
30
anys
30
anys

Setembre - Desembre 2021 369Preu: 15€
Subscripció anual: 45€

El preu de la llum
El Tema

PROFESSIÓ

L’edificació residencial,
motor de recuperació de la
construcció a Espanya
i Europa ... pàg 32

TECNOLOGIA

Centre Cultural Plaça Nova
d’Igualada, un exemple de
bona arquitectura amb
dimensió urbana ... pàg 56

CULTURA

La cultura serà immersiva
o no serà? Les exposicions
avui no són res si no són
interactives ... pàg 114

TECNOLOGIA

Més enllà del que es veu:
l’Hospital universitari de
Bellvitge davant la pandèmia
del coronavirus ... pàg 82

Fo
to

: D
ía

z&
G

al
la

rd
o

PALAU ROBERT
Passeig de Gràcia, 107
08008 Barcelona
Tel. 932 388 091

palaurobert.gencat.cat

Segueix-nos a:

CENT ANYS
MIRANT
EL CEL
Servei
Meteorològic
de Catalunya
1921-2021

Exposició
Sala 4 Cotxeres
Fins al 16 de gener de 2022
Entrada lliure

L’INFORMATIU DEL CAATEEB

Novembre 2021
4

Crèdits:

L’Informatiu 369. 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 Prat i Òscar Subirats Redacció: Maite Baratech, Jaume Moreno, Antoni Capilla, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno,
Raúl Heras, 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

Electricitat pels núvols: la
tempesta perfecta

Milagros Pérez / Pàg. 8

Editorial
L’economia circular a
l’edificació

Celestí Ventura / Pàg. 6

Reflexió

Menys fast food i més slow
life

Elisenda Gadea / Pàg. 28

30
anys
30
anys

Setembre - Desembre 2021 369Preu: 15€
Subscripció anual: 45€

El preu de la llum
El Tema

PROFESSIÓ

L’edificació residencial,
motor de recuperació de la
construcció a Espanya
i Europa ... pàg 32

TECNOLOGIA

Centre Cultural Plaça Nova
d’Igualada, un exemple de
bona arquitectura amb
dimensió urbana ... pàg 56

CULTURA

La cultura serà immersiva
o no serà? Les exposicions
avui no són res si no són
interactives ... pàg 114

TECNOLOGIA

Més enllà del que es veu:
l’Hospital universitari de
Bellvitge davant la pandèmia
del coronavirus ... pàg 82

Fo
to

: D
ía

z&
G

al
la

rd
o

© Foto de portada: Diaz&Gallardo

Detall de projecte d’interiorisme realitzat per
l’estudi dels arquitectes tècnics Alex Diaz i

Esther Gallardo www.diazgallardo.com

Professió

L’edificació residencial,
motor de recuperació

Maite Baratech / Pàg. 32

El cost de la factura de la
llum

Roger Bancells / Pàg. 20
Onada de rehabilitació

Jaume Moreno / Pàg. 36

La consultoria tècnica
respon

Jaume Arbòs / Pàg. 46

Entrevista a Maria Rosa
Remolà

Carles Cartañá / Pàg. 50

Centre de
Documentació

Marc Martínez / Pàg. 52

 5L’INFORMATIU DEL CAATEEB

Novembre 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

Centre Cultural Plaça Nova
a Sant Sadurní d’Anoia

Josep Olivé i Jordi Olivés / Pàg. 56

Lean Construction per
millorar l’eficiència dels
equips d’obra

Juan Felipe Pons / Pàg. 76

Més enllà del que es veu:
tècnics contra la pandèmia

Elisenda Gadea / Pàg. 82

Bellvitge: Unitat Covid

Josep Olivé / Pàg. 68

Institucional

XVII Premis Catalunya
Construcció

Carles Cartañá / Pàg. 102

Entrevista a Jaume
Casas, vicepresident de la
Intercol·legial

Carles Cartañá / Pàg. 108

Cultura

La cultura serà immersiva
o no serà?

Cristina Arribas / Pàg. 114

L’habitatge social guanya el
Premi FAD

Carles Cartañá / Pàg. 124

Tres viatges pel temps i
altres activitats

Antoni Capilla / Pàg. 128

L’informatiu 30 anys (III)
Els anys de la recuperació

Antoni Capilla / Pàg. 132

La foto
Una petita joia entre la
llacuna i el mar

Carles Cartañá / Pàg. 136

Empresa
Recalçament d’estructures

GEOSEC / Pàg. 92

La recuperació de forjats
ceràmics

COINTECS / Pàg. 94

Suport als col·lectius
professionals

BANC SABADELL/ Pàg. 96

La impermeabilització de
piscines

SCHLÜTER SYSTEMS / Pàg. 98

Guia activa
Pàg. 100

L’INFORMATIU DEL CAATEEB

Novembre 2021
6

EDITORIAL
Sector

Els recursos naturals no són
infinits i s’han de prendre totes
les mesures necessàries per

a no malbaratar els existents i per
regenerar —tant com sigui possi·
ble—, els que anem utilitzant. Aques·
ta és una de les premisses bàsiques
de l’economia circular, un concepte
que està avançant en els diferents
sectors de l’economia, però que li
espera encara un llarg recorregut en
el món de l’edificació.

Segons el Green Building Coun·
cil Espanya, a l’Estat espanyol hi ha
26 milions d’habitatges que repre·
senten uns 997 milions de metres
quadrats construïts, als que hem
d’afegir 679 milions de metres qua·
drats dedicats a immobles d’usos
no residencials. Tots aquests edifi·
cis són els responsables del 40% de
les emissions de CO2 i del 30% del
consum energètic. D’aquí la neces·
sitat d’incidir de manera decidida en
aquest sector, si es volen assolir els
compromisos adquirits per la Unió
Europea de reduir les emissions en
un 55% i el consum energètic en un
40% d’aquí al 2030.

 El problema va molt més enllà
dels ajuts que puguin arribar d’Eu·
ropa a ciutadans i empreses per
modernitzar i descarbonitzar les
nostres ciutats. No tenim una
altra solució a l’abast que fomen·

L’economia circular a
l’edificació
Celestí Ventura i Cisternas

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

tar la rehabilitació si volem fer més
sostenible el parc edificat, i això vol
dir millorar l’aïllament de les seves
façanes i les seves cobertes, instal·
lar climatitzacions més eficients per
reduir els consums d’energia i orien·
tar-se decididament a les energies
renovables. No és necessari que hi
donem més voltes, aquest és el gran
repte del sector al qual s’ha d’enfron·
tar.

La rehabilitació és l’inici i la forma
més intel·ligent de l’economia cir·
cular ja que és la que esgota menys
recursos. No es tracta d’enderro·
car per reutilitzar els materials dels
edificis de forma indefinida, això
només ens portaria a un consum
d’energia desmesurat, i l’energia
és el primer bé que hem d’econo·
mitzar. La rehabilitació és la millor
manera d’allargar la vida dels edifi·
cis ja construïts, d’adaptar-los a les

La rehabilitació
és l’inici i la forma
més intel·ligent de
l’economia circular ja
que és la que esgota
menys recursos

 7L’INFORMATIU DEL CAATEEB

Novembre 2021

EDITORIAL
Sector

en els nostres fills i que implica un
canvi de criteri al sector de l’edifi·
cació, que passa, forçosament, per
la rehabilitació. I és precisament
ara quan hem d’endegar el canvis
estructurals imprescindibles per
impulsar-la.

Per dir-ho clarament i conclou·
re: la rehabilitació és sens dubte la
millor forma d’economia circular
al sector de la construcció i l’ins·
trument més poderós per assolir
els Objectius de Desenvolupament
Sostenible (ODS) de les Nacions
Unides. Davant de l’abast d’aquest
repte, la pregunta és ben simple:
perdrem potser l’última oportunitat
que tindrem d’invertir amb coherèn·
cia per descarbonitzar el país? n

sàriament incrementar l’esforç en
investigació.

Cal fer recerca per conèixer millor
el procés biològic dels materials
regenerables, com és el cas de la
fusta o les fibres d’origen vegetal, de
forma que els recursos que es pugin
obtenir respectin la capacitat del
planeta; que es trobin formes d’op·
timitzar els processos i el rendiment
dels recursos existents en el disseny
d’un edifici i durant la seva vida útil,
tant utilitzant sistemes industria·
litzats que facilitin l’eficiència i l’es·
talvi de recursos com optimitzant
la gestió, de forma que l’edificació
consumeixi el mínim de materials i
d’energia.

Però cal també canviar la men·
talitat de les administracions, per·
què siguin més àgils i eficients, i
que s’adonin que aquest és el camí.
Necessitem un full de ruta que acabi
amb l’actual dispersió d’objec·
tius, que fixi prioritats i que impulsi
una legislació flexible per eliminar
les barreres que la dificulten, que
fomenti la col·laboració entre els
diferents agents del sector, el treball
en equip i la seva digitalització.

S’ha d’entendre l’economia cir·
cular com una responsabilitat, no
pas com un nou negoci. És un com·
promís que hem d’adoptar pensant

noves necessitats, d’actualitzar les
seves prestacions per fer-los més
habitables i sostenibles. És donar
una llarga vida —tant com ens sigui
possible— a les coses que estimem,
i de deixar de construir per construir,
perquè aquesta és la millor manera
de fomentar la sostenibilitat.

Cal que ens ho prenguem de
forma seriosa, i avancem cap a una
nova cultura del manteniment dels
edificis i de les noves tècniques de
construcció, per aconseguir un parc
d’habitatges més sostenible i des·
carbonitzant.

Cal reduir l’impacte de l’activitat
constructora en el medi natural,
minimitzar la generació de residus
i allargar al màxim la vida útil de les
edificacions. I això implica neces·

S’ha d’entendre
l’economia
circular com una
responsabilitat,
no pas com un
nou negoci. És un
compromís que
hem d’adoptar
pensant en els
nostres fills.

Els recursos
naturals no són
infinits i s’han
de prendre totes
les mesures
necessàries per
no malbaratar els
existents

L’INFORMATIU DEL CAATEEB

Novembre 2021
8

EL TEMA
El cost de la llum

Electricitat pels
núvols: la tempesta
perfecta
El preu de l’electricitat s’ha convertit en un llast feixuc per la
competitivitat de les empreses i el benestar de moltes famílies
Milagros Pérez Oliva / © Fotos: Aina Gatnau, Chopo i Pexels.com

 9L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

Una tempesta agita el món de
l’energia i de retruc, tota l’eco-
nomia. El preu de l’electricitat

s’ha convertit en un llast feixuc per
la competitivitat de les empreses
i el benestar de moltes famílies. El
rebut de la llum s’ha situat, segons
dades de l’INE, en el nivell més alt de
la història. Al mes de setembre es va
pagar un 49% més car de mitjana
que el mateix mes de l’any anterior,
però aquest preu és només el primer
graó d’una escala que ningú sap on
acabarà. El Govern ha aplicat mesu-
res per reduir el preu del rebut en un
22%, però són provisionals i tothom
tem que la crisi continuarà perquè
els factors que l’han desencadenada
no s’esvairan fàcilment.

L’import del rebut de la llum depèn
dels preus que fixen les companyies
productores en el mercat majorista
(l’anomenat pool elèctric). Aquest
preu s’ha triplicat en menys d’un any
i la previsió és que continuï pujant
almenys fins al març de 2022 i potser
més enllà. El mes d’agost ha registrat
el preu majorista més alt de la histò-
ria, 106 euros per MW/h de mitjana,

Transport de l’energia elèctrica (Foto Chopo)

i setembre ha continuat d’ensurt en
ensurt, amb records històrics suc-
cessius fins a arribar als 221 euros
MW/h la nit del dia 30. Per fer-nos
una idea, aquest preu era més del
doble del que es va registrar el gener
en plena onada de fred pel tempo-
ral Filomena (93 euros MW/h), però
sense neu i sense un pic de deman-
da que justifiqués una pujada tan
brutal. I encara continua pujant.

Què ha provocat aquesta sobta-
da tempesta? Tots els experts coin-
cideixen en assenyalar dos factors
com a principals desencadenants:
la pujada de la cotització internaci-
onal del gas natural per la demanda
creixent dels països asiàtics, i l’en-
cariment dels drets d’emissió de
C02, que al primer trimestre de l’any
es van situar per sobre dels 50 euros
per tona, un increment del 300% res-
pecte al mateix període del 2020.

Tots dos són factors globals que
afecten per igual a tot Europa, i de
fet tot Europa se’n plany, però aquí
la pujada ha estat molt més intensa,
la qual cosa indica que hi ha factors

diferencials que multipliquen l’im-
pacte. En realitat, una cosa és el preu
de la llum al mercat majorista i una
altra com repercuteix en el rebut.
Segons dades de l’Observatori del
Mercat de l’Energia de la Comissió
Europea, hi ha molts països en els
quals el preu majorista de la llum, és

Joan Vila (pimec):
“Estem en un
moment molt
delicat per a tot el
sistema productiu.
L’encariment de
l’energia és greu,
però el que fa la
situació encara més
preocupant és que
coincideix amb una
pujada sobtada del
preu de les matèries
primeres”

L’INFORMATIU DEL CAATEEB

Novembre 2021
10

EL TEMA
El cost de la llum

a dir, el cost de produir-la, és habi-
tualment més alt que a Espanya,
però Espanya figura des de fa deu
anys entre els cinc en què el rebut
de la llum és més alt a causa del pes
desproporcionat de taxes i recàrrecs
que no tenen a veure amb el consum.
Aquest estiu també el preu majorista
s’ha situat entre els més alts d’Euro-
pa i això ha fet que si abans determi-
nava el 30% del rebut, ara representa
el 50%. El resultat és que la llum és a
Espanya tan cara com a Alemanya
o Bèlgica, però amb una renda per
càpita molt més baixa, la qual cosa
repercuteix tant sobre l’economia
domèstica, especialment la dels 11,8
milions de persones en risc d’exclu-
sió social, com sobre la competitivi-
tat de les empreses.

“Estem en un moment molt deli-
cat per a tot el sistema productiu”,
sosté l’enginyer industrial i empre-
sari Joan Vila, president de la comis-
sió d’Energia de Pimec, la patronal
de les petites i mitjanes empreses.
“L’encariment de l’energia és greu,

però el que fa la situació encara
més preocupant és que coincideix
amb una pujada sobtada del preu
de les matèries primeres. L’energia
representa entre el 10% i 20% dels
costos de producció, però les matè-
ries primeres poden arribar al 50% i
algunes han doblat i fins i tot triplicat
el preu en molt poc temps. El món
productiu no pot traslladar tot l’in-
crement d’aquests costos al pro-
ducte final, de manera que moltes
empreses estan entrant en pèrdues.
Ho estan passant molt malament”.
Joan Vila viu amb preocupació
aquesta tempesta pel que veu a la
seva empresa, LC Paper 1881, SA,
ubicada a la vall de Camprodon, i pel
clima que es respira a la Pimec.

	� Beneficis caiguts del cel

El terrabastall que s’ha produït
no té una explicació fàcil, perquè
intervenen múltiples variables,
però Assumpta Farran, directora
general d’Energia de la Generalitat,
fa aquesta primera aproximació:

“Tot prové de què estem en un pro-
cés de transició energètica amb un
model de mercat pensat més pels
combustibles fòssils i les nuclears
que per a les energies que venen,
i amb uns buits en la normativa
que permeten que certs operadors
aprofitin la conjuntura de manera
oportunista i abusiva, encara que
legal, per maximitzar els seus bene-
ficis”. Aquest buit que permet treu-
re profit del sistema té fins i tot una
denominació, són els beneficis cai-
guts del cel. Aquest és el factor dife-
rencial que explica perquè, regint-se
tot Europa pel mateix mecanisme
per determinar el preu de l’energia,
l’anomenat sistema marginalista, el
preu majorista s’ha enfilat a Espa-
nya molt més i més sobtadament
que als altres països.

El sistema marginalista consis-
teix en què les productores d’elec-
tricitat van introduint a la xarxa les
diferents fonts d’electricitat de la
més barata a la més cara, però tota
l’electricitat que es consumeix es

Energia nuclear (Foto: Markus Distelrath)

Embassament de producció d’energia hidroelèctrica
(Foto: Pat Whelen)

 11L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

Aerogeneradors d’energia eòlica (Foto: Ave Calvar
Martínez)

paga al preu de la que ha entrat
en darrer terme a la subhasta, que
sempre és la més cara. La cosa va
així: cada dia Red Elèctrica calcula
quina serà la demanda d’energia
de cadascuna de les hores del dia
següent, amb base a uns comple-
xos algoritmes que tenen en comp-
te dades històriques, previsions
climatològiques i altres variables
que incideixen sobre el consum.
Un cop estimada la demanda, les
empreses productores d’electri-
citat fan les seves ofertes i fixen
el preu al qual estan disposades a
generar energia en cadascuna de
les diferents modalitats de produc-
ció (nuclear, eòlica, hidràulica, cicles
combinats, etcètera). El consum es
va cobrint hora a hora amb les fonts
d’energia que les companyies han
ofert, començant per la més bara-
ta, fins que es cobreix el 100% de la
demanda.

Les centrals nuclears són de
producció fixa, per tant entren en
primer terme i molt sovint les seves

propietàries es permeten oferir
l’electricitat que produeixen a preu
zero perquè saben que aquest mai
no serà el preu final. A continuació
entren les renovables, però aques-
tes depenen de les condicions cli-
màtiques, de manera que la seva
contribució és sempre variable.
Quan nuclears i renovables són
suficients per abastir la demanda,
el preu de l’electricitat sol ser molt
baix. Però poques vegades es dona,
això. Gairebé sempre ha d’entrar la
hidroelèctrica i quan la demanda
és alta, acaben entrant també a la
subhasta les centrals tèrmiques de
cicle combinat, que són sempre les
més cares perquè utilitzen combus-
tibles com el gas o el carbó que han
pujat molt de preu i a més paguen
drets d’emissions.

Enmig de la tempesta hi ha
l’energia hidràulica, que en el cas
d’Espanya té un pes considera-
ble en el mix energètic. I aquí és on
opera el “fet diferencial”. Les grans
companyies elèctriques, que actu-

en com si fossin un oligopoli, juguen
amb el preu de l’energia hidràulica
per optimitzar els seus beneficis.
“El sistema marginalista permet al
sector elèctric vendre una part de
l’energia de què disposa la hidroe-
lèctrica, no quan hi ha més demanda,
sinó quan pot ser més cara”, explica
Assumpta Ferran. “Utilitzen les cen-
trals hidroelèctriques, que es poden
activar i desactivar quan convé, com
a comodí per fixar un preu final més
alt per tota l’electricitat que es pro-

Panells de captació d’energia fotovoltaica

Assumpta Farran
(Generalitat): “El
sistema marginalista
permet al sector
elèctric vendre una
part de l’energia
de què disposa, la
hidroelèctrica no
quan hi ha més
demanda, sinó quan
pot ser més cara”

L’INFORMATIU DEL CAATEEB

Novembre 2021
12

EL TEMA
El cost de la llum

Lectura de
comptadors a
càrrec del tècnic
de capçalera de
l’edifici (Foto:
Chopo)

Rebedor d’habitatge particular
i comptador de la llum

dueix. Són elles les que decideixen
quan produir hidroelèctrica i a quin
preu. Si preveuen, per exemple, que
hi haurà una demanda suficient per-
què entrin a la subhasta les centrals
de gas i el preu del gas estarà a 130
euros MW/h, ofereixen la hidràulica
a 129”.

Jorge Morales de Labra, enginyer
industrial expert en regulació elèctri-

ca, és contundent en la seva valora-
ció: “Aquestes pràctiques abusives
afecten nogensmenys que al siste-
ma més eficient del que disposem
per emmagatzemar energia, les cen-
trals hidroelèctriques, que per la seva
especial configuració, no pot ser dis-
putat per la competència”. Morales
recorda que quan es produeix una
tensió en els preus, com ara per la
pujada del gas, el que fan les hidro-
elèctriques és agreujar la situació.
“A través d’algoritmes complexos,
les empreses titulars preveuen fins
a quant apujaran els preus del gas
o del carbó i venen la seva energia,
en aquest cas l’aigua embassada, al
seu màxim cost d’oportunitat”.

 Assumpta Ferran recorda que “la
hidroelèctrica és la que pot actuar
com si fos energia emmagatze-
mada. L’aigua està sempre dispo-
nible i es pot posar a produir quan
millor convingui”. De fet, és l’energia
hidràulica, i no la de les centrals tèr-
miques de cicle combinat de gas o
carbó, la que ha determinat el preu
del mercat majorista en el 65% de
les hores del mes de juny, el 64%
de les del mes de juliol i el 59% de
les d’agost, segons dades de Red
Elèctrica. Un estudi de l’OCU també
conclou que les centrals de cicle
combinat només van entrar en el

sistema i per tant, van determinar el
preu final en el 13% de les hores. El
preu de l’energia hidràulica s’ha enfi-
lat malgrat que els embassaments
són els mateixos i les hidroelèctri-
ques no paguen drets d’emissió, les
instal·lacions estan amortitzades
i els costos de funcionament són
molt baixos.

D’aquest sistema de fixació dels
preus se’n beneficien també les
renovables, que amb un 43,6% de
tota l’energia produïda van assolir
el 2020 el seu màxim històric. Però
aquestes no poden actuar com a
comodí, perquè la seva capacitat
de producció depèn de factors cli-
màtics variables i poques vegades
marquen el preu final.

Les grans empreses del sector
elèctric rebutgen el diagnòstic que
tots els altres operadors compar-
teixen. Per a aquestes, el problema
no radica en el sistema de fixació de
preus, sinó en la pujada del gas i dels
drets d’emissió, per una banda, i en
la composició del rebut per l’altra.
Sempre que se li pregunta pel preu de
la llum, Marina Serrano, presidenta
d’Aelec, la patronal que agrupa a les
principals companyies (EDP, Ende-
sa, Iberdrola i Viesgo), recorda que
fa temps que demanen al Govern

Jorge Morales de
Labra (expert en
regulació elèctrica):
“Aquestes pràctiques
abusives afecten
nogensmenys que al
sistema més eficient
del que disposem
per emmagatzemar
energia, les centrals
hidroelèctriques, que
per la seva especial
configuració, no pot
ser disputat per la
competència”

Il·luminació de la via pública (Fotos: Aina Gatnau)

 13L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

que “netegi la tarifa elèctrica, ja que
recull costos que no corresponen a
la producció. Més de la tercera part
del rebut són impostos i càrregues
com ara les primes a les renovables
o els costos extrapeninsulars, que
han de suportar les elèctriques”,
argumenta.

	� L’estratègia de la confusió

Enmig de la polèmica, regna la
confusió. La situació afecta greu-
ment a les empreses, però també
als consumidors domèstics, que
no acaben d’entendre què passa
amb el rebut de la llum. A Espanya
hi ha 29,6 milions de subministra-
ments, entre consumidors domès-
tics i empreses. Pel que fa al rebut
domèstic, l’increment ha repercutit
de moment més sobre els 10,5 mili-
ons de llars subjectes a tarifa regula-
da que sobre els gairebé 17 milions
que tenen contractada tarifa lliure
amb l’empresa subministradora.
Però aquest fet pot induir a engany.

Algunes companyies han aprofi-
tat l’impacte més gran sobre la tarifa

regulada per llençar una agressiva
campanya de captació de clients
fent veure que la tarifa lliure és més
beneficiosa. Assumpta Ferran
adverteix contra aquesta publicitat
enganyosa: “simplement, els incre-
ments del mercat majorista encara
no han repercutit en els rebuts de
la tarifa lliure perquè els contractes
solen durar un o dos anys i encara no
s’han renovat”. Les tarifes vigents es
basen en compres anticipades, però
acabaran repercutint, i de fet alguns
consumidors ja s’han endut un bon
ensurt. “Estem veient que algunes
de les ofertes lliures són ja més cares
que les regulades i això anirà a més”,
adverteix Rubén Sánchez, secretari
general de Facua-Consumidors en
Acció. “Nosaltres no recomanem
la tarifa lliure perquè acabarà sent
més cara. El 2020 vam fer 11 estu-
dis comparatius sobre l’evolució de
les dues modalitats de tarifa, la lliure
i la regulada i en quasi tots va resultar
que la lliure era més cara. Aquest any
hem repetit la comparativa, i no ofe-
reix un resultat tan clar, però és pel
desfasament que hi ha en la reper-
cussió del preu majorista”, explica.

Marina Serrano
(aelec): “Fa temps
que demanem al
Govern que netegi
la tarifa elèctrica, ja
que recull costos
que no corresponen
a la producció. Més
de la tercera part del
rebut són impostos
i càrregues com
ara les primes a
les renovables
o els costos
extrapeninsulars,
que han de suportar
les elèctriques”

María Campuzano
(Aliança contra la
Pobresa Energètica):
“La situació està
generant molta
angoixa en les
famílies que es
troben en situació
vulnerable. Les
pujades han
repercutit primer en
la tarifa regulada,
que és on es troben
precisament moltes
d’aquestes famílies,
perquè és un
requisit per poder-
se beneficiar del bo
social”

L’INFORMATIU DEL CAATEEB

Novembre 2021
14

EL TEMA
El cost de la llum

“La situació està generant molta
angoixa en les famílies que es tro-
ben en situació vulnerable. Les puja-
des han repercutit primer en la tarifa
regulada, que és on es troben preci-
sament moltes d’aquestes famílies,
perquè és un requisit per poder-se
beneficiar del bo social”, corrobora
María Campuzano, impulsora i por-
taveu de l’Aliança contra la Pobresa
Energètica, una plataforma cívica
que promou mesures d’equitat en
l’accés a aquest servei bàsic. Cal
recordar que a Espanya hi ha 11,8
milions de persones en risc d’exclu-
sió social. “Per aquestes persones la
situació és molt difícil perquè també
ha apujat el preu del gas natural,
segons les darreres dades, un 28%
amb relació a l’any passat, i s’acosta
l’hivern”. Campuzano recorda que
només el 30% de les llars vulnera-
bles es beneficia del bo social, una
ajuda d’àmbit estatal que comporta

un estalvi del 25% o del 40%, segons
la renda.

Quan les companyies repercu-
teixin la pujada del preu majorista
als consumidors acollits a la tarifa
lliure, el problema es generalitza-
rà. Però mentrestant molta gent
pot caure en el parany: “A la darrera
reunió de la nostra associació van
venir dues dones grans que estaven
al mercat regulat i la seva subminis-
tradora les havia convençut de pas-
sar al mercat lliure amb informació
falsa. I el més greu és que havien
perdut el bo social”, explica Maria
Campuzano. “Enredar a la gent vul-
nerable és un comportament molt
poc ètic”, afegeix.

L’Aliança contra la Pobresa Ener-
gètica ha aconseguit portar aquest
greu problema social a l’agenda
política, però costa molt avançar. El

març passat, gairebé sis anys des-
prés que s’aprovés la llei 24/2015
del Parlament de Catalunya per
afrontar la pobresa energètica i la
crisi habitacional, la Generalitat, les
administracions locals i Endesa
van signar finalment un acord pel
qual es condonarà a Catalunya el
deute acumulat per 35.000 famílies
en situació de pobresa energètica
entre 2015 i 2020, que suma 38,7
milions d’euros. Endesa, que copa
la major part del mercat a Catalunya,
assumirà la totalitat del deute entre
2015 i 2018 i el 50% del 2019 i 2020.
L’altre 50% l’assumiran les adminis-
tracions. Del que afecta Iberdrola i
Naturgy, les altres dues grans com-
panyies que operen a Catalunya, res
no se’n sap. El deute que es generi a
partir de 2021 ha de ser eixugat en
teoria per un Fons d’Atenció Solidà-
ria que han de cobrir a parts iguals
les companyes subministradores i
la Generalitat. “El conveni signat el
març és un acord històric, però sis
mesos després Endesa encara no ha
comunicat a les famílies afectades
que el deute està condonat. Quant al
Fons d’Atenció Solidària, encara s’ha
de crear l’instrument legal”, precisa
Maria Campuzano.

	� Frenar la pujada

Tement que l’impacte econòmic
i social del preu de l’energia pugui
comprometre la recuperació econò-
mica, el Govern d’Espanya ha decidit
intervenir per frenar l’escalada. Les
primeres mesures han anat a càr-
rec de l’erari públic. Al juny va baixar
l’IVA del 21% al 10%, cosa que havia
de beneficiar tots els consumidors,
entre ells 2,8 milions d’empreses. En
aquell moment el Govern va calcular
que deixaria de recaptar uns 1.400
milions d’euros però, paradoxes de
la situació, com que el preu de la
llum ha continuat pujant molt, l’Estat
segueix recaptant més que abans de
la rebaixa.

Utilització privada d’electricitat. (Foto: Aina Gatnau)

 15L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

Iu Gallart (Barcelona
Energia): “El Govern
ho està fent bé.
Cal accelerar la
implantació de
renovables i millorar
molt els sistemes
de magatzematge
per avançar cap a
l’autosuficiència.
Però les causes
són en gran part
estructurals i cal
portar el debat a
Europa i anar més
enllà”

A la tornada de l’estiu el Consell
de Ministres va aprovar un paquet
de mesures molt més contundents.
Amb el Decret llei 17/2021 que va
entrar en vigor el 16 de setembre
s’insisteix en la rebaixa d’impostos
i càrregues i s’afegeixen mesures
sobre el sistema de fixació de preus
que afecten directament el compte
de resultats de les grans elèctriques.
En conjunt han de permetre rebaixar
el rebut de la llum en un 22% fins a
final d’any, situant-lo per als consu-
midors de tarifa regulada en un nivell
similar al de 2018: uns 600 euros
anuals per terme mitjà.

El Decret preveu una minoració
per valor de 2.600 milions d’euros
fins al març de 2022 dels beneficis
extraordinaris “caiguts del cel” que
les companyies obtenen pel fet de
repercutir, gràcies al sistema margi-
nalista, al preu de l’energia hidràulica
o nuclear el cost d’uns drets d’emis-
sions que aquestes fonts no paguen.
També es modificarà la Llei d’Aigües
de manera que les confederacions
hidrogràfiques fixaran uns volums
mínims d’embassament i els cabals

màxims i mínims que es podran
desembassar cada mes. S’acabarà
així el buidatge oportunista de pan-
tans per produir electricitat en fun-
ció, no de les necessitats, sinó de la
conveniència de les propietàries.
Es tramitarà, a més, la creació d’un
fons per la sostenibilitat del sistema
elèctric que ha de permetre treure
del rebut els propers cinc anys el
cost de les primes a les renovables
i repartir-lo entre tots els comercia-
litzadors energètics.

Aquestes mesures no han estat
gens ben rebudes per les elèctri-
ques, que han arribat a amenaçar de
tancar les centrals nuclears. Aelec
estima en uns 75 euros MW/h la
reducció d’ingressos per aquestes
mesures i al·lega que “les empreses
elèctriques tenen ja venuda a ter-
mini el 100% de la seva producció
de base (hidràulica, nuclear i reno-
vable) de 2021 i més del 75% de la
de 2022 a uns preus molt inferiors
als del mercat majorista. D’acord
amb aquestes vendes a termini
s’han anat formalitzant les vendes
a preu fix dels clients del mercat
lliure”, sosté. Les elèctriques estu-
dien recórrer la nova normativa per
considerar que “suposa una confis-
cació dels comptes d’explotació de
les empreses afectades”. Però no
és clar que puguin guanyar aquesta
batalla. Hi ha antecedents. El Tribu-
nal de Justícia de la Unió Europea
va validar el 2013 un mecanisme de
minoració dels beneficis caiguts del
cel molt similar al que s’ha aprovat
al Decret llei 17/21. I l’argument que
va donar és que “el sistema margi-
nalista del mercat elèctric genera
situacions de guanys immeres-
cuts”.

La visió de les elèctriques no és
compartida per tot l’empresariat i
molt menys per les petites i mitja-
nes empreses. Joan Vila, de Pimec,
creu que “el que està fent la minis-
tra Teresa Ribera va pel bon camí.
Té tota la raó i és molt valenta. Del
tema dels beneficis caiguts del cel
en venim parlant des de fa molt de

temps, però fins ara ningú no s’ha
atrevit a entrar-hi. Jo recordo haver
plantejat ja el 2006 que no tenia
sentit que la nuclear i la hidràulica
estiguessin a la llotja diària perquè
ningú no pot construir pantans ni
reactors, i per tant, no hi ha una veri-
table competència”.

La valentia de la ministra a la
qual es referia l’empresari Joan
Vila inclou una mesura que ha estat
especialment ben rebuda per les
petites comercialitzadores d’electri-
citat: la d’obligar les grans empreses
dominants a oferir una part propor-
cional de la seva quota d’energia a
comercialitzadores independents.

La primera subhasta es convocarà
abans de final d’any. Iberdrola, Ende-
sa, Naturgy y EDP hauran d’oferir
15.830 GW/h, una xifra que equival
al 6,3% de la demanda de 2020.

Iu Gallart, director de l’empresa
pública Barcelona Energia, valora
molt positivament aquesta mesura
perquè ajudarà a reduir la volatilitat.
“Tot el pla és coherent, el Govern ho
està fent bé. Cal accelerar la implan-
tació de renovables i millorar molt
els sistemes de magatzematge

Eduard Quintana
(Som Energia): “Les
mesures [del pla
de xoc] tindran un
efecte immediat
sobre el rebut, però
acaben el 31 de
desembre i caldrà
veure què passa el
febrer. Ens podríem
trobar que el rebut
de la tarifa lliure
dupliqués el de
desembre”

L’INFORMATIU DEL CAATEEB

Novembre 2021
16

EL TEMA
El cost de la llum

per avançar cap a l’autosuficiència.
Però les causes són en gran part
estructurals i cal portar el debat a
Europa i anar més enllà. La transició
energètica europea depèn encara
massa del gas natural, sotmès a
tensions geoestratègiques que ani-
ran a més”.

La situació de les petites comer-
cialitzadores és especialment deli-
cada. “El pla de xoc és una bona
resposta immediata”, opina Eduard
Quintana, soci i portaveu de Som
Energia, una de les 19 societats de
base associativa que formen part de
la Unión Renovables. “Les mesures
tindran un efecte immediat sobre el
rebut, però acaben el 31 de desem-
bre i caldrà veure què passa al febrer.
Ens podríem trobar que el rebut de la
tarifa lliure dupliqués el de desem-
bre. A Som Energia, entre la produc-

ció pròpia i la cobertura que teníem
del mercat de futurs, hem pogut
mantenir preus fins ara, però el
gener no sabem com ens afectarà la
nova conjuntura. És molt probable
que hàgim d’apujar el rebut”.

Quintana explica que “Endesa,
Iberdrola i Naturgy han fet una ofen-
siva amb ofertes aparentment com-
petitives de tarifes a dos o tres anys a
un preu fix de 60 euros MW/h. Tenint
en compte el que ha apujat el preu
majorista, és una bona oferta per als
sis o nou mesos propers, que seran
encara de crisi forta, però no a tres o
quatre anys vista. A diferència de les
companyies petites, les grans tenen
múscul financer i es poden perme-
tre perdre diners puntualment per
guanyar-ne molts més després”.
Aquesta conjuntura genera molta
inquietud: “Ens espera un temps de

dificultats, de moment tot l’hivern. A
curt termini, amb el preu del gas no
hi podem fer res. A llarg termini, és
clar que cal donar un fort impuls a les
renovables i acabar amb la depen-
dència dels combustibles fòssils.
Això és el més important”.

Per a l’Aliança contra la Pobresa
Energètica el problema és que les
mesures són temporals i la major
part del seu cost recau sobre l’erari
públic. “Limitar els beneficis caiguts
del cel és una decisió molt positiva
i valenta”, assenyala Maria Campu-
zano. “Com també ho és limitar a un
4% la pujada del gas natural al mer-
cat regulat, però cal recordar que el
80% dels subministraments de gas
estan al mercat lliure”. Com es deia a
Juego de Tronos: “Winter is coming” i
tothom tremola de pensar quan cos-
tarà la calefacció aquest hivern.

Imatge familiar
(Foto: Aina

Gatnau)

 17L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

Maria Campuzano critica la
manera com s’ha presentat la cre-
ació d’un “consum mínim vital”:
“S’ha pervertit el concepte. Regular
un mínim vital implicaria que totes
les famílies en situació de pobresa
disposessin d’un subministrament
mínim gratuït per garantir la sub-
sistència mentre duri la situació de
vulnerabilitat, i no és això el que s’ha
aprovat. La mesura només afec-
ta als que estan al mercat regulat i
tenen bo social, i consisteix en què
s’allarga fins a 10 mesos el període
en què no se’ls pot tallar el submi-
nistrament, però el Decret no diu
què passarà després. I tampoc diu
qui es farà càrrec de les factures
impagades. Nosaltres reivindiquem
una tarifa social, és a dir, un sistema
progressiu en el qual el preu del rebut
es fixi d’acord amb els ingressos de
cada família”.

FACUA-Consumidors en Acció
considera que “la llum és essenci-
al per a tenir una vida digna i no pot
seguir sent una mercaderia més,
subjecta als moviments especula-
tius dels mercats”, i per això dema-
na que determinades tecnologies
de generació, com la hidroelèctri-
ca, surtin de la subhasta i siguin
sotmeses a preus màxims fixats
pel govern. El seu secretari general
Rubén Sánchez recorre a la ironia per
rebatre l’argument que la normativa

de la UE no ho permet: “A principis
d’any, quan va començar l’escalada
de preus, la vicepresidenta Teresa
Ribera també deia que la fiscalitat
no es podia tocar, per imperatiu de la
UE, i rebaixar l’IVA va ser la primera
mesura que va decidir poc després.
També havia dit que no podia inter-
venir sobre el mercat, i a mitjans de
setembre va posar topalls al preu del
gas en la tarifa regulada”. És cert que
el sistema de subhasta marginalista
és obligatori a la UE, però això no vol
dir que sigui intocable.

Rubén Sánchez recorda que, en
un moment de pujades molt fortes,
França va decidir treure una part de
l’energia nuclear de la subhasta i
va establir un preu fix, cosa que en
el seu cas té un impacte molt gran
perquè la nuclear és la seva font
principal d’energia.

