una
tendència declarada- hi ha

però, un bon nombre d’arquitectes
que en els darrers anys han plan-
tejat restauracions en edificis exis-
tents en els quals els senyals de la
seva història, les marques que deixa
el temps en la seva construcció, no
s’han volgut tapar sinó ressaltar,
encara que aquestes marques,
aquests senyals, no fossin testi-
monis de fets transcendentals sinó
simplement del pas del temps i de
l’ús. En seria un exemple la rehabi-
litació de la masia d’El Mallol a Sant
Hipòlit de Voltregà (Osona) per des-
tinar-la a equipament municipal.

Aquesta manera de fer té cada
cop més acceptació, doncs podrí-
em dir que és molt sincera a l’hora
d’abordar la reconstrucció d’un
edifici existent: per una banda, per-
met mostrar la història d’un edifici,
encara que aquesta història sigui
“petita”. Per altra banda no sempre
surt a compte ocultar amb noves
capes el pas del temps i “fer veure”
que l’edifici és nou, quan no ho és.
Pot ser complicat constructivament
i molt sovint, en poc temps poden
acabar apareixent de nou les “arru-
gues”, ja que estan allà i per algun
motiu van aparèixer. Per tant, com
deia el dissenyador de moda Adol-
fo Domínguez, podem aconseguir
-com feia ell amb els seus vestits-
que les “arrugues” d’un edifici vell
siguin belles.

Carles Crosas i Gemma Domingo
afronten la reparació i rehabilitació
de la masia d’El Mallol com si fossin
cirurgians que, amb molta cura, van
apartant el que és inútil del que cal
preservar i deixa al descobert la part
més interessant de la seva cons-
trucció, que és més extensa del que
es preveia.

 Treuen tots els elements sobre-
posats que no són útils ni donen
valor a l’edifici i que són molt difí-
cils de recuperar pel seu estat molt

Nom de l’obra: projecte de restauració de l’edifici de El Mallol com a equipament
municipal plurifuncional

Ubicació: Sant Hipòlit de Voltregà (Barcelona)

Promotor: Ajuntament de Sant Hipòlit de Voltregà

Autors del projecte: Carles Crosas i Gemma Domingo

Col·laboradors del projecte: Josep Baquer, consultor d’estructures, Miquel Autet,
arquitecte tècnic, Oriol Ribas, arquitecte, Joel Clusells, enginyer industrial, Laia
Vilaubí, Hernan Lleida, Lorena Hernández i Marta Medina (arquitectes) i Joan Solà
(arquitecte municipal)

Direcció d’obra: Gemma Domingo, arquitecta i Josep Baquer, arquitecte tècnic i
consultor d’estructures

Direcció d’execució de l’obra: Miquel Autet, arquitecte tècnic

Coordinació de seguretat i salut: Miquel Autet, arquitecte tècnic

Empresa constructora: Calam Tapias Construccions

Caps d’obra: Fase 1 I 2: Marta Hombravella, arquitecta / Fases 3, 4 I 5: Silvia Colomer,
arquitecta tècnica

Principals industrials: Tallfusta / Muntatges 7 Cases / Serralleria Casacuberta /
Carrera Fusters / Reiter Systems / Persiana Barcelona / Lampisteria Illa / Ascensors
Asvall / Ibertrac / Rehabilit Humicontrol / Lostec / Lipama Instal·lacions/ Ciment
Broke / Betec Propamsa / Cablegrout / Caviti / Dcal / Knauf

Data d’acabament de l’obra: 2019

Fitxa tècnica

6_TECNICA_368_v5.indd 596_TECNICA_368_v5.indd 59 21/6/21 12:1021/6/21 12:10

60 L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

En aquest parament de l’escala s’aprecia una de les
franges sense acabat que deixa a la vista l’obra de
fàbrica estructural

evidents les seves característiques
constructives (encara que, per fer-
ho correctament, la tàpia sempre ha
d’anar protegida de la pluja). Però es
veu que el seu ús va ser generalit-
zat a tot Catalunya, en tots aquells
llocs que disposaven de la barre-
ja d’argiles i altres terres que són
les adients per a construir la tàpia.
Se’n troben molt sovint al Vallès i a
Osona, on avui ens trobem, també
n’hi ha de molt bona qualitat, encara
que tenen un color més gris, diferent
del més conegut ocre grogós de les
de Lleida.

L’arquitecte tècnic i consultor
d’estructures Josep Baquer és un
gran coneixedor de les propietats
estructurals de la tàpia --que és
molt més resistent del que acos-
tumem a pensar-- i ha aplicat els
seus coneixements en aquest edi-
fici per mantenir-ne l’estructura de
murs mixts, amb trams de tàpia i
d’altres de pedra, fruit de successi-
ves ampliacions i modificacions tan

degradat. Creen un espai central
a dues alçades (tres visualment) i
obren una lluerna a la teulada, que
reconverteix una feixuga i fosca
masia en un equipament lluminós
i obert. Descobreixen un complicat
sistema d’encavallades i tensors en
fusta i ferro que permetia aconse-
guir una sala amb llums considera-
bles sense perdre el sistema estruc-
tural unitari i el refan, recuperen un
pou i insereixen l’escala d’emergèn-
cies i l’ascensor en el cos edificat,
restauren un armari del despatx de
l’antic propietari i, per sobre de tot,
volen mostrar els sistemes cons-
tructius amb els quals està feta la
masia.

	� Construcció amb tàpia

Un d’aquests sistemes és el
mur de tàpia. Les construccions
en tàpia són conegudes sobretot
al Pla de Lleida, ja que allà es mos-
tren sovint nues de recobriment, en
edificis agrícoles secundaris on són

Façana lateral de l'edifici i placeta adjacent la
qual envolta les bandes de llevant i migdia i
completa el conjunt

freqüents en les masies del nostre
país. Per altra banda, els arquitectes
van decidir confiar en la tàpia no sols
com a estructura sinó també com a
acabats d’alguns interiors, en mos-
trar bona part dels paraments nus,
sense cap acabat.

Vull remarcar -i això em sembla
interessant del projecte- que aques-
ta decisió és una actitud reflexiona-
da i selectiva, una actitud amb un
criteri concret de recuperació de
l’edifici i no una regla a aplicar de
forma automàtica, ja que altres ele-
ments, estructurals o no, de la casa
original s’han fet desaparèixer. Dit
d’una altra manera, el que és inte-
ressant és que els tècnics han esta-
blert un criteri per a la selecció del
que es conserva i el que no, basat no
només en les preexistències -que
s’han tingut extraordinàriament en
compte, precisament per aquesta
anàlisi de cada una d’elles per saber
quin valor té- sinó que a més han
tingut en compte, i sovint han pre-

6_TECNICA_368_v5.indd 606_TECNICA_368_v5.indd 60 21/6/21 12:1021/6/21 12:10

 61L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

valgut, altres criteris funcionals o de
futur, sense hipotecar l’ús per un zel
conservacionista extremat o auto-
màtic. Una forma d’intervenir que,
afortunadament, cada cop és més
freqüent en edificis antics i, en certa
manera, patrimonials, i dels que
L’informatiu ja se’n ha fet ressò
en diversos reportatges anteriors
d’anàlisi d’obra.

	� Conservar la memòria

En el cas d’El Mallol, personal-
ment opino que l’interior, en alguns
punts es troba massa texturitzat.
El nivell de pervivència d’element
inacabats (com les pintures deste-
nyides a causa d’una operació de
neteja però no retirades ni tornades
a repintar) o els mateixos murs no
pensats per anar vistos, siguin de
pedra o de tàpia, podria semblar
excessiu. Hi ha una voluntat quasi
pedagògica de mostrar totes les
tècniques constructives, però crec
que hauria estat igualment clarifica-

Maqueta de
l’edifici i la seva
ubicació als afores
de l’entramat urbà

Gran sala sense pilars
gràcies a l’especial

estructura del pis
superior

dor si la nova intervenció arquitec-
tònica hagués estat més extensa,
tornant a “acabar” algunes superfí-
cies, en aquest exercici d’intervenció
arquitectònica creativa que abans
citava.

Jo em sento més confortable en
els llocs en què els paraments de
tàpia o pedra es mostren només a
través d’unes franges nues d’estu-
cat, proposades pels arquitectes.
Però ja dic que aquesta és una per-
cepció personal i com a tal subjec-
tiva que pot no ser compartida. I el
cert és que, pel que ens han dit les
persones de l’Ajuntament que hi tre-
ballen, la gent del poble, els usuaris,
estan encantats amb aquest edifici.
Potser en part sigui perquè forma
part d’una memòria -en aquest
cas estètica, de textures- de molts
dels habitants de Sant Hipòlit que

reconeixen els terres, les parets i els
sostres d’aquest edifici com a part
de la seva identitat en altres edificis
viscuts en temps anteriors, que eren
construïts de la mateixa manera, i
que havien envellit amb les mateixes
textures i els mateixos colors.

Un altre encert de la intervenció
és el de la creació de la galeria ober-
ta del segon pis. Un element que
podem trobar en moltes masies
d’aquesta comarca i que pot ofe-
rir un ventall d’usos bastant ampli
en un equipament d’aquest tipus.
S’ha de dir que els arcs que hi havia
en aquest espai en l’estat previ a la
intervenció no eren reals sinó de
“cartró-pedra” i per això no s’han
conservat (els de les altres plantes
sí que són estructurals). Els arqui-
tectes no s’han deixat influir per for-
malismes tirant a pintorescos que

6_TECNICA_368_v5.indd 616_TECNICA_368_v5.indd 61 21/6/21 12:1021/6/21 12:10

62 L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

poden resultar agradables en un
primer moment però que dificulten
l’ús i, al final, són falsos. Els arquitec-
tes han fet d’arquitectes i han tret els
arcs de morter i hi han muntat una
galeria amb una potencialitat d’usos
molt més àmplia, han renunciat als
cossos irregulars i geometries com-
plexes preexistents per tornar l’edi-
fici a la forma rectangular rotunda
dels seus inicis, i han fet desapa-
rèixer l’espai recollit del barri o pati
d’entrada, que tenia un encant una
mica salvatge i feréstec, per mostrar
el caràcter públic d’aquest edifici
i per crear una plaça oberta al pai-
satge que potser feia falta al poble,
encara que un accés a través d’un
jardí més clos tampoc hauria estat
equivocat si a dins s’haguessin
obert igualment les vistes cap a la
banda de la vall.

Finalment, per a tothom que
agradi la construcció i, sobretot,
per a aquells que tenen previst fer
actuacions en edificis similars, no
us perdeu el llistat d’industrials
que hem publicat a la fitxa inicial,
que dona una idea concisa, però
precisa de com s’ha fet tècnica-
ment aquesta rehabilitació.n

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

Connexions visuals entre totes les estances de l’equipament, molt estudiades pels arquitectes

Armari preservat
del despatx o

biblioteca dels
propietaris del

Mallol

Parets de tàpia sense revestir en l’espai central de l’equipament

6_TECNICA_368_v5.indd 626_TECNICA_368_v5.indd 62 21/6/21 12:1021/6/21 12:10

 63L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

Galeria del segon pis

Encavallada mixta amb tensors, d’interessant geometria molt poc
usual, que permet la gran llum lliure a la sala d’actes inferior. És
una reproducció en acer de la preexistent en fusta i ferro forjat que
es trobava en mal estat. En primera foto, l’estat en què es trobava
l’estructura portant preexistent

Escala de servei
i d’emergència
realitzada en
formigó armat

6_TECNICA_368_v5.indd 636_TECNICA_368_v5.indd 63 21/6/21 12:1021/6/21 12:10

64 L’INFORMATIU DEL CAATEEB
Març 2021

TÈCNICA
Anàlisi d’obra

6_TECNICA_368_v5.indd 646_TECNICA_368_v5.indd 64 21/6/21 12:1021/6/21 12:10

 65L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

En la pàgina anterior, detalls d'interior i foto de l'equip tècnic junt
amb els redactors de L'informatiu. D'esquerra a dreta: Carles
Crosas, Jordi Olivés, Josep Baquer, Miquel Autet, Josep Olivé
i Gemma Domingo. En aquesta pàgina, les façanes de llevant,
migdia i ponent a diferents hores del dia, portal d'entrada i detall
interior de la zona d'escales i lluernari.

6_TECNICA_368_v5.indd 656_TECNICA_368_v5.indd 65 21/6/21 12:1021/6/21 12:10

66 L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

L’obra consisteix a reconstruir
una edificació molt malmesa
per adequar-la a nous usos i

serveis. La intervenció vol recuperar
el valor simbòlic d’aquesta antiga
masia urbana situada al límit de
l’antic nucli, més enllà de la sagrera,
en el perllongament natural del car-
rer seguint la isòbara topogràfica
del terreny, la qual esdevé patrimoni
històric, catalogada BCIL i rescata-
da tenaçment com a element refe-
rencial de la vila, ja que són aquests
intangibles els que sostenen la
memòria i idiosincràsia del territori.

És un edifici de tres crugies, de
planta baixa amb voltes més 2
plantes pis. La construcció es tro-
bava amb la coberta enrunada i en

avançat estat de degradació dels
forjats i murs de tàpia. Existien uns
volums adossats impropis a la faça-
na principal que el projecte opta per
desmuntar per emfatitzar l’entrada
i recuperar la volumetria original de
coberta a dues aigües.

	� Reconstrucció funcional
ensenyant l’originari

Prèvia l’anàlisi estructural de les
preexistències l’equip de projecte
aposta per rehabilitar el sistema de
murs de tàpia i conservar aquesta
tipologia estructural així com les
voltes de sostre a planta baixa i la
reposició d’una singular encavalla-
da sota coberta. La resta d’elements
es construeixen de nou amb tècni-

ques actuals tot deixant veure la
naturalesa primitiva de la construc-
ció, al mateix temps que es practi-
quen noves obertures que proporci-
onen amplitud i llum a les estances.
La coberta es reconstrueix amb
estructura metàl·lica i s’hi incorpora
una lluerna per proporcionar entra-
da de llum natural. L'acabat és amb
teula àrab sobre enllatat, amb ràfec
volat sobre el cèrcol de formigó que
corona els murs perimetrals.

Els forjats intermedis es refan de
nou i es reconstrueixen parcialment
amb lloses de formigó que es traven
amb els murs de tancament mitjan-
çant encaixos geomètrics i passa-
dors d’acer. Al sostre PB es buiden
i reforcen les voltes. Entre plantes

Rehabilitació i adequació a
nous usos
Jordi Olivés

Una visió general de la façana de llevant i la placeta adjacent

6_TECNICA_368_v5.indd 666_TECNICA_368_v5.indd 66 21/6/21 12:1021/6/21 12:10

 67L’INFORMATIU DEL CAATEEB
Juny 2021

es configuren espais a doble altura
que aporten transparència, gran-
dària, i per on penetra la claror. La
nova escala constitueix un element
exempt d’estructura metàl·lica que
igual que la coberta es mostren com
unes peces funcionals i diferencia-
des expressament respecte de la
construcció primitiva. Es col·loquen
diversos peus drets metàl·lics interi-
ors ancorats sobre daus de formigó
integrats sobre paredats o com a
fonament a terra de la planta baixa.

Als murs de tàpia es conformen
noves portes i finestres mitjançant
el disseny d’uns bastidors metàl·lics
fets de platina i tub estructural d’acer
situats per estintolar llindes i bran-
cals. A planta baixa es construeix un
paviment de formigó damunt cam-
bra amb motllos de PE tipus "caviti",
deixant un tub de drenatge a peu de
murs circumdants, i realitzant zones
amb acabat d’àrid rodat vist rentat
en analogia de tractaments antics.
Els paraments de façana es sane-
gen i s’executa un nou revestiment
arrebossat amb morter de calç de
sorra calibrada, les característiques
del qual permeten la transpiració de
la humitat intersticial de la tàpia.

	� Consolidació i restauració
d’edifici per a equipament
multifuncional

Es vol recuperar la masia i ade-
quar els espais a un programa fle-
xible, defugint un destí monofunci-
onal, a fi que pugui ser usat inten-

sament a demanda i donar servei a
les necessitats que es puguin esde-
venir, contemporitzant amb dinà-
miques diverses, i amb el repte de
reeixir en la gestió de l’equipament.
Sota aquestes premisses es parteix
d’un programa que defineix, a PB:
espai social amb vending, office,
magatzem, aula informàtica, i sala
d’activitats en relació amb l’exterior,
usable com els vestíbuls i circula-
cions per a lloc expositiu; a P1: sala
polivalent, sales de formació-tallers
amb divisòries movibles, sala de
reunions, i espai central de vestíbul;
i a P2: sales coworking i espai poli-
valent d’activitats. Les instal·lacions
adoptades són les habituals per
assolir les prestacions necessàries
als esmentats usos i els paràmetres
de confort normatius.

	� Distribució del cost

Els treballs es van desenvolupar
en 5 fases successives (1a i 2a de
treballs estructurals, 3a 4a i 5a d’en-
volupant, condicionament interior i
instal·lacions). A la taula resum es
transcriuen els imports finals acu-
mulatius par cada capítol d’obra.

Un primer capítol correspon a tre-
balls previs i enderrocs, que repre-
senta aproximadament un 10% del
pressupost. Cal tenir present que
pel tipus d’obra no hi ha capítols de
moviment de terres ni fonaments
tret d’alguna partida puntual no sig-
nificativa.

De la resta de pressupost aparei-
xen tres grans lots d’obra que clas-
sifiquen els diferents treballs i que
tenen una incidència de cost similar:
estructura, envolupant, i divisòries i
acabats. Cadascun d’ells represen-
ten entorn del 20% del pressupost
total, que equival a una repercussió
d’uns 200 €/m2 construït.

De la ràtio d’estructura 2/5 parts
corresponen a elements de formigó
i lloses, és a dir 80 €/m2, i 1/3 part a
fàbriques, amb una repercussió de
58 €/m2. La coberta representa un
9% del pressupost, i si es repercuteix
sobre els 295 m2 de superfície de P2
es desprèn un cost unitari de 290 €/
m2.

Finalment el capítol que engloba
el conjunt d’instal·lacions represen-
ta el lot amb major incidència, en
PEM representa una ràtio de 285
€/m2 construït (que respecte de la
superfície útil habilitada significaria
391 €/m2). Sorprèn l’alta incidència
relativa del cost de les instal·lacions
respecte al conjunt de la inversió tot
i les majors exigències actuals en
l’adopció de mesures passives.

El conjunt de l’operació represen-
ta una ajustada ràtio d’inversió per
superfície construïda d’1.033 €/m2

en cost PEM, que equivaldria a 1.229
€/m2 en cost PEC (afegint BI i Des-
peses generals d’obra, sense IVA. n

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

Campanya d'assaig d'extracció d'ancoratges de cara al travament de murs i forjats

6_TECNICA_368_v5.indd 676_TECNICA_368_v5.indd 67 21/6/21 12:1021/6/21 12:10

68 L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

CAPÍTOL IMPORT € % €/M2

TREBALLS PREVIS 102.351,11 10,83% 111,85

TREBALLS PREVIS 6.281,14 0,66% 6,86

DESMUNTATGES I ENDERROCS 7771.626,14 7,58% 78,28

MOVIMENTS DE TERRES 8.834,07 0,93% 9,65

GESTIÓ DE RESIDUS 15.609,76 1,65% 17,06

FONAMENTS I ESTRUCTURA 185.473,15 19,62% 202,69

FONAMENTS 1.679,19 0,18% 1,84

ESTRUCTURA DE FORMIGÓ 73.256,24 7,75% 80,06

ESTRUCTURA DE FUSTA 3.116,18 0,33% 3,41

ESTRUCTURA METÀL.LICA 29.180,61 3,09% 31,89

ESTRUCTURA DE FÀBRICA 53.307,88 5,64% 58,26

REFORÇ DE VOLTES 8.318,01 0,88% 9,09

PROTECCIÓ ESTRUCTURA AL FOC 16.615,04 1,76% 18,16

SISTEMA ENVOLUPANT 182.413,52 19,30% 199,35

COBERTA 85.539,78 9,05% 93,48

TANCAMENTS I DIVISÒRIES 18.540,88 1,96% 20,26

REVESTIMENTS EXTERIORS 32.775,08 3,47% 35,82

TANCAMENTS PRACTICABLES EXTERIORS 45.557,78 4,82% 49,79

DIVISÒRIES I ACABATS 184.968,93 19,57% 202,14

REVESTIMENTS INTERIORS 65.469,39 6,93% 71,55

PAVIMENTS 59.100,00 6,25% 64,59

TANCAMENTS PRACTICABLES INTERIORS 49.020,42 5,19% 53,57

PROTECCIONS 11.379,12 1,20% 12,44

INSTAL·LACIONS 260.895,53 27,60% 285,12

INSTAL.LACIÓ ELÈCTRICA 79.251,54 8,38% 86,61

INSTAL.LACIÓ DE CLIMATITZACIÓ 91.538,51 9,68% 100,04

INSTAL.LACIÓ DE VENTILACIÓ I EXTRACCIONS 7.909,88 0,84% 8,64

INSTAL.LACIÓ DE TELECOMUNICACIONS 4.078,17 0,43% 4,46

INSTAL.LACIÓ DE CONTRAINCENDIS 15.226,58 1,61% 16,64

INSTAL.LACIÓ DE SEGURETAT I INTRUSIÓ 3.259,44 0,34% 3,56

INSTAL.LACIÓ DE SANEJAMENT 10.361,84 1,10% 11,32

INSTAL.LACIÓ D'AIGUA I ACS 15.530,46 1,64% 16,97

INSTAL.LACIÓ DE MEGAFONIA 4.770,36 0,50% 5,21

APARELLS SANITARIS 1.639,64 0,17% 1,79

INSTAL.LACIÓ DE TRANSPORT 27.329,11 2,89% 29,87

ALTRES CONCEPTES 29.095,36 3,08% 31,80

EQUIPAMENTS 9.311,61 0,99% 10,18

URBANITZACIÓ 8.062,26 0,85% 8,81

SEGURETAT I SALUT 11.721,49 1,24% 12,81

TOTAL PRESSUPOST EXECUCIÓ MATERIAL 945.197,60 100% 1.032,95

Imports referits a PEM. Valor PEC (PEMx1,19) = 1.124.785,14	 €					 1.229,21
Superfície construïda = 915,05	m2			
Superfície útil = 667,05m2			

6_TECNICA_368_v5.indd 686_TECNICA_368_v5.indd 68 21/6/21 12:1021/6/21 12:10

 69L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

Distribució de la inversió (€)

Ratios de cost €/m2

Treballs previs 111,85

Sistema envolupant
199,35Divisòries i acabats

202,14

Instal.lacions
 285,12

Altres 31,80

Fonaments i estructura
202,69

6_TECNICA_368_v5.indd 696_TECNICA_368_v5.indd 69 21/6/21 12:1021/6/21 12:10

70 L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

coll de bigueta 80x160 cd/60

DETALL 9-PC
RECOLZAMENT ENCAVALLADA
EIXOS 0 i 1
FAÇANA OEST

MATERIALS
Perfils tubulars: S275
Plaques i rigiditzadors:S275
Perfils laminars: S275JR
Formigó: HA-25/P/10/I
Armat: B500S
Control Estadístic

30.0 cm

cèrcol de
formigó

(lligat de mur
de tàpia)

capa de
morter per
separar la

humitat de la
formigonada

de la tàpia

ancoratges a
mur existent
Ø12 c/34cm

amb cablegrout

30
.0

 c
m

mur existent
de tàpia

coll de bigueta 80x160

coll de bigueta 80x160

15.0 cm

Placa:
300.200.12

Estreps/ancoratge:
3Ø12

2*g=6mm

≠10mm
2*g=6mm

2*g=3mm

Placa:
300.200.12

Estreps/ancoratge:
3Ø12

IPE-220

IPE-180
2*g=6mm

24
.5

 c
m

20
.0

 c
m

23
.0

 c
m

acabat
revestiment

41.0 - 91.0 cm

variable

2.
5

cm

2.
5

cm

17.0 cm

20
.0

 c
m

PLANTA

SECCIÓ

60
.0

 c
m

coll de bigueta 80x160 cd/60

41.0 - 93.5 cm

variable

DETALL 7-PC
RECOLZAMENT ENCAVALLADA
FAÇANA OEST
EIXOS 2,3,4,5 i 6

MATERIALS
Perfils tubulars: S275
Plaques i rigiditzadors:S275
Perfils laminars: S275JR
Formigó: HA-25/P/10/I
Armat: B500S
Control Estadístic

6.
0

cm

5.
0

cm 6.
0

cm

30.0 cm

cèrcol de
formigó

(lligat de mur
de tàpia) 20

.0
 c

m

capa de
morter per
separar la

humitat de la
formigonada

de la tàpia

ancoratges a
mur existent
Ø12 c/34cm

amb cablegrout

30
.0

 c
m

mur existent
de tàpia

coll de bigueta 80x160

coll de bigueta 80x160

30.0 cm

26
.5

 c
m

20
.0

 c
m

23
.0

 c
m

Placa:
300.300.10

Estreps/ancoratge:
3Ø12

30
.0

 c
m

2.
5

cm

2.
5

cm

2*g=6mm

2*g=3mm

17.0 cm

60
.0

 c
m

acabat
revestiment

PLANTA

SECCIÓ

UPN-120

DETALLS | COBERTA
fases 1 i 2 existents

ajuntament de sant hipòlit de voltregà
projecte executiu reformat fases 3 / 4 / 5 - el mallol

escalapaper data

febrer de 2o18

o 1 2 5m planta baixa | PROPOSTA

DG A 15.
N 1/100dinA2

gemma domingo solsona . arquitecta 44.394-8
equip:

carles crosas armengol . arquitecte / miquel autet gubieras . arquitecte tècnic
joel clusells . enginyer industrial / josep baquer sistach . consultor d'estructures dinA2 1/1o

o 2o1o 5ocm

DG E20C.