Totes les fonts consultades
demanen anar més enllà d’una
intervenció puntual. “L’actual model
està esgotat, toca repensar-ho tot.
La vida a les empreses pot ser molt
complicada els propers mesos, però
podem aprofitar l’oportunitat per fer
els canvis que cal per accelerar la
transició energètica”, sosté Joan
Vila. “El que hem de fer és el mateix
que als anys 70: reduir el consum,
impulsar les renovables i insistir en
l’eficiència energètica”. Com explica
en el seu llibre Economia en el canvi
climàtic. Full de ruta cap a la socie-
tat frugal” (Icària, 2021), creu que
no serà fàcil, però no hi ha cap altre
camí.

El problema és que venim d’una
cultura de l’opulència energètica en
la qual l’eficiència no ha format part
fins ara de les prioritats del sistema
productiu. Tampoc en la construc-
ció d’habitatges i edificis en general.
“L’energia era barata i no va ser fins
després de la crisi del petroli dels
anys setanta que es van incorporar
mesures d’estalvi. Fins al 1980 no es
van establir requisits d’aïllament tèr-
mic als edificis”, recorda Jordi Mar-
rot, responsable de l’Àrea Tècnica

del Col·legi d’Aparelladors, Arquitec-
tes Tècnics i Enginyers d’Edificació
de Barcelona (CAATEEB). Aquesta
manca de preocupació encara per-
dura en molts nivells. Jordi Marrot
recorda que, segons un estudi del
Consell General de l’Arquitectura
Tècnica d’Espanya presentat el
gener passat sobre com decidim
la compra d’un habitatge, la soste-
nibilitat energètica és el criteri que
menys influeix en la decisió final de
compra. I un 70% dels enquestats
diuen que no invertirien en l’optimit-
zació del seu consum per reduir la
factura energètica.

Si tota crisi conté un element
d’oportunitat, la conclusió final
de tots els experts consultats és
que aquesta hauria de ser aprofi-
tada per promoure un canvi cul-
tural orientat a l’estalvi, accelerar
la transició energètica cap a un
model menys depenent de l’exteri-
or i basat en l’energia renovable. La
crisi ha de servir, diuen, per accele-
rar uns canvis que són inevitables.
Com més es trigui, més costosa
serà la transició. n

L’autora: Milagros Pérez Oliva és periodista,
articulista, membre de l’equip d’editorials de
El País i directora de Barcelona Metròpolis

Jordi Marrot
(caateeb): “Abans
l’energia era barata
i no va ser fins
després de la crisi
del petroli dels
anys 70 que es van
incorporar mesures
d’estalvi. Fins al
1980 no es van
establir requisits
d’aïllament tèrmic
als edificis”

Rubén Sánchez
(facua-consumidors
en acció): “La llum
és essencial per
tenir una vida digna
i no pot seguir sent
una mercaderia
més, subjecta
als moviments
especulatius dels
mercats”

L’INFORMATIU DEL CAATEEB

Novembre 2021
18

EL TEMA
El cost de la llum

En els darrers anys han apare-
gut nous operadors tant en el
sector de la producció d’ener-

gia com en la seva comercialització.
Són encara petits, però l’ecosistema
està canviant. El mercat està con-
trolat ara per un número molt petit
d’operadors, tan petit que es comp-
ten amb els dits d’una mà. Dels 29,6
milions de subministraments actius
que hi ha a Espanya, 18,6 (el 63%
del total) està en l’anomenat mer-
cat lliure. Doncs bé, cinc empreses
–Endesa, Iberdrola, Naturgy, EDP i
Viesgo/Repsol- acaparen el 83,6%
dels contractes. Però fa tres anys
arribaven al 89,5%. Això vol dir que
en poc temps han perdut en conjunt
gairebé sis punts de quota de mer-
cat. I aquesta evolució pot esdeve-
nir tendència perquè hi ha molt de
malestar entre els consumidors.
Una mostra d’aquest estat d’ànim
és la campanya que ha llançat
Facua-Consumidores en Acción
amb l’eslògan: “Adeu monopoli”,
que promou un boicot contra Iber-

drola, Endesa i Naturgy pels seus
“abusos tarifaris” i per atrevir-se “a
fer xantatge a l’Estat amb l’amena-
ça de tancar les centrals nuclears”.

Les xarxes bullen aquests dies
i tant les associacions de consu-
midors com els grups ecologistes
recomanen canviar-se a compa-
nyes petites de base associativa. El

paisatge del mercat de l’electricitat
s’està transformant molt ràpida-
ment. Han sorgit un munt d’inici-
atives vinculades a les energies
renovables, societats cooperati-
ves, associacions per compres col·
lectives de plaques fotovoltaiques,
comunitats locals d’energia i nous
gestors de la demanda, que es dis-
posen a aprofitar el màxim possi-
ble el nou marc regulador impulsat
per la ministra Teresa Ribera. Han
aparegut moltes comercialitzado-
res que només operen amb ener-
gia certificada d’origen renovable i
que confien en la força del consum
responsable per guanyar quota de
mercat. És el cas de Som Energia,
una cooperativa catalana de pro-
ducció i consum d’energies reno-
vables que tot just té una dècada
de vida i ja opera per tot Espanya.

L’Administració local també té
un paper a jugar en l’impuls d’un
model energètic alternatiu de pro-
ducció distribuïda. Alguns ajunta-

La factura
eléctrica del usuario medio se
dispara a los 136 euros en los

primeros 7 días de octubre
De mantenerse los mismos precios durante todo

el mes, el incremento interanual alcanzaría el
110%, según el análisis de FACUA

Un nou ecosistema energètic

En els darrers anys
han aparegut nous
operadors tant
en el sector de la
producció d’energia
com en la seva
comercialització.
Són encara petits,
però l’ecosistema
està canviant

 19L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

ments han començat a moure fitxa.
És el cas del de Barcelona, que el
març de 2017 va aprovar la creació
d’una empresa pública subminis-
tradora d’energia 100% renovable.
La creació de Barcelona Energia va
rebre el suport de totes les forces
polítiques de l’Ajuntament, tret del
PP, que es va abstenir. L’empresa és
d’àmbit metropolità i el seu objectiu
és abastir l’electricitat per a l’enllu-
menat públic i tots els serveis i esta-

bliments públics dels 36 municipis
de l’àrea de Barcelona. “Nosaltres no
busquem fer beneficis. El que volem
és promoure les energies renovables
i que els nostres consumidors estal-
viïn amb mesures d’eficiència ener-
gètica. Fer baixar la demanda. Això
ens permet ajustar molt els preus”,
explica el seu director, Iu Gallart.
De moment ha aconseguit que la
ciutat estalviï 1,3 milions només
en l’enllumenat públic. Barcelona
Energia té ja contracte de submi-
nistrament amb 11 ajuntaments de
l’Àrea Metropolitana i creix també en
el mercat privat. Amb un creixement
del 106% en el darrer any, en aquests
moments té unes 4.000 llars i més
de 500 empreses abonades.

Altres ciutats, com Palma de
Mallorca, Cadis, Saragossa o Còrdo-
va es plantegen iniciatives similars.
Però aquestes empreses públiques
tenen ara per ara una capacitat limi-
tada per incidir en el mercat elèctric:

L’Administració local
també té un paper
a jugar en l’impuls
d’un model energètic
alternatiu de
producció distribuïda

els contractes en el sector privat no
poden representar més del 20% del
volum de negoci. En el cas de Bar-
celona Energia, serien uns 20.000
contractes a particulars.

Unidas Podemos ha plantejat
fer una empresa estatal públi-
ca. Alguns experts consideren
que podria gestionar les centrals
hidroelèctriques a mesura que
caduquin les concessions. La pri-
mera venç d’aquí a sis mesos i la
darrera dins de 39 anys. “Tenir una
empresa pública que vagi inte-
grant les centrals hidroelèctriques
li donaria el control d’una de les
fonts d’energia més importants al
nostre país i la més versàtil, la qual
cosa no exclou que es fixin igual-
ment preus màxims per aquesta
energia, ja que moltes centrals
seguiran en mans de les conces-
sionàries encara molts anys”.
EL PSOE de moment no ho veu.
Però el debat és obert. n

L’INFORMATIU DEL CAATEEB

Novembre 2021
20

EL TEMA
El cost de la llum

Nou rècord històric del ‘pool’,
228,59€/MWh!, però què és
el ‘pool’?. El ‘pool’, més enllà

d’un joc de billar, és el que es coneix
al sector com el mercat majorista
del preu de l’electricitat, per esta-
blir-lo es celebren subhastes per la
compra i venda de l’electricitat. En
aquest sentit, cada dia a les 12.00 del
migdia hi ha la subhasta del mercat
elèctric, obtenint el preu del MWh per
a les pròximes 24 hores. Per tant, si
volem conèixer el preu del MWh que
hi haurà demà és necessari esperar
al migdia d’avui.

Abans d’entrar-nos més en preus
i tarifes d’electricitat és interessant
conèixer lleugerament el sector elèc-
tric actual per a poder entendre la
resta. El sector elèctric actual és cen-
tralitzat, ja que tota l’energia elèctrica

Foto: Cottonbro on Pexels.com

Juguem al pool?
Roger Bancells / © Fotos: Pexels.com

es genera des de centrals genera-
dores (carbó, renovables, nuclear,
gas...) i és abocada a la xarxa de
distribució, podent transportar-la
en alta tensió fins als transforma-
dors de les ciutats o barris. Aquests
transformadors rebaixen la tensió
de distribució fins a uns valors de

baixa tensió que permeten el con-
sum de l’electricitat dins els edificis
(tot i que hi ha punts de subministra-
ment que contracten l’electricitat en
mitja tensió donades les potències i
consums que sol·liciten). De forma
genèrica, el sector elèctric es divi-
deix en tres grans parts:

	• La generació. És la fase on es
genera l’electricitat. En aquest
punt s’inclouria des de la genera-
ció a través de la tecnologia més
contaminant com és el carbó,
passant per les renovables i aca-
bant amb els cicles combinats de
gas.

	• La distribució. Són totes les infra-
estructures executades en tot el
territori on circula l’electricitat en
alta o mitja tensió. Aquesta infra-

Cada dia a les 12.00
del migdia hi ha la
subhasta del mercat
elèctric, obtenint el
preu del MWh per
a les pròximes 24
hores

 21L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

Foto: Pavel Danilyuk on Pexels.com

estructura la podem trobar en
format de torres d’alta tensió o bé
cablejat que circula per les faça-
nes dels edificis, tot i que aquesta
última ja és baixa tensió.

	• La comercialització, que corres-
pon a l’empresa que ven l’electri-
citat a l’usuari final.

Si incidim una mica més en cada
part podrem descobrir aspectes del
sector elèctric que ens faran enten-
dre el perquè de les pujades injustifi-
cables d’electricitat que està succe-
int al llarg d’aquest 2021. Com hem
dit, la generació d’electricitat prové
de diferents tecnologies, des de la
més contaminant com és el carbó
fins a la més cara com és el cicle
combinat de gas. Cada dia, a les
12.00, hi ha la subhasta d’electricitat
on es preveu un consum d’electri-
citat per a la península i, en aquest
sentit, unes previsions de posar en
marxa les tecnologies generado-
res. El cost final del MWh depèn de
l’última tecnologia que s’ha posat
en marxa per a cobrir la demanda
prevista diària d’electricitat, per tant,
si l’última ha sigut el cicle combinat
de gas, serà el cost de la generació
d’electricitat amb aquesta tecnolo-
gia que tancarà el preu. És en aquest
punt on és important disposar d’un
gran ventall de generació d’electri-
citat d’origen renovable, ja que és
possible evitar que els cicles com-

La generació
d’electricitat
prové de diferents
tecnologies, des de
la més contaminant
com és el carbó fins
la més cara com és
el cicle combinat de
gas

binats de gas es posin en marxa i,
per tant, una reducció important del
preu del MWh. Un altre debat inte-
ressant seria la necessitat de dis-
posar de tantes centrals de cicles
combinats de gas per a la generació
d’electricitat...

	� Distribució i
comercialització de
l’energia

Amb relació a la distribució de
l’energia elèctrica cal saber que
des del 1997, amb la Llei 54/1997 i
reformada amb la 24/2013, el sector
elèctric es va liberalitzar per, inicial-
ment, buscar més competència i, per
tant aconseguir que el preu de l’elec-
tricitat fos menor. En data del 2021
sembla que això no s’ha aconseguit,
sigui per decisions polítiques o tèc-
niques. En tot cas, en el moment de
la seva liberalització, ja existia una
xarxa de distribució repartida per
tot el territori, i va ser durant aquest
procés que es va repartir entre cinc
grans empreses d’electricitat, en
termes generals eren: Endesa, Gas
Natural, Iberdrola, EON i EDP. Actual-
ment, és cert que hi ha més de 300

distribuïdores repartides per tot el
territori, però són espais reduïts i
puntuals, com Estabanell o la Soci-
etat Municipal de Distribució Elèc-
trica de Llavorsí. En tot cas, és una
de les gran empreses indicades que
s’encarreguen de transportar l’ener-
gia elèctrica des del punt de genera-
ció fins l’usuari final, intentant mini-
mitzar totes les pèrdues possibles.
En grans trets, perquè un habitatge
consumeixi 1kWh d’energia elèc-
trica s’ha d’haver generat, com a
mínim, el doble, és a dir, 2kWh.

Finalment, la comercialització
d’energia és l’empresa que s’encar-
rega d’oferir l’electricitat als usuaris
finals als preus que indiquen les
empreses. Al web de la Comissió
Nacional dels Mercats i la Compe-
tència (https://comparador.cnmc.
gob.es/.es) hi ha un comparador de
totes les comercialitzadores elèctri-
ques actuals amb els preus que ofe-
reixen, en teoria de forma actualit-
zada. Aquest comparador no deixa
de ser una eina útil pel ciutadà per
a poder comparar preus i entendre
que hi ha més de les cinc comercia-
litzadores de referència.

L’INFORMATIU DEL CAATEEB

Novembre 2021
22

EL TEMA
El cost de la llum

	� La factura de l’electricitat

Entrant en la factura d’electricitat, i com a base per
entendre-la, és necessari conèixer que hi ha dos tipus
de contractes. El primer correspon al regulat pel Govern,
l’anomenat PVPC (antiga TUR) que vol dir ‘Precio Volun-
tario al Pequeño Consumidor’. Aquesta tarifa només la
pot oferir les comercialitzadores anomenades de refe-
rència, que venen a ser a avui dia Endesa, Naturgy, Iber-
drola, EDP, Repsol i CHC Energia. La PVPC ofereix un preu
horari per a cada dia de l’any amb uns màxims regulats
pel Govern, però tot i això pot variar significativament
d’un dia a l’altre depenent de la demanda prevista i de la
meteorologia. Per exemple, fem una comparativa entre
els dies 17 i 23 de gener del 2020, quan la tempesta Glò-
ria fa afectar gran part del territori. El dia 17 de gener del
2020 el preu de l’electricitat a les 12:00 era de 42,72€/
MWh, mentre que el dia 23 de gener del 2020 el preu va

Imatge extreta del portal
de la Omie. Evolució del
MWh el 23/01/2020

Imatge extreta del portal
de la Omie. Evolució del
MWh el 17/01/2020

pujar fins als 57,42€/MWh. Aquesta pujada va afectar
milers de consumidors que es van posar les mans al cap
per l’alt preu que pagaven per escalfar-se a casa seva; en
la data d’aquest article el preu de l’electricitat és un 400%
més car que de fa 22 mesos... Atès que la facturació del
kWh és horària dins la PVPC els consumidors que tenen
contractada aquesta tarifa han d’estar atents als canvis
que això pot comportar.

Per altra banda hi ha el mercat lliure. En aquest con-
tracte el preu de l’electricitat és pactat entre la comer-
cialitzadora i l’usuari final, lliure de les pujades i baixa-
des sobtades que pot provocar la demanda calculada
dia rere dia. En aquest sentit, els preus que ofereixen
normalment les comercialitzadores són lleugerament
superiors als de la PVPC però els usuaris saben que el
preu no els variarà almenys durant el període del con-
tracte (normalment semestral o anual). Aquesta tipo-

 23L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

logia de contracte el pot oferir qual-
sevol comercialitzadora, ja sigui de
referència o no.

	� Què és el bo social?

Obrim un petit parèntesi per a
citar el bo social. El bo social és, en
grans trets, un descompte a la fac-
tura d’electricitat per aquells usuaris
considerats com a vulnerables. Els
requisits per a poder sol·licitar-lo es
troben al web del Govern espanyol
(https://www.bonosocial.gob.
es/#quees), però bàsicament cor-
respon a famílies nombroses, pen-
sionistes amb l’assignació mínima i
usuaris amb límits de RENTA. Cal dir
de forma expressa que aquells usu-
aris que poden sol·licitar el bo social
han de contractar l’electricitat a una
de les comercialitzadores de refe-
rència, per tant, ha de disposar d’un
contracte PVPC.

Amb relació al disseny de la fac-

tura d’electricitat, aquesta pot variar
lleugerament depenent del con-
tracte que es disposa. Per aquells
contractes que estan inclosos dins
el PVPC han de presentar un dis-
seny únic i comú, on apareguin els
següents conceptes que s’indiquen
a continuació.

Part 1. A la capçalera de la fac-
tura ha d’aparèixer les dades de la
factura, és a dir, número, període de
facturació i l’import total a abonar a
la comercialitzadora.

Part 2. A la banda esquerra supe-
rior un resum de la factura i dels con-
ceptes que inclouen. En aquest sentit
es trobaran els conceptes de potèn-
cia contractada, energia consumida
i els impostos. Si a més a més l’usuari
disposa d’una instal·lació solar foto-
voltaica en autoconsum instantani
apareixeria un concepte anomenat
energia excedentària.

Part 3. Just a la part inferior de
l’anterior s’han de detallar les dades
de contracte del titular del punt de
subministrament elèctric, adreça,
CUPS, tipus de contracte, la tarifa o
peatge d’accés i els dos valors de
potència contractada. En aquest
apartat també s’indica la data final
del contracte. En el PVPC no és tan
significativa, ja que el contracte es
renova anualment, però al mercat
lliure és important ja que al final del
contracte segurament hi haurà un
increment dels preus del kWh.

Al centre de la primera pàgina es
detallaran els consums per períodes
de facturació amb lectures reals.
També s’hauria d’adjuntar una grà-
fica de l’evolució dels consums de,
com a mínim, 12 mesos anteriors.
Unes informacions importants a tenir
present en aquesta zona de la factu-
ra són les mitjanes dels consums i la
potència màxima registrada durant
l’últim any. Aquesta última dada pot

L’INFORMATIU DEL CAATEEB

Novembre 2021
24

EL TEMA
El cost de la llum

donar una pista molt significativa
del valor màxim que es pot demanar
com a potència contractada.

Cal tenir present el que s’ha
indicat a l’inici d’aquest article.
A la factura es paguen diversos
conceptes, però al mateix temps
aquests imports cobreixen les
despeses de dues empreses dife-
rents: la distribuïdora i la comerci-
alitzadora. En aquest sentit, al final
de la primera pàgina s’indiquen les
dades de contacte de la distribuï-

dora per a poder comunicar-se en
cas d’avaria de la xarxa de distri-
bució.

Al dors de la primera pàgina es
detallen els conceptes facturats
però de forma desglossada, amb la
intenció de conèixer d’on provenen
els imports totals de cada concepte
facturat. És en aquest apartat on cal
parar molta atenció, ja que és molt
fàcil que les comercialitzadores
puguin incloure productes com ara
assegurances que facin apujar el
cost total de la factura. Els imports
desglossats són:

	• Potències contractades. Amb
l’última reforma hi ha dos perío-
des, per tant, han d’aparèixer els
dos i els seus imports unitaris
corresponents. Aquest apartat
és conegut com a part fixa de la
factura.

	• Peatge d’accés o tarifa. Per a
cada període de facturació s’in-
dica la quantitat d’energia con-
sumida i el seu preu per kWh.
La suma de tots els períodes de

facturació correspon al terme
variable o per energia consumida.

	• Impostos. Últim apartat del des-
glossat on s’observa l’impost
elèctric del 0,5%, el lloguer del
comptador i l’IVA. Aquest últim
impost és una mesura imposada
pel Govern per minimitzar la puja-
da injustificable del preu de l’elec-
tricitat, passant del 21% al 10%.
Ara bé, hi ha un debat bastant
intens per aclarir quin IVA s’ha
d’aplicar a aquells contractes
que contenen una fotovoltaica
en autoconsum. Mentre aquest
debat no arribi a la seva fi els usu-
aris amb fotovoltaica no dispo-
sem de factura d’electricitat...

Les últimes parts, però no menys
importants, corresponen a con-
sells que la comercialitzadora ofe-
reix a l’usuari final per optimitzar
el consum i ajudar-lo a estalviar;
juntament també apareixen gràfi-
ques indicant l’origen de l’energia
que ofereix la comercialitzadora i
quin impacte mediambiental conté
l’energia consumida per l’usuari.

És molt fàcil que les
comercialitzadores
puguin incloure
productes com ara
assegurances que
facin apujar el cost
total de la factura

 25L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

El passat 1 de juny del 2021 van
entrar en vigor els nous peatges
d’accés a l’energia consumida,
fent que les tarifes conegudes fins
al moment desapareguessin per a
contractes de fins a 15kW de potèn-
cia contractada. Fins el 31 de maig
del 2021 les tarifes per a baixa tensió
eren:

	• De a 10kW a 15kW de potèn-
cia contractada les tarifes eren
similars, però anomenades 2.1A
i 2.1DHA.

	• A partir de 15kW s’ofereix la 3.0A
amb tres períodes de facturació.

	• Les tarifes en mitja i alta tensió no
han variat, anomenades 3.1A, 6.0
i 6.1.

	• Fins a 10kW de potència con-
tractada es disposava la 2.0A i
la 2.0DHA, corresponents a una
tarifa d’un preu les 24 hores del
dia o bé la discriminada horària
amb dos períodes de facturació.
També hi havia la supervall, amb
tres períodes de facturació, pen-
sada per a usuaris amb vehicles
elèctrics.

L’INFORMATIU DEL CAATEEB

Novembre 2021
26

EL TEMA
El cost de la llum

factura serà important. Per fer-nos
una idea, el cost de l’electricitat del
període vall és similar al cost de
l’antiga tarifa 2.0A, la d’un sol preu
les 24 hores del dia... Per tant, i amb
ànims d’intentar estalviar en els
consums d’electricitat, és impor-
tant que tots aquells consums elèc-
trics que puguin ser desplaçables
s’incloguin dins els períodes pla o
vall. La connexió d’una instal·lació
solar fotovoltaica en autoconsum
al punt de subministrament ajuda
significativament a la reducció dels
consums en períodes punta, ja que
l’horari de màxima insolació i l’ho-
rari del període punta coincideixen,
casualitat o foment de l’autocon-
sum?

Amb relació a la potència con-
tractada es poden diferenciar en
dos períodes. El que correspon al
període punta-pla i al que corres-

Doncs bé, totes les tarifes per
a contractes inferiors a 15kW de
potència contractada han sigut eli-
minades i, en el seu lloc, ha sorgit
l’anomenada 2.0TD. La peculiaritat
d’aquesta tarifa és que hi ha tres
períodes de facturació d’energia
consumida i dos períodes de factura
de potència contractada. Els hora-
ris dels períodes de facturació tant
de la potència contractada com de
l’energia consumida que apareixen
al gràfic de Som Energia.

El període vall comprèn tots els
caps de setmana i festius de l’any,
però a més a més l’horari comprès
entre les 00.00 i les 08.00 del matí.
El més destacable és que el període
punta, de 10.00 a 14.00 i de 18.00 a
22.00 de dilluns a divendres, coin-
cideix amb l’alta demanda d’elec-
tricitat, per tant, l’increment de la

pon al vall. Els dos valors poden ser
diferents, però cal tenir present que
el cost del període vall és significati-
vament més baixa que el del període
punta-pla.

No és fàcil entendre el sector
elèctric, és quelcom obscur i embo-
licat que reforma darrera reforma
complica més el seu enteniment.
Hauria de ser més senzill perquè
usuaris finals fóssim capaços de
llegir una factura d’electricitat sense
complicacions, ja que l’electricitat
és un bé essencial, i no estaria de
menys que tothom coneixes què
paga en cada factura i com ho paga.
En aquest sentit, hi ha comercialit-
zadores elèctriques que treballen
per intentar canviar aquest model
de sector elèctric, democratitzar-lo
i, no cal dir-ho, fomentar l’ús de les
renovables com la salvació per-
què el preu del MWh no es dispari
tan sovint a valors com els actu-
als. Però aquest canvi no es pro-
duirà sense nosaltres, els usuaris
finals, que tenim el poder d’escollir
a quina comercialitzadora elèctrica
contractar.n

L’autor: Roger Bancells és arquitecte tècnic
de Bancells Ecotecnics, col·legiat 10.694

https://www.bancells.com/

La connexió d’una
instal·lació solar
fotovoltaica en
autoconsum ajuda
significativament
a la reducció
dels consums en
períodes punta

No és fàcil entendre
el sector elèctric,
és quelcom obscur
i embolicat que
reforma darrera
reforma complica
més el seu
enteniment

Imatge extreta
del web de Som
Energia

 27L’INFORMATIU DEL CAATEEB

Novembre 2021

EL TEMA
El cost de la llum

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”

28 L’INFORMATIU DEL CAATEEB

Novembre 2021

	� Capacitat d’adaptació

Com en tot moment de crisi al
llarg de la història, anava tenint lloc
la combinació de les més àmplies
ambivalències. Sorgia una solida-
ritat intraveïnal oblidada, que con-
vivia amb les actituds més egois-
tes que hom definiria com a pecat
capital. Els quadres personals més
angoixants, crítics i depressius
coexistien alhora amb els més
saludables, disciplinats i positius,
que “aprofitaven per fer tot allò que
mai tenien temps de fer”.

Alguns van desenvolupar tècni-
ques culinàries d’alt nivell que recor-
rien un ampli espectre de la carta:
des dels canelons amb bolets i foie
als tocinillos de cielo. Les videotru-
cades i el sector logístic experimen-
taven un creixement exponencial
en un moment en què la capacitat
d’adaptació era l’única opció.

28

REFLEXIÓ
Societat postpandèmia

El 15 de març del 2020 es dibui-
xava al nostre territori un nou
escenari en el qual la incertesa

i la por es postulaven com a princi-
pals protagonistes. Un punt d’infle-
xió en la fins llavors coneguda nor-
malitat, el retorn de la qual s’anava
difuminant i aclarint com la funció
d’un gràfic que amb valls i pics més
o menys pronunciats, perseguia
aplanar la corba.

La paraula “confinament” es con-
vertia en qüestió d’hores en trending
topic a les xarxes socials, individuals
i eminentment reals, i les preocupa-
cions de la població començaren
a girar entorn dels resultats de les
PCRs, els contactes amb positius, el
seguiment dels familiars infectats i
el distanciament dels ingressats a
les UCIs.

Per televisió vèiem com el nostre
sistema sanitari s’anava col·lapsant,

els centres d’atenció primària s’eri-
gien en dics de contenció i es posa-
va en marxa un dispositiu d’atenció
telefònica per a la detecció dels pri-
mers símptomes del virus. Els qui
no ens dediquem al sector sanitari
ni als serveis essencials, miràvem
de reorganitzar-nos i adaptar-nos
a la nova situació, sortint cada dia
a la finestra a les 8 del vespre per
aplaudir tot el personal sanitari que
s’estava deixant la pell per intentar
combatre el virus, literalment.

Al costat de la febre originada
per la Covid-19, naixia la del rebost
i la nevera plena (per no parlar de la
del paper higiènic) i l’entreteniment
perpetu als espais que estàvem
acostumats a utilitzar per a menjar
o descansar. L’estupefacció inicial
va anar donant lloc a una creativitat
que anava prenent forma amb els
mitjans i entorns dels quals cadascú
disposava.

Es posaven així novament de
manifest les diferències socials, la
manca de recursos i la convivència
de famílies que batallaven per tele-
treballar i estar pendents dels fills
en 70 m². Un teletreball que venia
anunciant-se des de feia temps i es
configura avui com un dels canvis
precipitats per la pandèmia que ha
vingut per quedar-se. En paral·lel,
s’iniciaven ERTEs i ERTOs amb dates
de caducitat que s’han anat prorro-
gant una vegada i una altra.

L’estupefacció inicial
va anar donant lloc
a una creativitat que
anava prenent forma
amb els mitjans i
entorns dels quals
cadascú disposava

El 15 de març del
2020 es dibuixava
un nou escenari en
el qual la incertesa i
la por es postulaven
com a principals
protagonistes

Menys fast food
i més slow life
Elisenda Gadea / © Il·lustració de Miguel Gallardo

30 L’INFORMATIU DEL CAATEEB

Novembre 2021

REFLEXIÓ
Societat postpandèmia

Es posaren en el punt de mira
la convivència, les relacions i les
mateixes carreres professionals,
amb crisis existencials que anaven
des dels valors més imperceptibles
fins als més crítics. L’statu quo pro-
piciava també forçoses reaccions
exotèrmiques en perímetres sum-
mament acotats i no són casos
aïllats els de separacions, canvis
de rumbs professionals, o de lloc de
residència en fases de desenvolu-
pament o de postconfinament.

L’estalvi econòmic que la manca
d’activitat social i de desplaçament
havia ocasionat, se suplia sovint
amb compres desenfrenades on
line i en el plantejament de refor-

mes. Es detectaren, durant aquelles
jornades interminables a les nos-
tres cases, totes les mancances en
matèria d’espai, eficiència, pragma-
tisme o mera antiguitat de les estan-
ces que les componen.

Mancances que donaren lloc a
unes reformes que començaren
a cristal·litzar a principis d’any i
experimentaren un clar ascens per
al sector. Mancances sovint igno-
rades o menystingudes en un dia
a dia que girava al voltant d’un món
exterior al qual se’ns havia vetat l’ac-
cés. Els retrats dels carrers buits i les
principals avingudes sense cotxes
esgrimien una equació clarament
diferencial de les emissions de CO2.
Però, alhora que es donava forma
a la proposta de reduir la contami-
nació, l’elevat grau d’escepticisme
que imperava en molts usuaris
en els moments més crítics de la
pandèmia, així com la sensació de
pànic per part del personal sanitari,
donava lloc a un increment del
transport privat.

	� Transformació accelerada

D’altra banda, transformacions
que ja s’anaven anunciant a l’era
precovid, prenen força en aquesta
nova normalitat. La nova era s’ali-
nea amb els objectius emmarcats
en el Pla Nacional Integrat d’Energia
i Clima (PNIEC) i l’Arquitectura 2030:
la minimització de l’empremta eco-
lògica i l’aposta ferma per les reno-
vables.

Un escenari que no es concep
sense la potenciació de l’energia
fotovoltaica (vèiem aquests dies el
primer paviment solar a la Plaça de
les Glòries de Barcelona), la tèrmi-
ca, la geotèrmia i l’aerotèrmia. Però
també l’eòlica, que ha cristal·litzat en
el polèmic projecte d’energia eòlica
marina flotant del Parc Tramuntana
i, tard o d’hora, serà el torn de l’apro-
fitament de les aigües pluvials.

Destaca també la tendència
creixent cap a una industrialitza-
ció que a poc a poc va desbancant
el totxo en el rànquing de sistemes
constructius. També la fusta anirà
probablement relegant el formigó
armat en els pròxims anys. L’apos-
ta ferma per l’economia circular, la
construcció en sec i la impulsió dels
prefabricats es configuren com una
alineació de vectors fruit de la meto-
dologia LEAN i una adequada imple-
mentació del BIM.

S’intueix també una certa proli-
feració dels teixits multidisciplinaris
com a resultat de les col·laboracions
entre especialistes de les diferents
branques del sector. Una promoció
de sinergies tant enriquidora com
professional que persegueix com
a últim objectiu l’excel·lència en la
qualitat, en l’optimització dels pro-
cessos i en la màxima anticipació
als contratemps.

Es detecta també una tendència
creixent a la utilització de materials
orgànics i més naturals, a anar més

Es detectaren a les
nostres cases, totes
les mancances
en matèria
d’espai, eficiència,
pragmatisme o
mera antiguitat de
les estances que les
componen

 31L’INFORMATIU DEL CAATEEB

Novembre 2021

REFLEXIÓ
Societat postpandèmia

pes a la indústria alimentària, on a
poc a poc el van guanyant el paper,
les bosses biodegradables o el vidre.

Caldrà veure quins altres efectes
secundaris ens deixarà la Covid-19,
a mitjà i llarg termini. Com ara l’in-
cansable ús de la mascareta que
impedeix la renovació d’aire tant pel
que fa a pneumologia com de neu-
rologia. O l’impacte que el confina-
ment ha tingut en tots nosaltres i en
la generació de nens i adolescents
que han vist alterats els ritmes cir-
cadiaris i el seu desenvolupament
cognitiu, motriu i formatiu.

El que sí tenim clar, és que l’an-
glès es manté com a principal llen-
gua vehicular. n

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

arran del confinament –caldria revi-
sar les càrregues estimades en el
seu dimensionat– brinda una nova
oportunitat a la impulsió de l’enjar-
dinament de cobertes i façanes.

	� Un estil de vida més
saludable

Es detecta també un biaix eco en
altres sectors com la moda o l’ali-
mentació. No són poques les grans
firmes de roba que han redirigit el
màrqueting cap a col·leccions més
sostenibles, elaborades amb cotó
orgànic o a partir de la reutilització
de teixits. Es percep també un boom
generalitzat pels outfits més espor-
tius amb una tendència a la como-
ditat que ja s’anunciava des de feia
temps en el calçat.

L’estil de vida sa, els horts urbans
i els tomàquets ecològics lideren un
canvi de paradigma que ja es veia a
venir i que es proposa deixar enrere
la productivitat obsessiva i l’estrès
de la vida moderna, en què el món
del ioga sembla relegar als runners
a la segona posició.

Els enciams de km 0 i el teletreball
han donat pas també a un replante-
jament dels llocs de residència que
cristal·litza en certa manera en un
èxode de la conurbació barcelonina.
També l’ús dels plàstics va perdent

enllà de la fibra de vidre o de llana
de roca, acabats amb panells de
fibres de fusta que gaudeixen de
bones prestacions a nivell acús-
tic, el defuig dels plàstics o la seva
reducció a la mínima expressió, la
incorporació de la protecció davant
del radó en la darrera actualització
del CTE... L’era postcovid col·loca la
salut i el confort interior a una pole
position ideal que de facto s’eri-
geix en una contínua batalla amb
el component econòmic. Potser
aquesta parada tant sobtada com
obligada ha aproximat la població
a un modus vivendi relativament
més pausat, que tendeix menys al
fast food i més a l’slow life.

Un context, que junt amb la reu-
tilització dels terrats comunitaris

L’era postcovid
col·loca la salut i el
confort interior a
una pole position
ideal que de facto
s’erigeix com una
contínua batalla
amb el component
econòmic

L’estil de vida sa,
els horts urbans
i els tomàquets
ecològics lideren un
canvi de paradigma
que ja es veia a venir

L’INFORMATIU DEL CAATEEB

Novembre 2021
32

PROFESSIÓ
Sector

32

Després d’un any 2020 que la major part de sec-
tors econòmics podrien qualificar d’horribilis, el
2021 va arrencar amb la mirada posada en els

plans de vacunació de la població com a principal eina
per fer front a la COVID19, uns plans que a mesura que
han anat avançant a Europa han fet augmentar l’opti-
misme dels mercats, dels inversors, les empreses i els
ciutadans.

I aquest optimisme s’ha reflectit també en el darrer
informe semestral de Situació i previsions del sector de
la construcció a Europa d’Euroconstruct, el grup de 19
instituts independents i que Espanya representa a través
de l’Institut de Tecnologia de la Construcció de Catalu-
nya (ITeC). En el seu informe d’estiu, presentat al juny,
Euroconstruct vaticina un creixement del sector a Espa-
nya del 5,5 per cent; hem de tenir en compte, això sí, la

L’edificació
residencial, motor
de recuperació de
la construcció a
Espanya i Europa
Els plans de vacunació i l’arribada dels fons Next Generation,
motius per a l’optimisme

Maite Baratech / © Fotos: Chopo i Westudio

“trampa” de les estadístiques, és a dir, que el 2020 va ser
d’una caiguda del 10,4 per cent. L’inici de la recuperació
podria continuar el 2022, amb una alça del sector del 6
per cent. Aleshores es podrien recuperar els nivells de
producció de l’any 2019. De cara al 2023 es comença
a parlar d’increments més moderats, al voltant del 3,5
per cent.

La principal responsable d’aquesta recuperació és
l’edificació residencial, que creixerà tant pel que fa a
l’habitatge de nova planta com a la rehabilitació. En el
cas de l’habitatge nou, després d’una caiguda de l’11,1
per cent es parla d’una alça enguany i l’any que ve d’en-
tre el 6 i el 7 per cent, uns “anys d’ajustament”, segons
l’informe, “amb els quals es tornaria a la producció pre-
pandèmia”. Quant a la demanda, pot venir, d’una banda,
per cobrir les necessitats del mercat (part del qual ha

 33L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Sector

 33L’INFORMATIU DEL CAATEEB

Juny 2021

L’escassetat de
materials i de mà
d’obra especialitzada
pressionaran a l’alça
els preus finals dels
projectes

pogut destinar-hi l’estalvi captiu, és
a dir, obligat per les restriccions d’oci
i consum dels temps de pandèmia) i,
d’una altra, perquè la “pedra” és ara
per ara un valor refugi per als inver-
sors, i més tenint en compte els
baixos tipus d’interès dels bancs i la
volatilitat de molts productes finan-
cers. Però no serà fins al 2023 que
es registrarà, segons els experts,
una veritable “expansió” del sector.

Pel que fa a la rehabilitació (sub-
sector del qual es diu des de fa
dècades que hauria de ser el motor
natural del sector residencial, atesa
l’escassetat de sòl i les crides a la
sostenibilitat), els experts d’Eu-
roconstruct apunten que la seva
evolució dependrà sobretot del Pla
de Recuperació, Transformació i
Resiliència espanyol, impulsat pel
Ministeri de Transports, Mobilitat i
Agenda Urbana i finançat amb fons
Next Generation EU. Com sabem,
aquest pla inclou un Pla de Reha-
bilitació de l’Habitatge i Regenera-

ció Urbana, al qual es destinarà el 9,8
per cent del total de recursos, és a
dir 6.820 milions d’euros, gran part
dels quals aniran destinats a millo-
rar l’eficiència energètica i contri-
buiran a la renovació d’habitatges
a barris i edificis amb mancances.
Però d’aquí a què el pla es tradueixi
efectivament en recursos, projecte i
obres... de moment, seguim espe-
rant.

No podem oblidar, en aquest
subsector, el pes que estan tenint,

ja des de l’any passat, els petits (i
no tan petits) treballs de rehabilita-
ció dels interiors d’habitatges que
estan promovent moltes famílies
que durant el temps de confina-
ment més dur (moltes hores sense
poder sortir de casa) es van ado-
nar de les possibilitats de millorar
la seva qualitat de vida amb alguns
canvis, especialment a les àrees de
més ús, com cuines i salons-men-
jador (des de l’any passat han cai-
gut milers d’envans de separació).
Són obres que, d’altra banda, han
donat feina a empreses mitjanes i
petites i a molts tècnics i treballa-
dors professionals vinculats amb
la rehabilitació (pintors, fusters,
lampistes, guixaires, interioris-
tes...), que treballen amb projec-
tes a molts mesos vista. Aquest
increment de feina està provocant
una alça de les “tarifes” d’alguns
especialistes molt buscats i que en
alguns casos es troben en països
de l’Est d’Europa.

L’INFORMATIU DEL CAATEEB

Novembre 2021
34

PROFESSIÓ
Sector

Així, s’estima que el sector cons-
tructor europeu creixerà enguany
un 3,8 per cent i un 3,0 per cent l’any
que ve. Quant al 2023 es preveu un
moderat 2,1 per cent. Però aques-
ta previsió es podria veure alterada
pels riscos derivats de l’escassetat
i encariment dels materials i la mà
d’obra. n

L’autora: Maite Baratech és periodista

	� Incertesa al mercat no
residencial

Igual que succeeix a escala euro-
pea, la incertesa és la tònica predo-
minant al segment d’edificació no
residencial, que va caure en picat
el 2020 (-14,2 per cent). Pels exer-
cicis següents es preveuen millores
del 2,5 per cent anual, “insuficient
per recuperar el volum de mercat
perdut”, segons assenyala l’infor-
me dels experts, que matisa que en
aquest àmbit conviuen nínxols amb
força impuls, com són la logística i el
mercat d’oficines, amb d’altres amb
un futur incert.

Pel que fa a l’enginyeria civil,
Euroconstruct calcula que va tan-
car l’exercici de la pandèmia amb
un descens del 6,6 per cent. Ara pot
registrar certa embranzida gràcies a
les partides del fons Next Generati-
on destinades al transport ferroviari
i a les infraestructures hidràuliques.
Tot dependrà, però, del moment en
què comencin a arribar aquests
ajuts europeus.

També podrien registrar una
millora les actuacions viàries deri-
vades de les properes eleccions
locals i les inversions en energia per
part de les grans companyies, amb
ajudes dels fons o sense. Eurocons-
truct calcula que el 2022 podria ser
l’exercici de màxim creixement, amb
un 7,5 per cent, mentre que aquest
2021 i el 2023 es tancarien amb
alces més modestes, al voltant del
5,5 per cent. Segons Josep Ramon
Fontana, del departament de mer-
cats de l’ITeC, “encara hi ha moltes
incògnites sobre com impactarà el
Pla de Recuperació sobre el sector
construcció, però tot apunta cap a
una mínima afectació sobre l’edi-
ficació de nova planta, i un impuls
extra per a la rehabilitació i per l’en-
ginyeria civil, en aquest ordre”.

En tot cas, estarem atents a les
revisions de previsions de la prope-
ra reunió d’Euroconstruct, a la ciutat
italiana de Verona.

Mentrestant, empreses i experts
alerten de l’augment de preus que
pot registrar el sector en els propers
mesos per l’escassetat de materials
i de professionals.

	� La construcció a Europa

Pel que fa al conjunt d’Europa,
els experts d’Euconstruct apunten
que “es reforça la hipòtesi que el
sector europeu aconseguirà tornar
el 2022 als nivells de producció del
2019”, tot recordant que prendre
con a referència l’any previ a la pan-
dèmia és posar el llistó molt alt, ja
que va registrar “un autèntic pic de
producció que feia 11 anys que no
es produïa a Europa”. Per a Fontana,
“els subsectors que estaven forts
abans de la pandèmia continuaran
sent els que tiraran del sector en els
pròxims anys, de manera que les
millors expectatives seguiran dipo-
sitades en l’habitatge de nova planta
i en l’enginyeria civil”.

Els experts
d’Euconstruct
apunten que
“es reforça la
hipòtesi que el
sector europeu
aconseguirà tornar
el 2022 als nivells de
producció del 2019”

 35L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Sector

El Banc d’Espanya advertia fa
unes setmanes en un estudi
que la manca de materials

podia provocar pressions inflacio-
nistes i perjudicar la recuperació del
conjunt de l’economia. En la matei-
xa línia es pronunciaven abans de
l’estiu les patronals SeopAn (Asoci-
acion de Empresas Constructoras
y Concesionarias de Infraestructu-
ras) i Anci (Asociación Nacional de
Constructores Independientes), per
a les quals l’escassetat de materials
com l’acer, l’alumini, el coure o els
betums podia amenaçar els ter-
minis d’execució de molts projec-
tes licitats per l’Administració i en
alguns casos, fins i tot, aturar obres.

	� Revisió de preus en l’obra
pública

Per això, el Govern espanyol es
va veure obligat a moure fitxa i la
ministra de Transports anunciava, a
finals de setembre, que traslladaria
la problemàtica dels sobrecostos
a Hisenda per tal d’intentar fer una
revisió de preus. Precisament, les
patronals reclamen reformar la Llei
de Contractes del Sector Públic per
recuperar l’obligatorietat de la revi-
sió de preus en l’obra pública.

L’alça dels preus dels materials
també està afectant l’edificació
residencial. Des de l’associació de
promotors immobiliaris de Madrid
(Asprima) calculen que suposarà
un augment d’un 3 per cent en els
preus finals, que se sumaria a l’aug-
ment “natural” de preus d’aquest
subsector. n

	� Evolució per subsectors en el mercat espanyol

	� Evolució per subsectors en el mercat europeu

Índexs de producció a preus constants, base 2017=100

Índexs de producció a preus constants, base 2017=100

Els efectes d’uns
materials amb
preus a l’alça

L’INFORMATIU DEL CAATEEB

Novembre 2021
36

PROFESSIÓ
Activitats

El 27 de setembre va ser un dia gran. Tenia lloc la
inauguració de REhabilita, la Setmana de la Reha-
bilitació. Amb totes les precaucions degudes, el

CAATEEB celebrava el seu primer acte presencial des de
l’ini de la pandèmia, i ho feia liderant una iniciativa en
la qual també participaven l’Ajuntament de Barcelona,
l’AMB, la Diputació de Barcelona, la Generalitat de Cata-
lunya i representants de tot el sector, des de col·legis pro-
fessionals fins a gremis i associacions per sensibilitzar
la ciutadania sobre les virtuts de la rehabilitació i afavo-
rir l’intercanvi de coneixements i experiències sobre la
matèria entre els professionals de l’edificació.

L’acte va tenir lloc a la Sala Moragas de l’Espai del
Born, Centre de Cultura i de Memòria, sota la presidèn-
cia de la consellera de Drets Socials de la Generalitat de
Catalunya, Violant Cervera; la segona tinenta d’alcal-

REhabilita reclama la
rehabilitació com a un element
de l’Estat del Benestar

La Setmana de la Rehabilitació reuneix tot el sector per
impulsar la transformació del parc immobiliari
Jaume Moreno / © Fotos: Chopo i Carles Cartañá (pantalles)

de d’Ecologia, Urbanisme, Infraestructures i Mobilitat
de l’Ajuntament de Barcelona, Janet Sanz; el diputat
d’Infraestructures i Espais Naturals de la Diputació de
Barcelona, Pere Pons; i el president del CAATEEB, Celestí
Ventura.

En el decurs de l’acte Ventura va fer lectura del Mani-
fest Rehabilita per a la Rehabilitació d’Edificis Residencials,
on un total de 18 col·legis professionals, administracions
públiques i associacions i entitats del sector van reivindi-
car l’habitatge com a un element essencial de l’Estat del
Benestar, al mateix nivell que l’ensenyament i la salut, i a
la rehabilitació com a l’instrument més eficaç a l’hora de
garantir habitatges dignes eficients, accessibles i saluda-
bles, capaç de millorar la qualitat de vida de les persones,
revitalitzar els barris i dinamitzar l’activitat econòmica
local.

El periodista Abraham Orriols va conduir l’acte d’inauguració de la Setmana de la Rehabilitació

 37L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Activitats

Intervenció del president del CAATEEB Celestí Ventura

L’espai de l’antic mercat del Born va acollir
l’acte d’inauguració de Rehabilita

Pere Pons va intervenir en representació de la Diputació de Barcelona

	� Reduir el consum
energètic

Ventura va aprofitar l’acte per
recordar que la Unió Europea insta
els Estats membres a què rehabilitin
anualment el 3% del seu parc d’edi-
ficis existents per reduir un consum
energètic que a Europa representa
el 40% del total de l’energia final.
“Actualment Espanya, amb només
el 0,8%, es troba molt lluny d’aquest
3%”, va assegurar Ventura, qui va fer

una crida a “aprofitar els Fons Euro-
peus establerts en el Pla de Reha-
bilitació d’Habitatges i Regeneració
Urbana per a impulsar un sector
com és el de la rehabilitació dels
habitatges que ha d’aportar impor-
tants beneficis mediambientals,
socials i econòmics a tots plegats”.

En aquest sentit, les diferents
autoritats assistents a l’acte van
manifestar el seu suport a la reha-
bilitació, així, Pere Pons, va aprofitar
per recordar que “la rehabilitació
d’habitatges aporta beneficis a tots,
amb estalvis importants a l’econo-

Celestí Ventura:
“Actualment
Espanya rehabilita
anualment el 0,8%
del parc d’edificis
existents, molt lluny
del 3% que demana
la Unió Europea””

Pere Pons: “La
rehabilitació aporta
beneficis a tots, amb
estalvis a l’economia
domèstica i local, i la
millora la qualitat de
vida de la ciutadania”

L’INFORMATIU DEL CAATEEB

Novembre 2021
38

PROFESSIÓ
Activitats

mia domèstica i local, i la millora
de la qualitat de vida de la ciutada-
nia”, tot fent una crida a “anar junts i
transmetre a la ciutadania la urgèn-
cia de les accions a emprendre”.

Per la seva part, Janet Sanz, va
destacar la voluntat de l’Ajuntament
de Barcelona de convertir la ciutat
en “un referent en rehabilitació, amb
la col·laboració de tot el sector pri-
vat i públic, per a la millora de l’espai
públic i del patrimoni”. La segona

tinenta d’alcalde d’Ecologia, Urba-
nisme, Infraestructures i Mobilitat
també va afirmar que “Europa ens
marca el camí a seguir, amb els fons
europeus, i amb el fet de ser capital
mundial de l’arquitectura”, i va des-
tacar la necessitat de fer de “l’emer-
gència climàtica una oportunitat
de transformació urbana, amb una
política de regeneració per intervenir
l’espai públic, més enllà dels espais
particulars”.

Violant Cervera
va destacar la
voluntat del Govern
d’ajudar “projectes
ambiciosos, que
creïn ocupació i
impulsi l’economia
local, i voldríem que
fossin molts, de
mitjana dimensió i
repartits per tot el
territori”

Janet Sanz: “Cal
convertir la ciutat
en un referent en
rehabilitació, amb
la col·laboració
de tot el sector
privat i públic, per
a la millora de
l’espai públic i del
patrimoni”

	� El compromís del Govern

Va cloure l’acte la consellera
de Drets Socials de la Generalitat
de Catalunya, Violant Cervera, qui
va destacar la voluntat del Govern
d’ajudar “projectes ambiciosos, que
creïn ocupació i impulsi l’economia
local, i voldríem que fossin molts, de
mitjana dimensió i repartits per tot
el territori”. Cervera es va queixar
del paper centralitzador del Govern
central en la gestió dels projectes
que rebran Fons Europeus i va refer-
mar el compromís del Govern amb
la rehabilitació.

Intervenció de la consellera de drets socials de la Generalitat, Violant Cervera

La tinenta d’alcaldia de l’Ajuntament de Barcelona, Janet Sanz

 39L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Activitats

Presentació del
programa de
divulgació Missió
Rehabilita

Els representants del sector, l’Administració i les empreses patrocinadores a l’acte inaugural de REhabilita

La tasca de sensibilització que fa
REhabilita resulta fonamental en un
país que es caracteritza per tenir un
parc edificat relativament envellit,
on el volum principal dels habitatges
es correspon als anys del boom de
la construcció. Aquest envelliment
porta aparellat una obsolescència
funcional dels habitatges genera-
da pels canvis socials i tecnològics,
així com per les noves sensibilitats
mediambientals. Durant la presen-
tació es va posar de manifest la

necessitat de millorar l’estat de con-
servació dels edificis, ja que gairebé
l’1,8% dels edificis espanyols desti-
nats a habitatge es troba en un estat
de conservació ruïnós i un 9,3% en
estat dolent o deficient.

En aquest sentit, Jaume Ven-
drell, director de serveis de projec-
tes singulars de l’AMB, va declarar a
L’INFORMATIU que “la rehabilitació
és imprescindible per reformular la
ciutat ja construïda, renovar les ciu-

tats i millorar les condicions d’habi-
tabilitat dels ciutadans i això des de
l’urbanisme, amb una la concepció
de la rehabilitació com a estratègia
per millorar el parc d’habitatges ja
existent, però també des de l’espai
públic per reconvertir i transformar
les dotacions públiques”. La Setma-
na de la Rehabilitació va comptar
amb el suport de Musaat, UCI i Ursa
com a empreses patrocinadores. n

L’autor: Jaume Moreno és periodista

L’INFORMATIU DEL CAATEEB

Novembre 2021
40

PROFESSIÓ
Activitats

puguin accedir, presentar propostes
de millora dels seus edificis i realit-
zar les obres previstes a fi de facili-
tar l’accés a les ajudes contempla-
des al pla de recuperació.

El sector professional va tenir
el seu espai a la jornada
Onada de rehabilitació, en el

decurs de la qual el secretari gene-
ral d’Agenda Urbana del Ministeri de
Transports, Mobilitat i Agenda Urba-
na, David Lucas Parrón va confirmar
que la millora de l’habitatge serà el
segon apartat en inversió dins del
Pla de Recuperació, Transformació
i Resiliència que impulsa el Govern
de l’Estat per distribuir els Fons Next
Generation de la Unió Europea, amb
un total de 6.820 milions d’euros,
dels quals 5.820 es destinaran a la
rehabilitació.

Segons Lucas, Espanya compta
amb un parc edificat molt antic “i
en unes condicions que, en molts
casos, no són les més bones” i ha
destacat que “la pandèmia ha posat

Una de les ponències de la jornada de debat celebrada al World Trade Center Barcelona

en relleu la situació de moltes famí-
lies que han hagut de passar el con-
finament en condicions pitjors que
d’altres per l’estat dels seus habi-
tatges, que en molts casos no estan
adequats mediambientalment, el
que fa que emetin grans quantitats
de CO2 a l’atmosfera”.

Les ajudes previstes es distribu-
iran a partir de sis programes que
busquen la millora de tot el parc edi-
ficat, tant en l’àmbit de l’habitatge,
com d’edifici o de barri. El projecte
anirà acompanyat d’un impuls a les
oficines de rehabilitació i tindrà en
compte la figura de l’agent rehabi-
litador, que podran ser empreses,
constructores o entitats i col·legis
professionals, i tindran la funció
d’ajudar les comunitats de propieta-
ris a gestionar les ajudes a les quals

Les ajudes previstes
es distribuiran
a partir de sis
programes que
busquen la millora
de tot el parc
edificat, tant en
l’àmbit de l’habitatge,
com d’edifici o de
barri

Onada de rehabilitació

 41L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Activitats

Asiaín, i del president del CAATEEB,
Celestí Ventura.

Ventura va fer èmfasi durant la
seva intervenció en la necessitat
de “canviar les polítiques públiques
per girar cap a un model centrat en
la ciutat construïda per poder donar

Intervenció de David Lucas Parrón

Celestí Ventura
va fer èmfasi
en la necessitat
de “canviar les
polítiques públiques
per girar cap a un
model centrat en la
ciutat construïda”

Per a Lucas, el repte futur és
“aconseguir que l’onada de rehabi-
litació que es pugui generar arran de
les ajudes derivades del Fons Next
Generation es puguin mantenir més
enllà de l’any 2030”.

	� La ciutat construïda

La jornada Onada de Rehabilitació
també va comptar amb l’assistèn-
cia del director de Planificació ter-
ritorial i Agenda Urbana del Govern
Basc, Ignacio de la Puerta; el director
general de Green Building Council
España, Bruno Sauer; la Consultora
de les Nacions Unides i la Comis-
sió Europea en temes relacionats
amb l’eficiència energètica, Amaya
Celaya; el director de Gabinet Tècnic
del Consejo General de l’Arquitectu-
ra Técnica de España, Juan López-

resposta als reptes mediambien-
tals, a la necessària sostenibilitat,
a un model econòmic més eficient
i garantir uns paràmetres de con-
fort, accessibilitat i salubritat més
dignes, que fan de la rehabilitació i el
manteniment el pilar on fonamentar
el futur del sector de l’edificació”.

El president del CAATEEB també
va posar de manifest “l’excessiu
pes que representa l’IVA en el cost
de la rehabilitació, avui al mateix
nivell que els articles de luxe”, així
com “la manca d’incentius fiscals,
com una possible reducció de l’IBI
o de les taxes municipals per a les
llicències d’obres”. Ventura va recla-
mar l’establiment d’un marc legisla-
tiu i reglamentari més flexible per a
la rehabilitació per facilitar la seva
aplicació en els edificis existents. n

La cloenda de la jornada tècnica va anar a càrrec de la
vicepresidenta del CAATEEB, Maria Rosa Remolà

L’INFORMATIU DEL CAATEEB

Novembre 2021
42

PROFESSIÓ
Activitats

Un dels moments culminants de la Setmana de la
Rehabilitació va ser l’estrena del programa Mis-
sió Rehabilita, que es va poder seguir des de les

diferents seus territorials del CAATEEB amb la presència
de personalitats destacades, com ara l’alcalde de Gra-
nollers, Josep Mayoral, qui es va acostar a la delegació
del Vallès Oriental, juntament amb el delegat al Vallès de
l’Associació d’Enginyers Industrials de Catalunya, Fran-
cesc Figueras Bellot; el president del Gremi de Construc-
tors, Joan Jordan, i el degà del CETOP, Xavier Font, que
van ser a la delegació del Vallès Occidental, o el director
de Node Garraf, Isidre Also, qui va assistir a la première
des de la delegació de l’Alt Penedès i Garraf.

Missió Rehabilita és un programa impulsat pel CAA-
TEEB, conjuntament amb la Generalitat de Catalunya,
l’Ajuntament, la Diputació de Barcelona i l’Àrea Metro-
politana, així com altres col·legis professionals, enti-
tats i empreses del sector de l’edificació, que es difon
a través de les xarxes socials i al qual es pot accedir a
través del canal de YouTube del CAATEEB. La difusió
del programa s’ha fet coincidir amb la celebració de
la Setmana de la Rehabilitació i està presentat per la
conductora del programa Preguntes Freqüents de TV3,
Cristina Puig.

Tot el que vols saber sobre la
rehabilitació

Una de les taules rodones de debat del programa Missió
Rehabilita conduïda per Cristina Puig

Missió Rehabilita compta amb la presència de cares
conegudes de la televisió, com Lídia Heredia, qui ens
explica com beneficia la rehabilitació a la salut i la qua-
litat de vida de les persones; Tian Riba, que mostra com
rehabilitar ajuda a eliminar barreres arquitectòniques i
socials, i Francesc Mauri, que parla de la necessitat de
rehabilitar per lluitar contra el canvi climàtic.

	� Per una cultura de la rehabilitació

El programa vol aprofitar el moment excepcional
que poden suposar per la rehabilitació dels edificis els
Fons Next Generation impulsats per la Unió Europea, per
crear una veritable cultura de la rehabilitació, a partir del
concepte que rehabilitar la nostra llar és molt més que
millorar la nostra qualitat de vida, si no que és també un
acte de responsabilitat col·lectiva i la nostra contribució
a reduir el canvi climàtic.

En el decurs del programa, es debat sobre el paper de
la tecnologia en l’edificació, així com diverses qüestions
que incideixen directament en la rehabilitació d’edifi-
cis. També es parla sobre el paper dels col·legis en la
rehabilitació, la importància d’agilitzar els tràmits amb
l’Administració, la intervenció dels tècnics, la formació
i l’especialització.

 43L’INFORMATIU DEL CAATEEB

Novmbre 2021

L’INFORMATIU DEL CAATEEB

Novembre 2021
44

PROFESSIÓ
Activitats

Entre els diferents actes celebrats durant la Setma-
na de la Rehabilitació destaca el programa d’ac-
tivitats pedagògiques, consistent en diferents

tallers a càrrec de tècnics-educadors del CAATEEB, l’ICA-
EN i el COAC, que es van dur a terme a l’Escola la Mercè
(Tortosa), l’Escola Camins (Banyoles), l’Institut Martí
Pous (Barcelona), l’Escola Camps Elisis (Lleida) i l’Escola
Marià Fortuny (Reus).

Intervenció del president del CAATEEB en el programa
Missió Rehabilita

Participació en el programa de la periodista Lídia
Heredia

Intervenció de l’arquitecte tècnic
Jordi Marrot, director de l’Àrea
Tècnica del CAATEEB

La finalitat dels tallers és ajudar a entendre als nens
i nenes participants alguns dels conceptes clau de la
rehabilitació d’edificis, així com el seu impacte en el medi
ambient i la salut de les persones a través d’experiments
senzills i exemples pràctics amb el propòsit de traslla-
dar-los coneixements bàsics sobre les parts i materials
d’una casa o la importància de cuidar-la per poder gau-
dir-la d’una manera segura i eficient. n

Destaca la taula rodona Moltes cases dins de casa
on s’apel·la directament als ciutadans sobre com poden
rehabilitar casa seva amb exemples concrets de reha-
bilitacions a la ciutat de Barcelona. Durant la taula, es
veuen exemples de diferents tipus de rehabilitació en
càpsules de vídeo d’un minut, com ara la rehabilitació
del Pati Museu Picasso a Ciutat Vella, la rehabilitació
energètica de l’edifici Cooperativa Sagrat Cor al carrer
Maresme i la rehabilitació d’edificis i entorn del car-
rer Lope de Vega. A la taula, diferents representants
polítics responen als dubtes més freqüents que pre-
senten els ciutadans sobre temes de rehabilitació.n

Podeu accedir al programa Missió Rehabilita i a totes les ponències
presentades i workshops:

La rehabilitació va a l’escola

 45L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
ActivitatsRECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

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

L’INFORMATIU DEL CAATEEB

Novembre 2021
46

PROFESSIÓ
Assessoria

Una consulta habitual a l’Àrea
Tècnica del CAATEEB és
sobre com es poden vali-

dar les condicions d’habitabilitat
de l’habitatge que es vol certificar.
En aquest aspecte, amb el Decret
141/2012, la redacció del certificat
d’habitatge usat pot tenir diverses
casuístiques, les quals van en fun-
ció de si cal la renovació de la cèdu-
la o en tot cas de la seva obtenció
de nou, amb base a l’antiguitat de

Condicions d’habitabilitat
Requeriments tècnics per a la redacció del certificat
d’habitabilitat de l’habitatge usat abans i després de
l’11/08/1984
Jaume Arbós / © Foto: Aina Gatnau

l’habitatge. Per això, cal establir una
sèrie de pautes d’informació abans
de poder redactar el certificat:

	• Data de l’habitatge (per poder
determinar la seva antiguitat)

	• Si disposa o no de cèdula d’ha-
bitabilitat o qualificació definitiva
de l’habitatge (HPO)

Segons la disposició transitòria
primera del Decret, estipula uns
règims d’habitabilitat dels habitat-
ges anteriors a la vigència de l’ac-
tual decret, el qual és d’aplicació a
partir del 3 de novembre de 2012.
D’acord amb les anteriors premis-
ses, es pot utilitzar la següent taula
d’aplicació, amb la documentació
que cal aportar, sigui per la renova-
ció o sigui per l’obtenció de la cèdu-
la d’habitabilitat.

 47L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Assessoria

Tipus
d’habitatge

Tramitació Condicions
d’habitabilitat

Habitatge
existent,
anterior a l’11
d’agost de 1984

Renovació

Sol·licitud per Cèdula d’Habitabilitat de Segona Ocupació (RE-565)

Cal adjuntar el número de cèdula d’habitabilitat atorgada per la Gene-
ralitat.

Opcionalment es pot adjuntar un annex fotogràfic i/o documental

Annex 2 Decret 141/2012

Obtenció

Sol·licitud per Cèdula d’Habitabilitat de Segona Ocupació. (RE-565)

Caldrà adjuntar la Declaració responsable RE-800 com a document
acreditatiu de la seva antiguitat, segons circular núm.6 de l’Agència de
l’Habitatge de Catalunya.

Opcionalment es pot adjuntar un annex fotogràfic i/o documental

Cal recordar que la Generalitat sempre pot requerir a la persona
declarant, la comprovació de la validesa de la declaració responsable
mitjançant documents admesos en dret. Aquests documents estan
reflectits segons les circulars núm.2 i núm.5 (model informe circular
núm.5), així com en l’apartat de criteris interpretatius de l’Agència de
l’Habitatge de Catalunya.

Habitatge
existent posterior
a l’11 d’agost de
1984

Renovació

Sol·licitud per Cèdula d’Habitabilitat de Segona Ocupació. (RE-565)

Cal adjuntar el número de cèdula d’habitabilitat atorgada per la Ge-
neralitat (de primera o de segona ocupació)

Opcionalment es pot adjuntar un annex fotogràfic i/o documental

(Disposició transitòria primera del Decret
141/2012)

Caldrà acreditar els requisits tècnics d’habi-
tabilitat aplicables en la data d’obtenció de
la llicència d’obres, o si s’escau, en la data
de finalització de les obres, amb qualse-
vol mitjà probatori admès en dret per a la
primera concessió de la cèdula
o
Caldrà acreditar els requisits tècnics d’habi-
tabilitat aplicables en la data d’expedició de
la primera cèdula d’habitabilitat
o
també es pot acreditar mitjançant els
nivells exigits en l’annex 1 del Decret
141/2012

Obtenció

Sol·licitud de cèdula d’habitabilitat de segona ocupació per habitat-
ges preexistents construïts amb posterioritat a l’11 d’agost de 1984
sense cèdula d’habitabilitat de primera ocupació. (RE-566)

Caldrà adjuntar prioritàriament la Declaració responsable RE-800
com a document acreditatiu de la seva antiguitat, segons circular
núm.6 de l’Agència de l’Habitatge de Catalunya. Tanmateix també
s’acceptà documentació acreditativa de la seva antiguitat, segons
circular núm.2 així com l’apartat de criteris interpretatius de l’Agèn-
cia de l’Habitatge de Catalunya.

Opcionalment es pot adjuntar un annex fotogràfic i/o documental

Caldrà verificar les condicions d’habitabilitat en la data de finalització
de la construcció de l’habitatge. (Cal veure les especificacions d’ha-
bitatge nou dels diferents decrets d’habitabilitat).

Cal recordar que la Generalitat sempre pot requerir a la persona
declarant, la comprovació de la validesa de la declaració responsable
mitjançant documents admesos en dret. Aquest documents estan
reflectits segons la circular núm.2 així com en l’apartat de criteris
interpretatius de l’Agència de l’Habitatge de Catalunya.

(Disposició transitòria primera Decret
141/2012)

Caldrà acreditar els requisits tècnics d’habi-
tabilitat aplicables en la data d’obtenció de
la llicència d’obres, o si s’escau, en la data
de finalització de les obres, amb qualse-
vol mitjà probatori admès en dret per a la
primera concessió de la cèdula
o
també es pot acreditar mitjançant els
nivells exigits en l’annex 1 del Decret
141/2012

Consulteu impresos i documents en el
següent enllaç:

L’INFORMATIU DEL CAATEEB

Novembre 2021
48

PROFESSIÓ
Assessoria

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

Data habitatge a validar Decret d’inspecció o de validació
Vigència decrets

(veure disposicions transitòries
dels decrets)

Habitatge anterior a
l’11/08/1984

Annex 2 del D141/2012 3/11/2012 endavant

Habitatge posterior a
l’11/08/1984

Nivell B del D346/1983 i D571/1983 Fins 17/04/1996

Annex 1 del D274/1995
HPO Annex 1 i 2

18/04/1996 fins a 23/09/96

Annex 1 del D314/1996
HPO Annex 1 i 2

24/09/96 fins a 16/02/1999

Apartat 1 i 2 del D28/1999
HPO Apartat 1, 2 i 3

17/02/1999 fins a 29/12/2003

Annex 1.1 i 1.2 del D259/2003 30/12/2003 fins a 8/10/2009

Annex 1 del D55/2009 9/10/2009 fins a 2/11/2012

Annex 1 del D141/2012 3/11/2012 endavant

Així mateix, per poder determinar d’acord amb el
document d’antiguitat que es disposa de l’habitatge,
quin decret i annex és aplicable, es pot consultar la taula
següent:

Per a més informació, podeu consultar l’apartat
d’habitabilitat del web de l’Àrea Tècnica, https://www.
apabcn.cat/ca_es/serveicolegiat/atecnica/temes/
habitabilitat/Pagines/recursostecnicsCAATEEB.
aspx, on podeu trobar:

q Guies de comprovació dels diferents Decrets
d’habitabilitat del CAATEEB:
Guia comprovació Decret 141/2012 (Annex 2)
Guia comprovació Decrets 346 i 571 de 1983 (Nivell B)
Guia comprovació Decret 274/1995 (Annex 1 i 2)
Guia comprovació Decret 314/1996 (Annex 1 i 2)
Guia comprovació Decret 28/1999 (Apartat 1, 2, i 3)
Guia comprovació Decret 259/2003 (Annex 1.1 i 1,2)
Guia comprovació Decret 55/2009 (Annex 1)
Guia comprovació Decret 141/2012 (Annex 1)

q La relació de tots els decrets d’habitabilitat i les
seves disposicions transitòries d’aplicació

q Documents a l’abast relacionats amb el certificat
i la cèdula d’habitabilitat,

q Així com els diferents impresos, circulars, notes
informatives i criteris interpretatius de l’Agència de l’Ha-
bitatge de Catalunya. n

L’autor: Jaume Arbós és arquitecte tècnic i consultor de
l’Àrea Tècnica del CAATEEB

 49L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Assessoria

L’INFORMATIU DEL CAATEEB

Novembre 2021
50

PROFESSIÓ
Assegurances

El passat 30 de juny es va cele-
brar a Madrid l’Assemblea
General que va aprovar els

resultats i la gestió del Consell d’Ad-
ministració de MUSAAT correspo-
nent a l’exercici 2020, així com la
modificació dels Estatuts Socials i
del Reglament de l’Assemblea. Per
tal de conèixer una mica més l’ac-
tualitat de la mútua, L’informatiu
ha entrevistat Maria Rosa Remolà,
secretària del Consell d’Administra-
ció de Musaat i vicepresidenta del
CAATEEB.

“Tots els intervinents del
procés constructiu han de
disposar d’una assegurança
de responsabilitat civil”
Entrevista a Maria Rosa Remolà, vicepresidenta del CAATEEB
i secretària del Consell d’Administració de Musaat
Carles Cartañá / Fotos: Musaat i Arxiu CAATEEB

Imatges de l’Assemblea General de Musaat celebrada al juny

El 16 de juliol de 2020 va ser ele-
gida secretària del Consell d’Ad-
ministració de Musaat. Amb quina
voluntat i objectius es va presentar
en aquest càrrec?

“El nostre Col·legi té més de 3.500
assegurats a MUSAAT, fet que ens
posiciona com el col·lectiu amb més
mutualistes, per això és obvi que el
CAATEEB ha d’estar representat en
el Consell d’Administració, i a ser
possible amb un càrrec rellevant.
Per tot això vaig decidir presentar la

meva candidatura com a secretària
i ho vaig fer amb tres objectius clars:
traslladar a MUSAAT de primera mà
les nostres inquietuds, treballar acti-
vament en la millora de les condici-
ons i en la creació de productes ade-
quats i segurs per a l’arquitectura
tècnica, i continuar disposant de la
millor defensa davant els sinistres.

“MUSAAT va ser creada fa 38
anys pels mateixos arquitectes tèc-
nics, amb la voluntat d’oferir el millor
servei enfront de la responsabilitat

“El nostre Col·legi
té més de 3.500
assegurats a
MUSAAT [el
col·lectiu amb més
mutualistes] i per
això és obvi que
el CAATEEB ha
d’estar representat
en el Consell
d’Administració”

 51L’INFORMATIU DEL CAATEEB

Novembre 2021

PROFESSIÓ
Assegurances

Maria Rosa Remolà

civil intrínseca de la nostra profes-
sió. Amb la doble condició de vice-
presidenta de la Junta de Govern
del nostre Col·legi, i de secretà-
ria del consell d’administració de
MUSSAT, vull continuar garantint la
millor defensa dels interessos de la
nostra professió, i per això és bàsic
mantenir la millor vinculació entre
MUSAAT i el nostre col·lectiu”.

Quina ha estat la seva experi-
ència en el seu primer any com a
directiva de l’entitat?

“Molt a pesar de les circumstàn-
cies que ens ha tocat viure per la
pandèmia, està sent una experièn-
cia realment positiva. Ser la secre-
tària del Consell d’Administració
d’una companyia asseguradora
comporta molta responsabilitat i
formació. La nostra mútua és una
entitat regulada, que ha de complir
les polítiques del sistema de govern,
el que comporta dedicació i esforç,
però el cert és que ho faig amb molta
il·lusió”.

Darrerament Musaat ha anat
incorporant algunes millores en
l’assegurança de responsabilitat
civil com ara la pòlissa reduïda en
cas de poca activitat o l’assegu-
rança per obra. Com valora aquests
avenços?

“Millorar les condicions i crear
productes adaptats a la realitat de
l’arquitectura tècnica és un dels
meus objectius i de MUSAAT. La

nostra mútua ha de cobrir les neces-
sitats dels mutualistes i per això
invertim esforç i temps en millorar
els productes que ja existeixen i en
llençar nous productes com l’asse-
gurança de responsabilitat civil per
obra, que estem convençuts donarà
resposta efectiva i directa a l’auge de
la rehabilitació que, gràcies als fons
europeus Next Generation de ben
segur serà molt important.

“També són importants les
millores previstes pel 2022 de l’as-
segurança de responsabilitat civil,
la coneguda RC11, ja que a més de
ser una pòlissa personalitzada per
a cada mutualista en funció de la
seva activitat, inclourà una cober-
tura bàsica per a ciberriscos, l’am-
pliació de la defensa jurídica en els
supòsits de reclamacions no cober-
tes per la pòlissa, i una assessoria
jurídica telefònica a través del Club
MUSAAT”.

La responsabilitat civil desenal
és un dels principals problemes als
quals s’han d’enfrontar els nostres
professionals. En quina direcció
considera que caldria avançar per
arribar a una solució?

“Tots els intervinents del procés
constructiu han de disposar d’una
assegurança vigent de responsabi-
litat civil. Per això, com he comentat
anteriorment, hem llançat aquest
any l’assegurança de responsabili-
tat civil per obra, que permet asse-
gurar una Intervenció concreta,
alhora que permet introduir a altres
tècnics intervinents com a assegu-
rats, sempre que el prenedor sigui
el promotor o una societat multi-
disciplinària. D’aquesta manera, en
una única assegurança poden estar
coberts tots els agents LOE i tenir la
plena seguretat que la nostra inter-
venció està coberta per sempre”.

El butlletí de Musaat l’anomena
a vostè com a “secretario del Con-
sejo de Administración”. Creu que
la seva presència i el seu treball
com a dona pot ajudar a modificar
certs estereotips en les instituci-
ons que representen la professió?

““MUSAAT va ser
creada fa 38 anys
pels mateixos
arquitectes tècnics,
amb la voluntat
d’oferir el millor
servei enfront de
la responsabilitat
civil intrínseca de la
nostra professió”

“Encara que a poc a poc, les
dones estan cada vegada més pre-
sents en els consells d’administra-
ció. Segons un informe de la Comis-
sió Nacional de Mercats i Valors
(CNMV), a finals del 2019 hi havia un
27,5% de dones en els consells d’ad-
ministració de les empreses de l’Ib-
ex 35. De fet, 15 empreses ja esta-
ven per sobre del 30%, que va ser
l’objectiu del 2020 que van marcar el
codi de bon govern. Si ens centrem
en el nostre sector, el de l’arquitec-
tura tècnica, l’Observatori d’Igualtat
de Gènere del CGATE va estudiar la
situació real de les dones en aquest
context i va concloure que, en els
últims 30 anys, el nombre de dones
col·legiades que exerceixen l’ar-
quitectura tècnica s’ha multiplicat
per 5, ara un 21% dels col·legiats
de tot Espanya i un 29% en el nos-
tre Col·legi som dones, percentatge
que arriba al 43% en el segment de
menors de 35 anys.