DETALL 1-PF
RECOLZAMENT
MUR BLOC E: 1/10

fonament
8Ø12 1eØ10 c/30cm
formigó HA25/P/20/IIa

1a FASE:
paret maó calat 29x14x6
i armat longitudinalment

amb armadura per a
obra de fàbrica

tipus MURFOR RND/Z 100.4
cada 5 filades

lligada a les parets
perpendiculars existents

amb 2 barres corrugades Ø10
i morter fluid tipus

CABLEGROUT de Mapei

roca

segellat
tira perimetral 2cm pòrex

formigó pobre

+ 0.00 cota existent / acabat

-0.75 cota aprox. roca

-0.60 cota arrencada fonament

-0.35 cota excavació

-0.20 cota arrencada mur

FASE posterior i escala:
paret maó calat 25x12x6
i armat longitudinalment
amb armadura per a
obra de fàbrica
tipus MURFOR RND/Z 80.4
cada 5 filades
lligat a la paret de maó
de 14cm prèvia

MURFOR RND/Z 100.4

Lligat amb la paret prèvia

MURFOR RND/Z 80.4

DETALL 3-AL
TROBADA PARET DE MAÓ CALAT
I MURS EXISTENTS
E: 1/10

MURFOR RND/Z 80.4 cada 5 filades
I LLINDES

MURFOR RND/Z 100.4 cada 5 filades
I LLINDES

barres corrugades 2Ø10
i morter fluid tipus
CABLEGROUT de Mapei

paviment existent

cota existent / acabat

cota carrer

mur i
fonament
existents

cota finestra

cota excavació

paviment de formigó HA-25
sense additius, amb fibres

pigments color a elegir per DF
aportació pedres de diferents colors

i tamanys, acabat rebaixat i polit

encofrat perdut fabricats
amb polietilè reciclat

termoinjectat
tipus CAVITI model C-15

solera de formigó HA-25/B/10/IIa
malla electrosoldada 15.15.5.5. B500T

capa de neteja F.P.

+ 0.54

(variable)

Rasa a carrer 40x60cm
a 1m a del mur
de la façana oest
tub drenant provisional
Ø160mm embolcallat
amb làmina geotèxtil i
graves inclòs reposició
paviment del carrer provisional

tub drenant Ø90mm
mur façana oest
sala informàtica i
serveis en PB
perímetral embolcallat
amb làmina geotèxtil i
graves

Ø160mm
amb pendent cap a
façana est
veure plànol
Instal·lacions
Sanejament
Ib01

extradossat
amb paret de bloc de morter de 10cm

revestit amb placa de cartró-guix de 15mm
i sobre amb encadellat ceràmic

acabat amb tauler de
 fusta d'avet envernissada

+ 0.00

-0.35

extradossat
amb placa cartró-guix de 15mm

sobre estructura 47mm
i aïllament de llana de roca

60 - 151Ø8c/15

Ø8 c/10

5Ø12

4Ø12

1Ø10 c/20

e:1Ø8 c/25

20.0

10
.0

5.
0

1Ø10 c/20

DETALL 4-PF
RAMPA ACCÉS
FAÇANA EST
E: 1/20

95
.0

45
.0 INTERIOR DE

L'EDIFICI

15
.0

+ 0.00 -0.46 cota acabat exterior

variable 120 - 250

fonament

roca

40.0

40
.0

va
ria

bl
e

25
-7

0

formigó pobre

va
ria

bl
e

75
-1

20

acabat
exterior

-0.03 cota acabat exterior

cota terreny

-0.75 -1.20 cota aprox. roca

-0.53

formigó
HA25/P/10/IIa

AS:5Ø12 c/100
AR:5Ø8 c/100

AR:5Ø8 c/100
AI:5Ø12 c/100

8Ø12 1eØ10 c/30cm

paret de maó
calat

suport rampa

formigó HA25/P/20/IIa

7
7

- 0,03

- 0,46

pendent 6,0%
0.

43

0.
88

0.
45

cota existent /
- 0.03

0.
45

- 0.46 terreny

barana de formigó vist E:1/5o

0.508.47 6.16

0.
22

0.
40

0.
10

0.
88

0.
82

0.
40

0.
27

4.88 4.88

- 0,03

5.90 8.74

detall 4 - PF
fases 3/4

DETALL 4-PF

4.88

2.
50

0.
15

paret de maó calat
suport rampa

0.
15

0.
30

AS
: 5

Ø
12

 c
/1

m

AI
: 5

Ø
12

 c
/1

m

ancoratges a mur
3Ø12 c/1m
amb morter tipus
cablegrout de
propamsa-betec

AR: 5Ø8 c/1m

AR: 5Ø8 c/1m

6.79 7.25 0.60

+ 0.00

acabat interior

0.
16

0.
16

0.
16- 0,03- 0,03

- 0,46 - 0,46

rampa de formigó vist E:1/5o
DETALL 4-PF

0.
82

0.
40

0.
16

cota aprox. roca terreny

1.
20

DETALLS | FONAMENTS I SOLERES
fases 1 i 2 existents / fases 3 i 4 noves

ajuntament de sant hipòlit de voltregà
projecte executiu reformat fases 3 / 4 / 5 - el mallol

escalapaper data

febrer de 2o18

o 1 2 5m planta baixa | PROPOSTA

DG A 15.
N 1/100dinA2

gemma domingo solsona . arquitecta 44.394-8
equip:

carles crosas armengol . arquitecte / miquel autet gubieras . arquitecte tècnic
joel clusells . enginyer industrial / josep baquer sistach . consultor d'estructures

o 2o

1/1o - 1/2odinA2

1o

o 4o 1oocm2o

5ocm

DG E14.

Detall paviment/façana

Detall coberta/façana

6_TECNICA_368_v5.indd 706_TECNICA_368_v5.indd 70 21/6/21 12:1021/6/21 12:10

 71L’INFORMATIU DEL CAATEEB
Juny 2021

TÈCNICA
Anàlisi d’obra

Reforç de les obertures en els murs de tàpia

Revestiment de façanes

Forjat de llosa i coberta lleugera

6_TECNICA_368_v5.indd 716_TECNICA_368_v5.indd 71 21/6/21 12:1121/6/21 12:11

72 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Praxi

Sostre Cívic i La Constructi-
va posaven en marxa a les
acaballes del 2018 el projec-

te Cirerers de la mà de Celobert, un
edifici construït amb fusta de PB+7
la finalització del qual està prevista
a l’agost de 2021. Ubicat a un solar
de la plaça de les Dones del barri de
Roquetes, al districte de Nou Barris
de Barcelona, i emmarcat en el règim
de cessió d’ús promogut per Sostre

La fusta de Cirerers
Un edifici d’habitatges cooperatiu de 8 plantes construït
amb fusta al barri de Roquetes de Barcelona
Elisenda Gadea / © Fotos: Westudio

Cívic, esdevindrà el més alt d’Espa-
nya edificat amb aquest sistema
constructiu.

Per conèixer com s’ha dut a terme
el procés de construcció d’aquest
edifici singular, L’INFORMATIU es va
adreçar als companys Xavier Humet
i Jan Dinarès, arquitectes tècnics
i enginyers d’edificació, directors
d’execució de la promoció i socis

del despatx Grup Nou Arquitectura
i Gestió, que ens en van explicar tots
els detalls.

L’obra s’inicià amb una fona-
mentació per pilotatge i una planta
baixa erigida amb formigó armat
-així com la caixa d’ascensor, i l'es-
cala de PB a P3-. Entre els para-
ments verticals, però també en els
punts d’unió amb els horitzontals,

6_TECNICA_368_v5.indd 726_TECNICA_368_v5.indd 72 21/6/21 12:1121/6/21 12:11

 73L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Praxi

s’hi col·locaren gomes d’amorti-
ment.

Emmarcat en el concepte d’ha-
bitatge cooperatiu, la promoció
compta a la planta baixa d’un gran
local, una sala comunitària i un espai
destinat a la reserva de residus. Al
vestíbul s’ha reservat una superfície
de 25,11 m² destinada a l’aparca-
ment de bicicletes, a més de l’espai

destinat als comptadors elèctrics
i dos armaris més destinats al pas
d’instal·lacions. També hi trobem
una gran sala denominada Taller
que inclou 4,76 m² addicionals per
a l’aparcament d’aquest mitjà de
transport tan sostenible, essent la
sostenibilitat a tot nivell l’eix verte-
brador del projecte global.

Un moment de l’entrevista a peu d’obra amb els companys de Grup Nou Arquitectura i Gestió

L’habitatge
cooperatiu és
fruit d’un canvi de
paradigma que dóna
lloc a una titularitat
col·lectiva i que de
per se exigeix un
canvi de mentalitat

	� Instal·lacions eficients i
renovables

En el capítol d’instal·lacions des-
taca la implantació d’aerotèrmia,
amb un coeficient de rendiment que
quadruplica els índexs de consum.
Amb un COP d'1:4, cada kWh d’ener-
gia elèctrica consumida donarà
lloc a 4 kWh de tèrmica (sigui per
a calefacció o per a ACS). A més
a més, la implantació de plaques
fotovoltaiques amb comptadors
bidireccionals -que permetran una
deducció en les factures basada en
l’energia generada- i retornada a la
xarxa a preu de producció. D’aques-
ta manera, per cada KWh induït, la
promoció s’endurà 0,06 cèntims, i
l’import total serà prorratejat entre
tots els habitatges.

S’ha invertit molt també en l’aïlla-
ment, tant a nivell exterior com inte-
rior; extradossats reblerts de llana
mineral combinats amb alguns inte-
riors de fusta. Cal tenir en compte
que les prestacions de la fusta, res-
pecte a la transmissió acústica són
molt dolentes, especialment quant a
l’impacte. És per a això que en l’àm-
bit dels paviments interiors, s’ha
col·locat sobre la base de fusta, una
solera seca formada per una capa
de grava que recull la llana mine-
ral, i, sobre seu s’han col·locat dues

plaques de fibra de guix laminat per
reforçar l’aïllament, que al seu torn
treballen com a base del paviment
laminat d’acabat.

Els avantatges de la construcció
en sec són la reducció del consum
d’aigua en la fase de construcció
així com la gestió de residus en el
seu enderroc i la rapidesa en el pro-
cés d’execució, el que s’erigeix en
un conglomerat de sostenibilitat en
tots els vectors.

L’edifici fou projectat d’acord
amb el model d’habitatge coopera-
tiu tal com s’apuntava en un inici, i
d’això se’n desprèn la denomina-
ció dels replans-carrers que donen
pas als diferents habitatges a cada
nivell, i que acullen les rentadores i
els estenedors. Està constituït per 6
habitatges en les plantes primera i
segona -amb 4 estudis a cada una
menys a les entitats de les cantona-
des nord i sud-est, que estan dota-
des de major superfície. Tant és així
que aquestes quatre entitats els ha
permès respondre a un programa
funcional diferent, i donar lloc a un
habitatge de tres habitacions a la
nord, i de dues a la sud-est.

La configuració de Cirerers està
concebuda de tal manera que la
superfície construïda és inversa-

6_TECNICA_368_v5.indd 736_TECNICA_368_v5.indd 73 21/6/21 12:1121/6/21 12:11

74 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Praxi

dotats d’una elevada versatilitat i
amb un procés d’execució relativa-
ment simple.

Cal tenir present que un altre
aspecte rellevant és la densitat
d’aquest material (500 kg/m³ vs els
2.400 del formigó armat). En aques-
ta obra s’han muntat 2400 m² de
murs de 140 mm de gruix i 2.200 m²
de forjats que van des dels 180 als
220 mm.

En la línia de l’esgrimit anterior-
ment, la sostenibilitat s’erigia des
d’un primer moment com a parà-
metre preponderant del projec-
te Cirerers. La petjada de carboni
d’aquest procés de construcció en
comparació amb sistemes cons-
tructius com els del formigó, l’acer
o la ceràmica és clarament inferior,
malgrat l’impacte ambiental derivat
del transport. Exceptuant les coles
de poliuretà que uneixen les capes
entre si, el conjunt de la promoció
pot reintegrar-se en la natura un cop
exhaurit el seu cicle de vida.

Són pocs els edificis construïts
a Barcelona amb aquest sistema
constructiu -majoritàriament en
sec- i no cal dir que a la seva fina-

tenien prou capacitat de fabricació
per a una obra d’aquesta enverga-
dura. També hi ha altres fabricants
a Espanya i més a Europa.

Si bé la construcció amb fusta no
és cap tècnica innovadora, sí que ho
és la tecnologia que ha anat sorgint
al respecte i que ens permet tractar
aquest material de maneres ben
diferents. La particularitat del CLT és
que són panells formats per capes
de fusta de taules serrades encola-
des entre elles. Cada panell consta
d’un nombre total de capes imparell
i perpendiculars entre si amb els
estrats adjacents. Aquest sistema
constructiu permet obtenir panells
de grans dimensions que estan

ment proporcional a l’alçada. Així,
a la tercera planta l’habitatge de la
façana sud-oest es transforma en
una terrassa i a les plantes quarta i
cinquena es manté la reducció de 5
entitats. Finalment, a la planta sise-
na passem a tenir 3 habitatges, i un
gran terrat comunitari i a la planta
setena hi trobem dos estudis –un
amb balcó i l’altre amb terrassa- i
una altra porció de terrat comuni-
tari. D’aquesta manera, el sistema
estructural garanteix un repartiment
de càrregues coherent que s’alleu-
gereix en alçada.

	� Una execució àgil i ben
estructurada

El procés de construcció de
l’entramat de fusta fou àgil i, valgui
la redundància, ben estructurat.
Durant els mesos de novembre i
desembre arribaren 18 camions a
l'obra, els quals, mitjançant la grua
i seguint els plànols de muntatge i la
numeració dels panells, permetien
la seva col·locació in situ. El còmput
global ascendeix a un total de 600-
700 peces que procedien d’Àustria.
A Catalunya també hi ha un fabricant
de CLT (Cross Laminated Timber),
però segons els van comentar no

Si bé la construcció
amb fusta no és cap
tècnica innovadora,
sí que ho és la
tecnologia que
ha anat sorgint al
respecte

6_TECNICA_368_v5.indd 746_TECNICA_368_v5.indd 74 21/6/21 12:1121/6/21 12:11

 75L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Praxi

Alçat FAÇANA SUD

Alçat FAÇANA EST

6_TECNICA_368_v5.indd 756_TECNICA_368_v5.indd 75 21/6/21 12:1121/6/21 12:11

76 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Praxi

lització comptarà amb una classifi-
cació energètica de baix consum de
classe A.

	� Reivindicar el dret a
l’habitatge

Vam tenir ocasió de parlar també
amb la promotora, que ens va expli-
car en profunditat el plantejament
d’aquesta promoció aixecada en
un solar cedit per l’Ajuntament per
un període de 75 anys, prorrogables
10 o 15 anys més. Sostre Cívic porta
temps difonent el model d’habitatge
cooperatiu amb cessió d’ús, prenent

com a referents altres països –dins
i fora del marc europeu- com Dina-
marca o Uruguay.

Es tracta de reivindicar el dret a
l’habitatge amb caràcter indefinit o
a llarg termini, que permeti a les per-
sones establir-se i projectar; el dret a
accedir a un habitatge digne, un dret
fonamental que s’erigeix en el camí
crític de la generació de joves actual.
Una generació que s’ha d’enfrontar
a la precarietat laboral, les contí-
nues recessions econòmiques i un
parc d’habitatges –edificat o per
edificar- que fa trontollar totes les

seves expectatives i plans de futur.
L’habitatge cooperatiu és fruit d’un
canvi de paradigma que dona lloc
a una titularitat col·lectiva, i que de
per se, exigeix un canvi de mentali-
tat articulat al voltant de la tríada de
la gestió democràtica, la interacció
amb membres del mercat social i la
solidaritat.

L’origen de Cirerers es remunta
a un concurs impulsat per l’Ajun-
tament el 2016 per a la construcció
d’habitatges cooperatius, on Sostre
Cívic guanyà el solar de Roquetes i
un altre al Poblenou. D’acord amb

La petjada de
carboni d’aquest
procés de
construcció en
comparació
amb sistemes
constructius com el
dels formigó, l’acer
o la ceràmica és
clarament inferior

6_TECNICA_368_v5.indd 766_TECNICA_368_v5.indd 76 21/6/21 12:1121/6/21 12:11

 77L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Praxi

aquest, es signà un dret de superfície que, per la mateixa
naturalesa de sòl públic, s’havia d’alinear també amb els
requisits exigits als HPO. Un dels aspectes que més es
valorava en el concurs era l’aposta ferma per la sosteni-
bilitat i la minimització de l’empremta ecològica. Malgrat
que la construcció amb fusta és, d’entrada, un sistema
constructiu car, el seu cost s’amortitza al llarg de la seva
vida útil.

El 2017 s’inicià el procés participatiu de model d’habi-
tatge per a les 32 unitats de convivència amb els mem-
bres impulsors, que cristal·litzà, per mitjà de reunions
setmanals, definició d’espais comuns i múltiples refle-
xions, tallers i debats de manera conjunta amb la coo-
perativa d’arquitectes Celobert, en el projecte que donà
lloc a Cirerers. El perfil predominant dels membres de la
cooperativa de les unitats de convivència són persones
que viuran soles.

Tots els agents intervinents en el procés responen
a un mateix enfocament i conjunt de valors; des dels
arquitectes passant per la constructora, el finançament,
l’assegurança, la comptabilitat, l’assessorament legal,
la missatgeria i la neteja, la companyia elèctrica... una
defensa i alineació de principis al voltant de l’economia
social i solidària. Un enfocament que no ha menystingut
l’impacte de la nova construcció al barri, la interacció
amb els residents preexistents, així com la reserva d’un
habitatge a persones en situació de vulnerabilitat.

La construcció d’un nou paradigma de convivència,
model econòmic i logístic i factor humà. n

L’autora: Elisenda Gadea és arquitecta tècnica i periodista

NOTA

Els lectors interessats trobaran al blog de
L’informatiu la col·lecció completa dels
plànols de planta, alçat i seccions, així com
detalls constructius i plànols de muntatge de
l’estructura de fusta. També hi trobareu la col·
lecció completa de fotografies.

https://informatiu.apabcn.com/

En les pàgines anteriors, diversos detalls de muntatge. En aquesta
pàgina, l'equip tècnic, visió des de la façana principal i magatzem
de treball

6_TECNICA_368_v5.indd 776_TECNICA_368_v5.indd 77 21/6/21 12:1121/6/21 12:11

78 L’INFORMATIU DEL CAATEEB
Juny 202078

TÈCNICA
Emergència sanitària

Vuit dies a Vic
La pandèmia de la Covid-19 ens ha fet viure moments
inoblidables. Molts de dolents, però també alguns exemplars
com l'adaptació, en només vuit dies, d’un pavelló hospitalari per
descongestionar l’Hospital de Vic. Una obra singular en la qual
va participar, entre d’altres, l’arquitecte tècnic Santi Garolera,
responsable de Serveis de l’Ajuntament de Vic. l'informatiu ha
parlat amb ell.

Antoni Capilla / © Fotos: Ajuntament de Vic

6_TECNICA_368_v5.indd 786_TECNICA_368_v5.indd 78 21/6/21 12:1121/6/21 12:11

 79L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Emergència sanitària

Va ser un projecte molt viscut amb
l’equip. Tots van ser molt proactius
i tot ens va anar molt bé i, gràcies al
fet que ho teníem tot molt progra-
mat, totes les fites que teníem es van
fer realitat. En tot el procés vaig fer
més de gestor que no pas de tècnic.
I alguns dies també de psicòleg. Van
ser dies de decisions molt dures,
com ara habilitar espai refrigerat per
a possibles decessos. Potser va ser
el més difícil. Fèiem les coses pels
vius, però també les havíem de fer
pels morts. Afortunadament, mai es
va haver de fer servir”, explica.

La implicació de les empreses
de Vic i de la comarca d’Osona va
ser determinant per condicionar tot
l’espai en un temps rècord. “Ningú et
deia que no. Tot era realitzable. ‘No
et preocupis, Santi’, aquesta va ser
la frase que més vaig sentir aquells
dies. Porto molts anys treballant
amb industrials a l’Administració
i tots ens van donar una resposta
exemplar, segurament per la con-
fiança i proximitat dels mateixos
indústrials que hi ha hagut des de
sempre. Això queda a la memòria i,
quan aquells dies va fer falta acon-
seguir qualsevol cosa, tothom va
respondre. Segurament a Barce-
lona hauria estat més complicat. A
Vic va ser més fàcil. La comarca té
un sentit de pertinença, d’anar tots
a una. Tothom va ajudar en una col·
laboració irrepetible”, recorda Garo-
lera.

Abans de lliurar l’obra al Consor-
ci, van haver d’equipar el Pavelló. “La
veritat és que vam gestionar el pro-
jecte com si es tractés d’una obra,
teníem el nostre pla de seguretat, el
nostre registre d’actuacions... El dar-
rer pas va ser que realment semblés
un hospital. El Consorci va enviar
tota la intendència que tenia dispo-
nible i nosaltres ens vam encarregar
de l’equipament, vam haver de fabri-
car pals pel sèrum i prestatgeries,
vam haver de muntar tauletes per-
què els pacients poguessin menjar
al llit, i vam haver d'agafar material

D’acollir competicions de bàs-
quet i tenis taula a atendre
malalts del coronavirus. En

poc més d’una setmana, la primera
del mes d’abril del 2020, el pavelló
poliesportiu del Castell d’en Planes
de Vic es va convertir en un hospital
de campanya per evitar el col·lapse
de l’Hospital de Vic que, a principis
d’abril, estava al 150% d’ocupació,
gestionant 250 pacients quan la
seva capacitat és de 160 i la llista
d’ingressos no parava de créixer. Va
ser a finals de març quan, el departa-
ment de Salut va demanar a l’Ajun-
tament de Vic que busqués equipa-
ments de la ciutat que poguessin
acollir pacients, per si continuaven
augmentant els ingressos.

Els responsables del CHV van
veure clar que necessitaven un nou
espai per a les assistències mèdi-
ques que no eren de l’epidèmia i
que també s’havien d’atendre. El
recinte firal i el pavelló del Castell
d’en Planes eren els dos candidats.
Finalment, amb l’assessorament
de Metges sense Fronteres, l’esco-
llit va ser el pavelló: tenia vestidors
amb dutxa i aigua calenta, el terra de
parquet es podia cobrir amb un vinil
especial que es podia netejar amb
lleixiu i podia acollir, al seu voltant,
el tanc de 32.000 litres d’oxigen per
dotar-ne als pacients ingressats.
Era el dilluns 30 de març de 2020.

“Vam apostar pel pavelló un
dilluns a la nit i dimarts al matí ja
vam començar a desmuntar-lo per
transformar-lo en una planta hos-
pitalària. Un procés molt complex
que vam abordar amb dos equips,
un de matí i un altre de tarda, per
tenir sempre un equip operatiu en
cas que ens confinéssim. El primer
que vam haver de fer va ser posar en
un plànol el més similar a una planta
hospitalària en tres dies. El pavelló
té dues pistes i a cada una vam pre-
veure la instal·lació de cinc mòduls
de 16 llits cadascun, 160 llits en
total”, apunta Santi Garolera, arqui-
tecte tècnic i responsable de Serveis
de l’Ajuntament de Vic.

La sala 1 del Pavelló Hospitalari
de Vic tenia cinc mòduls, tots dotats
amb una àrea de treball hospitalari,
aigua calenta i freda, xarxa elèctri-
ca, ordinador i televisor. Els pacients
tenien banys propis (10 Sanitrix),
dutxes i vestidor; a les golfes del
gimnàs es va habilitar una sala amb
office pels professionals sanitaris,
i a la sala de premsa s’hi va ubicar
la zona d’informació i ordenació.
La sala 2, per la seva banda, acollia
cinc mòduls més i tenia els banys
pels pacients a un edifici flotant
format per tres bungalous i ados-
sat a la sortida d’emergència que
es va construir en només tres dies.
Finalment, entre les dues pistes (és
l'espai destinat al tenis taula) s’hi va
instal·lar la cuina del pavelló. “El més
important va ser definir el recorregut
i la separació de les zones netes i
brutes. Què anava amb Covid i què
no”, recorda Garolera.

	� Un equip de cinquanta
professionals

Per aconseguir-ho, Garolera es
va posar al capdavant d’un equip
format per mig centenar de profes-
sionals. “Hi havia un comitè de crisi
on eren representats el CatSalut, el
Consorci Hospitalari de Vic, l’Ajunta-
ment i Metges sense Fronteres. Ells
decidien i nosaltres ho fèiem realitat.