“De tota manera, al marge de les
estadístiques, considero que hi ha
molts homes i moltes dones amb
fermes habilitats socials i capacitat
intel·lectual per assolir càrrecs ins-
titucionals, polítics i empresarials, i
estic plenament convençuda que la
diversitat i la igualtat en les empre-
ses i institucions ja no hauria de ser
un tema a discutir”. n

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

L’INFORMATIU DEL CAATEEB

Novembre 2021
52

Centre de documentació

Lean Construction: les 10
claus de l’èxit per a la seva
implementació
Ressenyes de llibres i documents a càrrec del Centre de
Documentació del caateeb
Marc Martínez

LL’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 la segona publicació
de la col·lecció de guies pràctiques sobre la metodolo-
gia Lean Construction, que ha editat el Consejo General
de la Arquitectura Técnica de España (CGATE). La guia
es titula Lean Construction: las 10 claves del éxito para
su implementación. Els autors de les dues publicacions
són l’arquitecte tècnic Juan Felipe Pons, i l’enginyer civil
Iván Rubio.

Fitxa del llibre
Títol: Lean Construction: las
10 claves del éxito para su
implementación

Autoria: Juan Felipe Pons i Iván Rubio

Editorial i any: Consejo General de
la Arquitectura Técnica de España
(CGATE), 2021

ISBN 9788409274260

A Espanya, a partir de 2015, els
promotors, inversors i clients dema-
nen més qualitat, menys cost i més
rapidesa a les obres i són consci-
ents que això només és possible
portar-ho a terme, utilitzant noves
maneres de treballar.

Lean es planteja com un siste-
ma i una estratègia d’empresa per
no quedar fora del mercat a l’hora
d’executar projectes, ja que, per
exemple, a les noves licitacions
es demanen processos optimit-
zats, sostenibles, estandarditzats,
automatitzats i industrialitzats, per
aquesta raó és important entendre
aquests conceptes i aquesta nova
manera de treball.

En la primera publicació d’aques-
tes guies del CGATE, els autors ens
expliquen què és Lean Construc-
tion i la metodologia Last Planner
System. És un llibre per iniciar-se
en el tema i ajuda a entendre con-
ceptes.

L’objectiu d’aquest segon llibre és
el de transmetre als lectors les expe-
riències positives i negatives que

han tingut els autors i les empreses
que han començat a implementar
Lean en els seus despatxos i en les
seves obres. Ens explica com arribar
a tenir una experiència positiva amb
Lean. A partir d’aquest aprenentatge
ens expliquen quins són els actors
més importants per portar-ho a
terme i quins són els punts clau a
tenir en compte dins de cada factor.
D’aquesta manera, cada factor és
un capítol dins del llibre i els punts
clau formen el decàleg per arribar a
l’èxit implantant Lean construction.

El primer capítol del llibre ens
ajuda a comprendre Lean Cons-
truction i els reptes de la seva
implantació. Així ens recorda els
orígens, explica la terminologia i
ens introdueix cap als reptes de la
metodologia i com afrontar el canvi.

De la gestió de les persones en
parla el segon capítol, i el primer
factor a tenir en consideració, per
generar en elles aquest canvi d’ini-
ciativa. Han d’entendre perquè ho
fem, què volem identificar i com

 53L’INFORMATIU DEL CAATEEB

Novembre 2021

millorar entre tots. Cal tenir un lide-
ratge intern que ajudi l’equip a gui-
ar-lo per aconseguir els objectius i
implantar la filosofia Lean.

El tercer capítol ens explica com
ha de ser el pla estratègic i a dis-
senyar-lo a llarg termini. No hem
d’esperar a tenir les condicions
ideals per implantar els canvis,
sempre tindrem obstacles a supe-
rar. És important tenir clar que
haurem de provar coses, rectifi-
car-les, cometre errors i tornar-les
a provar. De mica en mica anirem
posant els fonaments del sistema
i les bases d’aquesta manera de
treballar.

Un altre dels factors a tenir en
compte és com s’ha d’enfocar el
procés. En primer lloc haurem d’im-
plantar un projecte pilot que ens per-
meti crear una estratègia. Seria inte-
ressant disposar d’un expert intern
o extern a l’equip, que ens ajudi a
visualitzar quin és el camí i què és
el que estem fent bé i el que no, per
corregir-lo. I, en segon lloc cal cen-
trar-se en les eines orientades al
flux de valor, és a dir, trobar aquelles
eines que ens ajudin a optimitzar-ho
tot i no només parts concretes de les
empreses.

L’últim capítol ens informa sobre
el factor de la gestió del coneixement

Altres llibres i documents dels autors

Juan Felipe Pons
És arquitecte tècnic, màster universitari en Gestió de
l’Edificació i especialista universitari en Lean Manufac-
turing per la Universitat Politècnica de València (UPV).
Ha estat professor associat del Departament d’Enginye-
ria Mecànica i Construcció de la Universitat Jaume I de
Castelló de 2006 a 2013. Director del Màster Interna-
cional en Construction Project Management en Zigurat
Global Institute of Technology. Autor de llibres de cons-
trucció com ara:

Llibres
	• Pons, J. y Rubio, I. (2019). Lean construction y la pla-

nificación colaborativa metodología del last planner®
system. Consejo General de la Arquitectura Técnica de
España. http://www.arquitectura-tecnica.com/pdf/
LEAN%20CONSTRUCTION%20PDF%20Web.pdf

	• Pons, J. (2014). Introduccion a Lean construction.
Fundación Laboral de la Construcción. http://www.
fundacionlaboral.org/documento/introduccion-
al-lean-construction

	• Pons. J. (2011). Informes periciales en edificación:
Universitat Jaume I, Servei de Comunicació i Publica-
cions.

Iván Rubio Pérez
És enginyer civil amb Diploma en Gestió de la Construc-
ció de la Pontificia Universidad Catòlica de Chile. Direc-
tor del programa de Lean Management de la Universi-
dad de Chile. Gerent a Lead Productivity. Autor de llibres
de construcció com ara:

Llibres
	• Pons, J. y Rubio, I. (2019). Lean construction y la pla-

nificación colaborativa metodología del last planner®
system. Consejo General de la Arquitectura Técnica de
España. http://www.arquitectura-tecnica.com/pdf/
LEAN%20CONSTRUCTION%20PDF%20Web.pdf

Recordeu que teniu aquest i qualsevol dels llibres i
documents de la seva autoria o col·laboracions, dis-
ponibles al Centre de Documentació del CAATEEB.

i l’ús de les tecnologies. S’ha de rete-
nir el coneixement de l’empresa, que
no es perdi quan les persones ja no
estan dins de les organitzacions.
També cal buscar les tecnologies
que necessitem per ser més efici-
ents. No cal que sigui la tecnologia
que tingui un cost més elevat, però sí
que ens permeti ser més productius.

Aquest llibre també es pot con-
sultar digitalment en el següent
enllaç: https://www.cgate.es/pdf/
LEAN%20CONSTRUCTION%20II.
pdf n

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

L’INFORMATIU DEL CAATEEB

Novembre 2021
54

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

Documentos de orientación técnica en
particiones / Manuel Jesús Carretero
Ayuso
Madrid : Fundación MUSAAT, mayo
2021.
R31273 - 06.03.01 Car

Estructuras metálicas II : esfuerzos
básicos / Luis Jaime Marco García,
Jaime Alberto de Marco Mendivil
Madrid : Garceta grupo editorial, 2021
R31270 - 05.06.00 Mar

SATE : Sistema de aislamiento térmico
por el exterior / Asociación de Fabri-
cantes de Mortero y SATE (ANFAPA)
[Sant Cugat del Vallés] : ANFAPA, 2021.
-- Recurs web
https://anfapa.com/uploads/docs/
monografico_sate_2021.pdf
214500 - 06.05.01 Sat

Lean construction : las 10 claves del
éxito para su implantación / Juan
Felipe Pons Achell, Iván Rubio Pérez
Madrid: Consejo General de la Arqui-
tectura Técnica de España, febrero
2021. -R31268 - 12.03.00 Pon

Cuadernos de peritaciones nº 09 /
José Alberto Pardo Suárez
Madrid : Bellisco, 2020.
R31267 - 21.10.00 Par

Introducción a la edificación sosteni-
ble / Pilar Guzmán Pulido
Madrid : Mundi-Prensa , 2020.
R31266 - 02.08.01 Guz

Una ciudad de profesiones / Jordi
Ludevid
[Barcelona] : MY16 Edit, noviembre de
2020.
R31252 - 18.02.02 Lud

Principios en materia de eficiencia
energética en edificación / Javier
Manuel Juárez Martínez, Antonio
Javier Siles Conejo
Madrid : Fundación MUSAAT, diciem-
bre 2020.
R31272 - 02.08.00 Jua

Lean construction y la planificación
colaborativa metodología del last
planner® system / Juan Felipe Pons
Achell, Iván Rubio Pérez
Madrid: Consejo General de la Arqui-
tectura Técnica de España, 2019.
R31271 - 02.06.02 Pon

Guía de la piedra natural / [coordi-
nación: Ángel Miguel Pitarch Roig ;
redactores: Juan José Palencia Gui-
llén ... [et al.]]
Valencia : Generalitat Valenciana,
Conselleria de Medio Ambiente, Agua,
Urbanismo y Vivienda, 2010.
R30284 - 08.03.00 Gui

 55L’INFORMATIU DEL CAATEEB

Novembre 2021

Edificios y salud : reinventar el hábitat
pensando en la salud de las personas
Madrid : GBCe,CGATE y AEICE, 2021.
14.05.00 Edi

Urbanisme + Sostenible : Guia de cri-
teris de sostenibilitat en l’urbanisme
/ [Redacció: Ivan Capdevila i Carla
García, Equip - Estudi Ramon Folch ;
Coordinació de continguts: Irma Ven-
tayol i Benjamí Gauchia]
Barcelona : Gerència d’Ecologia Urba-
na. Ajuntament de Barcelona, octubre
de 2021. -- Recurs web
http://www.ajsosteniblebcn.cat/
guia-urbanisme_135281.pdf
214498 - 24.00.00 Cap

La política de limitación de precios de
los alquileres : evidencia científica y
empírica / Josep Maria Raya
Barcelona : APCE, UPF, [2021].
Recurs web
https://bit.ly/3ASfPiu
 214497 - 24.01.03 Ray

EU energy in figures / Comisión Euro-
pea
Recurs web.
https://op.europa.eu/es/publicati-
on-detail/-/publication/41488d59-
2032-11ec-bd8e -01aa75ed71a1
214499 - 17.04.02 Inf

Articles de revista

Comisión Técnica de Fegeca.- “Cale-
facción y climatización de los edificios
por las energías naturales : sistemas
pasivos en clima mediterráneo”. Ins-
talador, El : revista técnica de clima-
tización refrigeración energías agua
e instalaciones, 2021), núm. 598, p.
20-24.

RUIZ, Pedro.- “Eficiencia de equipos
de calefacción ¿COP, SCOP O ETA-S (
s)?”. Instalador, El : revista técnica de
climatización refrigeración energías
agua e instalaciones, 2021), núm. 598,
p. 26-28.

“Por qué hay que exigir el uso de hor-
migón de plantas certificadas”. Cercha,
(Junio 2021), núm. 148, p. 41.

MUSAAT.- “Levante y confluencias en
las fábricas de fachada”. Cercha, (Junio
2021), núm. 148, p. 48-54.

MUSAAT.- “Materiales componentes
del hormigón”. Cercha, (Julio 2021),
núm. 149, p. 62-67.

MARISTANY I CARRERAS, Jordi.-
“Deformaciones verticales en los
soportes de una estructura de hor-
migón armado : aplicación en un edi-
ficio real construido”. Quaderns d’Es-
tructures : dijous a l’ACE, (Setembre
2021), núm. 72, p. 5-27.

BRUFAU, Robert , MASES, Ivan,
ROSELL, Joan Ramon.- “Recuperación
de la estructura de una nave especial
que sufrió un grave incendio”. Qua-
derns d’Estructures : dijous a l’ACE,
(Setembre 2021), núm. 72, p. 29-44.

2020), núm. 325, p. 36-45.
Recursos web

Guia per a la implementació del BIM
en la licitació pública / [Equip redactor:
Eloi Coloma, Joan Marc Garcés, Eva
Roense ; Coordinació: Ferran Bermejo]

Barcelona: Institut de Tecnologia de la
Construcció de Catalunya (ITeC), 2021.
-- recurs web
https://docs.itec.cat/c/Guia-de-Lici-
tacio-BIM-CAT-juny2021.pdf

Desplegament urbà de xarxes de fibra
òptica per façanes : guia de bones pràc-
tiques
[Barcelona] : Generalitat de Catalunya :
Departament de la Vicepresidència i de
Polítiques Digitals i Territori, [2021]. --
recurs web
https://politiquesdigitals.gencat.cat/
web/.content/Telecomunicacions/
fibra-optica/Guia-bones-practiques-
desplegament-xarxes-fibra-optica-
per-facanes.pdf

nacionsICAEN/arxius/R03_Autocon-
sum_FV_domestic.pdf Legislació

Se regulan los programas de ayuda en
materia de rehabilitación residencial y
vivienda social del Plan de Recupera-
ción, Transformación y Resiliencia
Real Decreto 853 de 5 de octubre de
2021 ; Ministerio de Transportes, Movi-
lidad y Agenda Urbana (BOE núm. 239,
06/10/2021)

Convocatòria de l’any 2021 per a la
concessió de subvencions del Pro-
grama d’incentius a la mobilitat elèc-
trica (Programa MOVES III) (ref. BDNS
585774).
Resolució ACC 2914 de 27 de septi-
embre de 2021 ; Departament d’Acció
Climàtica, Alimentació i Agenda Rural
(DOGC núm. 8514, 01/10/2021)

Se aprueba el Código Estructural [Entra
en vigor el 10/11/2021]
Real Decreto 470 de 29 de julio de 2021 ;
Ministerio de la Presidencia, Relaciones
con las Cortes i Memoria Democrática
(BOE núm. 190, 10/08/2021)
Entrada en vigor: 	 10/11/2021
	
Se desarrolla el documento técnico de
condiciones básicas de accesibilidad
y no discriminación para el acceso y
la utilización de los espacios públi-
cos urbanizados [Entra en vigor el 2 de
gener de 2022]
Orden TMA 851 de 23 de julio de 2021
; Ministerio de Transportes, Movili-
dad y Agenda Urbana (BOE núm. 187,
06/08/2021)

56

TÈCNICA
Anàlisi d’obra

L’INFORMATIU DEL CAATEEB
Desembre 2020

 57L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Nom de l’obra: Rehabilitació de les antigues escoles per
a centre cultural i biblioteca (Biblioteca Ramon Bosch de
Noya)

Ubicació: Plaça Primer Homenatge a la Vellesa, 10 de Sant
Sadurní d’Anoia (Alt Penedès)

Promotor: Ajuntament de Sant Sadurní d’Anoia

Autors del projecte i direcció d’obra: Oriol Cusidó
i Irene Marzo (Taller 9s arquitectes)

Col·laboradors: Manel Fernàndez (càlcul d’estructures);
Lluís J. Duart Consulting (enginyeria d’instal·lacions);
Miquel Milian (pressupost); Ana Bono (estudi de seguretat);
Xavier Soler (arquitecte municipal de Sant Sadurní d'Anoia);
Ignasi Bonet (servei biblioteques Diputació)

Direcció d’execució: Manel Marin, arquitecte tècnic
i project manager

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

Empresa constructora: Construccions Tabaquista (1a fase)
/ Cobra (2a fase)

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

Data d’acabament d’obra: gener 2019

Superfície construïda: 2.350 m2

Finalista als Premis Cataluya Construcció 2019

Fitxa tècnica

Centre Cultural
Plaça Nova
Un exemple de bona arquitectura des de la seva dimensió
urbana fins als detalls constructius

Josep Olivé / © Fotos: Chopo (estat actual) i autors (procés d’obra)

58 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

també s’ha previst la fàcil connexió
entre elles, a través del nucli princi-
pal de comunicacions verticals.

Aquest nucli articula la part con-
servada de l’antiga escola amb la
part construïda de nova planta i el
pati -l’antic pati de l’escola- entorn
del qual giren els tres cossos edifi-
cats. El pati cobreix part del progra-
ma de la planta inferior i permet el
complex, però ben resolt, entramat
de passadissos de comunicacions
entre els tres usos citats al comen-
çament.

Sempre s’ha dit que l’arquitec-
tura té, com a característica que
la diferència d’altres professions,
un camp molt ampli d’actuacions,
cosa que s’explica fàcilment perquè
l’arquitectura està present en gaire-
bé tota l’activitat humana i per tant
influencia i és influenciada per tota
aquest activitat. Aquest edifici n’és
un exemple clar d’aquest gran abast
de coneixements que l’arquitectura
toca. En la visita realitzada amb l’ar-

L’edifici que analitzarem avui,
el nou Centre Cultural Plaça
Nova(1) de Sant Sadurní d’Ano-

ia, és un equipament municipal, ubi-
cat en unes antigues escoles que
varen ser construïdes en la pròspera
etapa de la Mancomunitat de Cata-
lunya. Un edifici al que es va donar
usos nous, que en són tres en reali-
tat, amb relació entre ells: biblioteca,
arxiu municipal i aules de formació.

Encara que l’arquitectura del nou
equipament permet un funciona-
ment autònom de cada ús, sembla
molt encertat agrupar els tres usos
en un sol edifici, ja que poden com-
partir serveis i espais quan sigui
necessari, el que té com a conse-
qüència un millor aprofitament de
l’equipament i un estalvi de l’espai i
de recursos materials i humans.

La rehabilitació i ampliació
de l’edifici ja es va projectar amb
aquesta intenció i, tot i que les tres
entitats poden funcionar indepen-
dentment, amb entrades separades,

quitecte i l’aparellador responsables
de l’obra es va parlar des de l’esca-
la urbana, a la d’un detall de 20 cm
de mida, i des de política fins a llum
solar i psicologia, entre altres coses,
totes al voltant del mateix edifici.

	� La dimensió urbana

Si ordenem aquest ampli ven-
tall de matèries per la seva mida o
escala, hem de començar per la ciu-
tat. Un gran encert en l’àmbit urbà
ha estat el d’ubicar un equipament
dinamitzador de l’espai públic en un
barri del nucli antic de Sant Sadurní
d’Anoia. S'hi troben habitatges de
poca alçada -tant d’antics com de
moderns- coberts agrícoles, alguns
solars buits i fins i tot fàbriques en la
seva proximitat, la més gran de les
quals no és de vins sinó de xocolates
i dolços: Simon Coll.

Un barri amb poca activitat soci-
al que el nou equipament vol activar,
estirant-la des del centre urbà que
es troba a escassos 300 metres

Detalls del nucli d’escales i accés al Centre Cultural

 59L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Imatge del pati interior que relaciona l'edifici històric amb l'obra nova

Façana de l’edifici vist des de la plaça

60 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

de distància, però també intentant
atreure persones dels teixits d’ei-
xample més moderns que l’envol-
ten per la banda nord. L’aparició de
la Covid a principis de l’any passat
ha alentit, lògicament, aquesta acti-
vitat, però en el primer any de funci-
onament, encara sense pandèmia,
expliquen les persones que el ges-
tionen que l’objectiu s’estava com-
plint. Per tant, un edifici que millora
el funcionament urbà de la vila. La
gran escala afectada per una petita
peça del teixit urbà.

En l’àmbit del mateix edifici
tenim, per una banda, el nou servei
que dona -que mancava al poble- i
per altra, la recuperació d’un edifici

rehabilitació de la façana, com l’ac-
cés per aquesta al nou equipament,
retornen a la plaça la importància
que aquest va perdre en traslladar
les escoles. En aquesta façana hi ha
dos elements remarcables. Un és la
presència de dues portes principals
en una composició completament
simètrica, que indiquen que l’edifici
fou escola des d’un primer moment,
i que en aquell moment les escoles
separaven completament els alum-
nes per sexes, fins i tot a l’entrada(3)!

L’altra és el rètol en lletres gòti-
ques que anuncia el seu ús que,
malgrat estar fet en l’època de la
Mancomunitat, està en castellà. En
la visita vam estar d’acord en què
el millor era conservar la grafia en
aquest idioma tot i que atès el seu
mal estat podria haver-se refet de
nou amb traducció al català, per-
què així es manté la memòria d’un
temps passat, en la qual les coses
s’entenien d’una altra manera. Així
com la façana preserva la memòria
vers el paisatge urbà d’un ús i d’un
tipus d’arquitectura ja passats, el
rètol, en castellà remet a la memòria
d’una altra època política del nostre
país. La política, la memòria històri-
ca i l’ecologia, presents en aquests
àmbits de l’arquitectura.

Ha estat un gran
encert ubicar
un equipament
dinamitzador de
l’espai públic del
barri

Plànol de situació

catalogat que s’estava degradant(2).
Un altre cop amb dues implicacions
clares, una a nivell de barri, de dig-
nificació del mateix barri. Al parer
meu, la dignificació dels barris és
un objectiu molt important quan
es volen regenerar texits urbans.
Per altra part, l’aprofitament d’una
estructura existent té repercussió
positiva en la reducció de la petja-
da ecològica de l’edifici. Sobretot,
si el comparéssim amb un de nova
planta en un solar de nova ocupa-
ció: reducció dels residus d’obra, no
ocupació de nou sol i despesa ener-
gètica més baixa, tant en el funcio-
nament com en la construcció, són
els paràmetres que es varen valorar
en prendre la decisió d’ubicar el nou
equipament en un solar com aquest.

	� Una rehabilitació feta amb
cura

Des del punt de vista de la rehabi-
litació, aquesta s’ha fet amb cura per
salvar el que en quedava de valor i
per remarcar -en l’interior i en el con-
tacte amb la part nova- la diferència
entre el que existia i el que es feia
nou. S’han salvat principalment les
façanes que lluïen la part més deco-
rada de l’edifici, tot i que s’ha hagut
de refer en la seva major part. Tant la

60 L’INFORMATIU DEL CAATEEB
Novembre 2020

 61L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

El contrast evident entre el vell i el nou Estat original de la façana

Entrades separades per a nens i nenes

Foto de l’època

Detall del rètol de l’entrada per a restauració

 61L’INFORMATIU DEL CAATEEB
Novembre 2020

62 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

són de la professió, on acaba el vell i
on comença el nou. El mateix, a una
escala més gran, es reprodueix entre
el cos antic i el nou. Estan separats,
per una espècie de pati anglès-pas-
sadís, i només es toquen en el punt
únic, on s’han de connectar.

Aquest passadís en la banda
nova i en la mateixa connexió són
absolutament transparents en les
seves superfícies remarcant el con-
trast entre la construcció massissa
original i la lleugeresa de la nova. El
tall conceptual i formal es manté en
tot l’edifici, essent en l’interior expli-
cat per un terra-lluerna de vidre.

En planta baixa les circulacions
s’organitzen al voltant del pati, com
un claustre, però tancat, donant els
espais de lectura de la biblioteca a
les façanes exteriors.

En la planta pis, el nucli vertical
ja organitza tot el recorregut, ja que
aquesta planta només existeix en
una sola ala de l’edifici antic, i està
ocupat principalment per la secció
infantil de la biblioteca.

Finalment, en la planta semisoter-
rani, que té accés a peu pla des del

	� L’interior de l’edifici

A l’interior de l’edifici no quedava
cap vestigi de valor arquitectònic o
històric. S’ha refet de nou comple-
tament, aprofitant per incorporar
aïllament tèrmic i altres requisits del
CTE a les envolupants. Cal destacar
el tractament de l’interiorisme, on
s'ha fet una gran èmfasi en destacar
la diferència entre el nou i l’existent.

Visualment s’ha deixat sempre
un refós, junta o ombra entre la fàbri-
ca existent i els acabats nous, tant
en terra com parets o sostre. Mos-
tra molt clarament, per als qui no

carrer posterior, la circulació principal
la dona un passadís central, amb els
espais, principalment d’emmagat-
zematge i arxiu, a ambdós costats. A
l’extrem est on, a causa del pendent
dels carrers, la façana semisoterrani
guanya tota l’alçada d’un pis, s’hi ubi-
quen les aules i la zona de despatxos
de les oficines, que disposen de llum
natural.

Així com en aquesta planta les
façanes són majoritàriament mas-
sisses, els tancaments dels cossos
nous de planta baixa són gairebé
tots envidriats però molt ben prote-
gits per elements de protecció solar,
que, a banda de fer la seva funció,
donen el caràcter, formalment par-
lant, a l’edifici.

Visualment s’ha
deixat sempre un
refós, junta o ombra
entre la fàbrica
existent i els acabats
nous, tant en terra
com parets o sostre

Zona de lectura infantil a
l’interior de la biblioteca

Alguns detalls de façana

 63L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

El tall entre les dues construccions vist des de l’interior

64 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

La difusió i filtrat de la llum solar és
sempre necessària en una biblioteca i
en aquest cas és molt encertada. Això
no vol dir que no rebi llum suficient
natural, ja que té dues façanes, l’exte-
rior i la del pati, amb molta superfície
envidrada.

Així i tot, ens varen comentar en la
visita, que la llum artificial resta gai-
rebé encesa tot el dia. És un fenomen
que he observat en la majoria d’edificis
amb suficient llum natural on no en cal
l’artificial. Crec que s’hauria d’estudiar
més a fons la part subjectiva amb la
qual percebem la il·luminació natural i
artificial i esbrinar si la tendència a dei-
xar sempre les llums obertes té algun
component psicològic, per la neces-
sitat de percepció de l’espai sempre
uniformement enllumenat. O bé si és
un tema d’eficiència, és a dir, a més
intensitat lumínica, menor despesa

energètica dels ulls per a veure-hi. O és
pel costum o la comoditat de no anar
obrint i apagant els llums en funció de
la disponibilitat de llum natural. O per
molts d’altres motius possibles que
fins ara no hem tingut en compte. El
que és segur és que fins que no tin-
guem clar com funcionen aquests
factors psicològics humans, fracas-
sarem en l’intent d’estalviar electrici-
tat en enllumenat.

	� Detalls constructius

Per acabar, com correspon a l’es-
quema organitzatiu d’aquest article,
cal baixar a la petita escala, la dels
detalls constructius, a vegades a
l’escala que semblen insignificants
però que són més complexos i més
importants del que aparenten. Com
el sòcol enrasat amb el pla del mur
d’obra de fàbrica de bloc de tota la
planta semisoterrada, on aquest pla
únic s’ha aconseguit col·locant una
primera filada de blocs de 15 cm de
gruix i la resta de 20 cm de gruix.
D’aquesta forma es creen 5 cm de
marge per encastar el sòcol -que ha
de tenir l’alçada d’un bloc- en amb-
dós costats de la paret.

Aquesta decisió, que pot sem-
blar presa per motius estètics, és,
per contra, molt útil des del punt de

La difusió i filtrat
de la llum solar és
sempre necessària
en una biblioteca
i en aquest cas és
molt encertada

Ambdues
plantes,

 65L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

La planta pis un cop superada l’escalaPassadís interior

Façanes exteriors

El pati
central

66 L’INFORMATIU DEL CAATEEB
Novembre 2020

vista funcional, especialment en
llocs com aquests on es preveu un
ús d’emmagatzematge, ja que per-
met arrambar a les parets qualsevol
moble o element de prestatgeria
sense l’enutjós problema d’haver de
salvar el gruix del sòcol, retallant el
moble, o de deixar el moble separat
de la paret, amb els inconvenients
que això comporta.

Un altre detall constructiu remar-
cable de l’edifici és l’estructura del
nucli vertical, on els arquitectes han
aconseguit una lleugeresa i transpa-
rència de l’escala molt interessant,
gràcies a uns muntants d’escala
d’acer i una llosa massissa de for-
migó vist, tot amb molt poc gruix. El
comentari dels tècnics que ens ho
mostraven en la visita, es repeteix
d’un edifici a un altre: “què difícil és
aconseguir en aquest país un formi-
gó vist impecable!” Això i tot, el formi-
gó lluia un bon aspecte en pràctica-
ment tota la seva superfície, gràcies
al control realitzat durant la seva
posada en obra.

El darrer punt que m’agradaria
comentar és el del sistema d’es-
comeses per electricitat i xarxes,
instal·lat a les sales de la bibliote-
ca, amb base als coneguts canals
Ackermann amb caixes de conne-
xió encastades a terra com a solu-
ció estàndard i el menys comú però
atractiu: els sofàs amb els endolls
incorporats al moble, que per aquest
motiu no són gaire un moble sinó un
element que ha de quedar fix, a causa
del seu lligam amb terra a causa dels
cables. Entre uns i altres donen sub-
ministrament elèctric a gairebé tot
l’espai de la biblioteca sense neces-
sitat d’un costós terra tècnic.

Així és com hem pogut parlar
d’aquest edifici, des del que passa
a la ciutat quan hi poses una nova
peça, un equipament en aquest cas,
fins al que passa quan vols arram-
bar un moble a la paret, una paret
sense sòcol sobresortint, en aquest
cas. Això és l’arquitectura. n

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

Sala de lectura de la biblioteca amb l'ús de l'espai restringit

Els autors de l’obra junt amb els redactors de L’informatiu

 67L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

NOTES:

(1) El nom de l’equipament fa referència al que devia tenir la
plaça abans de què li’n posessin el nom que com té actual-
ment: Plaça Primer Homenatge a la Vellesa. Cosa que indica,
per una banda, que aquesta part de la ciutat es va desenvolu-
par més tard que la resta del nucli antic, pel que devia tenir de
nova aquesta plaça a principis del segle XX. I per altra banda, la
dissociació que hi ha sovint entre política i cultura.

Detalls del nucli
central

Sistema d’escomeses d’electricitat
i xarxes incorporades al mobiliari

La planta semisoterrada

(2) D’un modernisme discret, signat per l’arquitecte Miquel
Madurell.

(3) D’això en fa només 100 anys i el pitjor és que la discrimi-
nació total entre nens i nenes es va perllongar durant 50 anys
més, al nostre país.

68 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Es tracta d’una escola pública d’origen modernista,
el projecte de la qual fou redactat amb data prèvia
a la fil·loxera, si bé la seva execució no es desenvo-

lupà fins més tard. La plaga s’estengué pel territori l’any
1887, i no fou fins a la primera dècada del segle XX que el
municipi de Sant Sadurní d’Anoia comptà amb un centre
educatiu propi. Aquest ha estat recentment convertit en
un recinte que allotja un conglomerat d’equipaments,
entre els quals trobem una biblioteca, una escola per a
adults i un espai destinat a l’arxiu municipal, a més a més
de les zones comunes.

El conjunt manté en tot moment el paper preponde-
rant de l’edifici original i resol el binomi rehabilitació-obra
nova amb una gran delicadesa, buscant en tot moment
l’aprofitament de l’espai, l’entrada de llum i la complicitat
entre ambdues construccions, mantenint-ne l’essència
originària.

Entre la rehabilitació i l'obra nova
Elisenda Gadea / © Fotos: Manel Marin

Partint d’una morfologia constructiva erigida en plan-
ta en forma de U, la rehabilitació ha consolidat la figura
d’un atrium central que dona pas a la part posterior i fun-
ciona com a vas comunicant entre l’edifici original i l’obra
nova. I és que la volumetria inicial comptava amb dues
ales laterals de PB+PP que allotjaven al seu interior un
pati central, on un mur separava la zona d’esbarjo dels
nens de la de les nenes.

La intervenció engloba la rehabilitació i l’obra nova,
a mig camí de la qual trobem la nova caixa de comu-
nicació vertical de l’edifici originari. A la façana interior
de l’antiga escola, s’hi aixecà una estructura metàl·lica
acabada amb una superfície vidriada que es constitu-
eix com una transició funcional, estètica i constructiva
entre la PB i la PP, però també entre el passat i el present;
entre l’edifici existent i l’obra nova en el component X
dels eixos cartesians.

TÈCNICA
Anàlisi d’obra

Estat original de la façana principal
Treballs de restauració de detalls escultòrics

L’execució es divideix
en dues etapes: una
primera enfocada a
reforçar i consolidar
l’edifici antic, i una
segona constituïda
per la construcció
del nou volum

 69L’INFORMATIU DEL CAATEEB
Novembre 2020

La plaça ja es troba en ple funcionament

70 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Aprofitant el pendent natural que
el terreny presentava en sentit des-
cendent des de la façana principal
(ubicada, curiosament, a la plaça del
Primer Homenatge a la Vellesa), el
nou cos presenta una planta soterr-
ni, una PB i una coberta destinada a
instal·lacions.

	� Procés d’execució

L’execució es divideix fonamen-
talment en 2 etapes: una primera
enfocada a reforçar l’estructura i
consolidar l’edifici antic, i una sego-
na constituïda per la construcció del
nou volum, l’aixecament de les divi-
sions interiors i el traçat de les instal·
lacions. Si bé, de facto, cal distingir
fins a 4 etapes d’execució: la prime-
ra orientada a rehabilitar l’edifici, la

segona a la construcció de la nova
seu de la biblioteca, seguida de la
instal·lació d’una ET i les escomeses
generals, i una quarta i darrera fase
que serví per donar forma a l’actual
arxiu municipal i l’escola d’adults.

Durant la primera fase es repicà
l’enguixat dels forjats unidireccio-
nals de biguetes metàl·liques per a
deixar vist l’entrebigat de volta cata-
lana i es reforçaren amb una capa
de compressió de formigó. Es va
refer la coberta plana amb càmera
lleugerament ventilada d’envanets
de sostremort i es reforçà l’aïllament
tèrmic amb llana de roca.

Tota la fusteria de pi de les faça-
nes va ser enviada a taller: restaura-
da, envernissada i es va substituir el

vidre original per un de doble. Es va
realitzar un estintolament amb per-
fils UPN a l’accés des de la façana
principal i també es va reforçar l’es-
tructura de la sala d’exposicions. Es
va haver de fer un recalç a la fona-
mentació, ja que el nivell freàtic es

Primers treballs d’estudi i
consolidació estructural

El subsol de l’Alt
Penedès conté
margues expansives
i pinyolenc, la qual
cosa va molt bé per
al cultiu de la vinya
però és fatal per a la
construcció

 71L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Consolidació i reparació de l’edificació original

troba a la cota -6 i el subsol de l’Alt
Penedès conté margues expansives
i pinyolenc, la qual cosa va molt bé
per al cultiu de la vinya, però és fatal
per a la construcció.

A la segona fase es va executar
el moviment de terres, el massissat
del mur cortina i la protecció dels
pilars de l’estructura metàl·lica (sor-
rejat, emprimació i ignifugació) que
aguantarien la nova escala de formi-
gó armat en la zona de transició de
l’edifici existent. Tant el mur cortina
de façana com el tancament horit-
zontal de transició (lluerna superior)
es resolgueren amb un sistema de
fusteria d’alumini lacat amb triple
vidre tipus TP52 de Cortizo.

La façana es rematà amb un
sistema de protecció solar amb
lames de xapa llisa microperforada
i plegada d’acer patinable (habitu-
alment conegut com a corten per
la marca comercial) amb protecció
passiva. L’acabat d’acer oxidat i les
proteccions solars són una cons-
tant en el conjunt de la intervenció,
que s’anaren modulant en funció de
cada orientació. Finalment, la caixa
de comunicació vertical es rematà
amb una coberta plana no transita-
ble acabada amb un sistema filtron
per a reforçar l’aïllament tèrmic i
acústic sobre una llosa de formigó
armat de 20 cm de gruix.

Treballs al pati interior i reforma de l’edifici original

72 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Durant la tercera i quarta fase
s’aixecà l’estructura de formigó
armat del nou volum amb el mateix
revestiment fèrric sobre perfils
metàl·lics. S’executaren les divisò-
ries interiors amb cartró guix i es
realitzà un extradossat autoportant
a l’edifici originari reforçat amb llana
de roca per a millorar-ne les presta-
cions tèrmiques. En aquesta fase
es dugué a terme també tot el traçat
interior de les instal·lacions –excep-
tuant la implantació de l’ET-.

La sala d’exposicions s’acabà
amb un cel ras de plaques de car-
tró guix ranurades amb propietats
fonoabsorbents que oculta la pràc-
tica totalitat del forjat unidireccional

Les instal·lacions
estan molt ben
pensades a fi de
donar el servei
necessari a cada
punt de treball o
lectura i la llum
envaeix l’espai a
través de la façana
posterior i de l’atrium
central

Muntatge de la
façana que uneix
el nou i el vell

amb entrebigat de volta catalana
recuperada, i pintura plàstica de
color blanc o sorra a les parets i un
arrambador de DM lacat. El pavi-
ment presenta un acabat continu
de resines de color antracita.

La biblioteca està acabada amb
el mateix cel ras, paraments ver-
ticals de color blanc i un paviment
vinílic. Totes les instal·lacions estan
molt ben pensades a fi de donar el
servei necessari a cada punt de tre-
ball o lectura, i la llum envaeix l’espai
tant a través de la façana posterior
com de l’atrium central. A la caixa de
comunicació vertical s’ha deixat vist
l’acabat de la llosa de l’escala.

 73L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

Muntatge de l’estructura porticada de l’edifici nou

Una de les
particularitats de
la darrera fase, fou
comprovar que
les motllures de
façana eren falses,
no responien a cap
lògica estructural,
sinó que foren
elements afegits a
posteriori

Finalment, també es van res-
taurar els tancaments exteriors.
S’arrebossaren i es pintaren totes
les façanes, refent als estucats i les
motllures d’aquestes que es combi-
naren amb un aplacat de pedra de la
Sènia que envoltava tot el perímetre
(de menor o majors dimensions en
funció de la cota base), que funcio-
na com a punt d’unió constructiu i
temporal amb l’aplacat tipus Fave-
ton ancorat sobre rastells d’alumini.

Una de les particularitats de la
darrera fase, fou comprovar que les
motllures de façana eren falses. No
responien a cap lògica estructural,
sinó que foren elements afegits a
posteriori i la seva reconstrucció
s’erigí com a camí crític d’aquesta
primera etapa. No es podien con-
servar les formes originals perquè
el morter se’ls desfeia a les mans.
La façana del carrer Pau Claris
denotava la posterior col·locació en
presentar encara un grau d’oxidació
poc avançat.

74 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Anàlisi d’obra

	� Anàlisi de costos

La superfície total de la parcel·
la compta amb 1490 m², 750 dels
quals corresponen a l’edifici origi-
nari. L’obra nova abasta 1575,80 m²
i els 244 restants corresponen a les
obres d’urbanització. Distingíem en
el procés d’execució fins a un total
de 4 fases, dutes cada una a terme
amb la següent distribució temporal
i econòmica:

La primera, del 2016, correspon
com vèiem a la rehabilitació de
l’edifici, ascendeix a un PEM total
de 526.239,05 € i correspon a un
23% del total executat. No és fàcil
identificar la ràtio per m² d’aquesta
primera etapa, ja que els interiors es
dugueren a terme a posteriori.

La segona fase, part principal i
essencial del conjunt de l’obra, es
desenvolupà durant el 2017 i donà
lloc a la nova biblioteca, amb un PEM
total atribuït d’1.258.530,48 i un
percentatge d’obra del 56%. Aquell
mateix any s’implantà l’ET i s’execu-
tà la connexió a l’escomesa elèctri-
ca general, amb un import total de
76.342,74 € que representen un 3%
del total executat.

Finalment, la quarta i darrera fase
girà al voltant de la construcció de
l’arxiu municipal i l’escola d’adults, el
que suposà el 18% restant del con-
junt de l’obra. n

L’autora: Elisenda Gadea és arquitecta
tècnica col·legiada 14.474

Diverses fases de la construcció de l’edifici posterior

CAPÍTOL IMPORT % €/m²
ARQUITECTURA 1.383.731,78 € 61,27% 594,77

ENDERROCS 30.838,44 € 1,37% 13,26 €
Enderrocs 30.838,44 0,52%

CONDICIONAMENT DEL TERRENY 11.836,99 € 0,52% 5,09 €
Condicionament del terreny 11836,99

ESTRUCTURA 366.817,06 € 16,24% 0,16 €
Fonaments i contenció de terres 99686,92
Consolidació Estructural 49677,48
Estructura d'acer 86082,03
Estructura de formigó 131370,63

ENVOLUPANT 592.121,77 € 26,22% 254,51 €
Terres en contacte amb el terreny (soleres) 42395,44
Part Massissa 218618,44
Fusteries 203852,26
Cobertes 127255,63

COMPARTIMENTACIÓ 126.030,53 € 5,58% 54,17 €
Part Massissa 21441,65
Obertures 104588,88

ACABATS INTERIORS 256.086,99 € 11,34% 110,07 €
Cel rasos 77851,8
Paviments 94652,08
Acabats interiors 83583,11

INSTAL·LACIONS 660.571,60 € 29,25% 283,93 €
EVACUACIÓ D'AIGÜES 21.517,95 € 0,95% 9,25 €

Excavació 1922,44
Tubs i pericons 19595,51

XARXA H2O FREDA I ACS 11.829,06 € 0,52% 5,08 €
Instal·lació interior 7791,89
Instal·lació de sanitaris 4037,17

ELECTRICITAT 151.100,46 € 6,69% 64,95 €
Electricitat 90025,59
Enllumenat 49619,63
Regulació lumínica 11455,24

CLIMATITZACIÓ I VENTILACIÓ 348.554,49 € 15,43% 149,82 €
Maquinaria 153947,71
Hidràulic 46440,77
Ventilació 25315,72
Regulació del clima 47549,87
Conductes i aire primari 75300,42

AUDIOVISUALS, DADES I CONTROL 27.325,45 € 1,21% 11,75 €
Audiovisuals i de dades 19819,84
Instal·lació de TV/FM 1000,59
Megafonia 6505,02

PROTECCIÓ CONTRA INCENDIS 70.818,44 € 3,14% 30,44 €
Protecció coontra incendi 34430,45
Comportes Tallafocs 9667,01
Instal·lació de NOVEC 1230 26720,98

PROTECCIÓ I SEGURETAT 8.318,09 € 0,37% 3,58 €
Protecció patrimonial 5366,72
Parallamps 2951,37

INSTAL·LACIONS DE TRANSPORT 21.107,66 € 0,93% 9,07 €
Instal·lacions de transport 21107,66

VARIS 214.094,89 € 9,48 92,02 €
EQUIPAMENTS 17.050,80 € 0,75% 7,33 €

Equipaments 17050,8
GESTIÓ DE RESIDUS DE CONSTRUCCIÓ 45.289,97 € 2,01% 19,47 €

Enderrocs 12030,7
Moviment de terres 28469,89
Residus del procés constructiu 4042,68
Urbanització 746,7

URBANITZACIÓ ESPAIS EXTERIORS 15.186,10 € 0,67% 6,53 €
Urbanització 15186,1

SEGURETAT I SALUT 21.872,34 € 0,97% 9,40 €
Seguretat i salut 21872,34

ESCOMESES I AJUDES 114.695,68 € 5,08% 49,30 €
Escomeses i ajudes 114695,68

TOTAL PRESSUPOST D'EXECUCIÓ MATERIAL 2.258.398,27 € 970,73 €
Despeses Generals 13%
Benefici Industrial 6%
TOTAL PEC 2.687.493,94 €

Superfície Construïda Obra Nova 1575,80 m²
Superfície Construïda Reforma 750,70 m²

TOTAL SUPERFÍCE CONSTRUÏDA 2326,50 m²

76 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Noves tecnologies

Lean Construction per millorar
l’eficiència dels equips d’obra

Juan Felipe Pons Achell / © Imatges proporcionades per l’autor

Sovint descobrim equips d’obra atabalats, amb una rutina
que recorda el “dia de la marmota” de la famosa pel·lícula
en què l’actor principal, Bill Murray, es desperta cada matí
repetint les accions un dia sí i l’altre també, sense poder
escapar d’aquest malson. Aquesta sensació és la que viuen
quotidianament molts professionals de la gestió de projectes
de construcció i, com a la pel·lícula, si no canvien la manera
de gestionar el dia a dia, els problemes es repeteixen i costa
de sortir d’aquest cercle viciós.

 77L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Noves tecnologies

En el decurs de les fases del
projecte (disseny, licitació,
contractació, execució i post-

venda), alguns dels principals errors
que detectem en el sistema de pro-
ducció de la majoria de les empre-
ses del sector són:

1.	 El tipus de contractació que
més sovinteja en construcció
continua sent: disseny - licita-
ció - construcció. Els acords es
gestionen individualment. Es
creen situacions de confron-
tació i de desconfiança mútua,
la qual cosa arrossega el risc
cap avall en la cadena de valor.
I, constantment, ens trobem
amb una guerra d’interessos
entre les parts involucrades
que atempta contra la feina en
equip, la cooperació i la integra-
ció.

2.	 La informació del projecte no es
comparteix de manera eficaç, i
hi ha una manca de transparèn-
cia entre els actors. En la majo-
ria dels casos es veuen projec-
tes incomplets i poc analitzats,
en què el Know How i les idees
del constructor i del conjunt
dels industrials i dels consultors
especialistes no es poden apro-
fitar. Així, es malbarata el talent
i es perd l’oportunitat d’obtenir
beneficis elevats amb un cost
d’aplicació baix, cosa que seria
possible si tots comencessin a
col·laborar en una etapa prime-
renca.

3.	 Els equips de projecte estan
fragmentats, tant en la fase
de disseny com en la fase de
construcció, marcadament
jerarquitzats, amb canals de
comunicació i de gestió de la
informació ineficaços entre els
actors, i no tenen les habilitats
directives i de fer feina en equip
que el sistema Lean exigeix.

4.	 En comparació amb altres
indústries, hi ha una manca de
compromís per invertir en pro-

grames de formació i consulto-
ria, així com per adquirir noves
tecnologies. A les empreses, els
costa de retenir el talent i afavo-
rir el Know How, de manera que
els processos d’aprenentatge
són molt lents.

5.	 En general no s’apliquen siste-
mes per mesurar el rendiment,
no únicament del temps, els
costos, la productivitat i la qua-
litat, sinó tampoc dels parà-
metres que se centren en la
satisfacció del client. I si no els
calculem, no tindrem una base
de dades per fer comparacions
i difícilment avançarem per fer-
hi millores de manera contínua.

6.	 El sector de la construcció ha
estat tradicionalment resistent
als canvis que demana la gestió
de projectes basada en els prin-
cipis Lean. Hi ha una barrera
cultural i d’actitud del personal,
tant del sector públic com del
privat.

7.	 Els equips d’obra van atabalats
i es dediquen poc a la planifica-
ció, centrats com estan a apa-
gar incendis, en comptes d’ana-
litzar l’arrel del problema, i això
mena a repetir els errors.

8.	 Identifiquem enormes marges
de temps ocults en els diagra-
mes de Gantt sobre l’obra, que
s’acaben desaprofitant, fins

i tot quan no es fan servir. La
planificació es basa en partides
en lloc de fluxos de valor o de
processos, sense fer un autèn-
tic control de la producció i una
planificació com cal.

9.	 Les restriccions no es gestionen
de manera eficaç i no es reso-
len a temps, cosa que causa
interrupcions en el flux de feina
i afecta de manera negativa la
sincronització entre subcon-
tractistes i els ritmes de treball.

Dit això, una de les eines del siste-
ma Lean Construction que més èxit
ha tingut a l’hora de minimitzar l’im-
pacte i les conseqüències dels pro-
blemes descrits és Last Planner®
System. En aquest article ens cen-
trem en com es desplega de manera
pràctica un sistema de planificació i
control de la producció en les obres
de construcció.

	� Aquesta metodologia es
pot aplicar en qualsevol
fase del projecte:

1.	 La situació idònia es dona quan
la podem aplicar a partir de la
fase de disseny, amb el projecte
d’execució encara per definir. En
treballar de forma col·laborativa
des de les etapes més prime-
renques, amb un equip integrat
que formen el promotor, el pro-
jectista, el constructor, els con-
sultors i els industrials especi-
alistes, els problemes s’identifi-
quen abans i les solucions són
menys costoses.

2.	 Una segona situació es dona
quan apliquem la metodologia
al començament de l’obra. Tot
i no que no és un cas tan adient
com l’anterior, igualment dispo-
sem de prou marge de manio-
bra per obtenir excel·lents resul-
tats.

3.	 En tercer lloc, tenim el cas en
què s’aplica la metodologia un
cop començada l’obra, o fins i

En comparació amb
altres indústries,
hi ha una manca
de compromís
per invertir en
programes
de formació i
consultoria, així com
per adquirir noves
tecnologies

78 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Noves tecnologies

tot quan alguna de les fases ja
s’ha acabat. Aquesta situació
dista de ser l’ideal, però igual-
ment els beneficis obtinguts en
compensen l’esforç, per tal com
aconseguim de minimitzar les
pèrdues acumulades.

	� La importància de tenir un
sistema de treball i seguir
una bona metodologia

Per tenir èxit en el desplegament
de sistema Last Planner® (LPS) cal
seguir una metodologia, definir uns
estàndards i unes eines d’aplicació,
crear una cultura de millora conti-
nuada i fomentar una mentalitat de
canvi. A continuació descriurem les

tres fases de la metodologia THINK
IN LEAN, creada per Juan Felipe
Pons, la qual, a partir de les tesis
dels autors originals, es va adaptar
al sector de la construcció a Espa-
nya i comprèn les millors pràctiques
acumulades amb desenes d’equips
d’obra i experts en construcció dels
darrers deu anys.

	� Fase 1: Preparació

En aquesta fase formem l’equip
de projecte i en preparem l’aplicació.
Els objectius són:

	• Transferir coneixement a l’equip
d’obra i de projecte sobre la
metodologia que s’ha de desple-
gar. Això garanteix la comprensió
del sistema i l’adopció d’un llen-
guatge comú sobre els termes i
conceptes que s’empraran.

	• Assignar funcions i responsabili-
tats amb relació al desplegament
de l’LPS, incloent-hi la creació de
l’equip que se n’ha d’encarregar.

	• Traçar un pla de comunica-
ció adreçat als principals sub-
contractistes, professionals i
empreses que participaran en
les diferents fases de l’obra. Cal
crear els canals de comunicació
apropiats, incloent-hi l’ús d’un
entorn comú de dades per fer el
seguiment del sistema en línia
i enregistrar totes les comuni-

cacions entre els membres de
l’equip.

	• Dur a terme un alineament estra-
tègic pel que fa a l’aplicació, amb
l’objectiu d’assolir un cert grau
d’unitat i un sentit de pertinença
al projecte.

	• Ensenyar a fer servir i gestionar
els panells visuals, les plantilles
i les aplicacions per fer el segui-
ment setmanal de l’LPS, inclo-
ent-hi les eines per destriar l’arrel
del problema de les causes de
no-compliment del pla.

	• Triar els indicadors clau de ren-
diment, definint un tauler de
comandament integral que
inclogui el nombre de restricci-
ons obertes, el temps mitjà de
notificació de cada restricció, la
participació en reunions (sub-
contractistes), el Percentatge del
Pla Completat (PPC), un diagra-
ma de Pareto de causes del no-
compliment, el percentatge de
fiabilitat de les restriccions, etc.

	• Aprendre a veure la construc-
ció com un flux de valor en què
unes activitats afegeixen valor
i d’altres no. Aplicar el concepte
de trens de treball dels diferents
fluxos de valor a cada fase d’obra.

	• Introduir les rutines de les dife-
rents reunions d’LPS.

35

2. CONCEPTOS BÁSICOS SOBRE LAST PLANNER® SYSTEM

RELACIÓN ENTRE EL DEBE-SE HARÁ-SE PUEDE Y LAS FASES DE PLANIFICACIÓN DEL LPS

PROGRAMA MAESTRO

PLANIFICACIÓN POR FASES

PLANIFICACIÓN
INTERMEDIA

PLANIFICACIÓN SEMANAL

APRENDIZAJE

Establecer hitos y primeros acuerdos.Debería

Se puede

Se hará

Se hizo

Last Planner® System funciona como un Sistema en el que podemos identificar al
menos 5 elementos que se describen de forma detallada en los siguientes capítulos:
(1) Es una metodología, su implantación sigue un paso a paso claramente definido; (2) su
implantación requiere de unos estándares, rutinas, reuniones periódicas de planificación y
herramientas; (3) lleva implícito un proceso de mejora continua, puesto que se miden pe-
riódicamente una serie de indicadores, se analiza la causa raíz de los problemas y se toma
acción cuando los resultados no son los esperados; (4) para su implantación requiere de
una estructura organizacional y un tiempo asignado de dedicación ; (5) por último, Last
Planner® System requiere de un cambio de mentalidad respecto a la gestión tradicional de
proyectos (Ver figura 10).

METODOLOGÍA ORGANIZACIÓN MENTALIDADESTÁNDARES Y
 HERRAMIENTAS

MEJORA
 CONTÍNUA

1. 4. 5.2. 3.

Figura 10. Los 5 elementos de Last Planner® System.

Fase 1:
Preparació

Fase 2:
Implantació

Fase 3:
Seguiment

Aplicació de l’LPS en tres fases. Metodologia Think In Lean, a cura de Juan Felipe Pons.

Last Planner System com a sistema. Font: Pons, J. F. i Rubio, I. Lean
Construction y la Planificación Colaborativa.

Per tenir èxit en
el desplegament
de sistema Last
Planner® cal seguir
una metodologia,
definir uns
estàndards i unes
eines d’aplicació,
crear una cultura de
millora continuada
i fomentar una
mentalitat de canvi

 79L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Noves tecnologies

	• Preparar la logística de la Sala
Obeya o Big Room segons el pro-
totip de sala creat per THINK IN
LEAN. L’Obeya s’associa al con-
cepte de co-ubicació: a Toyota es
tradueix en la pràctica de situar
equips multidisciplinaris en un
mateix espai físic per millorar la
comunicació i la creativitat durant
el procés de disseny, i en aquest
cas la fem servir per planificar.

	� Fase 2: Aplicació del
sistema

1.	 Planificació Mestra i Planifica-
ció Pull de Fases

Tradicionalment es té una visió
incompleta del que cal fer quan es
parla d’un programa mestre. En
general, s’associa a un diagrama
de Gantt que conté la totalitat de les
activitats. En canvi, un pla mestre
complet, que prevegi els principis de
Lean Construction, ha de procurar
a tot l’equip d’obra (incloent-hi els
subcontractistes) una visió comu-
na sobre els objectius i els lliurables
del projecte. Els objectius que ha de
complir són:

	• Que tot l’equip tingui la mateixa
comprensió de l’obra que s’ha
d’executar.

	• Identificar les fases/fites més
destacades del projecte, tant
internament com contractual-
ment.

	• Definir els treballs i els requisits
de validació per complir cada
fase de l’obra: lliurables, sectors
i àrees.

	• Definir els trens de treball o fluxos
de valor: estructura, envolupants,
acabats bruts, acabats fins, urba-
nització, etc.

	• Identificar les principals restric-
cions, contingències i els riscos
més importants.

Prototip de Big Room. Font: Pons, J. F. i Rubio, I. Lean Construction y la Planificación
Colaborativa.

Sectorització d’esquema de fases per a la Pull Session. Metodologia Think In
Lean, a cura de Juan Felipe Pons.

Pla de fites per al pla mestre. Font: Pons, J. F. i Rubio, I. Lean Construction
y la Planificación Colaborativa.

76

PLANIFICACIÓN COLABORATIVA Metodología del Last Planner® System

Aspecto y logística de la sala de reuniones.

Facilitador
Equipo Obra

Paneles del
LookAhead

Paneles del
Pull Session

Info del
Proyecto

KPIs del
Proyecto

Pantalla
Proyector

Subcontratista

Subcontratistas

Sin el ambiente adecuado, un equipo no puede compartir información de manera efectiva
ni trabajar en colaboración. La configuración y la gestión de la Big Room deben planificarse
con cuidado y tener en cuenta las siguientes recomendaciones (ver figura 42):

• No se debe descuidar el aspecto de la sala, y hay que hacer lo posible para que el
entorno sea lo más agradable posible dentro de las posibilidades que se tengan en
cada proyecto. Incluso se recomienda aplicar la metodología de las 5S en la propia
sala de reuniones. Cuando se ha hecho esto, la organización, el orden, la limpieza y la

• El espacio físico de la sala puede adoptar una enorme variedad de tamaños, formas
-

torno, presupuesto, tamaño del equipo y circunstancias particulares de cada proyec-
to y cada empresa.

• Por lo general, la sala debe tener capacidad para albergar de 8 a 20 personas. En pro-
yectos pequeños y medianos, por lo general no se suelen superar las 8-10 personas, y
en proyectos más grandes a veces se llega a 20 personas.

• Es deseable que la sala disponga de una mesa larga en el centro o si hay espacio

asistentes, climatización (Frio/Calor), condiciones de limpieza y ventilación saluda-
bles, y esté adecuadamente iluminada.

40

PLANIFICACIÓN COLABORATIVA Metodología del Last Planner® System

En proyectos complejos con cientos de actividades, resulta difícil de entender el clásico dia-
grama de Gantt para la mayoría de los miembros y partes interesadas del proyecto (ejecu-
tivos, jefaturas, supervisores, subcontratistas, trabajadores, etc.). Por eso, consideramos
imprescindible utilizar formatos y esquemas que permitan comprender el plan del proyecto
y transmitan de una forma clara, visual y fácil de entender los principales hitos, entregas
parciales, contingencias y estrategias de la planificación.

Hito Cliente Constructora Subcontrata Fecha

Entrega de terreno 12-01

Inicio de obra 20-01

Entrega sectores 1 y 2
movimiento de tierra 20-02

Inicio estructura 21-02

Cota 0 30-04

Fin piso 5º 15-05

Inicio acabados 20-05

Entrega obra 30-12

PLANIFICACIÓN DE FASES
El objetivo de esta etapa del sistema es definir y validar el trabajo a realizar para cumplir
cada fase de la obra. Para esto, es fundamental que participen todos los responsables de
cada actividad y áreas funcionales del proyecto de manera que se entiendan y alineen obje-
tivos y estrategias para ejecutar la fase que se está planificando. En general, en esta etapa
la ventana de tiempo a planificar tiene una duración entre 3 y 6 meses, pudiendo ser más
o menos dependiendo de las características del proyecto. Al finalizar esta etapa se tendrá
un plan de trabajo consensuado y comprometido por todas las partes en el que además se
identificarán las restricciones más importantes o estructurales del proyecto.

PLAN DE FASES ENERO FEBRERO MARZO ABRIL MAYO JUNIO JULIO AGOSTO

MOVIMIENTO DE TIERRAS

CIMENTACIÓN

ESTRUCTURA

CERRAMIENTOS

INSTALACIONES

ACABADOS INTERIORES

FASE 1

FASE 2

Figura 16. Ejemplo de Plan de Fases de una vivienda unifamiliar.

80 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Noves tecnologies

	• Preparar l’EDT (Estructura de
Repartiment de les Tasques), que
s’ha de traduir en les fites i feines
que assignarem a cadascuna de
les fases de l’obra.

	• Definir l’estratègia per planificar
l’obra, la seqüència, la velocitat,
el nombre d’equips, l’oscil·lació
dels trens.

	• Identificar els marges i oportuni-
tats de millora del pla.

2.	 Pull Session amb subcontrac-
tistes

Es durà a terme una Pull Session
per a cadascuna de les fases o fites
principals definides en el pla mestre,
amb aquests objectius:

	• Obtenir un pla de treball compro-
mès i consensuat, que conciliï els
objectius i els interessos de les
parts.

	• Agafar consciència de com la
feina d’uns afecta els altres.

	• Identificar conflictes en la
seqüenciació de tasques i super-
posicions reals.

	• Identificar restriccions noves
en col·laboració amb els sub-
contractistes. Exemples: con-
tracte de subcontractistes,
comprovacions dels arqui-
tectes, ordres de compra de
materials, condicions de l’obra,
detalls del disseny, mà d’obra,
etc.

38

PLANIFICACIÓN COLABORATIVA Metodología del Last Planner® System

De acuerdo con el PMBOK24, una estructura de desglose de trabajo (EDT o WBS por su nom-
bre en inglés) es “una descomposición jerárquica del alcance total del trabajo que realizará el
equipo del proyecto para lograr los objetivos del proyecto y crear los entregables necesarios”.
En la estructura jerárquica de una EDT, los productos y actividades del proyecto se dividen en
partes manejables, lo que facilita la estimación de los recursos y costes necesarios, crea un
cronograma realista y controla cada etapa de un proyecto (ver figura 13).

24

n. …

N
IV

EL
 3

TÍTULO DEL PROYECTO NOMBRE DE LA EMPRESA

PROJECT MANAGER FECHA

N
IV

EL
 1

Proyecto Edi cio Lean

N
IV

EL
 4

N
IV

EL
 2

1.- Obras Preliminares 2. Estructura 3. Acabados

1.1
O inas y

Bodega

1.2
Movimiento

de Tierra

1.3
Energía

provisional

2.1
Cimentación

2.2
Piso 1

2.3
Escaleras

3.1
Fachada

3.2
Unidades

3.3
Espacios
comunes

n.1
TAREA

n.2
TAREA

n.3
TAREA

2.1.1
Excavación

2.2.1
Ciclo 1

2.3.1
Prearmado

3.2.1
Acabados

gruesos

3.3.1
Acabados
gruesos

n.1.1
Subtarea

n.2.1
Subtarea

n.3.1
Subtarea

2.1.2
Colocación

Hierro

2.2.2
Ciclo 2

2.3.2
Montaje

3.2.2
Acabados

nos

3.3.2
Acabados

nos

n.1.2
Subtarea

n.2.2
Subtarea

n.3.2
Subtarea

2.1.3
Concreto

2.2.3
Ciclo 3

2.3.3
Hormigón

n.1.3
Subtarea

n.2.3
Subtarea

n.3.3
Subtarea

2.2.4
Ciclo 4

n.1.4
Subtarea

n.2.4
Subtarea

n.1.5
Subtarea

24 PMBOK (Project Management Body of Knowledge).

INT

EXT
EXT

EXT
EXT

MEDIO AMBIENTE

SOCIEDAD

CLIENTES

ADMINISTRACIÓN

USUARIOS

DIRECTIVOS

PROPIETARIO

TRABAJADORES

EXT

INT

INT

Figura 12. Mapa genérico de Stakeholders.

EDT o WBS.
Font: Pons, J. F.

i Rubio, I. Lean
Construction y

la Planificación
Colaborativa.

Master Plan de todo el proyecto

Pull Planning de cada Fase (cada 3-4 meses)

Look Ahead Plan (de 3- 4 semanas)

Fase 1:
Capacitación

Fase 2:
Implantación

Fase 3:
Seguimiento

	• Conscienciar els subcontrac-
tistes i tot l’equip dels possibles
problemes.

	• Saber la durada efectiva de cada
feina amb la suposició que no hi
haurà restriccions.

	• Identificar noves formes de
millora del flux continu.

3.	 Planificació intermèdia (Look
Ahead Plan)

En la Planificació Pull de Fases es
compten entre tres i sis setmanes,
depenent de la maduresa de planifi-
cació de l’equip. Això forma el Look
Ahead Plan, que és realment un pla
de producció en el qual s’identifica
concretament cada tasca que cal

Esquema d’aplicació d’LPS. Metodologia Think In Lean, a cura de Juan Felipe Pons.

 81L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Noves tecnologies

dur a terme, amb l’objectiu principal
de mantenir sota control un pla de
treball factible a mitjà termini, per
generar un flux de treball predicti-
ble durant la fase d’execució, sense
interrupcions i en flux continu.

	� Fase 3: Seguiment, anàlisi i
resultats

En aquesta fase es fa un segui-
ment setmanal i diari de la plani-
ficació i el control de la producció
d’obra, analitzant els indicadors clau
de rendiment i anticipant-nos als
problemes per mitjà de les accions
de millora oportunes. Els objectius
d’aquesta fase són:

	• Mantenir alta la moral de l’equip i
evitar el risc que el sistema decai-
gui.

	• Mantenir el ritme d’intensitat
durant totes les fases del projec-
te, refermant el sistema i conso-
lidant la metodologia i les rutines
de treball.

	• Evitar retrocessos i no caure en la
dinàmica d’“apagar incendis” en
lloc de dedicar temps a les coses
importants.

	• Donar suport a l’equip d’obra i
tutoritzar-lo en cadascuna de les
fases i en les noves contractaci-
ons.

	• Liderar les noves Pull Sessions
i les revisions que vagin sorgint.

	• Executar accions de millora i un
pla de recuperació quan calgui,
basant-nos en l’A3 Report de
Toyota per resoldre problemes.

	• Fer sessions de treball periòdi-
ques de tipus estratègic i repor-
tar-ne els resultats a l’equip
directiu.

Un cop acabada aquesta fase,
s’avaluen els resultats assolits, per
reafirmar l’eficàcia de la metodo-
logia aplicada i la feina dels parti-
cipants. Els resultats obtinguts es

presenten a la direcció i s’inclouen
en el report final, amb les recoma-
nacions per desplegar la metodolo-
gia a altres projectes i processos de
l’empresa.

	� Resum i conclusions

A THINK IN LEAN hem detectat
que cada vegada hi ha més empre-
ses que opten per aplicar aquesta
metodologia i aquest sistema de
gestió. Els beneficis més palpables
que anem aconseguint són: reduc-
ció dels terminis de lliurament, aug-
ment de la productivitat, producció
en flux continu, entorn de feina basat
en l’aprenentatge, més eficiència en
la gestió del risc, possibilitat d’obte-
nir una mateixa imatge del projecte
per a tothom, control de la variabili-
tat, més integració de tots els agents
i, en darrer terme, consecució d’un
projecte més segur, més sostenible
i de més qualitat.n

L’autor: Juan Felipe Pons Achell és arqui-
tecte tècnic i conseller delegat de THINK IN
LEAN

 OBRA: PROJECTE EDIFICI HOSPITALARI POLIVALENT - HUAV - ARNAU DE VILANOVA - LLEIDA
 LOOK AHEAD FÀBRICA

10 11 12
19-oct 20-oct 21-oct 22-oct 23-oct 24-oct 26-oct 27-oct 28-oct 29-oct 30-oct 31-oct 2-nov 3-nov 4-nov 5-nov 6-nov 7-nov

Contractista i
Subcontratistas L M X J V S Contractista i

Subcontratistas L M X J V S Contractista i
Subcontratistas L M X J V S

Compact Habit -
Equip Ferralla

Compact Habit -
Equip Ferralla

Ferralla llosa
Mòd. Escala 5
Mòd. Escala 6

Ferralla llosa
Mòd. Escala 3
Mòd. Escala 4

Ferralla llosa
Mòd. Escala 5
Mòd. Escala 6

Ferralla llosa
Mòd. Escala 7
Mòd. Escala 8

Compact Habit -
Equip Ferralla

Compact Habit -
Equip formigó

Compact Habit -
Equip formigó

Formigó llosa
Mòd. Escala 1
Mòd. Escala 2

Formigó llosa
Mòd. Escala 3
Mòd. Escala 4

Formigó llosa
Mòd. Escala 5
Mòd. Escala 6

Formigó llosa
Mòd. Escala 7
Mòd. Escala 8

Compact Habit -
Equip formigó

Compact Habit -
Equip rebaix

paviment

Compact Habit -
Equip rebaix

paviment

Rebaix
paviment

Mòd. Escala 1
Mòd. Escala 2

Rebaix
paviment

Mòd. Escala 3
Mòd. Escala 4

Rebaix
paviment

Mòd. Escala 5
Mòd. Escala 6

Rebaix
paviment

Mòd. Escala 7
Mòd. Escala 8

Compact Habit -
Equip rebaix

paviment

Trasllat lloses al
exterior

Trasllat lloses al
exterior

Tasllat al exterior
Mòduls escala

Trasllat lloses al
exterior

AZERO - Estructura
metàl·lica

Muntatge
estructura
metàl·lica

PC 1
PC 2

Muntatge
estructura
metàl·lica

PC 3
PC 4

Muntatge
estructura
metàl·lica

PC 5
PC 6

AZERO - Estructura
metàl·lica

Muntatge
estructura
metàl·lica

PC 7
PC 8

Muntatge
estructura
metàl·lica

PC 9
PC 10

Muntatge
estructura
metàl·lica

PC 11
PC 12

Muntatge
estructura
metàl·lica

PC 11
PC 12

Muntatge
estructura
metàl·lica

Mòd. Escala 1
Mòd. Escala 2

Muntatge
estructura
metàl·lica

Mòd. Escala 3
Mòd. Escala 4

AZERO - Estructura
metàl·lica

Muntatge
estructura
metàl·lica

Mòd. Escala 5
Mòd. Escala 6

Muntatge
estructura
metàl·lica

Mòd. Escala 7
Mòd. Escala 8

VIMAT
Ignifugat ignifugat

ignifugat
estructura

PC-1
PC-2

VIMAT
Ignifugat ignifugat

ignifugat
estructura

PC 3
PC 4

ignifugat
estructura

PC 5
PC 6

ignifugat
estructura

PC 7
PC 8

ignifugat
estructura

PC 9
PC 10

ignifugat
estructura

PC 11
PC 12

ignifugat
estructura

ME-1
ME-2

VIMAT
Ignifugat

estructura

ignifugat
estructura

ME-3
ME-4

ignifugat
estructura

ME-5
ME-6

ignifugat
estructura

ME-7
ME-8

Muntatges i
Cobertes Solsones
panell Sandwich

Muntatges i
Cobertes Solsones
panell Sandwich

Panell sandwich
PC-1
PC-2

Panell sandwich
PC 3
PC 4

Panell sandwich
PC 5
PC 6

Panell sandwich
PC 7
PC 8

Panell sandwich
PC 9

PC 10

Panell sandwich
PC 11
PC 12

Muntatges i
Cobertes Solsones
panell Sandwich

Panell sandwich
ME-1
ME-2

Panell sandwich
ME-3
ME-4

Panell sandwich
ME-5
ME-6

Panell sandwich
ME-7
ME-8

INCOVER
Impermeabilitzaci

ó

INCOVER
Impermeabilitzaci

ó

Impermeabilització
ME-7
ME-8

Impermeabilització
PC-1
PC-2

Impermeabilització
PC 3
PC 4

Impermeabilització
PC 5
PC 6

Impermeabilització
PC 7
PC 8

Impermeabilització
PC 9

PC 10

Impermeabilitzaci
ó

Impermeabilització
PC 11
PC 12

Impermeabilització
ME-1
ME-2

Impermeabilització
ME-3
ME-4

Impermeabilització
ME-5
ME-6

Impermeabilització
ME-7
ME-8

Compact Habit -
Replanteig

Compact Habit -
Replanteig

Compact Habit -
Replanteig

AN4
Façana

Façana
36
37

Façana
38
39

Façana

40

Façana
ampit coberta

Façana
ampit coberta

Façana
ampit coberta

AN4
Façana

Façana
ampit coberta

Façana
ampit coberta

AN4
Façana

AN4
Envans cara 1

Envans
1a Cara

33
34

Envans
1a Cara

35
36

Envans
1a Cara

37
38

Envans
1a Cara

39
40

Envans
1a Cara

ME-1
ME-2

Envans
1a Cara

ME-3
ME-4

AN4
Envans cara 1

Envans
1a Cara

ME-5
ME-6

Envans
1a Cara

ME-7
ME-8

Envans
1a Cara

PC-1
PC-2

Envans
1a Cara

PC 3
PC 4

Envans
1a Cara

PC 5
PC 6

Envans
1a Cara

PC 7
PC 8

AN4
Envans cara 1

Envans
1a Cara

PC 9
PC 10

Envans
1a Cara

PC 11
PC 12

Alfa Instal.lacions
Ins. verticals
empotrades

Instal.lacions
verticals

empotrades
33 / 34 / 35

Instal.lacions
verticals

empotrades
36 / 37

Instal.lacions
verticals

empotrades
38 / 39

Instal.lacions
verticals

empotrades
40

Instal.lacions
verticals

empotrades
ME-3
ME-4

Alfa Instal.lacions
Ins. verticals
empotrades

Instal.lacions
verticals

empotrades
ME-5
ME-6

Instal.lacions
verticals

empotrades
ME-7
ME-8

Instal.lacions
verticals

empotrades
PC-1
PC-2

Instal.lacions
verticals

empotrades
PC 3
PC 4

Instal.lacions
verticals

empotrades
PC 5
PC 6

Instal.lacions
verticals empotrades

PC 7
PC 8

Alfa Instal.lacions
Ins. verticals
empotrades

Instal.lacions
verticals

empotrades
PC 9

PC 10

Instal.lacions
verticals

empotrades
PC 11
PC 12

AN4
Envans cara 2

Envans
2a Cara

28
29

Envans
2a Cara

30
31

Envans
2a Cara

32
33

Envans
2a Cara

34
35

Envans
2a Cara

36
37 / 38

Envans
2a Cara

39
40

AN4
Envans cara 2

Envans
2a Cara

ME-1
ME-2

Envans
2a Cara

ME-3
ME-4

Envans
2a Cara

ME-5
ME-6

Envans
2a Cara

ME-7
ME-8

Envans
2a Cara

PC-1
PC-2

Envans
2a Cara

PC 3
PC 4

AN4
Envans cara 2

Envans
2a Cara

PC 5
PC 6

Envans
2a Cara

PC 7
PC 8

Envans
2a Cara

PC 9
PC 10

Envans
2a Cara

PC 11
PC 12

AN4
Pasta i cinta

envans

Envans
pasta i cinta

27
28

Envans
pasta i cinta

29
30

Envans
pasta i cinta

31
32

Envans
pasta i cinta

33
34

Envans
pasta i cinta

35
36

Envans
pasta i cinta

37
38

AN4
Pasta i cinta

envans

Envans
pasta i cinta

39
40

Envans
pasta i cinta

ME-1
ME-2

Envans
pasta i cinta

ME-3
ME-4

Envans
pasta i cinta

ME-5
ME-6

Envans
pasta i cinta

ME-7
ME-8

Envans
pasta i cinta

PC-1
PC-2

AN4
Pasta i cinta

envans

Envans
pasta i cinta

PC 3
PC 4

Envans
pasta i cinta

PC 5
PC 6

Envans
pasta i cinta

PC 7
PC 8

Envans
pasta i cinta

PC 9
PC 10

Envans
pasta i cinta

PC 11
PC 12

Fusteria exterior Fusteria exterior
1 / 2

Fusteria exterior
 3 / 4

Fusteria exterior
5 / 6

Fusteria exterior
7 / 8 Fusteria exterior Fusteria exterior

9 / 10
Fusteria exterior

11 / 12 / 13
Fusteria exterior

14 / 15 / 16
Fusteria exterior

17 / 18 /19
Fusteria exterior

20 / 21 /22

Fusteria
exterior

23/ 24 /25
Fusteria exterior Fusteria exterior

26 /27 /28
Fusteria exterior

29 / 30 /31
Fusteria exterior

32 / 33 /34
Fusteria exterior

35 / 36 /37
Fusteria exterior

38 / 39 /40

Fusteria
exterior

ME-7
ME-8

Fusteria interior Fusteria interior Fusteria interior

Rajola
Rajola

11
12

Rajola
13
14

Rajola
15
16

Rajola
17
18

Rajola
19
20

Rajola
21
22

Rajola
Rajola

23
24

Rajola
25
26

Rajola
27
28

Rajola
29
30

Rajola
31
32

Rajola
33
34

Rajola
Rajola

35
36

Rajola
37
38

Rajola
39
40

Rajola
33
34

Pintura
interior
exterior

Pintura
1a Capa

PB-8
PB-9

Envans
Pintura interior i

exterior
15
16

Envans
Pintura interior i

exterior
17
18

Envans
Pintura interior i

exterior
19
20

Envans
Pintura interior i

exterior
21
22

Envans
Pintura interior i

exterior
23
24

Pintura
interior
exterior

Envans
Pintura interior i

exterior
25
26

Envans
Pintura interior i

exterior
27
28

Envans
Pintura interior i

exterior
29
30

Envans
Pintura interior i

exterior
31
32

Envans
Pintura interior i

exterior
33
34

Envans
Pintura interior i

exterior
35
36

Pintura
interior
exterior

Envans
Pintura interior i

exterior
37
38

Envans
Pintura interior i

exterior
39
40

Envans
Pintura interior i

exterior
ME-1
ME-2

Envans
Pintura interior i

exterior
ME-3
ME-4

Envans
Pintura interior i

exterior
ME-5
ME-6

Envans
Pintura interior i

exterior
ME-7
ME-8

Repassos Repassos
1 / 2 / 3 / 4

 Repassos
5 / 6 / 7 / 8

 Repassos
9 / 10 / 11 / 12

 Repassos
13 / 14 / 15 / 16

 Repassos
17 / 18 / 19 / 20 Repassos Repassos

21 / 22 / 23 / 24
 Repassos

25 / 26 / 27 / 28
 Repassos

29 / 30 / 31 / 32
 Repassos

33 / 34 / 35 / 36
 Repassos

37 / 38 / 39 / 40 Repassos
 Repassos

ME
1 / 2 / 3 / 4

 Repassos
ME

5 / 6 / 7 / 8

 Repassos
PC

1 / 2 / 3 / 4

 Repassos
PC

5 / 6 / 7 / 8

 Repassos
PC

9 / 10 / 11 / 12

Compact Habit -
Equip Embalatge

 Embalatge
1 / 2 / 3 / 4

 Embalatge
5 / 6 / 7 / 8

 Embalatge
9 / 10 / 11 / 12

 Embalatge
13 / 14 / 15 / 16

Compact Habit -
Equip Embalatge

Embalatge
17 / 18 / 19 / 20

 Embalatge
21 / 22 / 23 / 24

 Embalatge
25 / 26 / 27 / 28

 Embalatge
29 / 30 / 31 / 32

 Embalatge
33 / 34 / 35 / 36

Compact Habit -
Equip Embalatge

 Embalatge
37 / 38 / 39 / 40

 Embalatge
ME

1 / 2 / 3 / 4

 Embalatge
ME

5 / 6 / 7 / 8

 Embalatge
PC

1 / 2 / 3 / 4

 Embalatge
PC

5 / 6 / 7 / 8

 Embalatge
PC

9 / 10 / 11 / 12

SETMANA nº 44

setmana d'obra

SETMANA nº 43

setmana d'obra setmana d'obra

SETMANA nº 45

Esquema de Look Ahead Plan. Metodologia Think In Lean, a cura de Juan Felipe Pons.