En poc més
d’una setmana, el
pavelló poliesportiu
del Castell d’en
Planes de Vic es
va convertir en
un hospital de
campanya per
evitar el col·lapse de
l’Hospital de Vic

6_TECNICA_368_v5.indd 796_TECNICA_368_v5.indd 79 21/6/21 12:1121/6/21 12:11

80 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Emergència sanitària

	� Reconeixement
internacional

A final de 2020, aquest projecte
va ser reconegut com una de les 100
millors iniciatives hospitalàries en
l’àmbit mundial per fer front a la pan-
dèmia durant la primera onada de la
Covid-19. La Federació Internacio-
nal d’Hospitals va valorar l’agilitat i la
capacitat de resposta per implantar
ràpidament un nou model d’atenció
per assistir tota la ciutadania. “Amb
l’arranjament del Pavelló Vic Salut
en el pic més alt de la pandèmia,
vam aconseguir donar tranquil·litat,
seguretat i garanties pels ciutadans
de la comarca. I va quedar palès que
amb la unió de forces d'empreses
i institucions, es van aconseguir
projectes que a priori semblaven
impossibles. Aquest guardó és el
reconeixement a aquesta feina per
un bé comú, la salut de les perso-
nes”, explica Garolera.

La construcció del Pavelló Vic
Salut va ser, segons Santi Garolera,
“un bon exemple del que podem fer
els aparelladors en l’àmbit de ges-
tió. Tenim coneixement de moltes
coses i la nostra figura és molt útil.
Sabem gestionar bé, ens movem bé
en entorns diferents i complicats. I
sabem connectar la base industri-
al amb la tècnica amb el que ha de
ser un dels nostres manaments: el
respecte enorme a totes les fases
del treball, des del responsable del
projecte fins al darrer industrial o
personal de neteja o manteniment”,
apunta. Un any després, Santi Garo-
lera ha tornat a la seva feina habitual,
“una àrea distreta, mai se m’acaba
la feina”, apunta. Però no oblida
aquells dies d’ara fa un any. “Encara
m’emociono pel que vam fer. Segu-
rament, i així ho desitgem, esperem
que mai no tornem a viure una expe-
riència personal, em vaig contagiar,
i professional com aquella. Tot i així,
en previsió, hi ha el material que vam
fer servir pel muntatge guardat, i si
tot segueix com ara, esperem-ho,
no el farem servir”, assegura. n

L’autor: Antoni Capilla és periodista, coordi-
nador de publicacions i continguts digitals.

escolar (cadires i taules petites) per-
què els pacients estiguessin confor-
tables. La feina va anar més enllà de
la construcció del pavelló hospitala-
ri. També vam haver de formar per-
sones, pel manteniment i la neteja
un cop estigués en funcionament,
totes voluntàries, en ple confina-
ment”, recorda Garolera.

	� Arriben els primers
pacients

El dia 8 d’abril van arribar els pri-
mers pacients al Pavelló Vic Salut,
malalts en fase de recuperació que
van ser atesos per equips mèdics
formats per personal sanitari jubi-
lats o en actiu i estudiants que tre-
ballaven de manera coordinada a
les antigues pistes d’esports. “Era
realment com si entressis a un hos-
pital. Durant aquells dies vaig apren-
dre que el personal sanitari juga a
una altra lliga. Mai no havia vist res
semblant. És increïble com tot el
personal, tots, es van bolcar amb
una disponibilitat i dedicació abso-
lutes. Mai havia vist tot el personal
treballar de manera tan unida en un
objectiu comú”, recorda emocionat.

Els equips que atenien els paci-
ents eren formats per personal de
l’Hospital de Vic i del CAP, metges
jubilats i estudiants del MIR i de l’úl-
tim any de carrera. Treballaven en
torns de dotze hores, de vuit a vuit,
i una part del personal no trepitjava
mai la zona contaminada. Eren els
més veterans, que tenien més risc,
i que ajudaven els estudiants a tra-
vés d’instruccions donaven amb
un sistema d'emissores que els va
proporcionar l'Ajuntament. “Tenien
el mateix sistema informàtic, les
mateixes imatges radiològiques, les
analítiques, Tot s’havia previst fins al
més mínim detall abans de portar-hi
els pacients”, explica Garolera.

El Pavelló Vic Salut va funcionar
fins a principis de maig, quan el con-
finament estricte va començar a fer el
seu efecte i la pressió hospitalària va
minvar substancialment. “En un mes

van passar pel Pavelló un centenar de
pacients. El seu ingrés a les antigues
pistes esportives va permetre allibe-
rar el saturat Hospital de Vic, que va
poder reprogramar així altres teràpies
que s’havien anul·lat per la pandèmia,
com ara oncologies, cardiopaties o
altres urgències. Amb la nostra feina
vam ajudar al fet que l’hospital tornés
a la normalitat abans del previst.

El nostre objectiu diari era acabar
el més aviat possible el repte, amb un
lema que era el següent, que tot aquell
esforç valia la pena quan parlàvem de
vides humanes", explica Garolera.

Un any després d’aquest fet
irrepetible, Santi Garolera encara
ho recorda amb emoció. “Tot era
acció-reacció. Cada dia acabaves
cansat, emocionat i planxat. Molta
gent no volia cobrar la feina i molts
industrials amb una gran especi-
alització i solvència ens van fer la
feina de franc. Tota la comarca s’hi
va implicar. Moltes empreses que
eren tancades tornaven a la feina
per nosaltres. Vam actuar com a tre-
balladors públics, treballant pensant
en els malalts, i vam assolir un nivell
difícil d’igualar. Potser ara ho faríem
pitjor. Amb el temps ho valores.

La perspectiva et fa veure que era
un projecte molt complex. Ningú
sabia a què ens enfrontaven, teníem
un temps extremadament limitat,
on la rapidesa de presa de decisi-
ons era cabdal. No canviaria res del
que vam fer. Només demanaria una
mica més de temps per poder gesti-
onar-ho tot millor”, apunta.

Aquest projecte
va ser reconegut
com una de les 100
millors iniciatives
hospitalàries en
l’àmbit mundial

6_TECNICA_368_v5.indd 806_TECNICA_368_v5.indd 80 21/6/21 12:1121/6/21 12:11

 81L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Emergència sanitària

Muntatge zona de lavabos exterior

Muntatge dels dipòsits d’oxigen

Muntatge sala 1 zona magatzem

Muntatge sala 1 vista general

Muntatge sala 1espai lateral

6_TECNICA_368_v5.indd 816_TECNICA_368_v5.indd 81 21/6/21 12:1121/6/21 12:11

82 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

Barcelona: de l’urbanisme
tàctic a les superilles

Els promotors de l’anomenat “urbanisme tàctic” admeten que
aquest té aspectes millorables, però a ningú no se li escapa
que en el rerefons de la polèmica el que es discuteix és el
model de ciutat
Milagros Pérez Oliva / © Fotos: Aina Gatnau

6_TECNICA_368_v5.indd 826_TECNICA_368_v5.indd 82 21/6/21 12:1121/6/21 12:11

 83L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

Barcelona ha experimentat
sovint en el terreny urbanístic
i fins ara no li ha anat mala-

ment. Va experimentar Ildefons
Cerdà al 1860 quan va dissenyar
l’Eixample, va experimentar Oriol
Bohigas sota el mandat de l’alcalde
Pasqual Maragall per reequilibrar
a través de l’urbanisme una ciutat
esquarterada i ho va fer amb polí-
tiques de repartiment dels serveis,
noves àrees de centralitat i una
aposta per la qualitat en el disseny
de l’espai públic que molts han vin-
gut a copiar. Ara toca experimentar
de nou. L’emergència climàtica i les
transformacions socials derivades
de la revolució tecnològica obliguen
les grans ciutats com Barcelona a
repensar-se.

La ciutat ha de canviar per acon-
seguir un metabolisme urbà més
saludable i més sostenible. Aquest
és un objectiu àmpliament compar-
tit. On no hi ha acord és en la manera
d’arribar-hi. Per a Janet Sanz, prime-
ra tinent d’alcalde de I‘Ajuntament
de Barcelona, caminar cap a un nou
ecosistema urbà exigeix reduir el
trànsit de vehicles, canviar la mobili-
tat i recuperar per als vianants bona
part de l’espai que ara ocupa el cotxe
privat. No és només una fita políti-
ca. És un imperatiu legal: Barcelona
porta molts anys sobrepassant els

límits de contaminació establerts a
les directives europees i qui ho paga
és la salut dels seus ciutadans. Més
de mil persones moren prematura-
ment cada any, segons l’Agència de
Salut Pública, a causa dels fums que
emeten les petites xemeneies dels
motors de combustió. Aquestes
morts representen el 7% de totes les
que es produeixen.

Però com sempre que es repen-
sa la ciutat, hi ha polèmica. Al centre
de la controvèrsia es troba l’ano-
menat "urbanisme tàctic", un tipus
d’intervenció ràpida i fàcilment
reversible que permet transformar
l’espai urbà. Pot ser efímer, però en
el cas de Barcelona no oculta la seva
vocació de perdurar. De l’urbanisme
tàctic que s’ha aplicat fins ara se’n
blasma sobretot la qualitat estètica.
Els seus promotors admeten que
aquest aspecte és millorable, però a
ningú no se li escapa que en el rere-
fons de la polèmica el que es dis-
cuteix és el model de ciutat. Totes
aquestes actuacions entronquen
amb un projecte molt més ambici-
ós, el de les superilles, que ja fa tems
que es va gestar i que ara agafa nova
embranzida.

Contràriament al que sembla
indicar la seva denominació, l’ur-
banisme tàctic té una declarada

voluntat de transformació i perma-
nència. La pandèmia ha propor-
cionat la gran oportunitat de pré-
mer l’accelerador, i són moltes les
ciutats que ho han fet, però la idea
venia d’abans. El terme va sorgir en
una reunió del grup Next Generatión
of New Urbanist celebrada a Nova
Orleans al 2010, del que va sorgir un
document, el títol del qual era ja tota
una declaració d’intencions: Tac-
tical Urbanism: Short-Term Action,
Long-Term Change. L’editor era Mike
Lydon, que poc després va publicar
amb Anthony García un llibre on es
defineix l’urbanisme tàctic com un
conjunt d’accions a curt termini ori-
entat a generar canvis de llarg abast,

Remodelació de la Meridiana. Indicador de direcció temporal

Janet Sanz:
“L’urbanisme tàctic
és una manera
de demostrar que
la ciutat es pot
construir d’una altra
manera i que en poc
temps es podem
aplicar polítiques
estructurals
transformadores”

6_TECNICA_368_v5.indd 836_TECNICA_368_v5.indd 83 21/6/21 12:1121/6/21 12:11

84 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

crear capital social per a la ciutada-
nia i estimulant la cooperació entre
institucions públiques i privades.

“L’urbanisme tàctic és una
manera de demostrar que els car-
rers poden ser diferents, que la ciutat
es pot construir d’una altra manera i
que en poc temps es podem aplicar
polítiques estructurals transforma-
dores”, explica Janet Sanz, respon-
sable de l’àrea d’Ecologia, Urbanis-
me, Infraestructures i Mobilitat, els
quatre grans eixos involucrats en
qualsevol canvi urbà. “Amb actu-
acions efímeres de baix cost hem
transformat espais on només hi
havia cotxes en espais on es poden
fer moltes altres coses”, explica.
Durant el confinament han permès
guanyar espai per als vianants i
terrasses per a la restauració. Són
actuacions d’emergència, però la
pretensió és d’utilitzar-les com a
prova i palanca de transformació de
la ciutat.

Gairebé ningú qüestiona el pro-
pòsit de fons: pacificar el trànsit i
guanyar espai per als vianants. Però
sí la manera de fer-ho. “Nosaltres
entenem que una actuació sobre la
mobilitat s’ha de fer de forma pro-
gressiva i consensuada, i aquí no
s’ha fet així”, diu Josep Mateu, pre-
sident del RACC. “Se n’ha dit urba-
nisme tàctic i s’ha presentat com
una mesura provisional per mitigar
els efectes de la pandèmia, cosa que
puc entendre, però s’ha anat conso-
lidant i ja s’ha convertit en un projec-
te estratègic”, afegeix.

Vicent Guallart va ser l’arquitecte
en cap de l’Ajuntament de Barcelona
entre 2011 i 2015 sota el mandat de
l’alcalde Xavier Trias i sempre s’ha
mostrat preocupat per la dimensió
ecològica i ambiental. Per a Guallart
“la intenció és bona en general, per-
què el que s’ha de fer ara és treure
asfalt, però sempre que es tingui clar
que és una intervenció provisional.
Com a resposta ràpida a la pandè-
mia està bé, fins i tot els elements
de formigó tan criticats. El proble-
ma apareix quan l’urbanisme tàctic
supleix la manca d’un pla estratègic,
quan la tàctica és l'única estratègia,
de manera que es van fent canvis
però no hi ha una idea global de cap
a on es vol anar”.

Celestí Ventura, president del
CAATEEB, creu que no s’han de pren-
dre decisions en calent, sinó pensar
una estratègia de futur consen-
suada entre tots. “Les formes són
importants. Es parla de pacificar la
ciutat, però costa veure quina és la
Barcelona que en sortirà. La ciutat
s’ha de planificar a trenta anys vista.
No discuteixo el fons, la necessitat
de reduir la contaminació. Vivim un
moment de canvi marcat per la crisi
climàtica i la descarbonització, però
cal fer-ho entre tots i prendre exem-
ple dels models anteriors que han
fet de Barcelona una ciutat d’èxit. El
que es faci, s’ha de fer amb consens.

Estic convençut que tothom vol el
millor per Barcelona, tothom hi pot
aportar la seva visió, i si hi ha diàleg,
tothom farà seu el resultat”.

Per Guallart “s’actua sense haver
plantejat les grans qüestions, com
per exemple si Barcelona ha de créi-
xer o no, o si s’han de requalificar
zones industrials per construir-hi
habitatges”, sosté. “A diferència de
la política d’habitatge de l’Ajunta-
ment, un àmbit en què s’estan fent
les coses bé perquè hi ha un pla clar,
en matèria d’urbanisme no és així”.

	� Una aposta de llarg termini

Tant Janet Sanz com el seu equip
discrepen d’aquestes valoracions:
“Sí que tenim un projecte de ciutat i
és clar que volem consens”, repetei-
xen. Però estan decidits a tirar enda-
vant i discutir el que calgui, sense
deixar-se atrapar en polèmiques i
maniobres de distracció destinades
a dilatar el procés. Qui ha expressat
les objeccions més contundents ha
estat l’arquitecte Josep Antoni Ace-
billo, que entre 1988 i 1994 va ser
director tècnic de L’Institut Munici-
pal de Promoció Urbanística, l’orga-
nisme que va planificar i coordinar
els projectes de la Barcelona Olímpi-
ca del 1992. El 1999 va ser nomenat
arquitecte en cap de l’Ajuntament
just quan es projectava l'operació
Fòrum al Besòs. “El problema no és
només que els blocs de formigó als
carrers de l’Eixample siguin perillo-
sos i lletjos, sinó constatar que la
seva presència apunta a un model
urbà on el disseny, la creativitat i la
productivitat no hi tenen cabuda. (...)
Tal com avui el coneixem, l’anome-
nat urbanisme tàctic ni es pot con-
siderar una estratègia disciplinària
ni és l’instrument que Barcelona
necessita per a renéixer. Només és
una forma de paraurbanisme cutre”,
ha escrit en un article a El País.

Entre els defensors del nou urba-
nisme, aquestes crítiques es dona-
ven per descomptades. Per a ells,
el que Acebillo representa és justa-

Celestí Ventura: “El
que es faci, s’ha de
fer amb consens.
Estic convençut
que tothom vol el
millor per Barcelona,
tothom hi pot
aportar la seva visió,
i si hi ha diàleg,
tothom farà seu el
resultat”

Josep Mateu:
“Nosaltres entenem
que una actuació
sobre la mobilitat
s’ha de fer de
forma progressiva i
consensuada, i aquí
no s’ha fet així”

6_TECNICA_368_v5.indd 846_TECNICA_368_v5.indd 84 21/6/21 12:1121/6/21 12:11

 85L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

ment el model que ara està en qües-
tió, el paradigma que es vol superar:
una ciutat saturada de turisme, amb
greus problemes de gentrificació,
sempre a tocar del col·lapse circu-
latori, sense espai vital i amb uns
nivells perillosos de contaminació.
La recuperació del litoral i les Ron-
des van ser obres emblemàtiques
del projecte olímpic. Que Barcelona
deixés de donar la esquena al mar
va ser una gran fita. I tant la Ronda
del Litoral com la de Dalt compleixen
la funció per la qual van ser disse-
nyades. Però en el mateix model hi
ha la penitència. A les hores punta
les rondes estan sempre saturades
i per l’Eixample segueixen passant
cada dia més de 300.000 cotxes,
el doble que per cadascuna de les

dues circumval·lacions. “Si l’objec-
tiu era evitar que el tràfic passés
pel centre de la ciutat, es pot dir que
ha estat un fracàs”, conclou Janet
Sanz. El problema és que el cotxe
privat és d’una gran voracitat: com
més espai se li dedica, més se’n
pren. Com més infraestructures es
construeixen, més en demana i més
es multiplica.

Josep Mateu lamenta que
s’aprofiti la conjuntura “per incomo-
dar el vehicle privat”: “Està clar que
els cotxes aniran desapareixent a
poc a poc de totes les ciutats. Anem
cap a una mobilitat més ecològica
i compartida, però això no es pot
canviar de la nit al dia. Abans s’ha de
definir molt bé quin model de ciutat

Josep Antoni
Acebillo: “El
problema no és
només que els blocs
de formigó siguin
perillosos i lletjos,
sinó constatar que
la seva presència
apunta a un model
urbà on el disseny,
la creativitat i la
productivitat no hi
tenen cabuda”

La ciutat s’enfronta a
difícils reptes com és
la mobilitat del futur
o els alts nivells de
contaminació als quals
cal trobar-hi les millors
solucions

6_TECNICA_368_v5.indd 856_TECNICA_368_v5.indd 85 21/6/21 12:1121/6/21 12:11

86 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

volem. Barcelona no és només de la
gent que hi viu. És també de la gent
que hi treballa i d’aquells que la visi-
ten. Cada dia entren i surten 900.000
persones per treballar, i aquestes
també hi tenen alguna cosa a dir”.

Aquesta és també la principal
crítica que fa la historiadora i críti-
ca d’art Victòria Combalía: “S’ha de
pensar en la gent que necessita el
cotxe perquè el transport públic està
lluny de resoldre les necessitats. No
estic en contra de què es vagi redu-
int el tràfic, però de manera gradual
i consensuada. Hi ha barris que no
tenen metro i la xarxa d’autobusos
és molt lenta”, diu. Ella pensa que
hi ha una croada contra el cotxe i
no comparteix ni la forma ni el fons
de la política urbanística de l’actual
Ajuntament.

A Barcelona, el 34% dels 8,4 mili-
ons de desplaçaments que es pro-
dueixen cada dia es fan a peu, així
que els vianants també hi tenen molt
a dir. Un altre 35% es fa en transport
públic, mentre que el 26% es fa en
cotxe privat i en canvi, aquest és el
que més espai consum. La bicicle-
ta, malgrat la promoció que se n'ha

fet, tot just representa el 2,3% dels
desplaçaments. El Pla de Mobilitat
Urbana vol reduir d’aquí a 2024 un
25% l’ús del cotxe privat i aconse-
guir que el 80% dels desplaçaments
siguin de mobilitat sostenible.

Una part important del tràfic que
suporta la ciutat té a veure amb el
transport de mercaderies. L’urba-
nisme tàctic ha dificultat en alguns
apunts la càrrega i descàrrega,
encara que la major part de l’espai
guanyat per terrasses correspon
a places d’estacionament de zona
blava o verda. Però el problema del
repartiment de mercaderies va molt
més enllà de l’urbanisme tàctic. El
gran increment que ha experimen-
tat l'e-comerç durant la pandèmia
ha vingut per quedar-se i per créixer.
I això és un gran desafiament per
totes les ciutats. Si cada comanda
a través d'internet s’ha de traduir en
una furgoneta transportant l’objec-
te a domicili, no hi ha trama urbana
que ho resisteixi. El model Amazon
requereix repensar tot el transport
de mercaderies. “Aquesta és una
qüestió cabdal”, sosté Josep Mateu.
“Hi ha tres tipus de problemes. Un
és el repartiment als comerços. Les

botigues cada cop tenen menys
espai i per tant, cada cop poden
tenir menys estocs. El magatzem
és ara la furgoneta. El sistema just
in time és una forma de respondre a
aquest canvi. L’altra té a veure amb
la restauració. L’abastiment dels
restaurants també requereix molts
desplaçaments i resulta problemà-
tic. I ara s’hi afegeix l'e-comerç, que
ha incrementat exponencialment
el repartiment a domicili. Aquesta
evolució obligarà a tenir centres de
distribució dins de la ciutat i organit-
zar el repartiment de la darrera milla
amb mitjans més petits i ecològics.
Un sistema de hubs de distribució
i bústies on es puguin recollir els
objectes comprats per internet”.

Òbviament, el cotxe elèctric pot
ajudar a resoldre una part del pro-
blema, el de la contaminació, a
condició de què l'energia primària
que s’utilitzi per carregar-lo sigui
d'origen renovable. Fins i tot si no és
així, a les ciutats pot ser un factor de
millora important, i també pel que fa
al soroll. S’estan fent passos impor-
tants, però els cotxes elèctrics tot
just representen el 2,6% de la quota
de mercat. Al mes de març se n’han

6_TECNICA_368_v5.indd 866_TECNICA_368_v5.indd 86 21/6/21 12:1121/6/21 12:11

 87L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

venut 2.234 unitats i encara que les
vendes creixen ràpid, són encara
molt pocs. El que reté els compra-
dors és el preu elevat i la manca
d’infraestructures de recàrrega. A
Barcelona hi ha ara un centenar de
punts de recàrrega (amb uns 900
endolls) i el pla de l’Ajuntament
preveu que en deu anys n’hi hagi
més de 500. Serà la primera ciutat
a Espanya a regular que les benzi-
neres, els concessionaris i tallers
d’automòbils i els aparcaments
públics i privats puguin reconver-
tir-se en punts de recàrrega ràpida.
Serà un gran avenç. El problema és
que la total substitució dels motors
de combustió trigarà com a poc el
que estableix la Llei: a partir de 2050,
i a les ciutat no poden esperar a què
es produeixi aquesta renovació per
reduir la contaminació.

L’altra qüestió, sobre la qual els
ecologistes adverteixen, és que
encara que tots els cotxes fossin
elèctrics, el problema de l'exces-
siva ocupació de l’espai no només

persistiria sinó que tendiria a agreu-
jar-se. Aquest és també el punt
de vista de qui defensa la part que
menys intervé en aquesta discus-
sió: els vianants. Ole Thorson, engi-
nyer de camins i consultor expert
en qüestions de mobilitat, està molt

d’acord amb aquests objectius i
també amb l’urbanisme tàctic: “És
evident que a gran part dels carrers
de la ciutat no hi ha espai suficient
per als vianants, quan són la majo-
ria. Els conductors de vehicles han
anat guanyant espai públic i els seus
cotxes n’ocupen ara el 70%. Que cal
pacificar l’espai urbà és una idea de
fa 30 anys però ara ha agafat volada
per l’emergència climàtica i els alts
nivells de contaminació, sobre-
tot a partir de l’any 2000, quan la
Unió Europea fa seva la idea sueca
d’aconseguir 0 emissions, 0 morts i
0 ferits greus”.

Per a Ole Thorson l’urbanisme
tàctic és un primer pas: “Les críti-
ques que sento em recorden molt
les que es feien quan el Portal de
l’Àngel o Major de Sarrià es van
transformar en zones per a via-
nants. Ara ningú no deixaria que
es tornés enrere”. Troba particu-
larment dèbils les crítiques dels
conductors als elements fixes que
s’han posat al carrer. “Òbviament,

Bona part de la solució al problema de la mobilitat passa
per l’increment en l’ús del transport públic

Ole Thorson: “És
evident que a gran
part dels carrers
de la ciutat no hi
ha espai suficient
per als vianants,
quan són la majoria.
Els conductors de
vehicles han anat
guanyant espai
públic i els seus
cotxes n’ocupen ara
el 70%

6_TECNICA_368_v5.indd 876_TECNICA_368_v5.indd 87 21/6/21 12:1121/6/21 12:11

88 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

es poden millorar, però al·legar que
suposen un problema de seguretat
perquè tenen elements cantelluts,
és una broma tenint en compte que
ells són els principals causants de la
sinistralitat que hi ha”.

	� La revolució de les
superilles

L’Eixample és el districte que més
tràfic suporta i també el més conta-
minat, per això s’hi vol estendre ara
el model de superilles que ja s’ha
experimentat als barris de Poble
Nou i Sant Antoni. S’acaba de resol-
dre el concurs Superilla Barcelona,
que ha guanyat l’equip d’arquitectes
de Cierto Estudio. El primer pas serà
convertir el carrer de Consell de Cent
en un eix verd amb quatre places a
les cantonades amb els carrers de
Rocafort, Compte Borrell, Enric Gra-
nados i Girona. Serà la prova de foc.
Segons l’arquitecte en cap de l’Ajun-
tament de Barcelona, Xavier Matilla,
la idea és que siguin solucions repe-
tibles i reproduïbles, per preservar la
unitat i l'homogeneïtat urbanística
de l’Eixample, cosa que és possible
gràcies a la gran versatilitat del Pla
Cerdà, que admet múltiples adap-
tacions segons les necessitats de
cada moment. Per a Janet Sanz
“el projecte dels eixos verds és una
manera de retrobar i revitalitzar el
model Cerdà, que volia fer una ciutat
més saludable i més democràtica.
Ell va pensar en un equilibri d’usos
en tres terços: un per l’habitatge,
un per moure’s i un altre, als patis
interiors, per la vida en comunitat i
l’esbarjo. Llavors encara no hi havia
cotxes i no podia preveure que aca-
barien ocupant la major part de
l’espai”. Tampoc que la major part
dels patis interiors acabarien priva-
titzats.

A Josep Mateu el preocupa que
les superilles acabin creant carrers
de primera i de segona, perquè el
tràfic que es treu d’un lloc va a parar
a un altre. “És molt important que la
gent dels carrers afectats puguin
participar en el debat. La primera

superilla, la de Poble Nou va gene-
rar molt d’enrenou perquè els veïns
se la van trobar feta. No va ser una
bona prova pilot perquè és un barri
molt especial. A Sant Antoni ha anat
millor”, opina. Efectivament, la clau
de l’èxit de l’experiència de Sant
Antoni és la participació. Vicens
Gasca, veí i comerciant del barri, en
va ser protagonista de primera fila.
Quan es va fer la superilla de Poble
Nou era president de la Fundació
Barcelona Comerç i va participar
en el projecte per a la de Sant Anto-
ni com a president de l'associació
de comerciants del seu barri. “Vam
estar vuit mesos en el procés parti-
cipatiu, hi van intervenir entitats veï-
nals, comerciants, entitats, tothom
hi va dir la seva i de fet, la proposta
inicial es va modificar força. Fins
a tres avantprojectes va presen-
tar l’Ajuntament. Al primer, el tràfic
semblava el laberint d’Horta. Aquest
procediment permet corregir. Està
molt bé que hi hagi més espai verd
i per vianants, però s’havia cons-

truït un aparcament sota el mercat
amb 380 places, els cotxes havien
de poder entrar i sortir amb facilitat”.
Una aplicació que permet comptar
moviment per detecció de mòbils,
ha revelat que amb l’obertura del
nou mercat es va passar de 40 mili-
ons de moviments a l’any a 60 mili-
ons. Quatre de cada sis són de veïns
del barri. “No només ve més gent de
fora o comprar o passejar, sinó que
la gent del barri surt més. Aprofita
molt més el carrer”, explica.

La qüestió és si aquest model és
extrapolable a tot l’Eixample i als
altres districtes. A Josep Mateu el
preocupa el dibuix final. Vicent Gua-
llart considera que és un model que
funciona en els llocs on s’ha aplicat,
però no se sap com aplicar-les a la
resta de la ciutat, perquè són moltes
les variables. Recorda, per exemple,
que per poder fer les superilles calia
abans transformar la xarxa d’auto-
busos, passar de què defineix com
a model espagueti al model ortogo-

Nova illa de vianants a l’Eixample

(passa a pàgina 91)

6_TECNICA_368_v5.indd 886_TECNICA_368_v5.indd 88 21/6/21 12:1121/6/21 12:11

 89L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

Quan la convivència entre els vianants, les bicicle-
tes i els cotxes començava a millorar, apareix un
nou actor: el patinet. El creixement exponenci-

al d’aquest tipus de vehicle d’us personal ha obligat a
regular per on pot circular. La tendència però és impa-
rable. “Molta gent que anava en cotxe o en moto s’està
passant a la bicicleta o al patinet per desplaçar-se per
l’interior de la ciutat”, explica Daniel Eritjà, activista que
porta molts anys lluitant per aconseguir un entorn més
amable i segur per als ciclistes. Eritjà es mostra relati-
vament satisfet del canvi cultural que s’ha produït: els
conductors són més respectuosos i vigilen molt més
que abans. En el cas dels patinets, encara hi ha marge
de millora. El 2020 es va tancar amb vora 8.000 denun-
cies per infraccions amb aquest tipus de vehicles i en
el primer trimestre d’aquest any se n’ha imposat 2.600.

En aquests moments hi ha 231 kilòmetres de carril
bici a Barcelona, més de la meitat dels quals s’han habil-
itat des del 2015. Tot i la millora dels darrers anys, la
xarxa presenta encara carències importants. La Síndica
de l’Ajuntament les va recollir en el seu darrer informe i
va recriminar el Consistori no haver assolit els objecti-
us que s’havien marcat. Victoria Combalía destaca que
“alguns dels carrils bicis són molt perillosos i hem vist
actuacions estrambòtiques, com el carril addicional a la
calçada de Via Laietana, tan estret que fa por passar-hi”.
També Eritjà considera que en molts dels carrils bici no
s’ha recollit la experiència d’Europa. “Per exemple, pro-

liferen els canvis de direcció en angle recte, i en general
son massa estrets, especialment els bidireccionals. Els
ciclistes han de poder-se creuar amb amplitud y això
requereix con a mínim un metre per cada direcció”.

La implantació de les superilles i els eixos verds ha de
permetre, segons Eritjà, un canvi de filosofia: menys seg-
regació i més convivència. “La necessitat de construir
carrils bicis va sorgir per la hostilitat que hi havia envers
els ciclistes, però allà on s’aconsegueixi pacificar el
trànsit no cal uns infraestructura segregada. En aquets
espais tothom sap que ha d’anar poc a poc i respectar
els altres. Si estan ben dissenyats no es necessària la
segregació d’usos. Poden conviure”. Però la trama ha
d’incloure, segons Eritjà, “carrils de desplaçament o
connectivitat directa que permetin vorejar les superilles
i travessar la ciutat de manera ràpida i segura”.

En tot cas, el disseny dels carrils bici ha d’estar orien-
tat a incrementar la seguretat. I no només a la ciutat de
Barcelona, sinó al conjunt de l’àrea metropolitana. Un
estudi del Institut d’Estudis Regionals i Metropolitans de
Barcelona sobre 7.577 accidents registrats des de 2010
en els 36 municipis de l’àrea revela que el 94% es produe-
ixen en vies urbanes. Encara que el nombre d’accidents
s’ha incrementat un 77% en la darrera dècada, la taxa
s’ha mantingut estable: uns 30 sinistres per cada 10.000
desplaçaments i la bicicleta segueix essent la modalitat
amb menys accidents. n

Carrils bici: de la segregació a la convivència

6_TECNICA_368_v5.indd 896_TECNICA_368_v5.indd 89 21/6/21 12:1121/6/21 12:11

90 L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

A l’hora de pensar en la ciutat
del futur, ha fet fortuna una
expressió que defineix cap

a on es vol anar: la ciutat dels 15
minuts. Es una idea del professor
Carlos Moreno, director científic de
la càtedra Emprenedoria, Territori
e Innovació de la Universitat de la
Sorbona de París y assessor de la
alcaldessa de la capital francesa
Anne Hidalgo en la transformació
urbanística que ha emprés. Coneix
les actuacions de Barcelona i con-
sidera que van en la bona direcció:
“És l’hora d’avançar no tant cap a
una planificació urbana, sinó cap a
una planificació de la vida urbana”,
sosté. “Els confinaments ens han fet
veure que tenim un model de ciutat
i de mobilitat insostenibles i ara que
sortim de la pandèmia, no podem
seguir vivint com si no hi hagués
canvi climàtic”.

En aquests moments París i Milà
estan, segons el professor Moreno,
a l’avantguarda d’Europa amb rea-
litzacions molt concretes, però mol-
tes altres ciutats apliquen mesures
amb aquesta orientació. “L’impacte
que a nivell mundial ha tingut aquest
concepte demostra que les tendèn-
cies urbanístiques poden canviar:
descentralització, salubritat, quali-
tat de vida, sostenibilitat i resiliència
són els punts clau de la ciutat dels
15 minuts”. Aquest model propug-
na reordenar la vida urbana a l’en-
torn d’una xarxa de serveis, comerç
i activitats de proximitat, de manera
que qualsevol ciutadà pugi satisfer
les seves necessitats en un radi de
15 minuts de desplaçament a peu.
Això significa fomentar l’activitat
local descentralitzada i passar d’un
model de mobilitat obligada a una
mobilitat escollida, preferentment a
peu o en bicicleta.

A Estocolm el projecte Viable Cities, impulsat pel
govern suec amb la participació del veïnat, per-
met canviar d’un dia per l’altre un espai dedicat

a l’aparcament de cotxes en una terrassa davant de
qualsevol botiga o restaurant. Són mòduls fets en fusta
que ocupen habitualment l’espai de dos o tres places
d’estacionament i que es poden muntar en cinc hores.
Més tàctic, impossible. Forma part d’un experiment
encara més exigent que la ciutat dels 15 minuts. Forma
part del programa Street Moves que vol experimentar
què passa quan el cotxe perd protagonisme i el pren la
vida quotidiana, de la ma de Vinnova, la agencia esta-
tal de innovació de Suècia. No tenen una idea prèvia

establerta. Es un espai d’experimentació. La única cosa
que tenen clara és que destinar l’espai a aparcar cotxes
no es el millor ús possible que es pot donar a l’espai,
com va declarar al The Guardian l’arquitecte que lidera
l’experiment, Kieran Long, director de ArtDes, el museu
nacional d’arquitectura i disseny. A la ciutat de Gote-
burg, que en va ser pionera, l’acceptació ha estat molt
bona. La clau es que la gent percebi que hi guanya més
que hi perd. I la percepció de guany té a veure amb la
quantitat de gent que utilitza el nou espai. L’agencia
urbana que ho controla ha registrat un 400% d’incre-
ment de la mobilitat entorn del nou espai, pel que tenen
especial predilecció els adolescents.n

Carlos Moreno: “Els
confinaments ens
han fet veure que
tenim un model de
ciutat i de mobilitat
insostenibles i
ara que sortim de
la pandèmia, no
podem seguir vivint
com si no hi hagués
canvi climàtic”

“El fet que la Xarxa Mundial de
Ciutats, el grup C40 Cities, que
agrupa a les principals metròpolis
compromeses en la lluita contra el
canvi climàtic, l’hagi adoptat com
a bandera, com a nou paradigma
urbà, indica que pot ser el motor de
la major transformació de les pro-
peres dècades”, conclou Moreno. n

La ciutat dels 15 minuts

El projecte Viable Cities d’Estocolm

6_TECNICA_368_v5.indd 906_TECNICA_368_v5.indd 90 21/6/21 12:1121/6/21 12:11

 91L’INFORMATIU DEL CAATEEB
Juny 2020

TÈCNICA
Urbanisme a debat

nal: “Hi havia 130 línies d’autobusos
amb una distribució que provocava
segregació. Tot convergia al centre.
Per aconseguir un servei més equi-
librador i eficient, calia crear una
malla de línies verticals i horitzontal
molt permeable, amb més freqüèn-
cies i parades cada 400 metros, que
permetés anar de qualsevol punt
a un altre en tota la ciutat. Però les
protestes de la gent acostumada a
la xarxa anterior va fer que al final es
mantingués part de l’antiga xarxa i
ara tenim tres modalitats alhora:
l'ortogonal amb 26 autobusos, unes
altres 40 de la vella xarxa i els petits
busos de barri. En tot cas, sense la
xarxa ortogonal, les superilles no es
podrien fer”.

El seu principal impulsor i pro-
motor, Salvador Rueda, ho té clar:
“El model de les superilles és la
idea més potent d’urbanisme que
hi ha en aquests moments. La gent
les coneix des del punt de vista de
la mobilitat, però són la base d’un
urbanisme ecosistèmic que posa
les persones i les lleis de la natura al
centre de la planificació. No s’oblida
de l’economia, però l’acomoda per
donar resposta tant a les disfunci-
ons actuals com a les que vindran
pel canvi climàtic. I és una idea que
no para de guanyar terreny: a Berlín,
a Montreal, a Buenos Aires. Fins i tot
un alcaldable de Nova York la porta
en el seu programa”

L’urbanisme de les superilles ha
despertat l’interès de molts urbanis-
tes i ha merescut un article elogiós
al The New York Times titulat “El que

Nova York pot aprendre de Barcelo-
na”. Per a Salvador Rueda, la clau de
l’èxit d’aquest model és que “permet
una gran transformació a un cost
modest. Fer les 503 superilles del
projecte original costaria 300 mili-
ons d’euros d’inversió, el mateix que
fer el túnel de Glòries, però ho can-
viaria tot. Cap altra actuació permet
alliberar gairebé 7 milions de metres
quadrats de la ciutat reduint tot just
un 15% del trànsit. De moment
només n’hi ha cinc: les dues de Grà-
cia, la del Born, la del Poblenou i la
de Sant Antoni. El gruix del projecte
està per fer. La meva pregunta és:
quant de temps tenim per transfor-
mar la ciutat tenint en compte com

evoluciona el canvi climàtic? La veri-
tat és que ja no en tenim, de temps”.

Rueda ha escrit el llibre Regene-
rando el Plan Cerdà on demostra que
el model de les superilles acostarà
molt més l’Eixample al projecte ori-
ginal de Cerdà, “i això que només
intervenim sobre l’ocupació dels
carrers. Es podria pensar en alliberar
espai a l’interior de les illes, però per
això caldria una inversió molt forta.
En una superilla es poden fer 4 pla-
ces noves sense trencar res. Segons
les previsions del Pla de Mobilitat de
Barcelona, basat en el model de les
superilles, a les cruïlles es poden
arribar a crear 163 places de més de
2.000 metres quadrats, més grans
que la plaça del Sol de Gràcia”.

Per a Josep Mateu, la clau de
volta segueix sent garantir la mobi-
litat. Qualsevol mesura que no vagi
acompanyada d’una aposta pel
transport públic a nivell metropolità
no és creïble. Molta gent no té una
alternativa fiable al cotxe privat. I
sense una xarxa metropolitana efi-
cient, no es pot garantir una mobi-
litat sostenible. Manca una visió
metropolitana”, adverteix. En això
hi ha acord general: s’han fet millo-
res en la connectivitat metropolita-
na, però són insuficients i aquesta
segueix sent una de les assignatu-
res pendents més punyents. “S’es-
tà invertint molt i cal millorar molt
encara. Però estem avançant i quan
s’hagin completat els 21 eixos verds
que projecta l’Ajuntament, deixa-
ran de passar per l’Eixample entre
100.000 i 150.000 vehicles. Això sí
que canviarà la vida de la gent. I serà
menys traumàtic del que molts es
pensen perquè els corrents socials
van en favor de les nostres pro-
postes. El teletreball, per exemple,
pot estalviar molts desplaçaments
i molts joves no volen o no poden
tenir cotxe”, conclou Janet Sanz. n

L’autora: Milagros Pérez Oliva és periodista,
articulista, membre de l’equip d’editorials de
El País i directora de Barcelona Metròpolis.

Salvador Rueda, ho
te clar: “El model
de les superilles és
la idea més potent
d’urbanisme que
hi ha en aquests
moments. La gent
les coneix des del
punt de vista de la
mobilitat, però són la
base d’un urbanisme
ecosistèmic que
posa les persones i
les lleis de la natura
al centre de la
planificació”

6_TECNICA_368_v5.indd 916_TECNICA_368_v5.indd 91 21/6/21 12:1221/6/21 12:12

L’INFORMATIU DEL CAATEEB

Juny 2021
92

ESPAI EMPRESA
Envolupants

92

La rehabilitació energètica
dels nostres edificis ha estat
una qüestió de màxim interès

en l’agenda dels nostres polítics.
Sobretot tenint en compte que el
75% dels immobles es van construir
abans de la vigència de les primeres
directrius europees sobre eficiència
energètica. A més, d’un parc amb 26
milions d’habitatges, només el 5%
es construeix segons el Codi Tèc-
nic de l’Edificació (CTE), el 40% es
construeix amb la normativa bàsica
de 1979 i el 55% sense cap normati-
va, segons dades de la Confederació
Nacional de la Construcció (CNC). A
més, segons els càlculs del sector,
fins al 99% de les nostres llars patei-
xen pèrdues de calor innecessàri-
es, convertint-se en depredadors
energètics que causen el 40% de les
emissions contaminants allibera-
des a l’atmosfera.

En aquest context, s’estima que el
30% de l’energia que s’escapa de les
llars ho fa a través de ponts tèrmics,
punts crítics com les finestres o els
buits de balcó en què es trenca la
continuïtat aïllant. Per eliminar-los,

cal rehabilitar la pell de l’edifici, que
contempli un aïllament per l’exterior
que aconsegueix eliminar l’anome-
nat efecte “paret freda”, que sovint
obliga a elevar o abaixar el termòstat
provocant aquests costos energè-
tics innecessaris i les consegüents
emissions a l’atmosfera.

Aquest tipus d’aïllament a l’ex-
terior, comunament conegut com
a SATE, s’encarrega d’abrigar
l’edifici per l’exterior amb una pell
aïllant i impermeable, que el prote-
geix del fred i la calor, així com d’al-
tres agents naturals com la pluja.
D’aquesta forma, aconseguim
millorar el confort interior reduint
els canvis dràstics de temperatura
a l’hivern i a l’estiu, reduint les emis-
sions a l’atmosfera en un terç i estal-
viant almenys un 30% en la factura
energètica.

Abrigar els nostres edificis per
l’exterior per millorar la nostra
qualitat de vida a l’interior

SATE està dissenyat
tant per a obra
nova com per a
rehabilitació d’edificis
i es compon de
diferents elements
que funcionen
conjuntament
compatibles amb
tota mena d’aïllants.

7_ESPAI EMPRESA_368_v3.indd 927_ESPAI EMPRESA_368_v3.indd 92 21/6/21 11:2621/6/21 11:26

 93L’INFORMATIU DEL CAATEEB

Juny 2021

ESPAI EMPRESA
Envolupants

José Eugenio Herrero Moreno,
director Divisió Betec

c/Ciments Molins
Polígon industrial Les Fallulles
Sant Vicenç dels Horts
Telèfon: 93 680 60 42
www.cemolins.es

Aquest tipus de
sistemes que
incrementen el
confort i la qualitat
de vida a casa,
també milloren
i modernitzen la
imatge dels edificis
i fins i tot es poden
revalorar més
d’un 20%, segons
Andimac, la patronal
de la reforma

A més, en tractar-se d’una instal·
lació que es realitza fora de l’habi-
tatge, no redueix l’espai interior -que
amb els sistemes tradicionals es
veu afectat- i es pot allotjar en ella
durant la seva instal·lació. També
milloren i modernitzen la imatge
dels edificis i fins i tot es poden reva-
lorar més d’un 20%, segons dades
d’Andimac, la patronal de la reforma.

	� Una solució avalada

Propamsa proposa la seva
gamma de Sistemes Propam Ais-
term com a solució d’aïllament
tèrmic per l’exterior, certificada per
l’Institut Eduardo Torroja per l’Avalu-
ació Tècnica Europea (ETE), així com
per la seva Declaració de Producte

Ambiental (DAP), que garanteixen
la seva funcionalitat i sostenibilitat.

Aquest sistema, dissenyat tant
per a obra nova com per a la rehabi-
litació d’edificis, es compon de dife-
rents elements que funcionen con-
juntament i és compatible amb tot
tipus d’aïllants com EPS, XPS, llana
mineral, fibra de fusta, suro, etc. A
més, disposa de diferents acabats
(minerals, morters acrílics d’altes
prestacions i diferents textures o
ceràmiques) per adaptar-se a tot
tipus de requeriments i necessitats.

Depenent de l’acabat seleccio-
nat, té avantatges addicionals com
repel·lir l’aigua de pluja per suportar
millor els efectes de la intempèrie i

ser un sistema d’auto-neteja com
és en el cas de l’acabat acrílic siloxà,
o la diversitat estètica que aporta
l’acabat ceràmic. n

L’autor: David Rodríguez, director tècnic de
producte de Propamsa

7_ESPAI EMPRESA_368_v3.indd 937_ESPAI EMPRESA_368_v3.indd 93 21/6/21 11:2621/6/21 11:26

L’INFORMATIU DEL CAATEEB

Juny 2021
94

ESPAI EMPRESA
Envolupants

La construcció industrialitzada
pot aportar importants bene-
ficis. La seva evolució permet

fabricar i muntar ràpidament una
envolupant tèrmica d’altes presta-
cions per habitatges eficients. En
aquest sentit EVOWALL ha desen-
volupat un kit constructiu basat en
panells prefabricats amb funció
estructural i d’aïllament, permetent
una total personalització ja que
fabrica a mida del projecte realitzat
per l’arquitecte del client.

	� Els panells
	• Amb poc gruix, el panells EVOWALL

inclouen el pas d’instal·lacions i

compleixen amb escreix el nou
CTE i els estàndards PassivHaus.

	• Gruix: 30cm
	• Transmitància tèrmica: U=0,2W/

(m2K)
	• Permeabilitat: Q(50)=0.00m3/h
	• Resistència al foc: REI120

Les dimensions i propietats
de la resta de panells, com parets
interiors, cobertes o forjats, varien i
s’adapten al seu ús dins del projec-
te. Per a una llibertat total de disseny
s’inclouen estructures d’acer per
evitar parets de càrrega interiors.

 En la fabricació s’utilitzen mate-
rials com el formigó, l’acer i el guix,
permetent un aspecte d’obra tradi-
cional i la intervenció de qualsevol
industrial. El formigó aporta una
inèrcia tèrmica elevada i permet la
personalització exterior amb aca-
bats de façana de qualsevol tipus
de material.

	� Tancaments i ventilació

Per la màxima eficiència ener-
gètica i confort interior, l’envolupant
tèrmica d’una casa passiva ha d’in-
corporar tancaments d’altes presta-
cions i un equip de ventilació mecà-

L’evolució de l’envolupant
en els edificis

7_ESPAI EMPRESA_368_v3.indd 947_ESPAI EMPRESA_368_v3.indd 94 21/6/21 11:2621/6/21 11:26

 95L’INFORMATIU DEL CAATEEB

Juny 2021

ESPAI EMPRESA
Envolupants

Ctra. Artés, s/n 08272
Sant Fruitós de Bages
Telèfon: 93 878 64 88
evowall@evowall.com
www.evowall.com

nica amb recuperació de calor, com
és el cas d’aquest kit constructiu.

	� Avaluació Tècnica
Europea (ATE)

Comptar amb la ATE, o Europe-
an Technical Assessment, garan-
teix les prestacions del sistema
constructiu, com el kit EVOWALL. n

7_ESPAI EMPRESA_368_v3.indd 957_ESPAI EMPRESA_368_v3.indd 95 21/6/21 11:2621/6/21 11:26

L’INFORMATIU DEL CAATEEB

Juny 2021
96

ESPAI EMPRESA
Protecció estructural

Viaducte de Somonte i
manteniment estructural

L’edat de les nostres infra-
estructures públiques s’in-
crementa any rere any i de

manera comuna les actuacions de
manteniment de les estructures es
veuen reduïdes a la mínima expres-
sió. El parc d’infraestructures públi-
ques amb més de 20 anys de vida
va superar en el 2020 el 24%, dels
quals aproximadament un 27% cor-
respondria a la xarxa viaria.

El formigó és sens dubte l’ele-
ment amb una elevada presència en
les nostres infraestructures, i si és
ben sabut que de base és resistent
i persistent, no està exempt al pas
dels anys i encara menys quan es

tracta de formigó armat. Per evitar
danys catastròfics com els soferts
en el Pont de Morandi a Gènova, o
en la plataforma portuària en el Fes-
tival de O Marisquiño a Galicia, és
necessari disposar mesures efecti-
ves de reparació i sobretot de pro-
tecció i prevenció, que siguin capa-
ces d’allargar la vida útil d’aquestes
infraestructures.

En aquest article abordarem l’ac-
tuació de rehabilitació del Viaducte
de Somonte, com un exemple clar
de reparació puntual però sobretot,
de protecció integral de les estruc-
tures amb la finalitat d’incrementar
la seva vida útil, tant en les zones

amb lesions per reparar, com de les
zones sense lesions visibles i que no
es poden reparar però els processos
de corrosió ja estan avançats.

És necessari
disposar mesures
efectives de
reparació i sobretot
de protecció i
prevenció per
allargar la vida util de
les infraestructures

7_ESPAI EMPRESA_368_v3.indd 967_ESPAI EMPRESA_368_v3.indd 96 21/6/21 11:2621/6/21 11:26

 97L’INFORMATIU DEL CAATEEB

Juny 2021

ESPAI EMPRESA
Protecció estructural

El Vidaucte de Somonte és un
viaducte doble (ambdues calçades)
que es troba ubicat a l’A-8, Auto-
via del Cantàbric, entre els punts
quilomètrics 392,200 i 393,220, en
el municipi de Gijón (Astúries). Es
tracta d’una estructura de formigó
armat estàticament determinada,
amb 16 piles per cada una de les cal-
çades, ubicada en una zona indus-
trial amb una proximitat a la costa
que afavoreix el contacte amb els
corrents d’aires marins.

El col·lapse del Pont de Morandi
a Gènova el 2018 va activar l’alarma
social a causa de l’aspecte que pre-
sentava el formigó de les estructu-
res, amb danys visibles als suports
dels pilars. El principal problema
consistia en la ruptura i fracturació
del formigó armat, que deixava a
la vista les armadures mostrant un
grau de corrosió evident.

Perquè la corrosió es produei-
xi és necessari que es trobin pre-
sents els següents elements: ferro,
oxigen, aigua, i de forma opcional,
clorurs. Una vegada estan presents

aquests elements en el formigó
armat, el ferro reacciona amb l’aigua
i l’oxigen, donant lloc a la formació
d’òxids de ferro. Normalment, la pri-
mera capa d’òxid que es forma és
densa i està tan ben adherida que
fins i tot realitza una funció protecto-
ra sobre l’armat, però quan aquesta
capa es trenca degut als processos
de carbonatació o a la presència de
clorurs, comença la corrosió de les
armadures.