82 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Entrevista

82

Una part de l’equip de la Direcció d’Infraestructures i Serveis Generals de l’Hospital universitari de Bellvitge que ens va atendre en
la visita. D’esquerra a dreta: José María Lázaro (oficina tècnica), Silvia Sanmiguel (oficina tècnica), Francesc Velarde (cap de la
Direcció), Júlia Gallego (referent de qualitat), Joan Duran (cap de manteniment), Germán Romero (subdirecció d’Infraestructures
i Serveis Generals), Míriam Pérez (cap de seguretat i telecomunicacions) i Manuel Revestido (cap d’hoteleria)

Més enllà del que es veu
L’Hospital universitari de Bellvitge davant
la pandèmia del coronavirus
Elisenda Gadea / © Fotos: Chopo

El 2020 va ser un any que indiscutiblement serà recordat per
la irrupció de la Covid 19, la declaració de l’estat d’alarma, la
implantació d’un confinament forçós, les restriccions horàries
derivades del toc de queda i la formació d’un cordó sanitari
que limita la mobilitat intramunicipal. Més enllà del que
tothom coneix, compleix i reconeix com una ferma alteració
de les dinàmiques i rutines habituals, hem pogut conèixer de
primera mà el testimoni del Departament d’Infraestructures i
Serveis Generals de l’Hospital universitari de Bellvitge (HUB),
a l’Hospitalet de Llobregat, una entrevista summament
interessant, on les explicacions tècniques i la seva generositat
han permès donar significat i significant a aquest article.

 83L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Entrevista

 83

Enfocat des del vessant emi-
nentment tècnic, el Depar-
tament d’Infraestructures i

Serveis Generals --com tants de la
mateixa naturalesa en altres hos-
pitals-- es va enfrontar l'any 2020
amb un repte sense precedents:
l’adequació d’un hospital que entre
els mesos de març i abril atenia a
més de 600 pacients covid. Les
accions empreses en el marc de la
Covid-19 s’estructuren principal-
ment en dos grans blocs en el cas
de Bellvitge: les dutes a terme en el
període comprès entre els mesos de
març a juny i entre juny i octubre.

	� Primer període: de març a
juny de 2020

Ens van explicar que durant
aquest primer període s’havien des-
plegat les mesures que detallem a
continuació: un conjunt d’actuaci-
ons, col·laboracions i ampliacions
de caràcter extraordinari que tenien
com a denominador comú el caràc-
ter vital i d’urgència com a binomi

Diferents moments de la visita d'obra que va realitzar
L'Informatiu amb els directors d'Infraestructures i Serveis
Generals de l'Hospital universitari de Bellvitge per a
realitzar aquest reportatge

preponderant. En funció de la seva
naturalesa, aquestes actuacions es
poden agrupar en 8 grans grups:

1.	El component humà:
confort i servei

Un dels aspectes que tingueren
una major i millor acollida entre els
pacients foren les actuacions arti-
culades al voltant del mateix com-
ponent humà, així com de la cor-
recta execució del manteniment de
les instal·lacions, que cristal·litzava
en: l’habilitació d'uns nous espais
i d'uns nous equipaments el més
confortables possibles. Aquesta és
la mesura transversal que ha donat
sentit a tota la resta de mesures.

2.	Oficina tècnica

Habilitació de llits addicionals:
•	 56 per a pacients en estat crític
•	 60 d’hospitalització convencio-

nal en antics quiròfans
•	 50 al vestíbul de l’edifici CEX com

a hospital de campanya

Nou gasificador ambiental: dipò-
sit d’emmagatzematge d’O2 amb
una capacitat de 50 m3. El consum
habitual s’havia multiplicat per

Comunicació i seguiment de con-
trol:
•	 Ampliació del sistema de trucada

entre pacients i infermeria en els
llits individuals

•	 Instal· lació de sistema de
càmeres de videovigilància
en determinats pacients a fi

Un dels aspectes
que va tenir una
millor acollida entre
els pacients van
ser les actuacions
articulades al voltant
del component més
humà i de proximitat

84 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Entrevista

de reduir l’exposició al virus
per part del personal sanitari.

Pel que fa als espais de crítics es
va decidir adoptar va ser la implan-
tació de vidres polaritzats que per-
metien modular el grau de transpa-
rència o opacitat requerides segons
les necessitats del moment. D’altra
banda, en funció del lloc on s’havien
d’ubicar els requeriments eren uns
o altres. També es van habilitar sen-
sors d’encesa d’il·luminació i ober-
tura de portes per proximitat, amb
l’objectiu de minimitzar el contacte
i per tant, el risc de contagi.

Des del punt de vista de distri-
bució, es van enderrocar envans
de maó de guix de gran format per
facilitar el control des de l’àrea d’in-
fermeria (actualment central) i des
de la qual es pot dur a terme una
major visibilitat dels diferents boxes.
També es dugué a terme la unifica-
ció dels magatzems.

Els paraments verticals es reves-
tiren de policarbonat, ja que garan-
teixen una alta resistència a l’impac-
te, són fàcils de netejar i desinfectar
i compten amb una classificació
al foc B-s1,d0, és a dir, baixa con-
tribució al foc i producció de fums
i no genera partícules o gotes que
puguin caure sobre altres elements.

A més a més, cal tenir present que
aquestes obres s’havien d’executar
inexorablement amb la presència de

pacients a les plantes immediates.
La comunicació i la mà esquerra
formaven part de qualsevol fitxa
tècnica que s’hagués de llançar des
del Departament d’Infraestructures.

D’altra banda, la urgència de les
mesures que s’havien d’adoptar
a una velocitat rècord, posava de
manifest el paper fonamental dels
tècnics.

Un exemple que il·lustra clara-
ment aquesta dada és el següent:
qualsevol element metàl·lic recupe-
rat o de nova implantació havia de
disposar de la corresponent con-
nexió a la presa de terra a fi d’evi-
tar contactes. Alhora, tota aquesta
nova implantació de llits va vincula-
da al corresponent traçat i adequa-
ció de les instal·lacions.

Paral·lelament, es va actualit-
zar també la instal·lació elèctrica
segons el reglament de BT038
(que regula les especificacions
elèctriques per a quiròfans i sales
d’intervenció) i els receptors que
s’hi utilitzen. Alhora, aquesta tipo-
logia d’instal·lacions ha de complir
també amb la ITC-BT 28, que és la
que regula les prescripcions gene-
rals per a locals sanitaris de pública
concurrència.

Una altra intervenció de caràcter
indiscutiblement rellevant va ser la
implantació d’un dipòsit d’oxigen de

La urgència de
les mesures que
s’havien d’adoptar a
una velocitat rècord
posava de manifest
el paper fonamental
dels tècnics

Un moment de
l'obra d'actualització

d'instal·lacions

Reunió de l’equip de la Direcció
d’Infraestructures de l’hospital amb els
redactors de L'Informatiu

L’INFORMATIU DEL CAATEEB
Novembre 2020

 85L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Entrevista

grans dimensions a l’exterior, l’exe-
cució del qual es dugué a terme en
tan sols 4 dies, incloent-hi el traçat
de canonades de distribució i les
connexions corresponents. El pres-
supost total d’execució d’aquesta
partida ascendia als 100.000 €.

L’execució d’aquest seguit d’ac-
tuacions assolia uns nivells de
coordinació màxims alhora que
perseguia l’objectiu de minimitzar
la presència d’industrials a les instal·
lacions. Un repte que passa, indis-
cutiblement, per una aposta ferma
per la industrialització.

3.	Electromedicina

Es van haver de posar en marxa
respiradors fora de servei feia temps
i es va dur a terme una gran tasca de
recuperació de material:

•	 Reactivació de 40 monitors
hemodinàmics donats de baixa
(pantalles que permeten facilitar
la presa de decisions a partir de
previsions realitzades davant de
determinats episodis clínics).

•	 Recuperació de material mèdic i
mobiliari auxiliar reclòs en espais
tancats per a l’habilitació de les
noves unitats.

4.	Mesures de seguretat i
comunicacions

•	 Implantació de més vigilants per
a regulació d'accessos.

•	 Anàlisi d’una possible saturació
de les línies telefòniques i ampli-
ació d'extensions fixes i línies
mòbils per pal·liar la restricció
d’acompanyament físic.

•	 Redistribució de circuits d’accés
per a urgències i tancament d’al-
guns accessos de l’edifici princi-
pal.

•	 Habilitació d’accessos tempo-
rals controlats a determinades
unitats o vestuaris per a nou per-
sonal sanitari contractat o volun-
taris.

•	 Modificació de la configuració
habitual de les trucades a l’exteri-
or per a facilitar les teleconsultes.

•	 Activació i protocol d’aplicació
mòbil per a ús dels pacients: dis-
tribució de telèfons mòbils a tra-
vés d’una fundació privada per
tal que els pacients ingressats
poguessin comunicar-se amb
els seus familiars i amics mitjan-
çant videotrucades.

•	 Actualització de la gravació de
benvinguda al telèfon de l’Hospi-
tal incorporant telèfons d’atenció
als familiars de pacients amb
Covid.

•	 La concessió del servei gratuït de
TV, ja que els pacients no podien
sortir a buscar monedes ni rebre
visites.

5.	Hosteleria

Pel que fa a l’adaptació de les
cafeteries per fer front a la crisi sani-
tària i l’estat d’alarma conseqüent-
ment declarat, es reduí el seu horari

Moments diferents
de la visita d'obra

L’INFORMATIU DEL CAATEEB
Novembre 2020

86 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Entrevista

d’obertura fins a les 16 h de la tarda
de dilluns a diumenge. En segon
lloc, i a fi de mantenir les distànci-
es requerides, es va limitar també el
nombre de taules i cadires disponi-
bles, així com es posà a disposició
potenciar el servei de take away.

Amb relació al menjador laboral,
s’implantaren també noves mesu-
res com l’ampliació de l’horari noc-
turn (de les 20 h a les 23 hores habi-
tuals passà a ser de les 19 h fins a les
12 de la nit).

També s’activà un dispositiu
d’avituallament d’esmorzar i bere-
nar format per entrepans, aigües i
Aquarius) a les plantes amb paci-
ents de Covid.

6.	Neteja i higiene

En aquesta àrea es reforçaren
els serveis de neteja a totes les uni-
tats (amb ampliació a torn de tarda
i també de nit en els sectors de pre-
visió de covid). Al mes d’octubre la
plantilla de personal de neteja s’ha-
via vist incrementada al voltant d’un
25-30% respecte a l’habitual.

Un altre paràmetre que es veié
incrementat exponencialment fou
el nombre de rentats del servei de
bugaderia; on es passà de 600 a
3.000 uniformes diaris. Aquest fet
promogué també l’ampliació de
l’horari de distribució d’uniformes
fins a les 22 h els dies laborables i
l’entrada en servei de les tardes els
dies festius.

Lògicament, la gestió de residus
també experimentà un increment
extraordinari, on es passà de 240
contenidors de grup III (residus
sanitaris infecciosos) a 800 en plena
crisi.

7.	Mobilitat

Davant l’escenari que s’estava
dibuixant, s’ampliaren 250 places
d’aparcament gratuït per als pro-
fessionals a l’aparcament de públic
AP1 durant l’estat d’alarma.

8.	Més enllà del HUB:
col·laboracions amb altres
entitats

Es va posar en marxa l’anome-
nat Hotel Salut, amb 370 llits addi-
cionals, amb la participació dde la
Direcció d’Atenció Primària Costa
de Ponent. Amb aquest mateix dis-
positiu, es col·laborà per a fer arribar
ampolles d’oxigen a residències
públiques de la gent gran.

També es va començar a impro-
visar un hospital de campanya al
poliesportiu municipal de Bellvitge,
amb la previsió d'implantació de 180
llits i una àrea de vestuaris per a pro-
fessionals, fruit de la implicació en
el desplegament per part de l’Ajun-
tament de l’Hospitalet.

En la mateixa direcció, i en la
persecució d’aquest únic mateix
objectiu (donar la millor resposta
davant la crisi sanitària originada
per la Covid), el HUB va participar,
conjuntament amb el Catsalut, en la
conversió de la Fira de Barcelona en
un hospital temporal.

	� Segon període: juliol –
octubre 2020

Durant aquest període es dugué
a terme l’obertura definitiva de 4
mòduls nous d’UCIs. De la matei-
xa manera que en la primera etapa
de la pandèmia, aquestes noves
unitats es dotaren d’equipament
electromèdic, ara ja definitiu, for-
mació de quadres elèctrics nous
amb l’aïllament prescrit pel regla-
ment de BT038, de seguretat elèc-
trica del pacient, la redistribució de
control des de la zona d’infermeria
i la implantació de vidres polaritzats
amb portes corredisses a boxes.

D’altra banda, des del Departa-
ment d’Infraestructures ens indica-
ven que en aquesta segona etapa
s’havia aprofitat també per a dur a
terme la substitució de canonades
malmeses i que al mes d’octubre es
produïa l’obertura de 64 llits nous
per a pacients crítics.

Aquesta segona remesa d’adap-
tació havia comptat amb un pressu-
post total per part del Departament
de Salut 1,62 milions d’euros en
obres i 1,45 milions aproximada-
ment destinats a equipament.

Nova unitat de semicrítics i
nova planta tècnica

Alhora, aquesta segona etapa
anava vinculada a la creació d’una
nova unitat de semicrítics (paci-
ents que es troben a mig camí entre
estat crític i hospitalitzat) mitjançant
l’adequació d'una planta d’antics
quiròfans. La idea final és que en
un futur, aquesta planta es destini
a una nova unitat de semicrítics de
cardiologia.

Amb aquesta reforma es suma-
ven 35 llits addicionals a tots els ja
habilitats fins al moment. El pres-
supost total d’aquesta inversió,
que inclogué també la formació
d’una nova planta tècnica a cober-
ta, ascendia aproximadament a un
total de 2,5 milions d’euros en obres
per part de l’Hospital.

L’habilitació de llits addicionals, el
rescat de material en desús, l’incre-
ment del PEM destinat a desinfec-
ció i neteja o l’ampliació de places de
pàrquing, són, de facto, algunes de
les mesures que posen de manifest
l’adopció de solucions que es pren-
gueren amb caràcter d’urgència en
un temps rècord.

També es va
començar a
improvisar un
hospital de campanya
al poliesportiu
municipal de Bellvitge,
amb la implantació
de 180 llits i una àrea
de vestuaris

 87L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Entrevista

Però més enllà de totes les
mesures tècniques, logístiques i
pràctiques que formen intrínse-
cament part del propi Departa-
ment d’Infraestructures, cal posar
de manifest el component emi-
nentment humà que ha liderat tot
aquest procés.

Implicació i sensibilitat

La implicació i la sensibilitat amb
què es dugué a terme un esforç
sobrehumà davant d’un risc pandè-
mic tan alarmant com desconegut.
Situacions d’angoixa i soledat que
es sumaven a un quadre apocalíptic
que saturava el nostre sistema sani-
tari i on el confort i el benestar dels
pacients es posicionava immedia-
tament després de la salut.

Perquè el tracte amb el pacient
assolia també un grau de valoració
positiva estratosfèric, que anava

més enllà del caràcter estricta-
ment mèdic i tècnic. Un tracte que
va cristal·litzar en la preocupació
pels pacients orientada en l’adop-
ció de mesures que els permetessin
gaudir del màxim grau de confort, a
pesar de les circumstàncies.

Fruit també d’aquesta gestió,
se’ls permeté estar més a prop
dels seus, malgrat les distàncies de
seguretat i el blindatge dels hospi-
tals a les visites. Un factor especi-
alment rellevant si tenim en comp-
te que, en gran part, es tractava de
pacients crítics o terminals.

El grau de resolutivitat per part
del departament d’infraestructu-
res enmig de la precarietat va ser

indiscutiblement un èxit, perquè la
comoditat i el grau de satisfacció de
les persones ocupava una posició
preponderant en el marc d’un con-
text liderat per la incertesa.

I perquè, indiscutiblement, el per-
sonal sanitari estava a primera línia,
però no hem d’oblidar tot el depar-
tament que des del back office, però
també sobre el mateix terreny, duia a
terme les adequacions necessàries
prioritzant les condicions de segu-
retat i el benestar dels pacients, en
el marc d’una triada que combinava
amb determinació el risc, l’esforç i la
incertesa. n

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

Destaquem la
implicació i la
sensibilitat amb
què es dugué a
terme un esforç
sobrehumà davant
d’un risc pandèmic
tan alarmant com
desconegut

A baix, instal·lació de la
passera entre la nova unitat
Covid i el cos de l'Hospital

88 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Praxi

88 L’INFORMATIU DEL CAATEEB
Novembre 202088

Per a la nostra sorpresa, al fer la
visita al Departament d'Infra-
estructures i Serveis Gene-

rals de l’Hospital de Bellvitge, no sols
ens varen mostrar i explicar com
varen haver d’adaptar tot l’hospital
a les exigències que la nova malal-
tia els obligava sinó que, a més, ens
varen mostrar les obres d’un edifici
de nova planta. Aquest edifici aniria
destinat, fins que fos necessari, a
allotjar les urgències, els semicrítics
i les plantes d'hospitalització dels
malalts de Covid i, posteriorment,
un cop passada la pandèmia, canvi-
aria d’ús, cobrint les mancances en
altres àrees sanitàries de les quals
l’hospital n’anava just.

De fet, alguna cosa en sabíem
d’aquest edifici, quan hi vàrem anar,
però poc, ja que el Servei Català de
Salut, l’impulsor d’aquesta Unitat
Covid -que és com se l’anomena-
mantenia amb la màxima discreció
possible la seva construcció. No

Bellvitge Unitat Covid
Josep Olivé / © Fotos: Chopo

es pot dir que fos secreta perquè
és impossible d’amagar un edifici
de quatre plantes i 90 m de llarg. I
també perquè resultava que hi havia
quatre unitats Covid més, similars a
aquesta, aixecant-se en quatre cen-
tres hospitalaris més de tot Cata-
lunya: al Germans Trias i Pujol de
Badalona, al Moisès Broggi de Sant
Joan Despí, a l’Arnau de Vilanova de
Lleida i al Pere Virgili de Barcelona.

	� Una acció planificada i
eficient

I és que el CatSalut, ja a la prima-
vera de 2020, en veure el caire que
agafava la pandèmia i la manca de
llits de cures intensives, va decidir
planificar aquestes ampliacions per
donar-hi resposta. En pocs mesos
es varen seleccionar els centres
hospitalaris que ja tenien mancan-
ces d’espai per a altres usos i que
podien ser susceptibles de poder-
se ampliar, es varen decidir les

necessitats i les condicions de cada
projecte i es va adjudicar, al mateix
temps, la part facultativa i les obres.
Les condicions dels contractes eren
excepcionals, ja que per una banda,
els nous edificis havien de complir
amb tots els requisits de seguretat
i sanitat d’una unitat d’infecciosos,
i per altra, havien de ser aixecats en
només cinc mesos! Tot el procés de
contractació i coordinació amb els
hospitals estava llest a mitjans de

D’esquerra a dreta: Francesc Velarde, Elisenda
Gadea i Josep Olivé (L'informatiu), Óscar

Garzón (Rossell-Giner), Xavier Sigüenza (Copisa),
Laia Isern, Roger Bernades (Copisa) i Joan Duran

(cap de manteniment de l’Hospital)

Els nous edificis
havien de complir
amb tots els
requisits de
seguretat i sanitat
i havien de ser
aixecats en només
cinc mesos!

 89L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Praxi

 89L’INFORMATIU DEL CAATEEB
Novembre 2020 89

juliol de 2020 i les obres havien d’es-
tar acabades a finals d’any.

Per una banda cal destacar i
reconèixer l’encert dels planteja-
ments dels polítics i tècnics que
varen prendre la decisió:

•	 Construir pensant en l’emergèn-
cia però alhora en un futur a mitjà
termini quan la pandèmia (espe-
rem) hagi remès.

•	 Prioritzar l’eficiència de cons-
truir-los a prop de parcs hospita-
laris ja equipats.

•	 Prendre l’opció de la discreció en
comptes de la publicitat auto-
complaent a la qual molts polítics
ens tenen acostumats, amb fins
electoralistes.

Tenim ben recent l’exemple d’an-
títesi de la gestió del CatSalut, en
l’exacerbat soroll mediàtic al vol-
tant de l’hospital Isabel Zendal de la
Comunitat de Madrid.

	� Discreció i prudència

El perquè de la discreció no ens
l’han explicat però, des del punt de
vista tècnic, segur que ha permès
tenir millors ofertes i evitar una
distorsió del mercat de materials,
productes i de professionals de la
construcció hospitalària (qui no
s’ho cregui que vegi què va passar
amb les mascaretes i els gels hidro-
alcohòlics amb la forta demanda).
Des del punt de vista sanitari, segu-
rament evitava una relaxació dels
hàbits de prevenció de la població,

Unitat Covid de Bellvitge
Entitat contractant: CatSalut; Gabriela Martínez i Martí
Ballart, arquitectes responsables de l'obra

Equip de projecte: Vitaller Arquitectura; Laia Isern, arquitec-
ta en cap

Equip de direcció d’execució i coordinació de la planifica-
ció de l’obra: Rossell-Giner Associats; Jaume Casas, arqui-
tecte tècnic responsable de l'obra

Empresa constructora general: Copisa; Roger Bernades,
enginyer de camins i cap d'equip

Empresa d’instal·lacions: Suris; Ignasi Álvarez, cap d'obra

Coordinació de l’obra amb el programa de necessitats de
l'hospital, amb l’estandardització de materials, solucions
tècniques i de manteniment eficient amb l’activitat de
l'Hospital: Departament d'Infraestructures i Serveis Gene-
rals de l’Hospital universitari de Bellvitge; German Romero,
enginyer tècnic industrial i Francesc Velarde, enginyer indus-
trial, cap del Departament.

Fitxa tècnica

en pensar que hi hauria més unitats
d’UCI. Finalment, el fet de no saber
si el resultat de l’aventura seria un
èxit, és a dir, la prudència, segura-
ment també hi va tenir la seva part
en aquesta decisió.

L’altre aspecte a destacar és de
caràcter tècnic. Així, com hem vist
en el ben documentat article d’Eli-
senda Gadea que acabeu de lle-
gir, no és ben bé cert el que s’havia
publicat en la premsa diària sobre
remodelacions de plantes senceres
dels hospitals en una setmana per

Espai de connexió i
passadissos del nou
edifici

Nucli de comunicació vertical

90 L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Praxi

90

adaptar-les a la Covid. Però sí que
es pot afirmar que els cinc hospitals
s’han construït i equipat en els cinc
mesos de termini establerts -amb
lleugeres variacions de temps entre
uns i altres. L’aventura ha estat un
èxit. I tots sabeu que uns terminis
tan ajustats per a un edifici complex
i tecnificat són molt difícils d’acon-
seguir.

La nostra visita a l’obra va ser
en novembre de 2020, just un més
abans de la data de lliurament de
l’edifici. L’equip tècnic i tot el per-
sonal estava treballant a fons per
poder complir els terminis. L’obra
estava avançada, en fase d’instal·
lacions i a punt de començar els
acabats però no hi havia marge
d’error. No era moment de dema-
nar-los cap mena de col·laboració
per a un article o un reportatge.
Encara com varen tenir l’amabilitat
de dedicar-nos una hora a nosal-
tres.

Bàsicament, ens varen explicar
que des de la concepció del projecte
fins a cada un dels materials havia
estat pensat per a poder anar el més
ràpid possible i avançant-se a pos-
sibles -que foren reals- imprevistos.
Concepció senzilla de geometria,
sistemes prefabricats en estructu-
ra i tancaments, prioritat absoluta
de la funció per sobre de l’estètica

i, sobretot, una planificació molt
acurada i intensa, revisada cada dia,
amb presa de decisions alternati-
ves, en cas d’imprevistos, també
diària, foren la base per aconseguir
uns terminis tan ajustats.

La intenció de l’equip de la revis-
ta és fer un reportatge més extens
dels nous edificis Covid, més enda-
vant, ja que hi ha un interès tècnic
afegit de comparació dels sistemes
constructius emprats en cada un
d’ells, que han sigut diferents. La
nostra voluntat és de fer-ho aviat
però quan tothom s’hagi recuperat
una mica de l’immens esforç i, amb
una visió una mica menys immedi-
ata, puguin donar-nos el seu parer
tranquil·lament i participar-nos de
les conclusions que n’hagin pogut
extreure.

	� Un homenatge als
professionals

En els moments més greus de la
pandèmia i, encara ara, moltes per-
sones varen fer un gran esforç per
a evitar que la malaltia col·lapsés
els nostres hospitals, en concret i la
nostra societat, en general. Els qui
més varen patir -i s’hi varen jugar
fins i tot la vida- foren els nostres
sanitaris.

Però hi va haver molts altres pro-
fessionals als quals també els va
tocar córrer riscos i donar-ho tot
de si mateixos i mateixes, des de
les caixers i caixeres dels super-
mercats, als transportistes que
ens duien les provisions, des dels
equips de vigilància fins als engi-
nyers i enginyeres que varen buscar
formes d’aconseguir respiradors
ràpids de fabricar.

Amb aquest article, l’equip de
redacció de L’informatiu vol reco-
nèixer i agrair l’enorme esforç que
varen fer –i encara estan fent- els
professionals del nostre sector que
estan relacionats amb l’arquitectu-
ra sanitària, que han estat lluitant al
costat dels professionals sanitaris
per tal d’aconseguir una mica de
seguretat per a la nostra salut en
uns temps tan difícils.n

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

Moltes persones
han fet un gran
esforç per evitar que
la malaltia col·lapsés
els nostres hospitals
i la nostra societat
en general

La concepció del
projecte i cadascun
dels materials
havien estat
pensats per guanyar
rapidesa i avançant-
se als imprevistos

Façana del nou edifici hospitalari

 91L’INFORMATIU DEL CAATEEB
Novembre 2020

TÈCNICA
Praxi

 91

Un procés que resumeix
tota l’actuació

En els dies que seguiren a la nostra visita es
va muntar la passera que connecta la Uni-
tat de Covid amb el cos de l’Hospital. L’ope-

ració ens serveix perfectament com a resum de
tota l’actuació: des del punt de vista funcional,
una unitat d’infecciosos és convenient que esti-
gui separada de la resta de pacients, però la con-
nexió per al moviment del personal i el material
ha de ser còmoda; des del punt de vista tècnic,
la prefabricació lleugera en taller i el muntatge a
obra ràpid (el pont es va instal·lar en un sol dia)
són els principis de la construcció d’aquest ele-
ment n.

L’INFORMATIU DEL CAATEEB

Novembre 2021
92

ESPAI EMPRESA
Estructures

92

El s p r o f e s s i o n a l s q u e
ens enfrontem sovint amb
problemes de recalçaments

ens fem dues preguntes bàsiques,
la primera seria quants micropi-
lons col·locar i a quina profunditat.
Aquesta pregunta la podem
respondre amb una anàlisi de
les càrregues actuants i amb
un bon estudi geotècnic. Però la
següent pregunta: Com faré la unió
del micropiló de recalçament amb la
fonamentació recalçada? no té tan
fàcil contestació.

Tradicionalment la resposta està
en l’adherència que suposem que
es genera a través de la col·locació
de ciment en l’espai anul·lar que
queda entre el tub del micropiló i el
fonament que prèviament ha estat
perforat amb corona i extracció de
testimoni. Es proposaran noves fór-
mules per assegurar aquesta unió
a través de l’execució de micropi-
lons clavats tipus Groundfix

	� Càlcul d’adherència

Ens succeeix que la manera de
calcular aquesta adherència no
està definida en cap norma d’obli-
gat compliment en edificació, com
el CTE, encara que sí que és cert

que existeixen diferents alternati-
ves com són la utilització d’una fór-
mula per a l’adherència, publicada
a la EHE-91. Aquesta manera de
calcular ha estat força popular, però
creiem que és optimista en els seus
resultats i de qualsevol manera està
derogada per posteriors EHE en
les quals no es va tornar a recollir
aquesta formulació.

D’altra banda, també pot ser uti-
litzada la manera establerta en la
Guia del Ministeri de Foment per al
càlcul i execució de micropilons en
obres de carreteres. El càlcul a
través d’aquesta formulació, per
contra, sembla molt restrictiu, i
dista molt del resultat obtingut a
través de la EHE-91. Davant aques-
ta disparitat de criteris, si es vol
garantir d’alguna manera el bon
resultat de la unió, s’acaben sol-
dant rodons per la part exterior del
tub del micropiló, perquè l’adhe-
rència d’aquests rodons sí que pot
ser més fàcilment quantificable.
No obstant això, estem treballant
amb una certa incertesa sobre
el resultat de la unió per diversos
motius:

	zEl mateix càlcul de l’adherèn-
cia i quins límits ens posem.

	zLa fonamentació que es recalça
es compon majoritàriament de
sabates o bigues corregudes, de
les quals no sempre es coneix la
quantitat d’acer que porten, i per
tant sí podria utilitzar-se a mane-
ra de encepats. A més, durant
l’execució dels trepants passants
pot destruir-se la continuïtat
d’aquest acer.

	� Noves solucions

Els micropilons clavats per pres-
sió contínua tipus Groundfix perme-
ten atacar el problema de garantir la
unió del micropiló i la fonamentació
de diferents maneres

Unions micropilons-ciment en
recalçaments d’estructures:
noves solucions

 93L’INFORMATIU DEL CAATEEB

Novembre 2021

ESPAI EMPRESA
Estructures

Avenida Fuentemar, 43, naves D2-
D3, 28823 Coslada (Madrid)
Tel. 91 671 79 17
www.geosec.es
www.geosecgroup.com

En el cas que la fonamentació
original pugui ser utilitzada, la unió
pot ser abordada de dues maneres:

1.	 Mitjançant la col·locació d’una
grapa metàl·lica pel lateral del
fonament, la qual cosa acon-
seguiria no haver de trepar la
sabata o biga, mantenint la
integritat original del fonament.
L’esforç es reparteix entre 18
caragols de mètrica 12 en una
placa de 540x220x10mm cosa
que confereix una distribució
àmplia de l’esforç en el fona-
ment.

2.	 Si, per contra, es realitza la inter-
venció des de la cota superior
del fonament, ha de realitzar-se
la perforació del fonament en
un diàmetre superior al del tub
del micropiló, i a través d’aquest
trepant es procedeix a la clava
del micropiló. A continua-
ció, l’espai anul·lar s’emplena
d’un grout de baixa retracció,
del qual, a través de la seu full de
característiques, podem conèi-
xer la seva adherència lateral

amb major precisió, i, de qual-
sevol manera, es col·loca una
placa antipunxonament amb
4 barres roscadas convenient-
ment ancorades al fonament,
calculades per a suportar l’es-
forç total del micropiló com a
mesura addicional de seguretat,
donant al conjunt una garantia
total de resistència a l’esforç
rebut.

I si no és possible la utilització de
la fonamentació original, i per tant,
es recorre a l’execució de cèrcols
que abracin i recullin els esforços
que transmet l’estructura, es poden
executar micropilons clavats col·
locant un tub camisa estructural
passant, que es col·loca solidària-
ment amb l’armat del cèrcol abans
de la formigonada d’aquest. Passat
un temps prudencial d’enduriment
i curat del formigó, es procedeix al
clavat del micropilons per dins de la
camisa metàl·lica. Finalment, el tub
del micropilons s’uneix a la camisa
metàl·lica estructural passant mit-
jançant perns de la mètrica i quali-
tat adequada per a transmetre els
esforços del micropiló.

D’aquesta manera, amb aques-
tes variants a l’hora de realitzar les
unions, assegurem el millor resultat
possible en la transmissió d’esfor-
ços, amb elements de capacitat
mesurable amb les normes actuals.
A més és possible combinar aquests
tipus d’unions per a escometre dins
de la mateixa obra, o fins i tot ence-
pat, les diferents problemàtiques
plantejades en els recalçaments.

Per tot l’anterior, resulta un mèto-
de eficaç, tècnica i econòmicament,
de resoldre els problemes, sense
oblidar la rapidesa d’execució,
versatilitat, absència de detritus,
absència de fums i de vibracions
que aquest micropilotatge ofereix. n

L’INFORMATIU DEL CAATEEB

Novembre 2021
94

ESPAI EMPRESA
Estructures

És conegut que les armadures
dels forjats ceràmics pateixen
una degradació contínua per

falta de recobriment i humitats.

Aquests forjats no poden ser
buidats per a introduir elements de
reforç metàl·lics, pel fet que perden
la cohesió existent que, en no tenir
malla electrosoldada de repartiment
superior, queden inestables.

Per això, s’ha resolt amb un sis-
tema consistent a introduir unes
noves armadures postesades, com-
postes per un conjunt de tendons
d’acer d’alta resistència galvanit-
zats, formant bandes que s’adapten

La recuperació de forjats
ceràmics amb tendons
postesats

sota aquest. Incorporen peces dis-
tanciadores i de guia que permeten
la seva postensió regulada segons
càlcul. Tot queda perfectament
connectat al forjat i recobert amb
morter sense retracció, aconse-
guint una resistència al foc (RF)
adequada.

	�Més resistència

És un reforç actiu gràcies al
postesat, permetent un incre-
ment de la resistència i de majors
esforços i sol·licitacions. A l’efecte
de càlcul es prescindeix de la pos-
sible aportació de les armadures
existents.

c/ Marroc, 93 – Barcelona
ingenieros@cointecs.com
www.cointecs.com
Tel.93 308 83 85

Aquest sistema s’ha utilitzat
durant més de 25 anys, permetent
la reparació dels forjats ceràmics
amb total garantia. n

 95L’INFORMATIU DEL CAATEEB

Novembre 2021

ESPAI EMPRESA
Col·laboració

Acords de col·laboració
amb les empreses

	� El CAATEEB renova el seu
conveni amb BASF

El CAATEEB renova el seu con-
veni de col·laboració amb
Master Builders Solutions,

per fer divulgació d’informació d’in-
terès pel sector a través dels mitjans
del CAATEEB i es patrocinen activi-
tats com ara el Concert de Nadal
o la Nit de la Construcció, així com
cursos de formació. n

	� Nou conveni de
col·laboració amb VOPI 4

VOPI 4 signa un conveni amb
el CAATEEB per incorporar-se
com a Patró de l’Àrea de For-

mació del Col·legi. A la foto de dreta
a esquerra, Iñaki Sánchez, com a
delegat de construcció de VOPI 4 i
Òscar Gracia, com a director gene-
ral del CAATEEB, en el moment de la
signatura del conveni. n

L’INFORMATIU DEL CAATEEB

Novembre 2021
96

ESPAI EMPRESA
Solucions professionals

Banc Sabadell duu a terme
una aposta decidida pels
col·lectius professionals,

posant en marxa el servei Sabadell
Professional. La posada en marxa
del Fons de Recuperació Europeu o
els Fons Next Generation, pot repre-
sentar un rol dinamitzador pels col·
lectius professionals.

Des de Banc Sabadell fem cos-
tat als nostres clients al llarg de tot
el procés, oferint-los una solució
integral que els permet conèixer
les subvencions més adequades
pel seu negoci i, disposar, si els
cal, del nostre suport per a la seva
tramitació. En aquest sentit, hem
arribat a un acord amb l’Oficina de
Fons Europeus de PwC per a ofe-
rir als nostres clients la possibili-
tat d’accedir a un equip de més de
100 consultors especialitzats per a
acompanyar les empreses en tot el
procés de plantejament de projec-
tes i sol·licitud dels Fons Europeus
Next Generation EU.