	� Carbonatació i presència
de clorurs

El formigó és un element amb
una resistència notable a compres-
sió, i això el converteix en la base
de la construcció de l’era moderna.
Per l’altra banda, la seva resistència
a tracció és limitada. Els òxids de
ferro augmenten fins a 4 vegades
de volum respecte l’acer, provocant
traccions en el formigó que tenen
com a conseqüència l’aparició de
fissures i ruptures en el recobri-
ment. A part d’aquest fenomen, s’ha
de recalcar que, el ferro en oxidar-se
es dissol i per tant les estructures

armades, perden capacitat estruc-
tural.

Quins fenòmens afavoreixen
l’oxidació en el formigó en el cas del
Viaducte de Somonte? . Ens trobem
amb dos fenòmens principals que
afecten al formigó de cara a afavorir
l’efecte de la corrosió de les arma-
dures: la carbonatació i la presència
de clorurs.

La carbonatació és el fenomen
que es produeix quan l’hidròxid de
calci en estat sòlid que estè present
en el formigó, reacciona amb el diò-
xid de carboni atmosfèric en estat
gas, donant lloc a la formació de
carbonat càlcic sòlid i aigua.

Aquests carbonis que es formen
en el formigó provoquen un descens
del pH. El formigó jove té un pH per
sobre de 9 que protegeix l’armadura,
passivant-la, i que evita que es pro-
dueixi la corrosió en presència d’ai-
gua i oxigen. Quan el pH del formigó
descendeix per sota de 9, la seva
capacitat protectora es perd, i les
armadures queden desprotegides.

7_ESPAI EMPRESA_368_v3.indd 977_ESPAI EMPRESA_368_v3.indd 97 21/6/21 11:2621/6/21 11:26

L’INFORMATIU DEL CAATEEB

Juny 2021
98

ESPAI EMPRESA
Protecció estructural

És en aquest moment quan s’afa-
voreix el procés de corrosió. La car-
bonatació és un fenomen que afecta
a tots els formigons, i que avança
de fora cap endins. Els carbonis
formats segellen el formigó, per la
qual cosa l’avançament tendeix a
parar-se amb el temps. En ambients
industrials, amb major presencia de
CO2, com és el cas de l’enclavament
del Viaducte de Somonte, el formigó
té més facilitat per carbonatar-se.

Per una altra banda, els clorurs
són electròlits catalitzadors de la
reacció de corrosió i actuen com
a accelerants o promotors de la
mateixa. La corrosió activa comen-
ça quan la relació entre el ió CI i el ió
OH està entre 2,5 i 6, en concentra-
cions aproximades de 300ppm. La
corrosió afavorida per la presència
de clorurs, es denomina també cor-
rosió per “picadura”. En distribuir-se
el clorur de forma heterogènia, amb
zones de major concentració, la
corrosió actua en punts concrets
donant lloc al fenomen de “picadu-
ra” on les armadures arriben fins i
tot a seccionar-se. Atès que l’en-

clavament de zona industrial i de
proximitat a la costa, s’entén que el
formigó de les estructures del via-
ducte tenien un cert contingut en
clorurs que afavoria el problema. En
què consistia el projecte de repara-
ció original i quines millores es van
dur a terme? . El projecte inicial de
reparació del Viaducte de Somonte
preveia el sanejament de les zones
afectades mitjançant reparació
estructural, l’aplicació d’un inhibidor
de corrosió en les zones reparades, i

l’aplicació d’un revestiment anticar-
bonatació en el total de les piles.

Essent l’empresa constructora
adjudicaria OGENSA, els treballs de la
reparació es van dur a terme per part
de l’empresa aplicadora homologa-
da de Master Builders Solutions, JCN
CONSTRUCCIONES.

Els treballs de reparació i protec-
ció incloïen: la preparació del suport
i eliminació del formigó amb fissura
o fracturat, fins arribar a un formi-
gó sa i estructuralment resistent,
desoxidació de les armadures, pas-
sivació de l’armat amb imprimació
protectora cimentosa MasterEma-
co P 5000 AP, amb inhibidors d’ac-
tius de corrosió, recuperació de les
seccions del formigó perdudes amb
morter MasterEmaco S 488, formu-
lat amb ciment sulforresistent, apli-
cació d’inhibidor de corrosió migra-
tori amb base silanos MasterProtect
8000 CI en les zones reparades, i
protecció del total de les estructu-
res amb pintura anticarbonatació
MasterProtect 325 EL. La prepara-
ció del suport es realitza mitjançant

El projecte inicial de
reparació preveia
el sanejament
de les zones
afectades, l’aplicació
d’un inhibidor de
corrosió i l’aplicació
d’un fevestiment
anticarbonatació

7_ESPAI EMPRESA_368_v3.indd 987_ESPAI EMPRESA_368_v3.indd 98 21/6/21 11:2721/6/21 11:27

 99L’INFORMATIU DEL CAATEEB

Juny 2021

ESPAI EMPRESA
Protecció estructural

hidrodemolició a pressions de fins a
2.000 bar.

Com a millora en l’actuació inicial,
i entenent que en reparar, l’alcalinitat
del morter i la passivació provoquen
un increment del risc de corrosió en
el trobament de la zona no repara-
da, es proposa l’ús del inhibidor de
corrosió amb base silà organofunci-
onal, amb assajos de monitorització
d’eficàcia en cas real portats a terme
al llarg de 14 anys per l’Institut de
Ciències de la Construcció Eduardo
Torroja. Aquests assajos ens per-
meten realitzar estimacions fins a
mal visible almenys, 24 anys en la
estructura.

A nivell d’obra en el viaducte, i de
forma prèvia a la validació de l’apli-
cació del inhibidor, es van realitzar
assajos de mesura de resistència,
potencial, i velocitat de corrosió,
tant en armadures no tractades
com en armadures tractades amb
l’inhibidor MasterProtect 8000 CI.
Els excel·lents resultats obtinguts
en referencia a la paralització del
procés de corrosió, donen lloc a
que finalment es decideixi ampli-
ar el tractament de protecció amb
inhibidor en base silà organofunci-
onal a tota la superfície de les piles,

i no només a les zones a reparar. En
tractar-se d’un líquid transparent,
per a una correcta traçabilitat de les
zones on l’inhibidor era aplicat, es va
emprar Rodamina B com a colorant
rosaci fotosensible. El color rosa
desapareix als pocs dies d’haver-se
aplicat l’inhibidor.

	� Incrementar la vida útil

Finalment l’obra és duta a terme
amb un extra de protecció gràcies
a l’aplicació del inhibidor de corro-
sió MasterProtect 8000 CI, essent
monitoritzada la seva efectivitat
per part del Departament Tècnic
de Master Builders Solutions. No
només es tracta d’una magnifica
obra de reparació, sinó que es tracta
d’una obra de conservació, on els
mètodes preventius empleats per-
meten augmentar la vida útil de les
estructures de forma notable. Els
treballs es van dur a terme sense
suposar ninguna interrupció del
trànsit de vehicles.

El problema de les grans infraes-
tructures són generalment la man-
cança de manteniment i d’actuaci-
ons preventives. L’obra de repara-
ció del Viaducte de Somonte és un
clar exemple on la protecció és una

aposta clara per evitar les lesions en
el formigó a mitjà-llarg termini. L’ús
d’inhibidors de corrosió amb base silà
organofuncional, i la monitorització de
la seva efectivitat en el temps, perme-
ten allargar la vida útil de les infraes-
tructures, reduir els cicles de mante-
niment, i predir possibles lesions en
el formigó degudes a processos de
corrosió. n

Anna Caballero Vera
Phone: +34 93 619 46 46
anna.caballero@mbcc-group.com

Miquel Fité Castellana
Phone: +34 9361 94 647
miquel.fite@mbcc-group.com

Master Builders Solutions
Media Relations
08940 Cornellà del Llobregat,
Barcelona

7_ESPAI EMPRESA_368_v3.indd 997_ESPAI EMPRESA_368_v3.indd 99 21/6/21 11:2721/6/21 11:27

L’INFORMATIU DEL CAATEEB

Juny 2021
100

ESPAI EMPRESA
Instal·lacions

La construcció de plats de
dutxa a nivell de sòl mai va ser
tan flexible: Schlüter-KERDI-

LINE-VARI combina l’eficaç tecno-
logia de drenatge KERDI amb perfils
de drenatge elegants i minimalistes.
La base d’aquest sistema és la uni-
tat extraplana de drenatge KERDI-
LINE-VARI-H. Aquesta unitat cons-
ta d’un canaló amb maniguet d’im-
permeabilització flexible integrat i
un pot de sortida amb sifó invertit
integrat giratori 360º. L’innova-
dor sistema de drenatge ofereix la
màxima flexibilitat durant el procés
d’instal·lació i permet una connexió
de sortida en qualsevol direcció grà-
cies al seu eix giratori. A través de la
forma en ona del pot de sortida, l’alta
velocitat de flux de l’aigua a l’interior
del pot crea un efecte d’autoneteja.

Construcció de plats de dutxa
a nivell de sòl amb Schlüter-
Kerdi-Line-Vari

El sistema de drenatge es combi-
na amb els perfils de drenatge ele-
gants i minimalistes COVE i WAVE.
Els perfils guien l’aigua de manera
segura cap al pot de sortida a tra-
vés d’una discreta ranura central. A
més, es poden tallar individualment
en longituds entre 22 cm i 120 cm i
són la solució, en combinació amb el
recobriment ceràmic, per a qualse-
vol situació d’obra.

	�Menys és més

Fidels al lema “menys és més” el
sistema complet fins i tot ha con-
vençut al jurat del prestigiós premio
Xarxa Dot Award, que ha decidit
atorgar el premi al millor disseny
al sistema KERDI-LINE-VARI en la
categoria de bany i sanitaris pel seu

disseny innovador, la seva qualitat i
la seva funcionalitat.

El perfil de drenatge COVE amb
forma còncava i el perfil WAVE en
forma de W estan disponibles en
acer inoxidable raspallat o alumini
lacat texturizado. En la versió d’alu-
mini, pot triar entre vuit colors de la
sèrie Schlüter-TRENDLINE, per la
qual cosa el perfil de drenatge coin-
cideix amb les tendències actuals de
la ceràmica i la pedra natural. El per-
fil COVE permet un drenatge a través
d’una ranura particularment estreta
i discreta i fins i tot és apte per al pas
de cadires de rodes. Els perfils de
drenatge se subministren amb dos
taps de terminació, que garanteixen
una rematada neta i estètica.

7_ESPAI EMPRESA_368_v3.indd 1007_ESPAI EMPRESA_368_v3.indd 100 21/6/21 11:2721/6/21 11:27

 101L’INFORMATIU DEL CAATEEB

Març -2020

ESPAI EMPRESA
Instal·lacions

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

El baix gruix del sistema constructiu també fa
que el sistema sigui molt atractiu per a reformes
i renovacions. El disseny dels perfils de drenatge
es pot combinar a la perfecció amb altres solu-
cions de Schlüter, com per exemple els pràctics
prestatges de disseny Schlüter-SHELF. També
estan disponibles en el disseny WAVE fabricats
en acer inoxidable raspallat i alumini lacat texturi-
zado TRENDLINE. Tota la informació sobre el nou
sistema KERDI-LINE-VARI està disponible en el
següent enllaç: www.schluter.es. n

KERDI-LINE-VARI: Schlüter-KERDI-LINE-VARI és un nou sistema per a
dutxes amb desguàs lineal a nivell sòl, que combina la
flexibilitat individual amb un disseny minimalista.

KERDI-LINE-VARI-WAVE: El perfil de drenatge WAVE en forma de W permet un
drenatge funcional i elegant al pot de sortida.

KERDI-LINE-VARI-COVE Amb un ample de només 26 mm, el perfil de drenat-
ge KERDI-LINE-VARI COVE permet un drenatge particu-
larment discret de la zona de dutxa.

7_ESPAI EMPRESA_368_v3.indd 1017_ESPAI EMPRESA_368_v3.indd 101 21/6/21 11:2721/6/21 11:27

L’INFORMATIU DEL CAATEEB

Juny 2021
102

ESPAI EMPRESA
Convenis

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

Dinamitzar el sector, un projecte
compartit

En el context de la difícil situació viscuda el 2020, 4ARK
hem continuat fidels als principis de rigor i professi-
onalitat que sempre han dirigit la nostra activitat. La

pandèmia va obligar a paralitzar projectes en curs o d’im-
minent inici. Les comunitats de propietaris no es van poder
reunir i la incertesa ha governat tots els àmbits de la nostra
vida. Davant d’aquesta situació, estem molt satisfets de les
obres que hem realitzat en el marc del Pla de Rehabilitació
del Pla de Barris de Barcelona, una iniciativa de l’Ajuntament
de Barcelona.

El pla recull un estudi de la Universitat Politècnica de Bar-
celona (UPC), la finalitat del qual era localitzar finques d’alta
vulnerabilitat residencial. Aquest estudi es va fer a partir de
40 indicadors agrupats en quatre eixos: socioeconòmics,
socioespaials, urbanístics i sociourbanístics. Als edificis
detectats se’ls ofereix una subvenció del 50% del cost de la
rehabilitació integral, així com subvencions individuals per
als propietaris. 4ark ha executat quatre obres dins d’aquest
programa. Com a nexe comú, és de destacar que són inter-
vencions de considerable envergadura dins dels paràmetres
de la rehabilitació privada. Es tracta d’actuacions integrals,
on participen professionals de diferents especialitats, amb
reforços estructurals de tot necessaris i vinculades a la mi-
llora de l’eficiència energètica.

FLUÏDESA I COOPERACIÓ
És de destacar la fluïdesa i excel·lent cooperació que s’ha donat
en el desenvolupament dels projectes. Tots els agents impli-
cats –administració, tècnics, empresa gestora, propietaris,
administradors i empresa constructora– hem estat consci-
ents de la importància de la nostra feina en l’àmbit social.
Més, en un moment marcat per les restriccions i constants

reajustaments de les normatives, lleis i protocols que mar-
caven cada etapa de la pandèmia. La predisposició, empatia
i flexibilitat de tots els actors ha permès portar els treballs
a bon termini.

ESTÍMUL EN TEMPS D’INCERTESES

Per a 4RK com a empresa ha suposat un revulsiu que ens ha
permès mantenir l’operativa dins d’una relativa normalitat.
Considerem que es tracta d’un estímul positiva per al sector,
contribueix a dinamitzar-lo i demostra els beneficis d’una
col·laboració lleial entre l’administració i l’empresa privada.

Evidentment no tot ha estat fàcil. Els pressupostos són ajus-
tats i inalterables i és imprescindible disposar d’una solvència
econòmica per poder acceptar les condicions de l’encàrrec.
Per altra banda, la relació amb les comunitats -que en tot
moment i en tots els casos ha estat excel·lent- estava limi-
tada per la impossibilitat de realitzar juntes presencials. És
de destacar, en aquest últim apartat, l’encomiable tasca feta
per l’entitat interlocutora amb els veïns: pròxims, proactius
i compromesos amb una tasca que va molt més enllà d’una
obra constructiva. Es tracta d’una iniciativa social que contri-
bueix a millorar la vida de moltes famílies.

4ARK ha executat quatre obres en el marc del Pla de Barris de Barcelona

Construcció i Rehabilitació 4ark. s.l.
Gran Via de les Corts Catalanes, 684 Entl. 1a , 08010 Barcelona
T. 93 603 50 40 I info@4ark.es I www.4ark.es

La bona entesa entre tots els agents
ha estat fonamental per a la realització
dels projectes

7_ESPAI EMPRESA_368_v3.indd 1027_ESPAI EMPRESA_368_v3.indd 102 21/6/21 11:2721/6/21 11:27

103L’INFORMATIU DEL CAATEEB

Juny 2021

ESPAI EMPRESA
Convenis

El CAATEEB renova els seus
convenis de col·laboració

El CAATEEB ha renovat els seus convenis de col-
laboració amb BASF Construction Chemicals,
Banc Sabadell i Caixa d’Enginyers, a través dels

quals es fa divulgació d’informació d’interès pel sector

a través dels mitjans del CAATEEB i es patrocinen activi-
tats com ara el Concert de Nadal o la Nit de la Construc-
ció, així com cursos de formació. 

L’INFORMATIU DEL CAATEEB

Juny 2021
104

ESPAI EMPRESA
Envolupants

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

www.alsina.com

ENCOFRATS
ENGINYERIA
SOLUCIONS
EXPERIÈNCIA

SERVEI

Sin título-2 1 12/02/2020 16:52:44

02 - COBERTES

ONDULINE INDUSTRIAL
www.onduline.com/es

03 - 	AÏLLAMENTS 			
	 I IMPERMEABILITZACION

ACTIS
www.aislamiento-actis.com

ROCKWOOL
www.rockwool.es

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

ANFAPA
www.anfapa.com

SCHLUTER SYSTEMS
www.schluter.es

SIKA group
www.sika.com

WEBER-SAINT-GOBAIN
www.weber.es

07 - REHABILITACIÓ

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

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

 RESTAURACIÓ. REHABILITACIÓ INTEGRAL. REFORÇOS ESTRUCTURALS

RECONSTRUINT
VALORS

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

ESPAI EMPRESA
Guia activa

Refuerzo de forjados, sistema válido para
viguetas de madera, hierro u hormigon

Refuerzo de forjados, sistema válido para
viguetas de madera, hierro u hormigon

z 93 796 41 22 - www.noubau.com
Via Augusta, num 15/25 - 08174 Sant Cugat del Valles

Isidre.indd 2 17/06/14 00:14

7_ESPAI EMPRESA_368_v3.indd 1047_ESPAI EMPRESA_368_v3.indd 104 21/6/21 11:2721/6/21 11:27

 105L’INFORMATIU DEL CAATEEB

Juny 2021

ESPAI EMPRESA
Envolupants

ESPAI EMPRESA
Tancaments

ESPAI EMPRESA
Guia activa

STO IBERICA S.L.
www.sto-iberica.es

LATERLITE
www.laterlite.es

08 - INSTAL·LACIONS

JUNKERS
 www.junkers.es

STANDARD HIDRAULICA
www.standardhidraulica.com

10 - CONSTRUCTORES

CERTIS
www.certis.cat

URCOTEX SLU
www.urcotex.com

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

28 - LABORATORIS

ALAC - ASSOCIACIÓ DE LABORATORIS

29 - MANTENIMENT

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

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

 RESTAURACIÓ. REHABILITACIÓ INTEGRAL. REFORÇOS ESTRUCTURALS

RECONSTRUINT
VALORS

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

7_ESPAI EMPRESA_368_v3.indd 1057_ESPAI EMPRESA_368_v3.indd 105 21/6/21 11:2721/6/21 11:27

L’INFORMATIU DEL CAATEEB

Juny 2021
106

INSTITUCIONAL
10è Aniversari

Una de les poblacions més actives de la
demarcació és Sitges, al Garraf

El 27 de gener de l’any 2011 va tenir lloc l’acte inau-
gural de la nova oficina de serveis del Col·legi a
Vilafranca del Penedès. A l’acte van assistir el vice-

president del Consell Comarcal de l’Alt Penedès, Fran-
cesc Olivella; Aureli Ruiz, tinent d’alcalde de l’Ajuntament
de Vilafranca i Maria Rosa Remolà, aleshores presidenta
del CAATEEB.

Durant la seva intervenció Remolà va fer un agra-
ïment exprés a les persones que havien fet possible
aquesta oficina: Sebastià Jané, Joan Jané, Joan Olivella,
Laura López i Meritxell Bosch. Són les mateixes que van
conformar la primera comissió territorial que dirigiria la
delegació.

Alt Penedès
i Garraf: 10 anys
Una dècada de la delegació més jove del CAATEEB
Jaume Moreno / © Fotos: Chopo i Arxiu CAATEEB

Les noves dependències col·legials es trobaven ubi-
cades al quart pis de la Plaça del Penedès, número 3
de Vilafranca, en uns locals cedits per l’Ajuntament en
virtut d’un acord de col·laboració signat amb l’alcalde,
Pere Regull.

Els aparelladors, arquitectes tècnics i enginyers
d’edificació residents al Penedès i el Garraf tenien per
primera vegada a la seva disposició un espai adequat
per celebrar reunions i trobades i fer cursos de formació;
però la nova oficina era també una forma d’acostar als
col·legiats i col·legiades d’aquestes dues comarques les
gestions i serveis que abans havien de fer a Barcelona.

8_INSTITUCIONAL_368_v4.indd 1068_INSTITUCIONAL_368_v4.indd 106 21/6/21 11:3021/6/21 11:30

 107L’INFORMATIU DEL CAATEEB

Juny 2021

INSTITUCIONAL
10è Aniversari

Al desembre d’aquell mateix any
l’Assemblea General de col·legiats
i col·legiades aprovava un progra-
ma d’acció col·legial que mantenia
com a propòsit el rellançament de la
professió en un moment econòmic
complex i fonamentat en la millo-
ra dels serveis. Entre les diferents
mesures, s’hi trobava la conversió
de l’oficina oberta a l’Alt Penedès-
Garraf en la sisena delegació col·
legial. Sebastià Jané va quedar
nomenat de forma provisional dele-
gat en funcions fins a les eleccions
que s’havien de celebrar l’any 2015.

Al llarg dels seus primers anys
de vida la delegació va fer un
esforç important per enfortir les
relacions existents amb els ajun-
taments de les dues comarques i
es van començar a proposar pro-
jectes de col·laboració. Es van fer
contactes amb altres associaci-
ons professionals i empresarials,
que van cristal·litzar en nous con-
venis. Al mateix temps s’obrien
nous serveis tant per al col·lectiu
professional com per al públic en
general.

La Rambla de Sant
Francesc de Vilafranca
del Penedès vista des de
la Delegació

La comissió territorial de l’Alt Penedès-Garraf està conformada actualment per Isaac Martínez Manresa, Josep Orriols i Mas, Meritxell
Bosch i Gibert (delegada), Joan Jané i Arrufat, Àngels Travé i Roig i Joan Olivella i Planas (d’esquerra a dreta)

L’abril del 2015 es convocaven
eleccions a la Junta del CAATEEB
on es va presentar una candidatura
única que va ser proclamada gua-
nyadora el 29 de juny del mateix any.
Aquesta renovació va suposar que
Sebastià Jané deixés d’estar en fun-
cions com a delegat del Col·legi a l’Alt
Penedès-Garraf, càrrec en el qual va
romandre fins que el juny del 2019,
coincidint amb l’entrada de l’actu-
al Junta de Govern, el testimoni va
passar a mans de Meritxell Bosch. n

L’autor: Jaume Moreno és periodista

8_INSTITUCIONAL_368_v4.indd 1078_INSTITUCIONAL_368_v4.indd 107 21/6/21 11:3021/6/21 11:30

L’INFORMATIU DEL CAATEEB

Juny 2021
108

El primer sopar de la delegació es va fer al gener del 2012 a Sant Cugat Sesgarrigues

Sopar de l’any
2015 amb

visita al Palau
Maricel de

Sitges

Acte de signatura del conveni amb l’Associació d’Empresaris. A
l’esquerra, el primer delegat, Sebastià Jané.

Sessió tècnica celebrada a la seu de la delegació sobre la
reparació d’humitats en murs i fonaments

2011-2021 Galeria d’imatges

8_INSTITUCIONAL_368_v4.indd 1088_INSTITUCIONAL_368_v4.indd 108 21/6/21 11:3021/6/21 11:30

 109L’INFORMATIU DEL CAATEEB

Juny 2021

Signatura de conveni de col·laboració amb el Col·legi d’Enginyers
Graduats i Enginyers Tècnics Industrials

Calçotada i tast de vins celebrada l’any 2016

Visita tècnica a un edifici d’habitatge unifamiliar amb
tecnologia Passivhaus a Sitges

Acte de signatura del conveni de col·laboració amb la
Federació Empresarial del Gran Penedès

Benvinguda als nous col·legiats i col·legiades al sopar de l’any 2017

8_INSTITUCIONAL_368_v4.indd 1098_INSTITUCIONAL_368_v4.indd 109 21/6/21 11:3021/6/21 11:30

L’INFORMATIU DEL CAATEEB

Juny 2021
110

INSTITUCIONAL
Entrevista

Una delegació és posar el Col·
legi en el territori. A quants
col·legiats dóna servei actu·

alment la Delegació de l’Alt Pene·
dès-Garraf?

“Actualment la Delegació de l’Alt
Penedès-Garraf aplega al voltant
de 350 col·legiats i col·legiades,
dels quals prop de 150 són de l’Alt
Penedès i uns 200 del Garraf. Pre-
cisament pel pes del Garraf, en la

Meritxell Bosch: “Donar servei
al col·legiat és estar al seu
costat quan té una dificultat”
Jaume Moreno / © Fotos: Chopo i Arxiu caateeb

comissió hem incorporat dues
persones d’aquesta comarca.
Això ens ajudarà a equilibrar més
la representació del nostre territori
i també arribar a totes les franges
d’edat. Els perfils dels col·legiats
de les dues comarques també són
diferents. Molts col·legiats del Gar-
raf viuen a Sitges, però treballen a
Barcelona. En canvi els col·legiats
de l’Alt Penedès exerceixen majori-
tàriament a la comarca”.

Aquest perfil també és tan dife·
renciat si ens referim al tipus de
feina que exerceixen...

“El gruix de gent que tenim es dedi-
ca a fer projectes i direcció d’obres
petites i mitjanes, sobretot obra nova
petita i reformes”.