	� Servei de tramitació

La posada en marxa d’aquest
servei de tramitació es realitza a
través d’algorismes de machine
learning, per a identificar quines
ajudes públiques d’entre totes les
tipologies (Next Generation EU i
la resta d’ajudes europees, nacio-
nals i autonòmiques) són les més
adequades per a cada client sobre
la base de les seves necessitats i
característiques. D’aquesta mane-
ra, informarem de manera persona-

Banc Sabadell està amb
els col·lectius professionals
davant el repte dels fons
Next Generation EU

litzada a cada empresa a través del
seu gestor. Aquest servei d’identi-
ficació d’ajudes serà gratuït per als
nostres clients i estarà també dis-
ponible en la banca digital de Banc
Sabadell. A més, com és habitual,
comptarà amb el banc per a finan-
çar els projectes que contribueixin
a la seva transformació a través de
finançament anticipat, finançament
complementari i avals.

El Fons de Recuperació té voca-
ció de transformar tota l’economia
europea, independentment del
sector. La majoria de sectors es
beneficiaran de projectes que invo-
lucren simultàniament a la transició
ecològica i a la digital. Entre ells, el
transport, l’automoció, l’agroali-
mentari o el turisme. Independent-
ment del sector, el nostre objectiu
en Banc Sabadell és oferir suport a
les empreses per a identificar i tra-
mitar les ajudes més adequades i
proporcionar finançament vinculat
a projectes en el marc del Fons de
Recuperació Europeu.

Una part molt rellevant del PRTR
tindrà una finalitat sostenible i,
d’aquesta, la partida més rellevant
està dedicada a rehabilitació d’ha-
bitatges. En aquest sentit, els objec-
tius de rehabilitació que havia fixat
el PNIEC per al període 2021-2030
s’ha incrementat considerablement,
aconseguit un objectiu de 500.000
habitatges rehabilitats fins al 2026.

Davant d’aquest repte, a Banc
Sabadell hem apostat per renovar
les condicions del nostre préstec per
a comunitats de propietaris, contem-
plant el finançament des de 3 fins a
10 anys, amb l’objectiu d’impulsar
la rehabilitació de les comunitats
que més el necessitin mitjançant un
préstec a llarg termini.n

Prudenci Barragán de la Cruz
Director Col·lectius Professionals
Tfno. 33258 – Mòbil 433258 –
699.98.25.74
barraganp@bancsabadell.com

 97L’INFORMATIU DEL CAATEEB

Novembre 2021

ESPAI EMPRESA
Envolupants

Publi

Nuevas ideas para duchas y baños acogedores
Con el sistema de calefacción eléctrico de bajo consumo Schlüter-Ditra-Heat se calientan suelos y paredes de
cerámica y en combinación con los perfi les de iluminación LED Schlüter-Liprotec se crean ambientes cálidos y

acogedores en baños y duchas.

www.schluter.es

L’INFORMATIU DEL CAATEEB

Novembre 2021
98

ESPAI EMPRESA
Impermeabilització

La impermeabilització de
piscines amb el sistema
Schlüter-KERDI

En la construcció de piscines
l’estanquitat completa del
vas és un dels requisits més

importants per a poder gaudir de la
piscina durant molts anys. No tots
els vasos de formigó garanteixen
aquesta estanquitat, per la qual
cosa és imprescindible aplicar un
sistema d’impermeabilització per
a evitar filtracions d’aigua i futurs
deterioraments del formigó i de les
seves armadures. Però fins i tot per
a vasos construïts amb formigó
impermeable i estancs és reco-
manable aplicar una impermeabi-
lització addicional. Les càrregues
que ha de suportar una piscina per
la pressió hidroestàtica de l’aigua
i els possibles moviments poden
provocar fissures i posar en perill
l’estanquitat de la piscina. A més, la
falta d’una impermeabilització és la
major causa per a l’aparició d’eflo-

rescències en la trama de juntes del
recobriment ceràmic.

Per a la correcta impermea-
bilització d’un vas de formigó es
recomana l’ús de materials, que
permeten la directa col·locació dels
recobriments sobre la capa d’im-
permeabilització. S’aplica sempre
a l’interior de la construcció i ha de
formar una cubeta completament
tancada, que s’ha d’emportar per
sobre del nivell d’aigua més alt.
Només així es mantenen comple-
tament secs els suports i totes les
instal·lacions, que es troben per dar-
rere dels recobriments.

	� Sistema Schlüter-KERDI

Per a això, Schlüter-Systems
ha dissenyat el sistema Schlüter-
KERDI, els components del qual es

complementen perfectament per a
garantir la correcta funcionalitat de
la piscina a llarg termini. El compo-
nent central del sistema és la làmi-
na d’impermeabilització Schlüter-
KERDI 200. Es tracta d’una làmina
de polietilè flexible amb un geo-
tèxtil especial incorporat per tots
dos costats de la làmina. Gràcies
a aquest geotèxtil, la làmina es pot
col·locar fàcilment amb adhesius de
ciment sobre la majoria de suports i
és possible la directa col·locació de
ceràmica i altres tipus de recobri-
ments sobre la impermeabilització.

A més, per a cada detall cons-
tructiu hi ha una solució dins del sis-
tema Schlüter-KERDI. Els encontres
i racons entre sòl i paret, els lliura-
ments a skimmers i focus i el pas
de filtres i canonades s’impermea-
bilitzen amb bandes, cantonades i

 99L’INFORMATIU DEL CAATEEB

Novembre 2021

ESPAI EMPRESA
Impermeabilització

maneguets prefabricats imperme-
ables, que s’adhereixen a qualse-
vol mena de suport amb adhesius
especials, que també formen part
del sistema.

Finalment, una àmplia gamma
d’embornals especialment prepa-
rats per a facilitar la connexió de la
impermeabilització als desguas-
sos, garanteix l’evacuació segura

de l’aigua en canalons, dutxes i
platges de piscines. Així, el sistema
Schlüter-KERDI es presenta com
una solució integral per a la seva
piscina i les zones recreatives vol-
tants. Amb Schlüter-KERDI, només
ha de gaudir de la seva piscina amb
tranquil·litat i seguretat, evitant sor-
preses desagradables i costoses
provocades per una construcció
deficient.n

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

Publi

Gran Via de les Corts Catalanes, 645, 2n 2a 08010 Barcelona T. +34 93 634 51 90 contracta.net

25 NYS

V

Fem senzilles les obres complexes
Fa 25 anys que aportem innovació i tecnologia a les obres, amb un equip tècnic que planifica i supervisa amb rigor
cada projecte.

Rehabilitació d´edificis
Donem servei a comunitats i propietaris d'immobles
en la cura del seu manteniment, rehabilitació,
i ampliació dels seus edificis.

Edificació
Nova construcció, rehabilitacions i manteniments per
empreses i institucions.

Indústria
Construcció i edificació per a la indústria

L’INFORMATIU DEL CAATEEB

Novembre 2021
100

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

 101L’INFORMATIU DEL CAATEEB

Novembre 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

GUIA ACTIVA
La seva solució professional
T 932 40 20 57

L’INFORMATIU DEL CAATEEB

Novembre 2021
102

INSTITUCIONAL
Activitats socials

L’Auditori del Disseny Hub
(DHUB) ubicat a la Plaça de les
Glòries de Barcelona, va acollir

el passat 14 de juliol a la tarda l’acte
de lliurament dels XVII Premis Cata·
lunya Construcció que organitza el
CAATEEB, amb el suport del Consell
de Col·legis d’Arquitectes Tècnics
de Catalunya i Arquinfad. Aquesta
trobada havia estat ajornada amb
motiu de la pandèmia sanitària i es
va desenvolupar en un format res·
tringit amb l’assistència d’un cente·
nar de persones entre guardonats,
membres del jurat, representants
del sector, autoritats i patrocinadors.
La cerimònia es va poder seguir en
directe a través de la plataforma
Youtube i es troba disponible per a
les persones interessades.

En el transcurs de l’acte es van
lliurar els premis i mencions espe·
cials en les categories de direcció
d’execució, direcció integrada de
projecte, coordinació de seguretat,
rehabilitació i innovació en la cons·
trucció. També va rebre el seu guar·
dó la jove guanyadora del premi en la

categoria de treball final de grau. En
aquest apartat es van dedicar unes
paraules en record i homenatge al
company Joaquín Montón, profes·
sor de l’Escola Politècnica Superior
de Barcelona (EPSEB) i un dels tutors
del treball guardonat, que ens va dei·
xar fa uns mesos.

	� 22 candidatures finalistes

L’actriu Cristina Genebat va ser
l’encarregada de conduir l’acte i fa
fer esment dels 22 treballs finalistes
en les diferents categories. Com a
element culminant de la vetllada, es
va fer el lliurament del Premi Especi·
al a la Trajectòria Professional, que
en aquesta edició va rebre Ezequiel
Bellet, aparellador i coordinador de
seguretat, per la seva tasca continu·
ada i intensa en favor de la seguretat
i salut a les obres de construcció.

També hi va haver moments per
escoltar la música i les boniques can·
çons d’Aitana López i Mario Coloma.
El tancament de l’acte va anar a càr·
rec de Miquel Buch, president d’In·

Acte de lliurament
de la XVII edició dels
Premis Catalunya
Construcció
L’auditori del DHUB Barcelona va acollir al juliol l’acte de
lliurament dels Premis Catalunya Construcció 2020 ajornat
per la pandèmia
Carles Cartañá / © Fotos: Chopo

fraestructures de la Generalitat de
Catalunya i Celestí Ventura, president
del CAATEEB. La cerimònia de lliura·
ment dels premis va comptar amb la
participació dels representants de
les empreses Constructora del Car·
doner, Caixa d’Enginyers i Propamsa,
patrocinadores de l’acte i amb la col·
laboració d’Elecnor.

Trobareu tota la informació sobre
les candidatures finalistes i guanya·
dores i podeu revisionar l’acte de
lliurament en l’enllaç adjunt. n

https://www.apabcn.cat/
ca_es/serveicolegiat/acte-
s i a c t i v i t a t s / p re m i s / 2 0 2 0 /
Pa g i n e s / g u a n ya d o r s . a s px

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

 103L’INFORMATIU DEL CAATEEB

Novembre 2021

Els guanyadors dels Premis 2020 junt amb els membres del jurat, autoritats i patrocinadors

Carles Gelpí i Jordi París en nom de PichArchitects
i 2BMFG Arquitectes van rebre el guardó en la
categoria d’innovació per l’Institut de Recerca de
l’Hospital de Sant Pau. Els ho van lliurar Mercè
Martín en representació d’Arquinfad i Vicente Tébar
per l’empresa Elecnor.

L’actriu Cristina Genebat va conduir l’acte de
lliurament dels premis

Carla Garcia Pagès va rebre el
premi al millor treball final de
grau de mans de la directora
de l’EPSEB, Inma Rodríguez
Cantalapiedra i Natàlia Crespo,
comptadora del CAATEEB. Van
rebre també un reconeixement
els tutors del treball Ana Maria
Lacasta i Joaquín Montón.
Aquest darrer ens va deixar fa
pocs mesos i el guardó el va
recollir la seva vídua Margarita
Amatriain Vives en un dels
moments més emocionants
de la vetllada

Eduard Callís i Jesús Bassols van rebre una menció
especial en rehabilitació funcional per la reforma d’una
casa a Sant Esteve d’en Bas.

Jesús Fernández-Antolín rep el guardó
a la millor coordinació de seguretat pel
Teatre de l’Artesà del Prat de Llobregat.
Li van lliurar Jordi Sanuy, director de
Qualitat de l’Edificació i Rehabilitació de
l’Habitatge de la Generalitat i David Breva
en representació de la Constructora del
Cardoner.

Carolina Cuevas, tresorera de la Junta de Govern del CAATEEB
lliura el premi de la categoria de direcció d’execució a Carles
Bou pel Celler Clos Pachem a Gratallops.

 105L’INFORMATIU DEL CAATEEB

Novembre 2021

INSTITUCIONAL
Activitats socials

Josep Farré, director d’edificació d’Infraestructures de la Generalitat i Félix
Masjuan, president de Caixa d’Enginyers, van lliurar els premis de la categoria
de rehabilitació. En la subcategoria de rehabilitació funcional van recollir el
premi Diana Calicó i Albert Gil de Batlle & Roig Arquitectura per la nova seu
corporativa de Metges Sense Fronteres a Barcelona.

Fèlix Masjuan, president de Caixa d’Enginyers, lliura el premi a la
rehabilitació patrimonial a Albert Lacasa en representació de la
candidatura conformada per QEstudi 29 Assessorament Tècnic,
Forgas Arquitectes & AMM Arquitectes, per la reforma del Teatre
de l’Artesà del Prat de Llobregat.

Discurs de Carles Enrich després de rebre
la seva menció especial junt amb Albert
Brufau per la recuperació de la Torre de
Merola a Puig-reig.

L’abraçada de Lluís Camí i David Ortega de QEstudi 29
Assessorament Tècnic després de rebre el premi a la direcció
integrada de projecte per les obres al castell de Montjuïc de
Barcelona. Celia Pérez, directora general de Propamsa i Marcos
Barjola, vocal de la Junta de Govern del CAATEEB i membre del
jurat, van ser els encarregats de lliurar aquest guardó.

L’INFORMATIU DEL CAATEEB

Novembre 2021
106

INSTITUCIONAL
Activitats socials

Miquel Buch va dedicar unes
paraules als assistents en

representació del Govern de
la Generalitat.

Ezequiel Bellet va rebre el guardó de mans del president del CAATEEB,
Celestí Ventura i el president Infraestructures de la Generalitat, Miquel
Buch.

El president del CAATEEB, Celestí Ventura, glossa
la figura d’Ezequiel Bellet, guanyador del Premi
Especial a la Trajectòria Professional per la seva
llarga i intensa tasca en favor de la seguretat a la
construcció.

Després de la
cerimònia, hi va haver
també una estona
per brindar amb una
copa de cava junt
amb els guardonats,
en aquest cas amb la
Carla Garcia Pagès,
guanyadora del premi
al millor treball final
de grau.

 107L’INFORMATIU DEL CAATEEB

Novembre 2021

INSTITUCIONAL
Activitats socials

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

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

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

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

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

Premiem
professionals,
premiem
persones

Els XVII Premis Catalunya Construcció es van lliurar al Disseny Hub Barcelona en un acte
organitzat amb el suport de les empreses:

ORGANITZA:

PATROCINEN:

EMPRESES DE GRUP:

PATROCINADOR PREFERENT DEL CAATEEB:

COL·LABORA:

AMB EL SUPORT DE:

C

M

Y

CM

MY

CY

CMY

K

Anunci premis catalunya 2020.pdf 1 8/11/21 18:51

L’INFORMATIU DEL CAATEEB

Novembre 2021
108

INSTITUCIONAL
Entrevista

El passat 30 de juny es va celebrar a Barcelona l’As·
semblea General anual de l’Associació Intercol·
legial de Col·legis Professionals de Catalunya,

en la qual es va reelegir la Junta Directiva per un nou
mandat de 2 anys. En ella hi participa com a vicepresi·
dent de l’Associació i president de la Sectorial d’Engi·
nyeria, Arquitectura i Tècnica el company Jaume Casas
i Santa Olalla, secretari de la Junta de Govern del CAA·

Jaume Casas
i Santa Olalla

“Tenim el fort convenciment
del futur dels col·legis
professionals”
Entrevista a Jaume Casas i Santa Olalla, secretari del
caateeb, vicepresident de l’Associació Intercol·legial de
Col·legis Professionals de Catalunya i president de la Sectorial
d’Enginyeria, Arquitectura i Tècnica
Carles Cartañá Mantilla / © Foto: Chopo

TEEB. Durant aquest acte es va anunciar la celebració el
2022 del II Congrés de les Professions de Catalunya, que
havia estat ajornat a causa de la pandèmia per COVID-
19, entre altres iniciatives d’interès professional. L’in·
formatiu ha parlat amb ell per conèixer una mica més
aquesta entitat que representa més de 100 col·legis pro·
fessionals amb més de 250.000 col·legiats i col·legiades
de tots els àmbits professionals.

 109L’INFORMATIU DEL CAATEEB

Novembre 2021

INSTITUCIONAL
Entrevista

Acte organitzat per l’Associació Intercol·legial i celebrat al Col·legi de l’Advocacia

Ja és el seu segon mandat com
a vicepresident de la Intercol·legial,
com valora en general la tasca que
desenvolupa aquesta associació?

“Doncs sí, aquest juny passat hi
va haver renovació de càrrecs a la
Junta directiva de la Intercol·legial
i és el meu segon mandat atès
que, en representació del CAATEEB,
ostentem la vicepresidència de l’As·
sociació i presidència de la sectorial
de l’Enginyeria, Arquitectura i Tèc·
nica i formem part de la Comissió

executiva. Cal recordar que anem
mantenint el càrrec des que va ser
constituïda com a Associació el 28
d’abril de 2011.

“La Intercol·legial desenvolupa
una important tasca tot reforçant
la presència social dels col·legis i
actuant com interlocutor amb les
administracions. Pensem que no és
el mateix dirigir-se a l’Administració
com a col·legi que com a Intercol·
legial, la qual cosa ens dona una
força com a interlocutors que ens
permet tractar totes aquelles qües·
tions transversals amb profunditat”.

Deontologia i bona pràctica
professional, modernització dels
col·legis, impuls a la formació con-
tinuada, defensa professional, el
paper de la dona... quines accions
destacaria dins de la tasca duta a
terme per l’Associació?

“La deontologia professional
és una qüestió bàsica pel nostre
Col·legi. Nosaltres, com a CAATEEB,
vam impulsar i liderar el desenvo·
lupament del nou codi deontològic

que finalment va publicar el Consell
Català. La Intercol·legial, també
es preocupa i posa en comú totes
aquelles qüestions per garantir les
bones pràctiques, la salvaguarda
de l’interès públic i la millor presta·
ció de serveis als usuaris i consu·
midors.

“Quant a la modernització dels
col·legis, procurem donar eines a
aquells col·legis amb menys mit·

A l’Assemblea
general es va
anunciar la
celebració el 2022
del II Congrés de
les Professions de
Catalunya, ajornat
a causa de la
pandèmia”

“La Intercol·legial
també es preocupa
per totes aquelles
qüestions que
garanteixin les
bones pràctiques,
la salvaguarda de
l’interès públic i la
millor prestació de
serveis als usuaris i
consumidors”

L’INFORMATIU DEL CAATEEB

Novembre 2021
110

INSTITUCIONAL
Entrevista

jans, també posem en comú totes
aquelles ofertes de formació con·
tinuada i en general tots aquells
aspectes que d’una manera trans·
versal es puguin coordinar.

“També la reivindicació del paper
de la dona professional és fona·
mental en l’ADN de la Intercol·legial.
És un aspecte, que abordem amb
intensitat. Es va crear la Comissió
de Dones i la Igualtat que té com a
objectiu donar visibilitat al paper
desenvolupat per les dones pro·
fessionals en la societat actual i en
especial, en l’àmbit dels col·legis
professionals i de llurs òrgans de
govern. En aquesta comissió hi
estem molt ben representats per la
companya Natàlia Crespo, compta·
dora i membre de la nostra Junta de
Govern.

“A més, col·laborem i formem
part de la Taula Lletrada. Els esta·
tuts de l’Associació disposen que
les persones assessores de les
corporacions associades, constitu·
ïdes en Comissió o Taula Lletrada,
actuaran com a òrgan tècnic d’as·

valoració dels seus col·legiats serà
altament positiva”.

Considera que els col·legiats i
col·legiades en general valoren la
tasca feta pels seus col·legis?

“Hi ha de tot, de tota manera
hem de tenir en compte que a la
Intercol·legial hi ha col·legis que són
d’obligada col·legiació per exercir la
professió i d’altres que no. Per tant,
s’entén que els que no són obligato·
ris són col·legiats i col·legiades que
han decidit ser-ho perquè valoren
la tasca feta pels seus col·legis i en
els d’obligada col·legiació hi ha qui
valora amb més o menys intensitat
la tasca del seu col·legi.

“Com sempre, potser hi ha
manca de comunicació de la tasca
que es realitza per a que el col·legiat
en sigui plenament coneixedor.
Hi puc assegurar que en el cas del
CAATEEB es fa una importantíssima
tasca per la defensa i posicionament
de la professió i els professionals de
l’arquitectura tècnica”. n

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

“Es va crear la
Comissió de Dones
i Igualtat per donar
visibilitat al paper
desenvolupat
per les dones
professionals en la
societat i també en
l’àmbit dels col·legis
professionals i de
llurs òrgans de
govern”

“Els col·legis
professionals som
els que vetllem
per la defensa
de la professió,
la deontologia
professional,
la defensa del
consumidor i la
posada en valor dels
professionals”

sessorament i suport als òrgans de
govern de l’associació. En aquesta
Taula estem també molt ben repre·
sentats per la directora de la nostra
àrea jurídica, Marisa Mas”.

En la sectorial d’Enginyeria,
Arquitectura i Tècnica es troben
representades professions que de
vegades poden tenir davant d’algu-
nes qüestions posicions enfronta-
des, costa molt arribar a acords?

“Efectivament, en la sectorial de
l’Enginyeria, Arquitectura i Tècnica
es troben professions que poden
tenir punts de vista diferents. Aquí
he de dir que nosaltres ens sentim
còmodes en el càrrec, ja que tenim
molt clar quin és el lloc i tasca de
cadascun”.

A partir del que ha pogut cons-
tatar al si de la Intercol·legial, com
veu el futur dels col·legis professi-
onals?

“Amb preocupació i amb molt
optimisme al mateix temps. Preo·
cupació perquè es nota una certa
manca de col·legiació entre els nous
professionals, i al mateix temps
amb optimisme perquè tenim el
fort convenciment del futur dels col·
legis professionals.

“Els col·legis professionals som
els que vetllem per la defensa de la
professió, la deontologia professi·
onal, la defensa del consumidor i la
posada en valor dels professionals,
donant-los totes aquelles eines que
necessita per desenvolupar amb
excel·lència la professió.

“Sincerament crec que si el Col·
legi dóna als seus col·legiats allò
que necessiten per desenvolupar
amb excel·lència la seva professió,
a banda de la defensa i posada en
valor de la professió davant de la
societat i les administracions, la

 111L’INFORMATIU DEL CAATEEB

Novembre 2021

INSTITUCIONAL
Entrevista

La sectorial de l’Enginyeria, Arquitectura i Tècnica
dins de l’Associació Intercol·legial de Col·legis Pro·
fessionals de Catalunya la conformen les entitats

següents:

• Col·legi d’Ambientòlegs de Catalunya. • Consell de
Col·legis d’Aparelladors, Arquitectes Tècnics i Engi·
nyers d’Edificació de Catalunya. • Col·legi d’Aparella·
dors, Arquitectes Tècnics i Enginyers d’Edificació de
Barcelona. • Col·legi Oficial d’Arquitectes de Catalunya.
• Consell de Col·legis Professionals de Delineants de
Catalunya. • Col·legi de Dissenyadors d’Interiors i Deco·
radors de Catalunya. • Col·legi d’Enginyers de Camins,
Canals i Ports, Demarcació de Catalunya. • Col·legi Ofi·
cial d’Enginyeria en Informàtica de Catalunya. • Col·legi
d’Enginyers Graduats i d’Enginyers Tècnics Industri·
als de Lleida. • Col·legi d’Enginyers Tècnics Industrials
de Tarragona • Col·legi d’Enginyers Tècnics d’Obres
Públiques de Catalunya. • Il·lustre Col·legi Oficial de
Geòlegs, Delegació de Catalunya. • Col·legi de Químics
de Catalunya. • Col·legi Oficial d’Enginyers Industrials
de Catalunya. • Col·legi d’Enginyers Graduats i d’Engi·
nyers Tècnics Industrials de Barcelona. • Col·legi Oficial

d’Enginyers de Telecomunicació Catalunya. • Associ·
ació d’Enginyers de Telecomunicació de Catalunya. •
Col·legi d’Aparelladors, Arquitectes Tècnics i Enginyers
d’Edificació de Tarragona. • Col·legi d’Enginyers Gradu·
ats i d’Enginyers Tècnics Industrials de Manresa. • Col·
legi Oficial d’Enginyers Agrònoms de Catalunya. • Col·
legi Oficial d’Enginyers de Forest a Catalunya. • Col·legi
d’Enginyers Graduats i d’Enginyers Tècnics Industrials
de Vilanova i la Geltrú. • Col·legi Oficial d’Enginyers Tèc·
nics i de Grau en Mines i Energia de Catalunya i Balears.
• Col·legi Oficial d’Enginyers Tècnics Agrícoles i Fores·
tals de Catalunya. • Col·legi d’Enginyers Graduats i d’En·
ginyers Tècnics Industrials de Girona. • Col·legi Oficial
d’Enginyers Tècnics de Telecomunicació a Catalunya. n

http://www.intercolegial.cat/

Col·legis que treballen per enfortir les professions i
defensar la seva funció social

Imatge de grup al final de la presentació de l'estudi de la Intercol·legial sobre el paper i la situació de
les dones professionals a Catalunya

L’INFORMATIU DEL CAATEEB

Novembre 2021
112

INSTITUCIONAL
Acte acadèmic

Francisco Javier Llovera Sáez ha estat nomenat
president del Senat de la Reial Acadèmia Europea
de Doctors (RAED), càrrec que s’afegeix a la seva

condició d’acadèmic emèrit d’aquesta prestigiosa ins·
titució, compromesa des de fa més de 100 anys amb la
defensa i prestigi del títol de Doctor i que compta entre
els seus objectius la promoció i propagació de les Lle·
tres, les Ciències, la Salut, les Arts i les Tècniques en les
seves manifestacions socials i en l’àmbit internacional.

Llovera és col·legiat del CAATEEB amb el número
1.803 i és doctor en dret per la Universitat de Barcelona
(UB). Va ser catedràtic d’Universitat de l’Escola Politèc·
nica Superior d’Edificació de Barcelona (EPSEB), escola
que va dirigir entre els anys 1986-1994 i 2002-2008.
També va ser director del Departament d’Organització
d’Empreses de la UPC, així com del seu programa de
Doctorat. Va dirigir 18 tesis doctorals valorades amb
la màxima qualificació entre els anys 1982-2013, ha
estat professor convidat de diverses universitats arreu
del món i ha rebut distincions com ara la Medalla d’Or de
l’EPSEB (2009) i la Medalla President Macià de la Gene·
ralitat de Catalunya (2012).

Javier Llovera és el nou
president del Senat de la RAED

Acte d’ingrés en la RAED del company Pedro Nueno

Francisco Javier Llovera Sáez

	� Pedro Nueno Iniesta

El passat 13 d’octubre del 2019 va ser Pedro Nueno
Iniesta, arquitecte tècnic, enginyer industrial i doctor en
Administració d’Empreses per la Universitat de Harvard,
qui va ingressar a la RAED com a acadèmic numerari.
Nueno és professor del Departament d’Iniciativa Empre·
nedora de l’IESE i és actualment president honorari de la
China Europe International Business School (CEIBS). Va
ser fundador de Finaves, el fons de capital risc basat en
l’IESE que ha impulsat més de 40 empreses amb més
de 3.000 llocs de treball directe i és també autor de 22
llibres traduïts a diferents idiomes sobre reestructuració,
innovació i iniciativa emprenedora. Creu de Sant Jordi
l’any 2003, el 2019 va ser nomenat Membre d’Honor del
Consell Superior de Doctors i doctor honoris causa per la
seva tasca acadèmica i empresarial. Els lectors del diari
La Vanguardia poden gaudir de la seva columna d’opinió
que publica en la secció d’Economia i Empresa. n

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

La centenària institució està compromesa amb la defensa i
prestigi del títol de Doctor

 113L’INFORMATIU DEL CAATEEB

Novembre 2021

INSTITUCIONAL
Entrevista

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

Consultoria
de Recursos

Humans
del CAATEEB
Professionals

del talent

Consultoria de Recursos Humans
del CAATEEB

C. Bon Pastor 5 · 08021 Barcelona
 Tel. 93 240 20 60

treball@apabcn.cat
www.apabcn.cat

··

Servei
Ocupació (CAATEEB

Serveis

L’INFORMATIU DEL CAATEEB

Novembre 2021
114

CULTURA
Arquitectura

La cultura
serà immersiva
o no serà?
Cristina Arribas / © Fotos de l’autora

Imatge del pati de la casa Batlló vista a través dels vidres de l’ampit de l’escala

L’INFORMATIU DEL CAATEEB

Novembre 2021
 115

CULTURA
Arquitectura

ra d’aproximar-se a les imatges i al
relat de la història de l’art canònica.
El 1972 estrenà a la BBC 4 episodis
d’un programa anomenat Ways
of seeing (previs al seu llibre). A la
primera escena de Ways of seeing,
Berger treu una navalla de la seva
butxaca i procedeix a retallar el ros-
tre de Venus de la taula de Sandro
Boticelli conservada a la National
Gallery. Una acció que resta grava-
da en la retina de l’espectador, que
queda astorat d’entrada, fins que no
s’adona que l’obra atacada no era
l’original, sinó una reproducció.

Ja fa alguns anys, sobretot els
darrers, que sembla que els
museus i les exposicions no

són res si no són interactives, amb
afegitons digitals (sovint inneces-
saris), amb la imprescindible escena
on l’usuari és el protagonista (i el rei
del mambo i de l’escena final). A tot
això li diuen “experiències immersi-
ves”.

Els humans fa segles que tractem
d’explicar-nos la realitat, represen-
tant-la a través de l’art. Sembla que
ara, això no és suficient i cal “rerepre-
sentar-la” també, experimentant-la
amb estímuls més propers a l’es-
pectacle que a la cultura. Els aven-
ços tecnològics i, sobretot, l’enlluer-
nament que ens suposa la novetat
dels nous avenços digitals conviden
a què la seva omnipresència sigui
d’obligat compliment en qualsevol
proposta “artístic-didàctica” que es
preui.

John Berger va teoritzar sobre la
percepció de l’obra d’art. Especial-
ment es va centrar en com l’aparició
de la fotografia va alterar la mane-

La bellesa serà convulsiva o no serà
André Bretón. Nadja, 1928

Fotograma de l’inici del primer capítol Ways of seeing (BBC, 1972).

Els humans
portem segles
tractant d’explicar-
nos la realitat,
representant-la
a través de l’art.
Sembla que ara, això
no és suficient.

Tot seguit, mostra una impremta
offset que reprodueix automàtica-
ment el rostre de Venus. Multiplica-
ció, democratització i descontextu-
alització de l’obra d’art. Aquest seria
el punt de partença.

	� Casa Batlló:
experiencemania o
arquitectura

En l’informatiu número 361
(estiu de 2019), l’arquitecta tècnica
i també arquitecta Anna Moreno
ens explicava acuradament la res-
tauració de la Casa Batlló: Gaudí,
els Batlló, Segle XX, l’arquitectura,
el pla director, el patrimoni... Com
ens apuntava en parlar del pla direc-
tor, aquest es basava en tres línies
de valor que cal potenciar: valors
instrumentals, valors significatius
i valors documentals. La darrera
intervenció (metamorfosi) de la
casa encaixa perfectament dins
la línia instrumental, que es definia
segons l’adequació a l’ús, el mercat
econòmic i l’actualitat de la seva
arquitectura.

L’INFORMATIU DEL CAATEEB

Desembre 2021
116 116

El recorregut s’inicia a la planta
soterrani, a les antigues carboneres,
un espai sense preexistències patri-
monials, segons ens informen, i on
es presenta l’experiència amb una
instal·lació que ens insereix en l’Uni-
vers Gaudí: vegetació, món animal,
món oníric… Tot mostrat a través
d’una plataforma giratòria que ens
apropa a un espai envoltat de pan-
talles i projeccions sobre la figura de
l’arquitecte que, al centre de la sala,
somnia el seu món interior. A més de
l’experiència visual de les pantalles,
s’afegeixen estímuls olfactius i so
envoltant per a crear una sensació
d’immersió total. ‘Gaudí Dome’ és
un espectacle dissenyat per l’artista
David Pérez.

En sortir d’aquest espai, ja podem
col·locar-nos els cascs que ens
acompanyaran en la resta del recor-
regut i que ens aniran guiant la visi-
ta. Pugem pel pati de llums per anar
accedint a les diferents plantes i
anirem “gaudint” Gaudí i, sobretot,
l’experiència afegida.

S’arriba a la coberta i la gran sor-
presa de les xemeneies, els acabats
magistrals, la ciutat, l’aire. Però
encara ens espera una altra sorpre-
sa, també arquitectònica, però nova:
l’escala d’emergència que esdevé
l’escala de baixada de la visita. Una
intervenció (en principi efímera) de
l’arquitecte japonès Kengo Kuma
amb una il·luminació que fluctua
en funció de l’altura, dissenyada per
l’italià Mario Nanni. Una gran expe-
riència arquitectònica sense afegits
digitals.

Aquesta escala era un requeri-
ment d’evacuació que ja quedava
apuntat al pla director i que s’ha
plantejat com una intervenció de
durada limitada i desmuntable ober-
ta a futures propostes (personal-
ment, no m’importaria que aquesta
fos definitiva). El darrer tram, abans
de tornar a la planta baixa, una esca-
la flotant de marbre polit inspirada
en la façana i el terrat de la Casa
Batlló. Es tracta de l’estructura més
gran de marbre flotant mai realitza-
da, amb un pes de 13 tones.

El final del recorregut és la nova
botiga (tornem als valors instrumen-
tals en estat pur). La botiga, “Simbò-
lic” és obra de l’interiorista Lázaro
Rosa-Violán i recrea l’atelier de
Gaudí. Però encara no ha finalitzat la
visita, passem de llarg de la sortida
per tornar a baixar a la planta soter-
rani i accedir a un espai tancat, el
GaudíCube, el primer cub LED de sis
cares del món. Un espai 100% envol-

La novetat de la Casa Batlló,
oberta de nou en els darrers mesos,
dona un cop de timó i es centra més
en “l’experiència” que en l’arquitec-
tura: Nova Casa Batlló 10D Experi-
ence, diu la pàgina web com a pre-
sentació. Ara es visita la casa, amb
nous espais oberts al públic, des de
les carboneres al soterrani, fins a la
coberta, acompanyats d’uns cascs
que t’expliquen què cal veure, on
t’has de dirigir, en quin ordre i què
estàs experimentant. L’experiència
no té pèrdua: projeccions inquie-
tants i subtils, quadres i fotografies
de família animades, miralls que
t’incorporen a l’univers interior de la
casa, música composta per l’ocasió
i, de fons, la casa i l’arquitectura.

Imatges de l’espai Gaudí Dome
situat a les antigues carboneres
de la casa Batlló

L’INFORMATIU DEL CAATEEB

Desembre 2021
 117

CULTURA
Arquitectura

Porteria a planta baixa en el pati interior i detall de diaris

animats digitalment. Espai a planta superior del pati amb
plantes i projeccions subtils a les fulles vegetals.

Quadres i fotografies animades a les parets de la planta primera

L’INFORMATIU DEL CAATEEB

Novembre 2021
118

CULTURA
Art urbà

Imatges de l’escala d’emergència (de baixada en el
recorregut), una proposta de l’arquitecte japonès Kengo
Kuma.

Diversos moments de l’experiència a la sala Gaudí Dome

L’INFORMATIU DEL CAATEEB

Novembre 2021
 119

CULTURA
Arquitectura

propietats analgèsiques que adorm
lleugerament la punta de la llengua.

“Els espectadors (potser es
podria arribar a dir telespecta-
dors) que visitin la Casa Batlló de
Barcelona de l’artista i arquitecte
Gaudí, podran gaudir i ser partícips
d’aquesta espectacular experiència
immersiva, on el visitant és l’autèn-
tic protagonista”. Que no sigui ara
aquesta la clau del món cultural:
volem, desitgem, necessitem ser
protagonistes de tot.

	� Experience-fever i altres
virus actuals

A Tòkio, ja fa uns anys (el 2000),
es va obrir el primer museu d’art

Imatges de Born from the
Darkness, a Loving, and
Beautiful World, de TeamLab al
Caixaforum Barcelona.

tant que permet al visitant penetrar
en la ment de Gaudí per a entendre
com interpretava les formes de la
natura. Milers de dades que es pro-
jecten i ens envolten, en l’obra A
la ment de Gaudí, de l’artista digital
turc Refik Anadol. L’objectiu de la
primera fase del projecte fou crear la
biblioteca digital més gran del món
sobre Gaudí, fet que ha comportat
una laboriosa tasca d’investigació.

S’anuncia com una “experiència
10D” perquè “inclou les 10 dimen-
sions que afecten els cinc sentits”.
Per poder cobrir la faceta gustativa,
abans d’entrar al Gaudí Dome s’ofe-
reix al visitant “una flor elèctrica” per
“intensificar l’experiència”: es tracta
d’una acmella oleracea, planta amb

digital del món, el Mori Building Digi-
tal Art Museum: TeamLab Border-
less, que es convertí en un museu
pioner en innovació. El col·lectiu
artístic TeamLab, està format des
del 2001 per un grup interdisciplina-
ri que té per objecte fer confluir l’art,
la ciència, la tecnologia, el disseny i
el món natural. Col·laboren també
amb l’urbanista Mori Building, per
fundar aquest innovador museu.
Uns cinquanta treballs realitzats per
TeamLab s’exhibeixen a gran escala
en una superfície d’uns 10.000 m².
Els visitants utilitzen el seu cos per
explorar les instal·lacions.