Quines són les prioritats de la
delegació en un futur immediat?

8_INSTITUCIONAL_368_v4.indd 1108_INSTITUCIONAL_368_v4.indd 110 21/6/21 11:3021/6/21 11:30

 111L’INFORMATIU DEL CAATEEB

Juny 2021

INSTITUCIONAL
Entrevista

“És bàsic mantenir el servei als
col·legiats i col·legiades, des de for-
mació a activitats passant per xer-
rades d’empreses. Hi ha una altra
part important, que és mantenir el
contacte amb les administracions.
Hem de potenciar aquest vessant
per guanyar en visibilitat. Hem de
participar en més meses, hem d’es-
tar més presents en el debat social
per aconseguir que ens tinguin més
en compte. I també intentar ser més
identificats per la gent del carrer, la
qual moltes vegades no sap que
existim malgrat que ja tenim 10
anys de vida.

“També volem potenciar la nos-
tra relació amb els mitjans de comu-
nicació. Estem aconseguint que ens
coneguin més, per exemple, aprofi-
tant la convocatòria del primer con-
curs de fotografia de la Delegació, el
passat mes de desembre, per incor-
porar al jurat a dos membres de mit-
jans de comunicació, un del Garraf i
un altre de l’Alt Penedès. D’aquesta
manera ens anem acostant i gua-
nyant amics”.

Accions com aquesta són inte·
ressants, fan que ens acabin tenint
més en compte.

“Descobreixen que existeixes i,
a més, ho fan d’una manera lúdica.
Engegues la relació d’una forma
molt més relaxada, no d’una mane-
ra professional i de vegades tibant
on només t’acostes quan vols dei-
xar anar el teu discurs. Si al final
vols tenir credibilitat i mantenir una
relació continuada i propera, aques-
ta mena d’accions hi ajuden molt.
Fan que ens coneguin i sàpiguen
què fem i qui som. Que ens rebin de
manera diferent”.

Amb les institucions passa una
mica el mateix, oi?

“Volem ampliar i aprofundir en les

“Volem incrementar
la relació amb les
administracions
i també amb
els mitjans de
comunicació. Hem
de potenciar aquesta
vessant per guanyar
visibilitat”

relacions, buscar punts en comú que
ens permetin col·laborar més amb
les institucions. I no només amb els
ajuntaments, sinó buscar la compli-
citat d’altres entitats de la societat
civil i del món empresarial per impul-
sar convenis de col·laboració. Ara,
per exemple, estem proposant con-
venis de formació amb els departa-
ments dels ajuntaments responsa-
bles de l’assessorament als joves, de
manera que puguem anar a fer xerra-
des als instituts per donar a conèixer
la professió.

“En definitiva, no es tracta només
de picar la porta per dir que estem
aquí, sinó intentar crear un vincle
en forma de col·laboració en unes
matèries concretes”.

I amb altres administracions,
com per exemple els consells
comarcals?

“Amb els consells comarcals
volem fer el mateix i ja estem bus-
cant data per trobar-nos. Tenim
detectat tot un seguit de municipis
molt reduïts, especialment al Pene-
dès. Parlem de localitats tan petites
que moltes vegades no tenen ni tèc-
nics municipals propis i és el consell

La seu de la delegació s’ubica ben aprop de la Rambla de Sant Francesc de Vilafranca del Penedès

8_INSTITUCIONAL_368_v4.indd 1118_INSTITUCIONAL_368_v4.indd 111 21/6/21 11:3021/6/21 11:30

L’INFORMATIU DEL CAATEEB

Juny 2021
112

INSTITUCIONAL
Entrevista

comarcal qui els en facilita. El con-
sell comarcal ens pot ajudar a acos-
tar-nos a tots aquests municipis.
És una relació que volem potenciar
i que ens sembla molt interessant”.

I amb la resta del teixit social del
territori, com poden ser les asso·
ciacions empresarials, quina és la
relació que teniu?

“Hem signat diferents convenis
amb entitats amb les quals tenim
interessos comuns, com ara el
Gremi de Constructors del Garraf o
la Federació Empresarial del Gran
Penedès, que engloba als empresa-
ris de l’Alt Penedès i el Garraf.

“També col·laborem amb una
entitat social de Vilafranca que tre-
balla per afavorir la integració labo-
ral dels seus usuaris. Els podem aju-
dar amb formació, no tant en l’àmbit
tècnic, però sí d’operari. Amb ells
hem fet sovint xerrades sobre inter-
pretació de plànols, saber llegir les
cotes o saber on són les portes i les
finestres, que els pot ser útil quan
comencin a treballar.

“Al Garraf hi ha també el Col·legi
d’Enginyers Tècnics Industrials,
que no és delegació, sinó un col·legi
propi perquè tenen universitat a
Vilanova. Amb ells també tenim un
conveni per fer activitats conjuntes,
perquè de seguida ens vàrem ado-
nar que és molt important anar braç
a braç amb els companys.

“En aquesta comarca hi ha
també un altre ens que es diu Node
Garraf, on participen tots els ajun-
taments, que fa estudis i promoció
comarcal. Hem aconseguit que ens

tinguin com a referents sempre que
aborden algun tema relacionat amb
la construcció. Fins i tot hem acon-
seguit que quan han de fer xerrades
sobre formació a escoles, universi-
tats, instituts o centres privats, ens
incloguin a la seva llista de con-
vidats. És una bona cosa que ens
vegin com a formadors”.

Així que podem afirmar que
aquesta delegació, que va néixer
per acostar el Col·legi als apare·
lladors de les dues comarques i
donar-los un millor servei, esdevé
també un referent en tot el que es
refereix al sector de l’edificació dins
del seu territori.

“És al que aspirem. És un terreny
en què volem treballar en els prò-
xims anys. Volem aprofundir en
aquest paper referent, ja que reper-
cuteix de forma molt directa en el
prestigi de la professió i de les per-
sones que l’exerceixen.

“Un altre tema és que no només
estem per donar serveis, sinó per
ajudar els tècnics que poden tenir

“Ens cal ser
referents en el
sector, doncs això
repercuteix de
forma molt directa
en el prestigi de
la professió i de
les persones que
l’exerceixen”

Participació de Meritxell Bosch en un programa de debat del canal de televisió del Garraf Canal Blau

8_INSTITUCIONAL_368_v4.indd 1128_INSTITUCIONAL_368_v4.indd 112 21/6/21 11:3021/6/21 11:30

 113L’INFORMATIU DEL CAATEEB

Juny 2021

INSTITUCIONAL
Entrevista

que dèiem de donar a conèixer la
nostra tasca és el taller que ano-
menem Construaventura, dirigit als
nens i nenes i que estem fent ara
en línia. També seria interessant fer
xerrades sobre temes d’interès ciu-
tadà, com ara l’energia. Es tracta de
guanyar una visibilitat portes enfo-
ra que repercuteixi en benefici de la
professió”.

Com ha afectat la pandèmia al
funcionament del Col·legi?

“Jo ara portaré dos anys com a
delegada i el segon ha estat, preci-
sament per la pandèmia, pràctica-
ment invàlid. Això ha incidit en la
relació amb el col·legiat. Hem estat
setmanes en què ni tan sols podíem
canviar de comarca. Un dels grans
objectius postpandèmia és enfortir

“Un dels grans
objectius
postpandèmia és
enfortir la relació
amb els col·legiats
i col·legiades,
especialment amb
els del Garraf”.

problemes o traves de tipus admi-
nistratiu per tirar endavant els seus
treballs. Que quan tenen alguna
trava ens ho facin saber, perquè
podem fer una tasca de mediació”.

Funciona aquesta mediació?

“Mitjançar no sempre vol dir que
tu puguis sempre donar la satisfac-
ció al 100% al tècnic. A través dels
serveis tècnics i jurídics del Col·legi,
el pots assessorar sobre quina és
la forma de tirar endavant el seu
projecte. Mitjançar també és, mol-
tes vegades, fer veure al tècnic que
allò que li demanen és correcte, aju-
dar-los a presentar la documenta-
ció i fer-los fàcil la relació amb l’ad-
ministració. Fer, en definitiva, una
tasca d’acompanyament. Al cap i a
la fi, donar servei al col·legiat és molt
més que fer els visats o organitzar el
sopar de la delegació. És estar al seu
costat quan té una dificultat”.

Un altre tema destacat seria
facilitar un major acostament dels
professionals amb el Col·legi.

“Els col·legiats ja saben qui som
i què fem; però si donem difusió de
la professió a fora, tant a l’adminis-
tració com entre la gent, el col·legiat
també se sentirà més orgullós i
segurament això farà que faci servir
més al col·legi. Un exemple d’això

la relació amb els col·legiats i les col·
legiades, especialment amb els del
Garraf, que sempre han viscut més
allunyats de la Delegació.

“Aquí tornem un mica al que
dèiem abans de dinamitzar i fer
activitats pròpies de la delegació.
Una de les sorpreses del concurs
de fotografia ha estat, precisament,
la bona participació del col·legiats
de Sitges i de Vilanova, fins i tot un
dels guanyadors dels premis és del
Garraf”.

No podem parlar de la delegació
de l’Alt Penedès-Garraf sense fer
referència al company Sebastià
Jané, el primer delegat.

“En Sebastià va ser qui va tenir
la iniciativa de constituir aquesta
delegació, juntament amb Joan
Jané i Joan Olivella. Van tenir la
idea i van empaitar al Col·legi per-
què constituís la Delegació. A Bar-
celona al final van dir que sí, que en
principi ens podíem constituir com
a punt de servei i després ja veurí-
em. Recordo que quan encara no
érem pròpiament una delegació,
a Barcelona ens deien que només
érem “un grup de persones” i que
no podíem ser encara comissió ter-
ritorial. Al final vàrem ser delegació.
Són uns anys que recordo amb gran
carinyo. Per primera vegada teníem
un punt de trobada amb altres apa-
relladors que eren al nostre costat
i no coneixíem. Aquest contacte és
molt important.

“Sovint es té la idea de què rela-
cionar-te amb companys de pro-
fessió no és res més que conèixer la
competència, però no és així. És cert
que competim, però tenim interes-
sos concurrents que només podrem
defensar plegats. I més quan la nos-
tra feina és molt individual: conei-
xem l’arquitecte, coneixem al pro-
motor i quan acaba l’obra marxem
a una altra sense tenir gairebé mai
contacte amb cap company”. n

La delegada de l’Alt Penedès-Garraf en el despatx professional

8_INSTITUCIONAL_368_v4.indd 1138_INSTITUCIONAL_368_v4.indd 113 21/6/21 11:3021/6/21 11:30

L’INFORMATIU DEL CAATEEB

Juny 2021
114

INSTITUCIONAL
Assemblea general

La mesa de l’Assemblea General amb Jaume Casas, Celestí Ventura i Natàlia Crespo

L’Assemblea General aprova
els comptes i la gestió de
l’any 2020

La reunió es va fer a distància per tal de preservar les
condicions sanitàries i de seguretat
Carles Cartañá / © Fotos: Mònica Rius, Chopo i Carles Cartañá (pantalles)

El passat 20 de maig es va celebrar l’Assemblea
General Ordinària de col·legiats i col·legiades en la
qual la Junta de Govern va presentar la liquidació

pressupostària i l’informe de gestió corresponent a l’any
2020, així com la memòria que recull l’activitat feta l’any
passat. La sessió es va fer via telemàtica per preservar les
condicions sanitàries dels assistents, tal com permet la
recent modificació de la Llei de col·legis professionals, i va

comptar amb les mesures adients per facilitar les exposi-
cions i el debat i al mateix temps garantir la transparència
i seguretat en les votacions realitzades a distància. L’acte
va ser presidit per Celestí Ventura, president del CAATEEB;
Maria Rosa Remolà, vicepresidenta (en línia); Jaume
Casas, secretari i Natàlia Crespo, comptadora. Tant la
memòria d’activitats com la gestió econòmica de l’entitat
va merèixer l’aprovació de l’Assemblea.

8_INSTITUCIONAL_368_v4.indd 1148_INSTITUCIONAL_368_v4.indd 114 21/6/21 11:3021/6/21 11:30

 115L’INFORMATIU DEL CAATEEB

Juny 2021

INSTITUCIONAL
Assemblea general

També va exposar la tasca feta
en l’àmbit de la comunicació i relaci-
ons externes, les activitats de caràc-
ter cultural, així com la feina desen-
volupada des de les delegacions
col·legials. La relació completa de
l’activitat desenvolupada pel CAA-
TEEB l’any 2020 es troba disponible
en la Memòria d’activitats, la qual va
ser aprovada per l’Assemblea Gene-
ral i que ben aviat estarà editada i
disponible en la pàgina web.

	� Tancament econòmic

La comptadora de la Junta de
Govern, Natàlia Crespo, va presen-

Celestí Ventura va fer referència
en la seva exposició a les difícils cir-
cumstàncies que hem viscut en els
darrers mesos, les quals han condi-
cionat en gran manera l’activitat del
sector, l’acció del CAATEEB, així com
la marxa de l’economia col·legial.
Va detallar algunes de les principals
mesures de suport als professionals
que es van adoptar en el temps més
complicat de la pandèmia i també
altres accions que van més enca-
minades a preparar el futur. De les
primeres va destacar la campanya
per a la paralització de les obres i
suport en la represa posterior, la pre-
sència als mitjans de comunicació,
el teletreball, l’assessorament tècnic
i jurídic, l’espai El Col·legi a Casa teva,
la programació especial de sessions
formatives en línia gratuïtes, la fle-
xibilització de quotes i els ajuts als
col·lectius més desfavorits.

Quant a la preparació del futur,
el president es va referir principal-
ment a la preparació de l’estudi
sociològic Perspectiva Professió,
el reforçament de l’estructura col·
legial, la bonificació de la formació
de màsters i postgraus, la posada
al dia del web, la col·laboració amb
la Universitat o la promoció de la
figura del tècnic de capçalera, entre
d’altres. Ventura va tenir un especial

Celestí Ventura
va fer referència
a les difícils
circumstàncies
que hem viscut en
els darrers mesos,
les quals han
condicionat en gran
mesura l’acció de
govern i la marxa de
l’economia col·legial

record per als que ens han deixat i va
agrair el suport rebut dels col·legiats
i col·legiades, així com de la profes-
sionalitat i capacitat d’adaptació del
conjunt de treballadors i treballado-
res del CAATEEB.

	� L’acció col·legial

L’explicació detallada sobre
l’activitat desenvolupada al llarg
de l’any 2020 va anar a càrrec de
Jaume Casas, secretari de la Junta
de Govern, que va recordar les prin-
cipals activitats fetes, tant en l’àmbit
de les relacions institucionals i l’acti-
vitat de representació com les relati-
ves als diferents serveis al col·legiat i
àrees del CAATEEB.

Tot i les difícils circumstàncies
viscudes i les restriccions, el secre-
tari va mostrar la seva satisfacció
per l’activitat que hem estat capa-
ços de dur a terme, tot i haver-se
anul·lat les activitats més multitu-
dinàries i de relació com ara la par-
ticipació en fires, congressos i tro-
bades de caràcter social. Casas va
detallar també l’acció duta a terme
en els àmbits de serveis, tramita-
ció, assessorament jurídic i tècnic,
ocupació i mercat de treball, forma-
ció i preparació d’eines de suport a
l’exercici professional.

8_INSTITUCIONAL_368_v4.indd 1158_INSTITUCIONAL_368_v4.indd 115 21/6/21 11:3021/6/21 11:30

L’INFORMATIU DEL CAATEEB

Juny 2021
116

INSTITUCIONAL
Assemblea general

La situació dels
balanços mostren
un any més una
situació econòmica
de l’entitat sanejada i
robusta, una situació
que confirmen els
resultats de l’informe
d’auditoria, així com
de la Comissió
Econòmica

Els acords adoptats per l’Assemblea General Ordinà-
ria de col·legiats i col·legiades que va tenir lloc el 20 de
maig de 2021 van ser els següents:

1.	 Aprovar la Memòria d’acció col·legial presentada
per la Junta de Govern, corresponent a la gestió rea-
litzada pel CAATEEB durant l’exercici 2020. L’acord
es va prendre per unanimitat.

2.	 Aprovar la liquidació del pressupost d’ingressos
i despeses del CAATEEB, corresponent a l’exercici
2020 i de l’aplicació del resultat, així com del balanç
de situació comptable tancat el 31 de desembre de
2020. L’acord es va prendre per unanimitat.

3.	 Aprovar la liquidació del pressupost de l’exercici
2020 de la societat Aparelladors Serveis Professi-
onals Corredoria d’Assegurances SLU (el capital del
qual pertany íntegrament al CAATEEB) i de l’aplicació
del resultat. L’acord es va prendre amb el vot favora-
ble de tots els assistents excepte 1 abstenció.

4.	 Aprovar la liquidació del pressupost de l’exercici
2020 de la societat Gescol Serveis i Tecnologies SLU
(el capital del qual pertany íntegrament al CAATEEB) i
de l’aplicació del resultat. L’acord es va prendre amb
el vot favorable de tots els assistents excepte 1 abs-
tenció.

5.	 Elegir la col·legiada Elisenda Parés i els col·legiats
David Alcalà i Francesc Jordana, que constituiran,
junt amb Laura Càmara, Maria Àngels Sánchez i
Josep Orriols la Comissió Econòmica per a l’exer-
cici 2021, d’acord amb l’article 66 dels Estatuts col·
legials.

6.	 Designar les col·legiades Anna Portella, Claudia Var-
gas i Cristina Carramiñana, amb Daniel Ramon com
a suplent, com a interventores per a l’aprovació de
l’acta de l’Assemblea General, de conformitat amb
allò previst en l’article 46 dels Estatuts col·legials. n

Acords de l’assemblea

tar la liquidació dels comptes col·
legials i el tancament econòmic de
l’exercici 2020, en el qual la dismi-
nució d’ingressos provocada per la
baixada de l’activitat professional
es va compensar amb un esforç
important per la contenció de la
despesa. La situació dels balanços
mostren un any més una situació
econòmica de l’entitat sanejada i
robusta, una situació que confir-
men els resultats de l’informe d’au-
ditoria, així com de la Comissió Eco-
nòmica, designada per l’Assemblea
General.

La comptadora Natàlia Crespo va detallar els comptes anualsEl secretari Jaume Casas va exposar el contingut de la
Memòria d’acció col·legial

També es van presentar els comp-
tes d’explotació de les societats del
CAATEEB Aparelladors Serveis Pro-
fessionals Corredoria d’Asseguran-
ces i Gescol Serveis i Tecnologies.
La liquidació dels comptes del 2020
va ser aprovada per l’Assemblea i, a
continuació, es va procedir a la reno-
vació pertinent dels membres de la
Comissió Econòmica per a l’exerci-
ci 2021. La sessió va finalitzar amb
l’obertura del torn obert de paraules
entre els assistents.. n

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

La gestió dels
Informes

d’Idoneïtat
Tècnica

amb el
CAATEEB.

Tot són
avantatges

Validació(CAATEEB
Serveis

Informes de Idoneïtat Tècnica
del CAATEEB

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

idoneitat@apabcn.cat
www.apabcn.cat/idoneitat

··

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

C

M

Y

CM

MY

CY

CMY

K

SERVEI_VALIDACIO_Cartell A3_ORIGINAL.pdf 1 14/5/19 12:17

8_INSTITUCIONAL_368_v4.indd 1168_INSTITUCIONAL_368_v4.indd 116 21/6/21 11:3021/6/21 11:30

La gestió dels
Informes

d’Idoneïtat
Tècnica

amb el
CAATEEB.

Tot són
avantatges

Validació(CAATEEB
Serveis

Informes de Idoneïtat Tècnica
del CAATEEB

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

idoneitat@apabcn.cat
www.apabcn.cat/idoneitat

··

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

C

M

Y

CM

MY

CY

CMY

K

SERVEI_VALIDACIO_Cartell A3_ORIGINAL.pdf 1 14/5/19 12:17

8_INSTITUCIONAL_368_v4.indd 1178_INSTITUCIONAL_368_v4.indd 117 21/6/21 11:3021/6/21 11:30

L’INFORMATIU DEL CAATEEB

Juny 2021
118

CULTURA
Arquitectura i ciutat

Arquitectura
o simulacre
El Poble Espanyol a l’Exposició Internacional

de Barcelona de 1929
Cristina Arribas/ @ Imatges de l’autora

“Entre los grandes aciertos de la Exposición Internacional de Barcelona,
en 1929, se construyó un Pueblo Español con el que se quiso superar
el carácter fragmentario de anteriores manifestaciones análogas,
reconstituyendo, no determinado sector o jerarquía, sino un Pueblo
completo, todo un PUEBLO ESPAÑOL de categoría mediana, ni gran
ciudad ni villorrio, con su iglesia y sus posadas, sus obradores y
sus tiendas, sus mansiones señoriales y sus lares humildes, su
Ayuntamiento y su Monasterio, sus callejas y sus plazas.”

Guía del Pueblo Español. Ayuntamiento de Barcelona,
Seix y Barral. Barcelona, 1929.

Tres són les fites importants
que ha tingut la ciutat de Bar-
celona: les Exposicions Inter-

nacionals de 1888 i 1929 i els Jocs
Olímpics de 1992 (prefereixo no tenir
en compte el Fòrum de les Cultures
de 2004). Totes elles van associa-
des a herències urbanístiques ben
visibles com són la reordenació de la
Ciutadella, la urbanització de la mun-
tanya de Montjuïc o l’obertura de la
ciutat al mar.

Amb l’Exposició Internacional de
Barcelona del 1929 es va urbanit-
zar la muntanya de Montjuïc, a més
d’altres intervencions més puntuals
per a modernitzar la ciutat. En aquest
marc es va construir el Poble Espa-
nyol, un conjunt que inicialment esta-

va pensat per a ser enderrocat, però
que finalment es va conservar, atès
l’extraordinari impacte que es preve-
ia que tingués i que va tenir la seva
presència.

	� La posada en escena de
l’arquitectura espanyola a
l’Exposició Internacional de
Barcelona de 1929

El fet d’incloure un “Poble Espa-
nyol” a l’Exposició Internacional de
Barcelona no esdevenia cap inven-
ció, ja que el fet de mostrar l’arqui-
tectura d’un país com a espectacle
visual formava ja part dels habituals
muntatges de les exposicions inter-
nacionals. Trobem antecedents
d’això al Borgo Medievale de Torí del

1884, també tota una sèrie d’imita-
cions històrico-folklòriques a París
el 1889 o també el Village Flamand
d’Anvers i el Village Suïsse de Gine-
bra, ambdós del 1896. La idea era
seguir en la línia d’aquelles esce-
nografies, construint una recreació
temporal d’escaiola. Però segons
sembla, va ser l’arquitecte Fran-
cesc Folguera qui va proposar que
la intervenció anés més enllà, impo-
sant més solidesa al conjunt i el cas
del Poble Espanyol va assolir unes
dimensions molt diferents i superi-
ors a les que en un principi s’havien
pensat.

Efectivament, allò que havia de
ser una escenografia aproximada
i incompleta es va concebre final-

9.CULTURA 368 v4.indd 1189.CULTURA 368 v4.indd 118 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 119

CULTURA
Arquitectura i ciutat

Vistes actuals de diversos racons
i detalls del Poble Espanyol de
Barcelona

Mapa del conjunt del Poble Espanyol inclòs a la Guía del Pueblo Español. Ajuntament de Barcelona. Seix y Barral. Barcelona, 1929.

9.CULTURA 368 v4.indd 1199.CULTURA 368 v4.indd 119 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
120 L’INFORMATIU DEL CAATEEB

Juny 2021
120

CULTURA
Arquitectura i ciutat

ment com una representació del
país amb unes dimensions consi-
derables, abastant arquitectures
d’orígens ben diferents que caldria
harmonitzar i en una escala molt
superior als exemples de l’àmplia
tradició de reconstrucció històrica i
folklòrica d’arquitectures present en
nombroses exposicions internacio-
nals des de finals del segle XIX. Per
a aquesta tasca es va fer l’encàrrec
a quatre professionals de prestigi
com eren els arquitectes Ramon
Reventós i Francesc Folguera, el
pintor Xavier Nogués i el crític d’art i
pintor Miquel Utrillo. El projecte serà
fruit de la intensa tasca de docu-
mentació prèvia i treball de camp
que es va dur a terme uns mesos
abans de la celebració de l’esdeve-
niment en qüestió.

Com escriu Soledad Ben-
goechea al seu llibre Els secrets
del Poble Espanyol. 1929-2004: “El
Poble Espanyol és un poble ine-
xistent, impossible, un poble d’En-
lloc. Encara que molts dels seus
elements siguin una còpia exacta
d’elements reals, convé dir que la
tasca dels arquitectes i dels artistes
que els van ajudar no es va limitar

sols a reproduir al peu de la lletra; a
més a més de la invenció dels con-
junts, els devem la invenció de no
pocs detalls. Hi ha molts edificis que
resulten més bells en llur versió bar-
celonina que no pas en llur context
original. En molts casos els cons-
tructors del poble van sumar detalls
significatius: van procedir, doncs,
amb una certa llibertat artística,
més que amb una pruïja de fidelitat
arqueològica”.

L’Exposició Internacional de Bar-
celona va estar activa des de maig
de 1929 fins a gener de 1930 i en tot
aquest període el Poble Espanyol
va acollir molts actes, festes, balls,

concursos, curses de braus, etc.
Un cop finalitzada aquesta, va
passar a ser seu de la Junta de
Museus i continuà essent seu de
diversos esdeveniments cultu-
rals de la ciutat. Durant la Guer-
ra Civil es va utilitzar de camp de
treball (de presoners). Després
va restar en estat ruïnós i perilla-
va amb la seva desaparició i des-
mantellament. L’any 1942 es va
intentar vindicar la seva presèn-
cia i l’Ajuntament proposà alber-
gar-hi el Museu d’Indústries i Arts
Populars, distribuïts en diferents
edificis del recinte. En època de
l’alcalde Porcioles (de finals dels
anys cinquanta fins a principis
dels setanta) es va voler revitalit-
zar el Poble i es va sotmetre a tot
un seguit d’intervencions repa-
radores. A partir de l’any 1986
es va dur a terme una important
remodelació del conjunt tant
física com pel que fa a les activi-
tats. Des d’aleshores han tingut
lloc diverses intervencions fins
a esdevenir (o almenys, inten-
tar-ho) un nou centre de creació i
distribució d’artesania, si més no,
pel turisme.

El projecte va
ser fruit de la
intensa tasca de
documentació
prèvia i treball de
camp que es va dur
a terme uns mesos
abans

Imatges de carrers i places del Poble Espanyol tal com es poden visitar avui

9.CULTURA 368 v4.indd 1209.CULTURA 368 v4.indd 120 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 121

CULTURA
Arquitectura i ciutat

Vistes exteriors i interiors de la instal·lació FIESTA, ubicada

dins la Torre d’Utebo, a la Plaça Aragonesa.

El poble Espanyol també reculll algunes referències d’arquitectura religiosa

El “monestir romànic” es troba ubicat a la zona exterior del recinte

9.CULTURA 368 v4.indd 1219.CULTURA 368 v4.indd 121 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
122

CULTURA
Arquitectura i ciutat

En els darrers anys, dins d’un
nou cicle de renovació iniciat el
2018, també s’han introduït noves
“atraccions” com és l’espai Fiesta,
un intent de modernització o de
“modernor” actual on una instal·
lació audiovisual de gran format
mostra les festes populars de dife-
rents indrets del país. Una experi-
ència multimèdia, simulacre digi-
tal, o millor dit, com s’anomena ara
compulsivament quan es vol ser
creativament modern i estar al dia,
una experiència immersiva. Això,
unit al Welcome Area, amb 8 grans
pantalles interactives i la maqueta
del recinte, i els 5 espais Feeling
Spain, inaugurats recentment i
també dins del projecte de reno-
vació del Poble Espanyol, esdeve-
nen l’últim crit de la proposta del
Poble. “Benvinguts a la festa de les
festes!” Diu a la web de difusió en
aquest apartat.

	� Un viatge fotogràfic: la
construcció del Poble
Espanyol

L’exposició Un viatge fotogràfic.
La construcció del Poble Espanyol
de Montjuïc va presentar el recor-
regut per una bona part del territori
espanyol que, durant un mes, van
fer Miquel Utrillo, enginyer, pintor,
crític d’art i cap del projecte; Xavier
Nogués, dibuixant i pintor, i Fran-
cesc Folguera i Ramon Reventós,
arquitectes, per recollir documen-

Imatges de l’exposició a l’Arxiu Fotogràfic de Barcelona. Un viatge fotogràfic. La
construcció del Poble Espanyol de Montjuïc. A d’alt, apartat d’imatges del viatge dels
autors del Poble Espanyol i a baix, fotografies del procés d’execució del Poble.

S’han introduït
noves “atraccions”
com és l’espai
“Fiesta”, un intent
de modernitzacio
actual amb
una instal·lació
audiovisual de festes
populars del país

tació visual per al projecte arqui-
tectònic d’edificació del Poble
Espanyol de Montjuïc. Van reunir
més d’un miler de fotografies i
dibuixos que van servir per cons-
truir-lo. Les obres es van iniciar el
gener del 1928 i el procés cons-
tructiu també va ser objecte de
reportatges fotogràfics. El Poble
Espanyol es va inaugurar el maig

del 1929 en el marc de l’Exposició
Internacional de Barcelona tal com
estava previst.​ Així es resumeix
la interessant exposició que hem
pogut visitar a l’Arxiu Fotogràfic de
Barcelona comissariada per l’ar-
quitecta Sandra Moliner i el con-
servador de l’arxiu fotogràfic, Rafel
Torrella.

9.CULTURA 368 v4.indd 1229.CULTURA 368 v4.indd 122 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 123

CULTURA
Arquitectura i ciutat

La fotografia i el Poble
Espanyol
Rafel Torrella

Els viatges dels autors del Poble Espanyol per a
recollir dades de cara a la construcció del recinte,
van deixar un conjunt de negatius proper al miler

de plaques de 6 x 9 cm realitzats per Francesc Folguera
i Ramon Reventós, els arquitectes del grup. A banda de
la innegable vàlua de document arquitectònic que tenen,
en l’àmbit fotogràfic ens mostren una imatge diferent de
les típiques fotografies de turista que ja en aquella època
proliferaven. Els autors mostren una clara voluntat docu-
mental i la tècnica fotogràfica esdevé l’eina per a dur-la
a terme, malgrat que realitzin enquadraments descom-
pensats, amb gent transitant pel mig de la imatge o amb
la recurrent presència del seu mitjà de transport. Tan-
mateix, són aquests factors afegits els que donen avui
dia una singularitat a aquestes fotografies, i permeten
una lectura etnogràfica dels llocs que visitaren. Tècnica-
ment empraren els negatius en suport de vidre, el mate-
rial habitual fins llavors, com en suport de plàstic i que
funcionaven amb una aportació del moment com eren
els cartutxos de 12 negatius, coneguts com a film-pack,
un tipus de material que aniria desplaçant els vidres i que
prefigurava el rodet fotogràfic que apareixeria poc temps
després. Tot el material realitzat fou revelat i positivat en
arribar de nou a Barcelona, als laboratoris fotogràfics de
l’Exposició Internacional.

En aquests mateixos laboratoris van treballar fotò-
grafs professionals com són Carlos Pérez de Rozas i
Joan Manuel Albertí, que realitzaren les fotografies de
la construcció del recinte arquitectònic, tal com denota
la qualitat de les imatges preses on s’observa el domi-
ni de la càmera de plaques en l’absència de fugues, o
el control de la llum en l’equilibri de les ombres. L’ús de
negatius de format 10 x 15 cm deixa unes fotografies de
gran qualitat, en un tipus fotogràfic similar a la fotografia
de monuments.

Un tercer llenguatge fotogràfic del moment apareix
relacionat amb el Poble Espanyol: el fotoperiodístic. El
seguiment de la notícia, el fet de saber captar el moment
singular d’un fet, la instantaneïtat explorada de cara a la
descripció, conformen aquest llenguatge que ha esde-
vingut ja habitual en la premsa il·lustrada del moment i
que en aquest cas ens permet llegir en imatges de Carlos
Pérez de Rozas l’acte inaugural amb la visita d’Alfons XIII
i altres autoritats.n

L’autor: Rafel Torrella és conservador de l’Arxiu Fotogràfic de Barcelona
i comissari de l’exposició

Sangüesa (Navarra). Ramon Reventós fent una
fotografia de la façana de l’església de Santa María del
Real. 5 de setembre de 1927. Foto de Francesc Folguera.
Arxiu Fotogràfic de Barcelona

Calaceit (Terol). Miquel Utrillo, Xavier Nogués i
Ramon Raventós preparant la càmera. 1 d’octubre
de 1927. Foto de Francesc Folguera. Arxiu Fotogràfic
de Barcelona

9.CULTURA 368 v4.indd 1239.CULTURA 368 v4.indd 123 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
124

Sobre les obres...
Sandra Moliner

El 22 d’octubre de 1927 es pre-
senta el projecte definitiu a
l’Ajuntament i tres dies des-

prés es treia a concurs la licitació
de l’obra amb un pressupost de dos
milions cinc-centes trenta-dues
mil noranta-tres pessetes amb dos
cèntims i tan sols tretze mesos per a
executar-la(1). La constructora triada
fou Material y Obras, SA.

Mentrestant, Ramón Reventós
i Francesc Folguera dirigeixen les
obres, Utrillo i Nogués s’encarre-
gaven de mantenir reunions amb
el Comité de Organización de la
Exposición, així com fer de relaci-
ons públiques de les visites que
anaven rebent d’alts càrrecs i caps
de l’Estat. També van fer de suport
a l’obra i al projecte subministrant
la informació complementària que
els arquitectes poguessin neces-
sitar per a continuar amb la feina i
és per això que els darrers viatges
ja només els van realitzar ells dos.

Folguera i Reventós, com a
arquitectes directors, treballaren
incansablement durant els tretze
mesos que durà l’obra, bé treba-
llant en la barraca d’obra prenent
decisions o bé passejant pel recinte
per a controlar l’execució. “Nogués i
Utrillo solien arribar a l’oficina al vol-
tant de les cinc de la tarda després
de dinar al Colón amb Plandiura i la
seva “penya”. En Nogués conservava
aquell color groc impertorbable que li
esqueia d’allò més, però l’Utrillo tenia

en aquells moments unes galtetes
de color de rosa que el rejovenien.
Entraven molt decidits a l’oficina on
en Folguera i jo feia estona que està-
vem treballant.” (2)

Amb la construcció del Monestir
romànic en paral·lel a la de la Plaça
Major i de l’Ajuntament, a la part més
plana de la Plaça Major es va situar
la barraca, una mena de bungalow, a
l’interior hi havia unes taules, el telè-
fon i un càntir. Dins de la barraca, els
dibuixants s’esforçaven a redibuixar
les línies que els arquitectes treien de
les fotografies borroses amb ajuda
d’enormes lupes. Allò va ser el centre
neuràlgic de la gran maquinària que
just ara es posava en marxa i que tri-
garia 13 mesos a finalitzar, poc abans
de la inauguració.

L’execució de les obres del recinte
es va fer en quatre fases successi-
ves: el moviment general de terres,
les estructures, façanes i revesti-
ments i finalment l’acabat interior
dels edificis. Sens dubte, gran part
de l’èxit va ser l’elecció de l’empre-
sa constructora, Material y Obras, al
capdavant de la qual hi havia Joa-
quim Massana. La constructora va
resultar ser especialista en ciment
armat. Això va influir enormement
en el resultat final de la feina, ja que
es va decidir canviar l’estructura
de fusta projectada a base de peus
drets i encavallades a coberta per
una de formigó armat, de major
solidesa, durabilitat i incombustibi-
litat. Aquest canvi sens dubte va ser
fonamental en el resultat final i en la
permanència del Poble.

Fotografia de les obres del Poble
Espanyol de Montjüic: plaça major en
construcció amb la barraca d’obres. Fons
privat de la família Raventós.

Per a les façanes s’havia d’acon-
seguir el màxim realisme imitant
materials nobles. Les façanes esta-
rien compostes per un o dos gruixos
units entre si per una verdugada i
elements de lligam vertical, segons
si l’interior anava a ser vist o no. Tots
dos gruixos podrien ser, o bé a base
de murs de peces de formigó de
10-12 cm o de llenços per decorar o
qualsevol altre element de base. Un
cop muntada la base vindria la part
més complicada de l’obra, la imi-
tació dels materials, on la pedra es
faria a base d’aglomerats de ciment
i sorres especials o elements sor-
tits de triturar pedres naturals de
diferents colors. Els altres elements
mitjançant llenços revocats o deco-
rats, pintures al fresc, estucs llisos o
esgrafiats, mentre que les façanes de
maó, terracota, ràfecs de maó, teules
o fusta, s’imitarien sobre elements
modelats a força de ciment o guix,
armats sobre elements fibrosos. La
pedra artificial es va encarregar a
tres industrials entre els quals es va
repartir el treball de la següent mane-
ra: la Casa Butsem es va encarregar
de la Plaça, la Casa de la Vila del barri
extremeny i el carrer de Castella, la
Casa Ricart, de la muralla d’Àvila, barri
gallec i aragonès i l’església mudèjar.
Finalment els tallers A. Albareda fari-
en el Monestir, el barri català i la seva
muralla. Van ser un total de 88 cases
implicades en el desenvolupament
de les obres del conjunt. n

L’autora: Sandra Moliner es arquitecta i
comissària de l’exposició Un viatge fotogràfic.
La construcció del Poble Espanyol a l’Arxiu
Fotogràfic de Barcelona

(1) Tot i que el pressupost final es veuria
afectat posteriorment amb la incorpora-
ció en el projecte del Barri Andalús i altres
aspectes del desenvolupament de l’obra
que van ser inevitables. Es tractava d’una
obra molt complexa difícilment previsible.

(2) Manuscrit de Reventós trobat en el
calaix d’un escriptori de casa seva, on
el seu fill té actualment el seu despatx
professional.

9.CULTURA 368 v4.indd 1249.CULTURA 368 v4.indd 124 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 125

CULTURA
Arquitectura i ciutat

	� Arquitectura o simulacre

Si anem enrere en el tema de
recrear realitats urbanes i paisatges,
en definitiva, recreacions simula-
des de realitats que no existeixen
i que només són inspirades i apro-
ximades, topem fàcilment amb el
que en la tradició de la cultura visual
del segle XIX s’anomenava Panora-
ma. Un artefacte i una pràctica de
domesticació moderna de la percep-
ció que es produïa en una època en
què la imatge visual assolia especial
rellevància i on l’estratègia cultural
del moment privilegiava l’exhibició.

Les pintures anomenades Pano-
rama, així com els edificis constru-
ïts per a albergar-les, foren un dels
espectacles més populars al llarg del
segle XIX. El Panorama és una apli-

cació no convencional de la pintura.
Es tracta de representar una imatge
amb una visió de 360º, en la qual
l’observador s’ubica en el centre
d’una pintura circular que l’envolta

per complet. El primer Panorama
de què es té notícia va ser realitzat
el 1785 per l’irlandès Robert Parker
i representava una vista de la ciutat
d’Edimburg. Ell mateix va patentar
la idea el 1787 amb la denominació
francesa de La nature a coup d’oeil.
L’espectador es situava en una pla-
taforma central elevada que domi-
nava tota l’escena circular i en l’es-
pai entre la pintura i la plataforma
es col·locaven objectes tridimensi-
onals que augmentaven la confusió
perceptiva. Es tractava d’impactar
l’observador, que aquest tingués la
sensació de formar part de l’escena.
Les pintures representaven vistes
de ciutats i, més tard, gestes heroi-
ques i batalles.

Però el Panorama no deixa de ser
una experiència visual que simula

Imatge superior: Panorama construït a Londres el 1801. Les tres fotos
són imatges actuals de l’anomenat Barri Gòtic de Barcelona.

Plans, and views in perspective, with descriptions
of buildings erected in England and Scotland; and…
an essay to elucidate the Grecian, Roman and
Gothic Architecture. (Plans, descriptions et vues
en perspective, etc.). Robert Mitchell. Etching /
Coloured Aquatint. 15 May 1801, London. Public
Domain Held by: © British Library.

Les pintures
Panorama i els
edificis construïts
per albergar-les
foren un dels
espectacles
europeus més
populars al llarg del
segle XIX

9.CULTURA 368 v4.indd 1259.CULTURA 368 v4.indd 125 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
126

CULTURA
Arquitectura i ciutat

a mitjans del segle XX i del que, de
fet, el seu nom també és una crea-
ció moderna. Tot i que en un prin-
cipi aquest fet de monumentalitzar
la ciutat històrica fou un projecte
de la burgesia per tal de potenciar i
exhibir l’arquitectura nacional cata-
lana, aquest es va desenvolupar, a
la pràctica, en funció dels ingressos
que generaria de cara al nou turis-
me urbà i com a un objecte més de
mercaderia disfressat de cultura i
difusió.

En la mateixa línia i no tan llunyà a
la recuperació del centre històric de
“la millor botiga del món” es troba el
cas de La Roca Village: “Petit para-
dís dels compradors a 40 minuts de
Barcelona”, “Un veritable poble ple
d’encants, amb els seus encanta-
dors carrerons i boniques i petites
cases que alberguen botigues”,
“Fantàstica ambientació. Es tracta
d’una ciutat en petit, de cases baixes
on cada construcció està dedicada
a una firma comercial, articulades al
voltant d’un gran bulevard central.
Tot això en perfectes condicions de
conservació i neteja, i acuradament
decorat amb flors, bancs, fanals i

l’espacialitat, i com a exemple de
simulacre urbà o paisatgístic, resta
en l’àmbit exclusiu de la imatge en
dues dimensions que recrea espais.

Un altre exemple, potser més
proper al del Poble Espanyol, seria
el de la recuperació de centres histò-
rics en el marc de la ciutat contem-
porània i que sí que parteixen de
l’experiència espacial per a esdeve-
nir simulacre de si mateixos. Un cas
ben proper seria el del Barri Gòtic
de Barcelona, que fou “construït”

mobiliari urbà de molt bon gust. Un
parc temàtic dedicat a les compres,
el somni de molts i moltes shopping
lovers!”, o la darrera notícia sobre la
remodelació de la part sud el recin-
te, que diu: “Una experiència amb els
cinc sentits, que va més enllà de la
compra”.

No cal afegir res més, són des-
cripcions prou il·lustratives del que
estem parlant.

En altres països també trobem
alguna recreació de racons d’Espa-
nya (almenys el que des d’allà cre-
uen que és el typical spanish). Un bon
exemple d’això és al Japó, el Parque
España. Villa Española de Shima. Un
parc temàtic amb diferents recre-
acions d’indrets espanyols com
ara La Plaza de Fiesta (que inclou
Los Pirineos: una muntanya russa
invertida, Carrusel de Gaudí, recre-
at en els dissenys de l’arquitecte o
Gran Montserrat, una muntanya
russa recreada en el massís), Aveni-
da de España, Plaza Mayor (amb la
instal·lació 3D d’una tauromàquia),
Museo Castillo de Xavier, Avenida de
Carmen i altres atraccions, restau-

Imatge publicitària de La Roca Village a la
web Barcelona.com

Mapa guia del Parque
España. Villa Española de

Shima, al Japó.

Un cas ben proper al
del Poble Espanyol
seria el del Barri
Gòtic de Barcelona,
que fou “construït”
a mitjans del segle
XX i del que el seu
nom també és una
creació moderna

9.CULTURA 368 v4.indd 1269.CULTURA 368 v4.indd 126 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 127

CULTURA
Arquitectura i ciutat

rants i hotels. Un veritable pastitx
de diversió tematitzada. Podríem
trobar d’altres parcs temàtics en
aquesta línia o fragments de ciu-
tats copiades en indrets llunyans a
les originals, però això és tan extens
que ens ho reservem per a un altre
reportatge.

Dues targetes postals
dels anys setanta del
Poble Espanyol editades
per Campañà.

Ja fa temps que el
simulacre literal va
envair l’àmbit humà:
els Flat Daddy són
retalls de cartró de
mida natural d’algú
absent de casa

Flat Daddy gronxant-se amb el seu fill. Font: blog Alboraida

Però no només existeix la repre-
sentació (representativa o no) del
resum de l’arquitectura d’un país,
sinó que trobem representacions de
la representació com són les targetes
postals que resumeixen i reenquadren
aquells aspectes diversos que resu-
meixen (de nou) el resum ja plantejat.
Representar fins a l’infinit la realitat
que cada vegada està més lluny.

Un cop vistos per sobre tots
aquests exemples, no hauríem de
deixar de banda una categoria estè-
tica que els podria qualificar a tots
ells: el kitsch, un concepte que està
en l’altre extrem del plaer estètic que
es fonamentava en el duet bellesa-
veritat. La còpia, el fake, la imitació i
recreacions que canvien de format i
que més aviat pertanyen al món del
consum. Hi ha bastants casos on hi
ha gairebé una convenció accep-
tada de què són clars exemples
de kitsch: construccions gegants
d’edificacions originàries de l’Índia
en ple Los Àngeles, el castell de les
fades i una fortalesa medieval reu-
nits en una gegantina construcció
“de pedra autèntica” a Disneylàndia,
cèlebres escultures del món grec
com a figuretes de jardí, una Torre
Eiffel-làmpada-termòmetre, una
flamenca de sobretaula, i un llarg
etcètera d’objectes que sovint ens
acompanyen en el nostre entorn i

9.CULTURA 368 v4.indd 1279.CULTURA 368 v4.indd 127 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
128

CULTURA
Arquitectura i ciutat

“El món sencer ja
no és real, sinó que
pertany a l’ordre
de l’hiperreal i de
la simulació. No es
tracta d’interpretar
falsament la realitat
(ideologia) sinó
d’ocultar que la
realitat ja no és
necessària”

Jean Baudrillard.
Cultura i simulacre,
1978

Imatges actuals exteriors del límit del recinte del Poble Espanyol

Baixant del Poble Espanyol, la
primera imatge d’arquitectura
(en origen contemporània a
aquest) és la reconstrucció
del pavelló Mies Van Der
Rohe. Un altre món va ser
possible el 1929

que tenen la característica de ser
transposicions d’elements que han
canviat la seva ubicació, escala o
suport originals. En molts altres
casos, el límit i la qualificació dins
del kitsch és molt subjectiva i gens
clara.	

Però es pot anar molt més allà
de les categories estètiques i de
l’arquitectura en el món de la còpia i
el simulacre. Ja fa més de vint anys
que el simulacre literal va envair
l’àmbit humà: el Flat Daddy (o també
Flat Mommy o Flat Soldier) són uns
retalls de cartró de mida natural
d’algú absent de casa. La idea és
mantenir-se connectat amb els
membres de la família durant una
destinació militar. Flat Daddies es va
posar de moda després de l’inici de
la guerra d’Iraq quan els cònjuges i
fills es quedaven sols després que
els soldats fossin cridats a files. A
mitjans de la primera dècada dels
2000 es van produir milers de Flat
Daddies per a les famílies en aques-
ta situació als Estats Units.

El cartró-pedra com a concepte
no té límits. Quina por i quin pano-
rama. n

L’autora: Cristina Arribas és arquitecta

No hauríem de
deixar de banda una
categoria que els
podria qualificar a
tots ells: el kitsch,
un concepte que
es troba en l’altre
extrem del plaer
estètic

9.CULTURA 368 v4.indd 1289.CULTURA 368 v4.indd 128 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 129

CULTURA
Arquitectura i ciutat

 129L’INFORMATIU DEL CAATEEB

Juny 2021

CULTURA
Activitats

Fa més d’un any que vivim
l’anormalitat pandèmica que
ens ha dut la Covid-19. Una

anormalitat que ha calat en totes
les nostres activitats, personals i
professionals, i que també, malgrat
totes les restriccions, ha inspirat la
creativitat de moltes artistes, des
de músics, escriptors o cineastes
fins a artistes plàstics, com s’ha
pogut comprovar amb dues expo-
sicions acollides a les delegacions
del Vallès Occidental i del Maresme
durant aquests primers mesos de
2021.

Paisatges i activitats de
pandèmia
Exposicions d’art, debats i un concurs de fotografia entre
les activitats culturals que han mantingut una espurna de
normalitat en un any difícil
Antoni Capilla / © Fotos: CAATEEB

	�Maresme

La primera d’aquestes mostres
va ser ‘DINS Col·lectiva de dibuix’,
exposició coorganitzada amb L’As-
sociació Sant Lluc per l’Art, que es
va poder veure a la delegació del
Maresme entre febrer i març. Curada
per l’artista Teresa Roig (que també
hi participa com a artista), aquesta
mostra col·lectiva de dibuix és força
heterogènia en formulacions, estils
i tècniques, això sí amb un nexe en
comú com és la visió que els ha ins-
pirat el confinament forçós per la
pandèmia.

A l’exposició vam poder trobar
obra d’Esther Aliu, Màximo Almei-
da, Roser Busquets, Teresa Roig,
Luisa M. Segura i Josep Manel
Vegas. Alguns, com Teresa Roig,
han volgut reflectir a la seva peça la
llum del confinament a casa, men-
tre que altres, com Roser Busquets,
han dibuixat les emocions que van
tenir tancats a casa. En definitiva,
la mostra ha permès a aquests
artistes parlar, a partir de dibuixos,
sobre el que va significar per a ells
el confinament, dins casa i, sovint,
dins seu.

 "Palaalaigua" de Joan Ferrer Amell

9.CULTURA 368 v4.indd 1299.CULTURA 368 v4.indd 129 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
130

CULTURA
Arquitectura i ciutat

L’activitat cultural de la delegació
del Maresme no s’ha limitat a aques-
ta mostra. Durant el mes d’abril s’ha
pogut veure la mostra ‘Nuria Can-
dau’, un autèntic bitllet a la natura i
la llum gràcies a una sèrie de paisat-
ges pintats a l’oli, coloristes, vibrants
i matèrics. I, els dies 12, 14 i 16 d’abril
s’hi va celebrar el taller ‘Cuida la casa
com cuides el teu cos’, una activitat
dirigida per l’arquitecte tècnic Enric
Servera i adreçada als nens i nenes
de l’escola Maristes Valldemia amb
la finalitat de sensibilitzar-los de la
importància de cuidar la casa per
mantenir-la segura i eficient.

L’activitat permet que els nens
adquireixen coneixements bàsics
sobre les parts i materials d’una
casa i a seleccionar els materi-

Aquarel·la d’Antònia Minguet

als en una construcció i introduir
millores energètiques respectant
el medi ambient. En el taller se’ls
explica com i de què està feta una
casa i es compara amb el nostre
cos, per exemple: els peus amb els
fonaments, els ossos, amb l’estruc-
tura, la pell i la roba amb les capes
aïllants, els paraigües i gorres amb
la teulada... i una vegada entès com
es construeix una casa i les capes
que ha de tenir, els infants desen-
volupen una maqueta.