Al Caixafòrum de Barcelona hem
pogut gaudir d’un parell d’instal·
lacions d’aquest col·lectiu: propo-
sen dues experiències immersives,
en transformació contínua: Born
from the Darkness, a Loving, and
Beautiful World i Graffiti Nature: Lost,
Immersed and Reborn. Són obres
obertes interactives, que s’activen
i s’actualitzen constantment grà-
cies a la implicació de les persones
que les visiten. I quan escric impli-

L’INFORMATIU DEL CAATEEB

Novembre 2021
120

CULTURA
Arquitectura

Escenes diferents de la mostra Barcelona,
memòria fotogràfica a l’Ideal de Barcelona

Imatges de Graffiti Nature: Lost, Immersed and Reborn, de
TeamLab al Caixaforum Barcelona

L’INFORMATIU DEL CAATEEB

Novembre 2021
 121

CULTURA
Arquitectura

Escenes de la mostra Klimt a l’Ideal de
Barcelona

Dues imatges de les dues parts de Symphony

cació no em refereixo a prendre un
protagonisme estètic, aconseguir la
selfie, sentir-se la reina del mambo-
digital, sinó que parlo d’implicació
en l’obra, que és la protagonista (no
ens equivoquéssim) i aconseguir
modificar-la, interactuant. Una gran
proposta.

Una altra proposta que es pot
veure (perquè en aquest cas es pot

ser telespectador i poc més) és
Symphony: un viatge a través de les
emocions i la música, de la mà del
director d’orquestra Gustavo Duda-
mel i la Mahler Chamber Orchestra.

L’experiència Symphony es
desenvolupa en dos espais: una
primera sala dedicada a la projecció
d’un audiovisual projectat en una
gran pantalla i amb un sistema de

so envoltant, que ens introdueix en
un univers d’imatges i sons com a
preàmbul a la posterior experiència
de realitat virtual. Aquesta sego-
na està destinada a l’experiència
immersiva amb equips i visors de
realitat virtual. El públic seu en una
cadira amb uns cascs i unes ulleres
considerables i tot succeeix, no cal
fer-hi res.

L’INFORMATIU DEL CAATEEB

Novembre 2021
122

CULTURA
Arquitectura

Espai a l’exposició d’Escher on el visitant pot interaccionar i segons la posició esdevé
una percepció d’escala o una altra

Si anem a qualsevol
exposició és molt
probable que
tingui el seu racó
d’experiència
immersiva. Sembla
que s’ha fet
imprescindible

Potser la proposta japonesa
aporti moltes més sensacions, a
més que, sense la necessitat de ser
o sentir-nos protagonistes, ens per-
met estar molt més actius.

Però cal saber que Barcelona
també ha obert un centre d’art digi-
tal, l’Ideal. Aquest antic cinema que
tancà les seves portes el 1984 va
obrir de nou el 2019 per generar i
explicar noves històries com a pri-
mer centre del sud d’Europa dedicat
a la producció i la mostra d’arts digi-
tals. De nou i com en els exemples
que anem veient, amb la voluntat
d’oferir nous continguts audio-
visuals on l’espectador es senti
protagonista. El centre es compon
d’uns 2000 m2 dedicats a l’exhibició,
producció i formació d’arts digitals
immersives. A la planta superior es
troben les oficines i la zona d’artistes
residents, l’Ideal és també una incu-
badora de talent local pensada per

a produir produccions pròpies. Fins
ara s’han obert 3 mostres: Monet;
Barcelona, memòria fotogràfica i, la
darrera, encara visitable, Klimt.

Però a més, si anem a qualsevol
exposició, és molt probable que
tingui el seu racó d’experiència
immersiva. Sembla que s’ha fet
imprescindible. No sabria dir si això
de l’immersiu s’està instal·lant per
quedar-se o és passatger (tant de
bo). Hauríem de ser conscients que
no sempre aporta alguna cosa i que
fins i tot, algunes vegades no aporta
res i resta.

Un pensament com el de John
Berger ens segueix essent impres-
cindible. Les maneres de veure,
l’art, la realitat, s’han convertit avui,
sembla, en una manera d’experi-
mentar-ho tot amb tots els sentits
possibles, sigui o no útil, sigui o no
necessari, sigui o no extraordinari,

només pel fet d’apujar-se a la roda
de l’experiència immersiva. Cal
mirar l’obra de Klimt a través d’unes
ulleres de realitat virtual? Cal animar
unes fotografies de Català Roca?

Cal entendre l’univers Gaudí a tra-
vés d’una projecció de dades dins un
espai tancat, sabent que en travessar
la porta podrem gaudir la seva arqui-
tectura, visitant-la? Segurament,

L’INFORMATIU DEL CAATEEB

Novembre 2021
 123

CULTURA
Arquitectura

La bellesa serà
comestible o no serà

Salvador Dalí, 1930

Escena final (photocall) de l’exposició d’Escher al Museu
marítim de Barcelona

Kit de flors comestibles. Acmella oleracea, flors
analgèsiques emprades a la casa Batlló per a assolir
la 10D experience en entrar al Gaudí Dome.

Cal mirar l’obra de
Klimt a través d’unes
ulleres de realitat
virtual? Cal animar
unes fotografies de
Català-Roca?”

Espai que recrea una obra d’Escher en tres dimensions i
amb materials diversos com els miralls

no. Cal aquesta insistència com-
pulsiva (que no convulsiva) d’afegir
i afegir i afegir estímuls hollywoo-
dians a allò que de per si ja és inte-
ressant? Segurament, tampoc.
Si la cultura continua essent immer-
siva, potser arribarà un moment en
què ja no serà ni cultura ni res que se
li assembli. n

L’autora: Cristina Arribas és arquitecta

L’INFORMATIU DEL CAATEEB

Novembre 2021
124

CULTURA
Activitats

El jurat dels Premis FAD d’Arquitectura i Interioris-
me, format per Fabrizio Barozzi, Agnès Blanch,
Daria de Seta, Manel Marín, Pedro Matos Gameiro

i Rosa Rull, va designar els projectes guanyadors de la
63a edició, bona part dels quals representen significati-
ves obres de rehabilitació o de reutilització d’allò que ja
existia. El jurat ha volgut destacar especialment: “obres
capaces d’aportar noves reflexions sobre les idees de
preservació i reutilització, trobant, en àmbits aparent-
ment sense qualitats, narratives amb la capacitat de
desvetllar el potencial transformador amagat en llocs
o edificis”.

La transformació de les naus industrials de Fabra & Coats

L’habitatge social a Fabra
& Coats rep el premi FAD
d’Arquitectura 2021
Carles Cartañá / © Imatges proporcionades per Arquinfad

El jurat va atorgar el Premi FAD d’Arquitectura al
projecte Fabra & Coats & habitatge social i castellers
dels arquitectes Mercè Berengué i Miguel Roldán amb
Salvador Arisa i Joan Just com a arquitectes tècnics.
El jurat va destacar que l’obra “posa de manifest com
la rehabilitació i la conservació del patrimoni industrial
representa un desafiament cada vegada més important
per a la definició d’un urbanisme sostenible, resolent de
manera brillant la inclusió d’un programa habitacional
en una antiga fàbrica industrial del segle XIX”.

L’Estudio Omar a Barcelona, un projecte dels arqui-

L’INFORMATIU DEL CAATEEB

Novembre 2021
 125

CULTURA
Activitats

L’estudi Omar a Barcelona

Habitatges socials
a Cornellà

tectes Jordi Ayala-Bril, Jonathan Arnabat, Aitor Fuen-
tes, Igor Urdampilleta i Albert Guerra d’Arquitectura-G,
va rebre el guardó en la categoria d’Interiorisme, mentre
que la remodelació de la Plaza de Armas de Ferrol de
l’arquitecte Carlos Alberto Pita va guanyar el premi de
Ciutat i Paisatge.

	� Premis de l’Opinió 2021

Un any més, els socis d’ARQUIN-FAD van atorgar
amb els seus vots el Premi de l’Opinió en les seves dife-
rents categories. Aquest 2021 els guanyadors van ser
els arquitectes Marta Peris Eugenio, José Manuel Toral
Fernández, amb els arquitectes tècnics March-Rius pels
habitatges socials a Cornellà. En la categoria de Ciutat i
Paisatge el Premi de l’Opinió va ser per a l’adequació pai-
satgística del recinte emmurallat i la capella del Castell
de Jorba de Carles Enrich Studio, mentre que els més
votats en Interiorisme van ser Adrián Jurado, Magdalena
Barceló i Jaime Fernández per Space ECH. n

L’INFORMATIU DEL CAATEEB

Novembre 2021
126

El Mas de Burot ubicat al massís dels Ports
Nucli central de
comunicació de la Torre
de les Aigües

El projecte de restauració de la
Torre dels Aigües del Besós a
Barcelona i la recuperació de

Mas de Burot ubicat al Parc Natural
dels Ports al municipi d’Horta de
Sant Joan van merèixer el passat
maig el Premi del Patrimoni Euro-
peu / Premi Europa Nostra 2021
que atorga la Unió Europea a les
millors pràctiques d’intervenció en
el patrimoni cultural en la categoria
de conservació del patrimoni arqui-
tectònic. En aquesta edició el guar-
dó es va atorgar a 24 projectes de
18 països europeus en les diferents
categories de conservació, investi-
gació, dedicació al patrimoni, edu-
cació, formació i sensibilització.

El projecte de la Torre de les
Aigües del Besós és una conser-
vació exemplar d’un lloc industrial

Dos projectes catalans
guanyen el premi Europa
Nostra 2021

Carles Cartañá / © Fotos Torre de les Aigües: Antoni Vilanova i Joan Guillamat

amb ple respecte pel seu teixit ori-
ginal. El projecte de recuperació ha
estat desenvolupat pels arquitectes
Antoni Vilanova i Eduard Simó, l’ar-
quitecte tècnic Joan Olona ​​i la geò-
grafa i historiadora Mercè Tatjer en
col·laboració amb Arxiu Històric del
Poblenou (AHPN), Archivio Storico
delle Arti Contemporanee (ASAC) -
Biennale Venezia, Museu d’Histò-
ria de Barcelona (MUHBA), Museu
d’Art Contemporani de Barcelona
(MACBA), Fundació AGBAR, Fundació
Ramon Calsina i un col·lectiu d’ex-
treballadors de Macosa-Alstom. El
projecte va rebre finançament de
l’Ajuntament de Barcelona i AGBAR.

La Torre de les Aigües és un sím-
bol icònic de la Barcelona industria-
litzada. El 2010 es va iniciar un pro-
grama de conservació per restaurar

les estructures conservant la major
part possible del teixit original i fent-
les accessibles per als visitants. El
lloc restaurat és ara un nou centre
cultural per al districte industrial del
Poblenou, amb innovadores instal·
lacions d’art que enriqueixen l’ex-
periència del visitant i estableixen
un diàleg entre l’art i el patrimoni
industrial.

El jurat va agrair l’esforç del pro-
jecte, tot afirmant que “la interven-
ció i el disseny interior final són de
molt alta qualitat i presenten clara-
ment la funció original del lloc, una
part important en si mateixa del
patrimoni industrial de Barcelona.
L’expressió artística contemporà-
nia s’ha integrat, servint com un fort
exemple de reutilització adaptativa
d’aquest tipus de patrimoni”.

L’INFORMATIU DEL CAATEEB

Novembre 2021
 127

CULTURA
Activitats

Projecció d’una
imatge de la Torre
de les Aigües sobre
el mur circular de la
construcció

	� Reivindicar l’arquitectura
rural

La restauració de Mas de Burot,
un edifici rural tradicional que es
troba al Parc Natural dels Ports, es
basa en tècniques tradicionals de
bioconstrucció i subratlla el valor
de l’arquitectura tradicional. A més
de la valor intrínsec de la masia de
segle XIX, Mas de Burot és també
una important font de coneixement
arquitectònic, històric i etnològic i és
testimoni de la història social de la
Catalunya del segle XX. El projecte
de restauració de la masia va ser
realitzat i finançat per l’Ajuntament
d’Horta de Sant Joan. “La relació
entre el valor patrimonial de la casa i
el turisme és sostenible i el finança-
ment de l’autoritat local va assegu-
rar que el projecte estigués integrat
en el localisme”, va dir el jurat.

La casa havia estat abandona-
da durant anys i patia importants
problemes estructurals, inclòs un
sostre col·lapsat, entrada d’aigua i
el deteriorament de les seves típi-
ques parets divisòries de tova i guix.
El pis superior i les escales s’havien

Vídeo que explica el desenvolupament del projecte

perdut completament. El destí de
la casa va ser en si mateix reflex de
l’abandonament progressiu de les
activitats tradicionals i la vida rural a
les zones de muntanya i l’arquitec-
tura associada.

Per recuperar l’habitatge tal
com havia estat originalment, es
van requerir àmplies obres que van
incloure l’enderroc o consolidació
d’elements inestables, la restaura-
ció d’elements que havien sobrevis-
cut i la reconstrucció dels envans i
altres elements interiors. Tots els
materials que es van utilitzar en
aquesta construcció són naturals i
provenen de l’entorn proper.

Durant la rehabilitació, la cons-
tructora va realitzar demostracions
pràctiques de les tècniques tradi-
cionals emprades durant les obres
de restauració. Els coneixements
adquirits durant els treballs seran
de gran utilitat per als professionals
que treballen en projectes similars
en el futur.

La casa ara alberga visites gui-
ades tant per a turistes com per a

professionals de l’arquitectura i el
patrimoni. Durant les visites guia-
des s’explica la vida dels Ports des
de diferents punts de vista. El jurat
va quedar impressionat per aquest
enfocament holístic del projecte
de conservació. El projecte va tenir
un caràcter multidisciplinari, en el
qual destaca la tasca de coordina-
ció de l’arquitecte tècnic Dani Este-
ve. El projecte compta amb la col·
laboració del Col·legi d’Aparelladors
de les Terres de l’Ebre. n

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

Trobareu tota la informació sobre
els Premis Europa Nostra 2021 en
l’enllaç adjunt:

https://www.europeanherita-
geawards.eu/

L’INFORMATIU DEL CAATEEB

Novembre 2021
128

CULTURA
Activitats

A l’estiu, tota cuca viu. I espe-
cialment quan venim de
molts mesos diguem-ne

que diferents. Potser per això o pot-
ser no, tothom vol ‘rodar en exteri-
ors’. Sortir, carregar piles, posar al
dia els nivells de melatonina, fer un
o més d’uns vermuts i, perquè no,
descobrir o redescobrir la nostra
història i el nostre patrimoni. Qui vol
viatjar en el temps ja no té excuses.
D’una banda, encara existeixen uns
artefactes miraculosos anomenats

llibres que permeten fer viatjar la
imaginació. I, d’altra banda, la biolo-
gia ens ha dotat de dues eines, les
cames, que ens permeten passar
del segle XIII al present en qüestió
de minuts. En voleu exemples? Con-
tinueu llegint.

Per començar viatjarem del 2021
fins al 1408 amb parada de tornada
a principis del segle XX. Dit i fet, l’11
de juny passat una vintena de col·
legiats van caminar fins al lloc on,

Tres viatges pel temps i altres
activitats
Sortides i activitats culturals després de molts mesos de
moviments limitats i màxima prevenció
Antoni Capilla / © Fotos: Joan Guillamat i Activitats CAATEEB

La Torre Bellesguard projectada per Antoni Gaudí sobre les restes d’una construcció medieval

Sortir, carregar
piles, posar al
dia els nivells de
melatonina, fer un o
més d’uns vermuts i,
perquè no, descobrir
o redescobrir la
nostra història i el
nostre patrimoni

L’INFORMATIU DEL CAATEEB

Novembre 2021
 129

CULTURA
Activitats

el 1408, el rei Martí l’Humà va bastir
la seva residència d’estiu, batejada
com a Bellesguard pel seu secre-
tari, Bernat Metge. L’actual Torre
Bellesguard, s’assembla ben poc a
la que va habitar el darrer monarca
de la dinastia barcelonina. El que van
poder veure els nostres companys
és la reconstrucció que, entre 1900 i
1909, va fer l’arquitecte Antoni Gaudí
a partir d’algunes restes de les torres
i dels vells murs de defensa medie-
vals.

Si vàreu assistir a la visita orga-
nitzada o us hi deixeu caure qualse-
vol dia us sorprendran l’esvelta torre
de pedra decorada amb mosaic
que corona el petit i original castell
medieval d’estil neogòtic de Gaudí,
i els arcs del viaducte que Gaudí
va construir entre 1903 i 1905 per
consolidar el traçat del carrer que
baixava del cementiri fins a Sant
Gervasi i que, fins llavors, travessava
les restes de les dues torres medie-
vals. Els 12 arcs són contemporanis
i molt similars als que, anys després,
Gaudí va dissenyar per al Park Güell.
La seva visió actual, però, no es cor-
respon amb el projecte inicial de
Gaudí, ja que les diferents urbanit-
zacions de la zona han amagat sota
terra la meitat de l’alçada dels pilars
que sostenen el viaducte.

	� Torre de les Aigües al
Poblenou

Tornem a viatjar en el temps. De
la reforma d’unes antigues restes
medievals sufragades per la vídua
d’un comerciant de farines a prin-
cipis del segle XX anem ara a una
obra higienista de finals del segle
XIX que no va reeixir. Corria el 1882
quan es va edificar una construc-
ció per abastir d’aigua els veïns del
Poble Nou. La Torre de les Aigües,
que una vintena dels nostres com-
panys van visitar el 16 de juliol, mai
va acomplir, però, la seva missió
inicial. L’aigua que extreia no era
potable, el que va fer que la torre es
descartés per al consum d’aigua de
boca i s’integrés en les instal·lacions
del complex industrial dels germans
Girona (MACOSA), on es fabricaven
vagons de metro, de tramvia i esca-
les mecàniques.

Si us acosteu a la plaça de Ramon
Calsina del Poble Nou, el que veureu
és una construcció del llavors arqui-
tecte municipal Pere Falqués, el
mateix dels infamats bancs-fanals
del passeig de Gràcia decorats amb
trencadís. Sigui com sigui, la Torre
de les Aigües, un excepcional treball
circular de maó amb escala exterior
en la seva part més alta, continua

Imatge interior
de la Torre de
les Aigües al
Poblenou

sent una de les icones més reconei-
xibles del Poble Nou de tota la vida.
Una mica més d’un segle després
que Falqués la dissenyés, l’Ajunta-
ment de Barcelona la va expropiar i
va convertir l’espai que l’envoltava
en un dels primers interiors d’illa
recuperats com a zona pública.

El nostre tercer viatge en el temps
d’aquesta edició ens portarà del
segle XVI al futur. Deixem Barce-
lona ciutat i marxem a la comarca
del Garraf, concretament a Olivella.
Allà trobarem la masia de Can Grau,
coneguda antigament com a mas
de Cabrafic o Cabrafiga, i ara també
coneguda com a Can Tòfol. Aquest
antic mas, documentada des del
segle XVI, va tenir una vida incer-

Els nostres
col·legiats i
col·legiades també
han tingut una bona
oferta d’activitats
culturals sota sostre.
En aquest article
passem llista

L’INFORMATIU DEL CAATEEB

Novembre 2021
130

ta fins que el 1986 la va adquirir, restaurar i rehabilitar
la Diputació de Barcelona. El mas que el passat 24 de
setembre van visitar els col·legiats de la delegació de l’Alt
Penedès-Garraf per celebrar el seu desè aniversari acull
ara l’Escola de Natura Can Grau i l’Observatori Astronò-
mic del Garraf.

Aquest observatori té bona fama entre els afeccio-
nats a l’astronomia per les bones condicions del seu cel.
Els voltants d’Olivella són un espai lliure de contaminació
lumínica de fàcil accés en el qual acostar-nos al conei-
xement de l’univers. A banda del paisatge del Garraf i la
Mediterrània, quan es fa fosc l’observatori permet con-
templar la Via Làctia a ull nu. Tota una experiència que
es completa a l’interior de l’observatori que, a banda d’un
telescopi Schmidt-Cassegrain de 280 mm d’obertura,
un autèntic tot-terreny per a l’observació i la fotografia
planetària, acull un planetari digital.

	� Tast de cervesa artesana al Garraf

Molt a prop d’Olivella es troba Sant Pere de Ribes,
localitat en la qual els companys de la delegació de l’Alt
Penedès-Garraf van organitzar, el passat 6 d’agost, una
visita a una fàbrica de cervesa artesana dins dels actes
de celebració del 10è Aniversari de la Delegació. La cer-
veseria triada va ser Mariscal, una iniciativa basada en
premisses d’economia sostenible, circular i de proximi-
tat que ja compta amb dos anys d’història i més de dos
mil litres produïts. La visita, culminada amb la degusta-
ció de diferents tipologies de cervesa i pizzes artesanes,
va permetre conèixer com es fabrica aquesta beguda
tan popular.

Des de la darrera vegada que ens van llegir, no tot han
estat ‘rodatges’ en exteriors. Els nostres col·legiats i col·
legiades també han tingut una bona oferta d’activitats

culturals sota sostre. Passem llista. Per començar des-
tacar la relació, ben bé matrimonial, de la delegació del
Maresme i l’Associació Sant Lluc per l’Art, que no para de
donar fruits. Posem dos exemples.

	� Col·laboracions que donen fruit

Quan arribava l’estiu que ja només és un record (del
21 de maig al 27 de juny), la sala d’exposicions de la
delegació va acollir la mostra Punts de Llibre 2021, que
aplegava una seixantena de punts de llibre originals i
agosarats. I uns dies més tard, del 9 de juliol a l’1 d’agost,
el protagonisme va recaure en la mostra Art en vidre
(Artesans i artistes), organitzada amb la col·laboració
de l’Associació Vidre Bufat. Els visitants a la mostra van
poder descobrir obres d’artistes i d’artesans de la coo-

Tast de cervesa
artesana a Sant
Pere de Ribes

 La mostra de punts de llibre a la sala d’exposicions de Mataró

L’INFORMATIU DEL CAATEEB

Novembre 2021
 131

CULTURA
Activitats

perativa, amb un nexe comú: la seva
vinculació al món del vidre, exem-
plaritzant en la seva tècnica: canya
de vidrier, pintura sobre vidre, vidre
a la flama, fussing o creacions amb
vidre reciclat.

Aquesta mena de reivindicació
del treball en vidre i de Mataró com
a ciutat vidriera es va completar
amb la demostració que el 10 de
juliol va fer l’artista Ramon Artigas
a la plaça de Can Xammar, ben bé
davant de la delegació del Maresme.
La delegació del Maresme també ha
organitzat, com no amb l’Associació
Sant Lluc per l’Art, la mostra Litúrgia,
olis i grafit, una recopilació dels tre-
balls realitzats per l’artista Máxi-
mo Almeida durant els últims tres
anys, que s’apleguen en una mos-
tra d’obres en grafit i a l’oli, amb una
visió monocromàtica de la realitat.

	� Fotografia i dibuix al Vallès
Occidental

I del Maresme viatgem fins al
Vallès Occidental, la comarca de
capital bicèfala, on la nostra delega-
ció ha organitzat activitats culturals
engrescadores com ara el 9è Con-
curs Biennal de Fotografia, dedicat
en 2021 al tema de les estructures
i cobertes. Un concurs que permet

Aquesta mena de
reivindicació del
treball en vidre i
de Mataró com a
ciutat vidriera es va
completar amb la
demostració que va
fer l’artista Ramon
Artigas a la plaça de
Can Xammar

Exposició d’art en vidre a la Delegació del Maresme

Fragment de l’exposició d’obres en grafit i a l’oli

conjugar el coneixement tècnic
dels nostres col·legiats amb la seva
habilitat amb els objectius i diafrag-
mes fotogràfics.

Una segona cita al Vallès Occi-
dental va ser per retrobar-nos amb
la Colla del Pinzell, un grup format
per uns 50 membres jubilats for-
mats en diferents centres i escoles
d’art com són l’Escola d’Arts i Ofi-
cis 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.

Si fa uns mesos vam poder veure
com havien plasmat artísticament la
seva vida en confinament, del 13 de
setembre al 15 d’octubre van poder
veure Paisatges, Abstraccions i Evo-
cacions, una mostra amb obres sor-
gides de la recerca de llocs insòlits,
poc coneguts o totalment invisibles
i desconeguts, poc visitats o ja desa-
pareguts. Imatges en les quals es
pot respirar la història. Un bon punt
final, en definitiva, pel nostre particu-
lar viatge pel temps. n

L’autor: Antoni Capilla és periodista, coordi-
nador de publicacions i continguts digitals.

L’INFORMATIU DEL CAATEEB

Novembre 2021
132

CULTURA
30 Aniversari

Amb aquesta crònica que
estàs a punt de llegir fina-
litzem el nostre particular

viatge pels trenta anys d’història de
L’INFORMATIU com a publicació pro-
fessional, àgil i viva que ha recollit
fidelment la informació del sector i
l’actualitat de la nostra professió. Un
viatge en tres etapes que ens ha por-
tat dels anys de l’aluminosi, al cor de
la bombolla immobiliària i, ara, com
a cloenda, als mesos a cavall entre
2016 i 2017, quan la construcció
d’habitatges va començar a recu-
perar-se a casa nostra, tot i que de
manera molt desigual.

El 2016 va ser un any molt impor-
tant per a la nostra professió i per
a la nostra revista, que, per cert, va
estrenar llavors la periodicitat tri-
mestral que ha mantingut fins no
fa gaire. Ara fa cinc anys, el 2016, el
CAATEEB treballava per recuperar
l’interès dels més joves per la nos-
tra professió. En aquest sentit, poc
després, el CAATEEB va llançar un pla
d’acció per promocionar els estudis
d’aparellador entre els més joves i
perquè identifiquessin la nostra pro-
fessió com una bona oportunitat per
al seu futur.

Un futur que passava, com es va
evidenciar al Construmat de 2017,
per un canvi de rumb i la implantació
d’una nova cultura de treball eficient
i transversal basada en la meto-
dologia BIM, la digitalització i les
noves tecnologies. Tres elements
clau per impulsar un nou model
de creixement de la professió i per
transformar-la per adaptar-la als
reptes de futur. Una transformació

L’informatiu 30 anys (III)

Els anys de la recuperació
Antoni Capilla / © Imatges: Arxiu CAATEEB

que, segons una taula rodona orga-
nitzada per L’INFORMATIU el 2017,
passava per l’especialització i per
la necessitat que els aparelladors
aportessin un valor afegit diferencial
al procés constructiu.

	� Presència pública de la
professió

En aquesta línia de treball es podria
enquadrar la campanya publicitària
L’aparellador, el tècnic de capçalera,
que feia del reforçament de la imat-
ge i la presència pública de la profes-
sió un tema cabdal. Aquesta figura,
la del tècnic de capçalera, va néixer
amb la missió d’esdevenir una figu-
ra de proximitat per transmetre els
valors de la rehabilitació i intervenir
a la ciutat existent. En aquest sentit,
a finals de 2016 les paraules soste-

nible, ecològic, eficient, renovable,
de proximitat, ja formaven part del
nostre vocabulari i s’aplicaven a
tots els àmbits com un valor afegit
i alternatiu.

Al CAATEEB el concepte de reha-
bilitació anava, però, més enllà.
Llavors ja enteníem la rehabilitació
com una eina clau per garantir unes
condiciones dignes d’habitabilitat.
Malgrat la recuperació econòmica
que ja s’albirava en aquells anys, no
tothom hi tenia accés a l’habitatge
amb la dignitat que correspondria i
moltes famílies es trobaven en situ-
ació d’extrema feblesa o no tenien
aquesta necessitat fonamental
mínimament atesa. Per fer-ne front,
el CAATEEB va posar en marxa una
borsa de tècnics solidaris que, de
manera altruista, col·laboraven en la
conservació, manteniment i rehabi-
litació dels immobles gestionats per
Càritas i destinats a funcions soci-
als.

 El 2016 també va ser l’any d’apro-
vació de la Llei d’Arquitectura, que
reconeixia al màxim nivell la nostra
professió, i del Codi deontològic i de
bones pràctiques dels professionals
de l’arquitectura tècnica a Catalu-
nya que, a més de donar pautes
sancionadores, primava les bones
pràctiques en l’exercici professi-
onal. També va ser l’any en el qual
el CAATEEB va posar en marxa una
unitat específica d’assessoria en
BIM, el llibre electrònic d’incidències
i el de l’edifici, o el primer postgrau
de Quantity Surveyor de l’Estat, una
funció professional estratègica pel
futur de la nostra professió.

El futur passava,
com es va
evidenciar al
Construmat de
2017, per un
canvi de rumb i la
implantació d’una
nova cultura de
treball eficient i
transversal basada
en la metodologia
BIM, la digitalització
i les noves
tecnologies

30
anys

L’INFORMATIU DEL CAATEEB

Novembre 2021
 133

CULTURA
30 Aniversari

Octubre-Novembre-Desembre 2016 350Preu: 15€
Subscripció anual: 45€

Rehabilita
en sostenible

FIRA REHABILITA

EL REPORTATGE

Lorem ipsum dolor sit
amet, consectetur adipis.
Finibus non quis etiam
tristique orci justo nunc ut
maurisc dui ... pag 54

EL TEMA

Lorem ipsum dolor sit
amet, consectetur adipis.
Finibus non quis etiam
tristique orci justo nunc ut
maurisc dui ... pag 54

PROFESSIÓ

Lorem ipsum dolor sit
amet, consectetur adipis.
Finibus non quis etiam
tristique orci justo nunc ut
maurisc dui ... pag 54

CULTURA

Lorem ipsum dolor sit
amet, consectetur adipis.
Finibus non quis etiam
tristique orci justo nunc ut
maurisc dui ... pag 54

L’INFORMATIU DEL CAATEEB

Novembre 2021
134

CULTURA
30 Aniversari

	� Energies renovables a
l’edificació

2017 també va ser un any clau per
a la nostra professió, que comença-
va a canviar de manera profunda i
significativa. Aquell any, Barcelona
Meeting Point va certificar la recu-
peració del sector i es començava
a parlar de la integració de les ener-
gies renovables en l’edificació (obli-
gatòria als edificis públics des del
2018 i als privats de nova planta des
del 2020, per la Directiva europea
2010/31). Un tema molt lligat amb el
leit-motiv del primer Congrés Català
de Pobresa Energètica que s’hi va
celebrar aquell any i on es va propo-
sar la rehabilitació energètica com
una de les mesures clau per millo-
rar la vida de les llars vulnerables.

Però, si per algun motiu recordem
el 2017, és per la concessió, el 3 de
maig de 2018, de la Creu de Sant
Jordi de la Generalitat de Catalunya
al nostre Col·legi pel seu compromís
de més de setanta-cinc anys amb la
recerca de l’excel·lència en el camp

El 3 de maig de
2018 es va concedir
la Creu de Sant Jordi
de la Generalitat
de Catalunya al
nostre Col·legi pel
seu compromís de
més de setanta-cinc
anys amb la recerca
de l’excel·lència
en el camp de
la construcció i
edificació, sumada a
un ferm compromís
al servei del conjunt
de la societat

Quatre anys de blog

L’any 2017 també va ser important per a L’INFORMATIU,
que va estrenar una versió digital en forma de blog. L’ob-
jectiu d’aquest nou canal de comunicació és publicar una
selecció dels articles de la nostra revista, especialment els
de contingut tècnic i d’utilitat professional sense oblidar,
però, temes d’arquitectura en general i cultura de l’edificació.
Quatre anys després, els números avalen la bona rebuda i la
bona salut d’un mitjà informatiu digital que acumula més de
90.000 usuaris al llarg de la seva petita però intensa història,
la majoria connectats des de Catalunya, però també des de
la Comunidad de Madrid, el País Valencià o des de ciutats tan
llunyanes com ara Bogotá, Mèxic DF o Buenos Aires.

El blog de L’INFORMATIU ha anat creixent any a any
sumant nous usuaris. El 2018 en tenia uns 10.000. El 2019
va afegir uns 20.500, el 2020 uns 33.100 i, fins a finals de
setembre d’enguany, uns 29.000 més. D’altra banda, des
del seu inici, el blog té una versió en llengua catalana i una
altra en espanyol, per aquesta darrera versió, seleccionem
articles que poden tenir un gran interès arreu. Si voleu
saber-ne els articles més llegits, aquí teniu el pòdium. En
primer lloc, un article sobre la construcció amb pedra seca
publicat a l’edició castellana (8.632 visites). En segon lloc,
un tema sobre el còmput de superfícies en l’edificació
(7.916 visites). I, finalment, en tercer lloc, l’article sobre com
preparar una proposta d’honoraris d’un tècnic de capçale-
ra (6.579 visites). n

Els professionals interessats
poden accedir al blog de
L’informatiu amb aquest enllaç:
https://informatiu.apabcn.com/

de la construcció i edificació, suma-
da a un ferm compromís al servei del
conjunt de la societat. Una història,
en definitiva, lligada a la democrà-
cia, la catalanitat, la transmissió de
coneixement (creació del Centre
de Documentació Josep Renart el

1991), la implicació amb el territo-
ri i la nostra cultura (publicació de
la revista CAU des del 1970 fins al
1982), i el lideratge tècnic del sector
de la construcció. n

L’autor: Antoni Capilla és periodista, coordi-
nador de publicacions i continguts digitals

L’INFORMATIU DEL CAATEEB

Novembre 2021
 135

CULTURA
Llibres

Els arquitectes tècnics són pro-
fessionals que exerceixen una
gran diversitat de funcions

dins del procés constructiu com ara
la direcció d’execució d’obres, coor-
dinació de seguretat i salut, direcció
integrada de projectes, cap d’obra,
direcció d’empresa constructora
i immobiliària, i moltes d’altres. I
també sembla d’allò més natural
que publiqui articles en llibres i revis-
tes d’interès professional i científic.
Ara bé, si del que parlem és de publi-
car llibres de narrativa contemporà-
nia, la cosa ja no és tan habitual.

I no obstant això, els que conei-
xen el company Félix Ruiz Gorrindo,
arquitecte tècnic, doctor enginyer
civil i enginyer d’obres públiques,
professor del CAATEEB i autor de
diversos articles a L’informatiu
sobre patologies de la construcció,

La portada del llibre Fuzz II

Félix Ruiz Gorrindo
publica el segon
llibre de relats Fuzz II
Carles Cartañá

saben que aquesta possibilitat exis-
teix. De fet, els que ja havíem gaudit
del seu primer llibre de relats, publi-
cat l’any 2017, ja esperàvem amb
certa impaciència l’aparició de Fuzz
II. Variopintos relatos tal vez sorpre-
nendentes, que publica Ònix Editor.

	� 22 relats per reflexionar

El llibre conté 22 relats escrits
durant els darrers quasi 30 anys.
Alguns es basen en fets històrics i
en ocasions poden ser emotius i
impactants (sembla que t’hi tro-
bis allà al mig) i et fan reflexionar
sobre aspectes de la vida i de l’ésser
humà. Altres són pura imaginació
i són plens de situacions absur-
des, impossibles i inexplicables.
En general i per a un observador
superficial, podria semblar que la
cosa té una aparença humorística,

però només és aparença. Abunden
els diàlegs i els personatges curio-
sos i diversos escenaris, ja sigui un
desolat camp de batalla ple de fang,
misèria i mort, o una impenetrable
jungla tropical on es du a terme una
missió impossible.

En tot cas, és ben segur que
aventurar-se a llegir el singular llibre
Fuzz II, representa gaudir agrada-
bles, curioses i intenses sensacions.
El podeu trobar o demanar a les lli-
breries arreu de Catalunya i també a
la Jordi Capell.n.

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

LA REVISTA DELS PROFESSIONALS
DE LA CONSTRUCCIÓ
I L’ARQUITECTURA

Abril-Maig-Juny 2017 352Preu: 16€
Subscripció anual: 48€ 352Preu: 16€

Campus
Diagonal-Besòs

Direcció integrada

©
 F

ot
o:

 Ig
na

ci
o

Sá
nc

he
z

Zá
ra

te

ESPECIAL

El ha estat
distingit amb la Creu de

EL TEMA

La tercera edició de
l’European Summit se

Barcelona Building

PROFESSIÓ

Taula rodona de debat
sobre la professió i el camí
a seguir per tal d’afrontar

TECNOLOGIA

Intervenció en la Casa Coll i

Josep Puig i Cadafalch ...

Si voleu rebre L’INFORMATIU i no esteu
col·legiats o afi liats al CAATEEB subscriviu-
vos a:
informatiu@apabcn.cat

L’INFORMATIU DEL CAATEEB

Novembre 2021
136

CULTURA
La foto

Un petita joia entre la
llacuna i el mar
© Fotos facilitades per Marita Gomis / Text: Carles Cartañá

L’INFORMATIU DEL CAATEEB

Novembre 2021
 137

CULTURA
La foto

L’INFORMATIU DEL CAATEEB

Novembre 2021
 137

L’embat o marinada, així diu la gent del país al vent
que bufa del mar cap a terra i que és present de mig
matí fins que fosqueja. La pineda resisteix la venta-

da tot inclinant el tronc i les branques a manera d’una gran
bandera verda. A la seva ombra s’aixopluga la petita joia de
l’arquitectura moderna que és la Casa Gomis, ubicada dins
l’ecosistema natural al voltant de la llacuna de La Ricarda,
en la desembocadura del Llobregat. Ricardo Gomis i Inés
Bertrand-Mata la van encarregar l’any 1953 a Antonio
Bonet Castellana el qual, tot i viure a l’Argentina, va dirigir
les obres junt amb l’arquitecte Comas, l’aparellador Mar-
galef i el contractista Bofill. Durant la dictadura franquista la
casa fou refugi d’intel·lectuals i artistes i es deixaren veure
personatges com Joan Prats, Joaquim Gomis, Joan Miró,
Robert Gerhard o Joan Brossa, entre d’altres. Tot i que la vida
domèstica es fa avui impossible per l’estrèpit dels avions, la
casa mostra la seva bellesa arquitectònica i constructiva a
qui vulgui visitar-la. Les contínues ventades, embats o mari-
nades que s’abaten sobre ella sembla que la facin encara
més forta, com la pineda. És una qüestió de resistència. n

L’INFORMATIU DEL CAATEEB

Novembre 2021
138

CULTURA
30 Aniversari

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

L’INFORMATIU DEL CAATEEB

Novembre 2021
 139

CULTURA
La foto

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

L’INFORMATIU DEL CAATEEB

Novembre 2021
140

CULTURA
La fotoLa 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 14:20