La incansable delegació del
Maresme també va organitzar, el
30 d’abril, una visita al Clos Arqueo-
lògic de Torre Llauder, a Mataró. La
visita a aquesta antiga vil·la romana,
construïda durant la segona meitat
del segle I i descoberta el 1961, va

permetre descobrir les restes d’una
luxosa residència dels propietaris
d’una explotació agrícola destinada
al cultiu del raïm. La vil·la conserva
les dependències d’una típica casa
romana benestant: atri (pati interior),
triclinis (menjadors), tablini (despatx
del propietari), peristils (jardins),
banys, etc.

	� Vallès Occidental i Vallès
Occidental

La segona de les mostres relaci-
onades amb la Covid-19 que hem
esmentat a l’inici de la crònica ens
va fer viatjar fins a Terrassa, a la
delegació del Vallès Occidental. La
Colla del Pinzell és un grup de gent
oberta, format per uns 50 membres
jubilats formats en diferents cen-

Obra de Joan Codina

Paisatge rural d’Antoni Comas

Paisatge marítim de Josep Maria Calafell

CULTURA
Activitats

9.CULTURA 368 v4.indd 1309.CULTURA 368 v4.indd 130 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 131

CULTURA
Arquitectura i ciutat

El company Jaume Cabeza a l’antiga seu de la delegació d’Osona

Exposició de maquetes d’estudiants a la seu de Granollers

tres i escoles d’art com són l’Escola
d´Arts i Oficis i l’Escola de la Dona,
que pinta i dibuixa, amb èxit divers
com ells mateixos diuen, i que surt
a pintar setmanalment, a visitar
museus i a veure exposicions. En la
mostra ‘Temps de Pandèmia’, però,
ells són els protagonistes.

La finalitat d’aquesta colla és
descobrir paratges desconeguts,
insòlits o amenaçats per la piqueta
i, un cop descoberts, fer de cronis-
tes abans que la realitat que tenen
davant els ulls desaparegui vícti-
ma de l’especulació constructiva.
Amants de l’scketxing, les peces
que es van poder veure a l’exposició
ens acompanyen en una passeja-
da per diferents paisatges de Bar-
celona i altres poblacions de l’àrea
metropolitana. Uns paisatges en
vies d’extinció.

De Terrassa marxem a Grano-
llers, a la seu de la delegació del
Vallès Oriental, on des de mit-
jans de novembre de 2020 fins a
finals de gener de 2021, s’hi van
exposar les obres de l’11a Bien-
nal Artística Col·lectiva del CAA-
TEEB, una vintena d’acrílics, olis,
aquarel·les, collages, dibuixos i
fotografies. Unes obres que, des
de mitjans de març fins a mitjans
d’abril van viatjar a la delegació
del Vallès Oriental. En total s’hi van
poder contemplar 50 obres de 21
participants, tots ells col·legiats i
col·legiades. La delegació també
va acollir, a partir del 28 d’abril, la
primera exposició de maquetes
de l’Institut Vall de Tenes de Santa
Eulàlia de Ronçana, realitzades per
alumnes de tercer d’ESO.

	� Osona- Moianès

Aquests temps de pandèmia que
vivim són temps de molts comiats
no desitjats. Més o menys com el
que fa tres anys vam donar a l’apa-
rellador Jaume Cabeza, un dels
principals impulsors de la Dele-
gació d’Osona-Moianès, i primer
delegat, amb motiu de la seva mort.
Jaume va ser l’autor de la rehabili-
tació de la zona expositiva del Casi-
no de Vic, ara fa 25 anys. En aquest
s’ha pogut veure entre els mesos
de març i de maig la mostra ‘Sobre
blanc tot funciona’, un recull d’obres
d’alguns dels artistes que hi han
exposat durant aquests anys.

La mostra es va completar, el 16
d’abril amb la taula rodona ‘Jaume
Cabeza i la Ciutat’, que va comptar
amb la participació de l’aparellador
Josep Cullell, d’Andreu Roca, expre-
sident del Casino de Vic, de l’artista
Josep Vernis i de l’arquitecte Ferran
Blancafort. Una taula rodona al vol-
tant d’aquest prestigiós interiorista,
que va trobar en el disseny el seu
espai d’innovació i de creació amb
projectes que avui en dia encara
són una referència de la modernitat
com ara la Sala Verdaguer del Casi-
no de Vic.

Com no hi ha dos sense tres, els
companys de la delegació van gau-
dir, el 30 d’abril, d’una tercera activi-
tat: la visita a les obres de l’Escriva-
nia de la Catedral de Vic que s’estan
duent a terme actualment dirigides
per Mn. Josep M. Riba (director del
Museu Episcopal de Vic), Rafael Vila
(arquitecte, projectista i director de
les obres) i Marc Manubens (arqui-
tecte tècnic, director d’execució
d’obres i coordinador de seguretat).
Els assistents a la visita van poder
veure les obres de restauració de
la capella barroca de Sant Bernat
Calbó, la rehabilitació integral de
l’edifici de l’Escrivania i la sala bar-
roca de sobre la sagristia, les obres
de restauració de les façanes, i la
renovació de les cobertes.

CULTURA
Activitats

9.CULTURA 368 v4.indd 1319.CULTURA 368 v4.indd 131 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
132 132

	� Alt Penedès-Garraf

I, per acabar, un darrer salt geogràfic fins a Vila-
franca, on la delegació de l’Alt Penedès-Garraf ha
convocat el concurs fotogràfic ‘A peu d’obra’ que va
fer públic els seus guanyadors a mitjans de febrer.
Aquesta iniciativa es va posar en marxa amb l’ob-
jectiu de promoure l’observació de l’arquitectura
i la construcció amb imatges relacionades amb
el sector a través de la càmera, tant d’intervenci-
ons realitzades en edificis existents com de nova
construcció, i tant des del punt de vista tècnic, com
artístic. La guanyadora del concurs va ser Susa-
na López Martín, mentre que Joan Ferrer Amell, va
quedar segon. n

L’autor: Antoni Capilla és periodista, coordinador de publica-
cions i continguts digitals.

“Porta” de Ton Roure Ripoll

“Racons màgics en construcció” de Susana López Martín

“Sotaescala” de Joan Ferrer Amell

“Ferro 2” de Carles Piñol Truco

“Fi de fase” de Mercè Villar Pausas

“Coberta infinita” de Miquel A. Máximo Giménez

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

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

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

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

9.CULTURA 368 v4.indd 1329.CULTURA 368 v4.indd 132 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 133

CULTURA
Arquitectura i ciutat

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

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

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

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

9.CULTURA 368 v4.indd 1339.CULTURA 368 v4.indd 133 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
134

CULTURA
Arquitectura i ciutat

	� Un perfil arquitectònic
suggeridor

Aquest ambient d’eufòria eco-
nòmica prèvia a la crisi més gran
econòmica, social i institucional
que hem viscut en els darrers anys
es pot exemplificar en la construc-
ció d’un dels actuals elements clau
de l’skyline de la ciutat de Barce-
lona: la llavors anomenada Torre
Agbar, l’actual Torre Glòries. Com
reflectia la portada del número 260
de L’INFORMATIU, va ser l’octubre de
2005 quan es va inaugurar aquest
singular edifici de 142 metres d’altu-
ra, projectat per l’arquitecte francès
Jean Nouvel i el madrileny Fermín
Vázquez, que es va inspirar en les
imatges d’un guèiser, de l’arquitec-
tura de Gaudí i de la muntanya de
Montserrat. Un edifici que destaca
especialment les nits del cap de set-
mana, quan els 4.500 punts de llum
LED encenen la façana de colors. La

El viatge que, número a número,
fem per la història de L’INFOR-
MATIU ens porta en aques-

ta edició a finals de l’any 2005, als
anys d’or de l’anomenada bombolla
immobiliària, que es va iniciar a finals
dels anys noranta del segle passat
amb un creixement sense parar del
preu de l’habitatge i l’especulació
immobiliària com a paradigma de
com guanyar diners fàcilment. El
cotxe, el pis a ciutat i la casa d’esti-
ueig. Fins llavors, el somni americà
estava a l’abast de tothom, ja que
els bancs oferien crèdits a tipus
d’interès molt competitius sense
fer massa preguntes. Si l’aire bufa
constant i favorable, la bombolla
comença a créixer, a eixamplar-se i
a guanyar volum.

Els bancs van relaxar la seva
política de riscos. La situació eco-
nòmica era favorable i dominava la
creença que el valor dels pisos mai
baixaria. L’economia anava vent en
popa. L’IPC i els salaris creixien a rit-
mes similars, marcant increments
anuals del 3% mentre el preu de l’ha-
bitatge pujava molt més de pressa i
va arribar a marcar increments anu-
als del 17%. Teníem un problema
evident. Molta gent va començar a
viure per sobre de les seves possi-
bilitats amb crèdits hipotecaris que
un dia ja no van poder pagar, provo-
cant una crisi financera, fent que la
bombolla immobiliària acabés sent
insostenible desembocant, a partir
de 2007, en la major de les recessi-
ons econòmiques des de 1929.

L’informatiu 30 anys (2)

Els colors de la Torre Agbar
Antoni Capilla / © Imatges: Arxiu caateeb

30
anys

direcció d’execució de l’obra va anar
a càrrec de Josep Gilabert, mentre
que en Jesús Montero de Novoa va
dur la coordinació de seguretat de la
fase d’estructures que li va valer una
menció especial en la primera edició
dels Premis Catalunya Construcció.

L’actual Torre Glòries, a més
d’emblemàtic, també és un edifi-
ci original, intel·ligent i sostenible,
els tres pilars en què se sustenta-
va el projecte de Nouvel i Vázquez.
Aixecada a partir de dos cilindres
el·líptics de formigó, un a l’interior
de l’altre, està recoberta per dues
“pells”. La interna és una planxa
d’alumini lacada amb tons terros-
sos, blaus, verdosos i grisos. L’exter-
na és un mur transparent i translú-
cid format per unes 60.000 làmines
de vidre. Aquesta doble façana crea
una cambra d’aire que permet que la
calor es reparteixi facilitant la venti-
lació. A més, els vidres utilitzats són
peces de brie-soleil, que controlen

Aquest singular
edifici de 142 metres
d’altura s’inspirava
en les imatges
d’un guèiser, de
l’arquitectura
de Gaudí i de la
muntanya de
Montserrat

La història de
L’informatiu ens
porta a finals del
2005, als anys d’or
de l’anomenada
bombolla
immobiliària, que
es va iniciar a finals
dels anys noranta

CULTURA
30è aniversari

9.CULTURA 368 v4.indd 1349.CULTURA 368 v4.indd 134 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 135

CULTURA
Arquitectura i ciutat

CULTURA
30è aniversari

L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona

Preu: 2 € 260Octubre
2005

Primera
Quinzena

El TEDI arriba
a tot Catalunya

El Tema ■ ■ P. 4

El Reportatge ■ ■ P. 31

Centre de Natura
de Les Planes
de Son

Torre
Agbar
Notícies Sector:
El nou gratacel omple de color
la nit de Barcelona. ■ ■ P. 21

Nova imatge ciutadana

i260 portada_ok.indd 1 28/9/05 10:56:01

L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona

Preu: 2 € 261Octubre
2005

Segona
Quinzena

Aplicar les TIC
en el sector
de la construcció

El Noticiari ■ ■ P. 10

El Reportatge ■ ■ P. 33

Reforç estructural
amb fibres
de carboni

Habitatge
mínim
El Tema: Anàlisi econòmica de sis prototipus
d'habitatge de superfície mínima ■ ■ P. 4

El projecte APTM torna a l'actualitat

i261 portada_ok.indd 1 19/10/05 13:34:02

L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona

Preu: 2 € 262Novembre
2005

Primera
Quinzena

L’avantprojecte de la
Llei del dret a l’habitatge
protagonitza Barcelona
Meeting Point

El Noticiari ■ ■ P. 18

El Reportatge ■ ■ P. 29

Llar d’infants
Les Oliveres a
Sant Fruitós de Bages

Materials
amb marca CE
El Tema: El CAATB organitza una sessió informativa
i de debat dins del cicle Matins Construcció ■ ■ P. 4

La directiva europea afecta
el 30% dels productes

i262 portada_5.indd 1 8/11/05 11:56:30

L’informatiu
Col·legi d’Aparelladors
i Arquitectes Tècnics de Barcelona

Preu: 2 € 263Novembre
2005

Segona
Quinzena

Josep Terrones:
“La nostra principal
contribució a la
societat és fer bé
la nostra feina”

El Tema ■ ■ P. 4

El Reportatge ■ ■ P. 31

Recobriments de
galvanitzat
en calent

Catalunya
Construcció
El Noticiari: El CAATB convoca la tercera edició dels
Premis Catalunya Construcció a la direcció d’execució,
la coordinació de seguretat i la innovació ■ ■ P. 7

Reconeixement a les funcions d’execució d’obres

i263 portada.indd 1 28/11/05 11:25:26

9.CULTURA 368 v4.indd 1359.CULTURA 368 v4.indd 135 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
136

CULTURA
Arquitectura i ciutat

els raigs de sol en funció de la tem-
peratura exterior.

	� Test de l’edifici i habitatges
de 30 m2

A banda de l’estrena d’aquest
edifici impactant que encara avui
omple les nits barcelonines de
colors, la tardor de 2005 va tenir
altres protagonistes. Un d’ells va
ser el Test de l’Edifici (TEDI), una
iniciativa pionera de la Generalitat
per conèixer l’estat del parc d’habi-
tatges que tenia una bona acollida
a tot Catalunya, on era duta a terme
per arquitectes tècnics i arquitectes,
i era preceptiva per acollir-se, poste-
riorment, al programa d’actuacions
protegibles en matèria de rehabilita-
ció d’habitatges.

També van ser setmanes d’ex-
perimentació, d’imaginar-se, per
exemple, com seria un habitatge de
30 m² per a una o dues persones.
Tindria forma quadrada, arrodonida,
rectangular? L’espai estaria subdi-
vidit? Tindria dues alçades? Aquest
és l’exercici que es va dur a terme
amb APTM, el projecte promogut
per Construmat i dirigit per l’arqui-
tecte Josep Bohigas, per pensar

com domesticar un espai mínim
sense perdre de vista la normativa
i aconseguir un espai habitable de
dimensions mínimes, però confor-
table per a l’usuari. Una de les grans
preocupacions fonamentals de les
avantguardes arquitectòniques, va
servir per tornar a revifar l’eterna
discussió al voltant de l’habitat-
ge social, de lloguer, assequible,
de caràcter rotatori, un nou model
que la societat actual encara està
demanant a crits.

Durant aquelles darreres set-
manes de 2005 també s’estava
preparant una nova llei de col·legis
professionals de Catalunya que,
al marge de mantenir la força, el
paper i la responsabilitat social de
les titulacions col·legiades, albirava
dos canvis d’importància. El primer
canvi era el llavors futur Codi Tècnic,
que havia de representar un canvi
substancial pel que fa als mètodes,
la qualitat i, sobretot, l’acreditació
del compliment de les normatives
de les diferents fases del procés
constructiu. El segon canvi era la
introducció d’un nou concepte de
professional liberal amb capacitat
per actuar com a empresari en un
nou entorn de treball multidiscipli-
nari en equip amb garanties tècni-
ques i administratives.

	�Marcatge CE de productes
de la construcció

 Els canvis no es limitaven, però,
a la forma de treballar, sinó que
també afectaven els materials. En
aquest sentit, el marcatge CE en els
productes de la construcció encara
era, a finals de 2005, una assigna-
tura pendent. Una de les dificultats
més importants que llavors tenien
els tècnics era saber quins dels
productes de l’obra havien de dis-

S’introduïa un
nou concepte de
professional liberal
amb capacitat
per actuar com a
empresari en un
nou entorn de treball
multidisciplinari

L’octubre de 2005 es
presentava el nou
disseny i contingut
de L’INFORMATIU
per donar resposta
a les noves
necessitats dels
professionals

posar de la marca CE, les caracte-
rístiques que havien de complir els
productes per obtenir el marcatge, i
les obligacions i possibles respon-
sabilitats dels agents implicats en
el procés mentre la marca CE en el
sector de la construcció no estigu-
és plenament normalitzada.

En clau interna, octubre de
2005 va ser el mes del canvi en la
presidència del CAATEEB, Josep
Terrones en substitució de Xavier
Bardají, i de la presentació del nou
disseny i contingut renovat de L’IN-
FORMATIU amb la finalitat de donar
resposta a les necessitats dels
col·legiats i del sector de la cons-
trucció. També va ser llavors quan
el CAATEEB va posar en marxa dos
projectes digitals. D’una banda,
el Visat Digital, un visat electrònic
amb les mateixes garanties de
qualitat i seguretat que qualsevol
visat presencial. I d’altra, la nova
Borsa de Treball en línia amb l’ob-
jectiu de facilitar l’accés al món
laboral dels professionals de l’edi-
ficació, la seva millora continua i la
seva promoció professional. n

L’autor: Antoni Capilla és periodista, coordi-
nador de publicacions i continguts digitals.

CULTURA
30è aniversari

9.CULTURA 368 v4.indd 1369.CULTURA 368 v4.indd 136 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 137

CULTURA
La foto

Catifes de ciment
© Foto: Aina Gatnau / Text: Carles Cartañá

Dos ambients ben diferents: l’un de servei i l’altre
d’estança, que al suprimir-se l’envà es troben
enfrontats amb un efecte visual de difícil concili-

ació. I no obstant això, la imatge ens mostra la bellesa del
contrast. I també la del paviment hidràulic fet de rajoles
que es fabricaven per capes. La primera era la que duia
les formes de color fetes de marbre blanc, ciment blanc,
sorra i pigments. Un cop premsades i seques, les peces

se submergien en aigua durant 24 hores i a continuació
es mullaven altre cop per guardar-les en cambra humi-
da durant 28 dies. I per això se’n deia hidràulic. El moder-
nisme se’n serví a bastament però també n’hi havia d’art
déco. Als anys 60 fou substituït pel terratzo, la rajola o
el gres, més rendibles. Noves solucions per a una nova
època, però que no ens impedeixen gaudir de la bellesa
d’un temps passat n

CULTURA
La foto

9.CULTURA 368 v4.indd 1379.CULTURA 368 v4.indd 137 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
138

CULTURA
Arquitectura i ciutat

LA REVISTA DELS
PROFESSIONALS
DE LA CONSTRUCCIÓ
I L’ARQUITECTURA

Abril-Maig-Juny 2017 352Preu: 16€
Subscripció anual: 48€

Campus
Diagonal-Besòs

Direcció integrada

©
 F

ot
o:

 Ig
na

ci
o

Sá
nc

he
z

Zá
ra

te

ESPECIAL

El CAATEEB ha estat
distingit amb la Creu de
Sant Jordi, un dels màxims
reconeixements de la
Generalitat... pàg. 6

EL TEMA

La tercera edició de
l’European Bim Summit se
celebrarà dins del marc de
Barcelona Building
Construmat... pàg. 14

PROFESSIÓ

Taula rodona de debat
sobre la professió i el camí
a seguir per tal d’afrontar
amb èxit els reptes del
futur ... pàg. 26

TECNOLOGIA

Intervenció en la Casa Coll i
Regàs de Mataró en el 150
aniversari del naixement de
Josep Puig i Cadafalch ...
pàg. 60

L’INFORMATIU

Col·legi d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació de
Barcelona
c/Bon Pastor, 5 . 08021 Barcelona
Telèfon 93 240 23 76
informatiu@apabcn.cat

Publicació trimestral que informa de
l’actualitat tècnica dels aparelladors,
arquitectes tècnics i enginyers
d’edificació, i d’interès per a tots
els professionals del sector de la
construcció.

Si voleu rebre
L’INFORMATIU i no esteu
col·legiats o afiliats al
CAATEEB subscriviu-vos a:
informatiu@apabcn.cat

Per a subscripcions online:
www.iquiosc.cat/revistes/
l-informatiu

PROFESSIONALS

Volem que et centris
en allò que realment t’importa:
el teu negoci

Per això, et donem les millors eines i tot el recolzament que necessites
perquè el teu projecte sigui un èxit rotund

El teu dia a dia,
més còmode i fàcil

Transferències nacionals i
SEPA sense comissions i
gestió de remeses a través de
la Banca ONLINE i MOBILE.

Ingrés de xecs nacionals i de
transferències sense
comissions.

Gestió gratuïta de la
domiciliació del rebut
d'autònoms de la Seguretat
Social i dels pagaments
d'impostos.

Targeta Business Crèdit amb
una línia de crèdit més àmplia,
condicions exclusives i sense
comissions sempre que facis
un consum mínim de 1.000
euros l'any.

Finançament
específic

Préstec ECO Professional: fins
a 120.000 euros per millorar
l'eficiència energètica del teu
negoci.

Rènting: Cobreix les
necessitats logístiques i de
desplaçaments segons el
moment.

Previsió per a
un bon futur

Sol·licita’ns un Estudi de
Previsió Personalitzat per
projectar la teva situació en el
moment de la jubilació i que et
permetrà triar els productes
idonis per complementar-la.

Tranquil·litat
total

Els nostres experts faran un
estudi global de tots els teus
riscos per donar-te les
cobertures adequades segons
les teves necessitats
específiques i amb el millor
servei postvenda.

Que ningú no
et pari, ni a tu

ni al teu negoci

Esbrina-ho a
www.caixaenginyers.com caixadenginyers caixaenginyers

9.CULTURA 368 v4.indd 1389.CULTURA 368 v4.indd 138 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
 139

CULTURA
Arquitectura i ciutat

LA REVISTA DELS
PROFESSIONALS
DE LA CONSTRUCCIÓ
I L’ARQUITECTURA

Abril-Maig-Juny 2017 352Preu: 16€
Subscripció anual: 48€

Campus
Diagonal-Besòs

Direcció integrada

©
 F

ot
o:

 Ig
na

ci
o

Sá
nc

he
z

Zá
ra

te

ESPECIAL

El CAATEEB ha estat
distingit amb la Creu de
Sant Jordi, un dels màxims
reconeixements de la
Generalitat... pàg. 6

EL TEMA

La tercera edició de
l’European Bim Summit se
celebrarà dins del marc de
Barcelona Building
Construmat... pàg. 14

PROFESSIÓ

Taula rodona de debat
sobre la professió i el camí
a seguir per tal d’afrontar
amb èxit els reptes del
futur ... pàg. 26

TECNOLOGIA

Intervenció en la Casa Coll i
Regàs de Mataró en el 150
aniversari del naixement de
Josep Puig i Cadafalch ...
pàg. 60

L’INFORMATIU

Col·legi d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació de
Barcelona
c/Bon Pastor, 5 . 08021 Barcelona
Telèfon 93 240 23 76
informatiu@apabcn.cat

Publicació trimestral que informa de
l’actualitat tècnica dels aparelladors,
arquitectes tècnics i enginyers
d’edificació, i d’interès per a tots
els professionals del sector de la
construcció.

Si voleu rebre
L’INFORMATIU i no esteu
col·legiats o afiliats al
CAATEEB subscriviu-vos a:
informatiu@apabcn.cat

Per a subscripcions online:
www.iquiosc.cat/revistes/
l-informatiu

PROFESSIONALS

Volem que et centris
en allò que realment t’importa:
el teu negoci

Per això, et donem les millors eines i tot el recolzament que necessites
perquè el teu projecte sigui un èxit rotund

El teu dia a dia,
més còmode i fàcil

Transferències nacionals i
SEPA sense comissions i
gestió de remeses a través de
la Banca ONLINE i MOBILE.

Ingrés de xecs nacionals i de
transferències sense
comissions.

Gestió gratuïta de la
domiciliació del rebut
d'autònoms de la Seguretat
Social i dels pagaments
d'impostos.

Targeta Business Crèdit amb
una línia de crèdit més àmplia,
condicions exclusives i sense
comissions sempre que facis
un consum mínim de 1.000
euros l'any.

Finançament
específic

Préstec ECO Professional: fins
a 120.000 euros per millorar
l'eficiència energètica del teu
negoci.

Rènting: Cobreix les
necessitats logístiques i de
desplaçaments segons el
moment.

Previsió per a
un bon futur

Sol·licita’ns un Estudi de
Previsió Personalitzat per
projectar la teva situació en el
moment de la jubilació i que et
permetrà triar els productes
idonis per complementar-la.

Tranquil·litat
total

Els nostres experts faran un
estudi global de tots els teus
riscos per donar-te les
cobertures adequades segons
les teves necessitats
específiques i amb el millor
servei postvenda.

Que ningú no
et pari, ni a tu

ni al teu negoci

Esbrina-ho a
www.caixaenginyers.com caixadenginyers caixaenginyers

9.CULTURA 368 v4.indd 1399.CULTURA 368 v4.indd 139 21/6/21 11:3221/6/21 11:32

L’INFORMATIU DEL CAATEEB

Juny 2021
140

CULTURA
Arquitectura i ciutatLa 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

9.CULTURA 367 v4.indd 1409.CULTURA 367 v4.indd 140 11/3/21 14:2011/3/21 14:209.CULTURA 368 v4.indd 1409.CULTURA 368 v4.indd 140 21/6/21 11:3221/6/21 11:32

