
30
anys

Maig- Agost 2022 371Preu: 15€
Subscripció anual: 45€

La ciutat i el
dret a respirar
aire net

Tema

Commemoració del 8M
amb la descoberta d’un
mural en homenatge a la
dona tècnica ... pàg 24

PROFESSIÓPROFESSIÓ

Es crea l’Oficina Tècnica
de Rehabilitació (OTR) per
canalitzar els ajuts europeus
Next Generation ... pàg 30

CULTURA

Monuments: on el poder és
monumentalment visible i
la ciutat cada vegada més
invisible ... pàg 90

TECNOLOGIA

Tossa de Montbui: intervenir
en l’arquitectura del
passat no és tasca fàcil ni
immediata ... pàg 48

(c
) F

ot
o:

 C
ho

po

1.PORTADA_371_9_v3.indd 11.PORTADA_371_9_v3.indd 1 19/5/22 11:0019/5/22 11:00

Sol·licita la tarifa social del cànon de l’aigua
al 012 o a la web aca.gencat.cat

nom (fem.)
1. Dret dels col.lectius vulnerables
a acollir-se a la tarifa social del
cànon de l’aigua per reduir la
seva factura.

Bonificació aplicada sobre el cànon
de l’aigua, un impost que representa
el 30% de la factura de l’aigua.

de bonificació si no
superes els 9 metres
cúbics d’aigua al mes.

si superes els 9 metres
cúbics d’aigua al mes.

Tarifa social del
cànon de l’aigua

2_SUMARI+EDITORIAL_371_v4.indd 22_SUMARI+EDITORIAL_371_v4.indd 2 19/5/22 10:5419/5/22 10:54

Sol·licita la tarifa social del cànon de l’aigua
al 012 o a la web aca.gencat.cat

nom (fem.)
1. Dret dels col.lectius vulnerables
a acollir-se a la tarifa social del
cànon de l’aigua per reduir la
seva factura.

Bonificació aplicada sobre el cànon
de l’aigua, un impost que representa
el 30% de la factura de l’aigua.

de bonificació si no
superes els 9 metres
cúbics d’aigua al mes.

si superes els 9 metres
cúbics d’aigua al mes.

Tarifa social del
cànon de l’aigua

2_SUMARI+EDITORIAL_371_v4.indd 32_SUMARI+EDITORIAL_371_v4.indd 3 19/5/22 10:5419/5/22 10:54

L’INFORMATIU DEL CAATEEB

Juny 2022
4

Crèdits:

L’Informatiu 371. 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

La ciutat i el dret a respirar
aire net

Milagros Pérez / Pàg. 8

Editorial
Una oficina de rehabilitació
al servei de la ciutadania

Celestí Ventura / Pàg. 6

Reflexió

Natura i artifici: paisatges
per emportar

Cristina Arribas / Pàg. 20

30
anys

Maig- Agost 2022 371Preu: 15€
Subscripció anual: 45€

La ciutat i el
dret a respirar
aire net

Tema

Commemoració del 8M
amb la descoberta d’un
mural en homenatge a la
dona tècnica ... pàg 24

PROFESSIÓPROFESSIÓ

Es crea l’Oficina Tècnica
de Rehabilitació (OTR) per
canalitzar els ajuts europeus
Next Generation ... pàg 30

CULTURA

Monuments: on el poder és
monumentalment visible i
la ciutat cada vegada més
invisible ... pàg 90

TECNOLOGIA

Tossa de Montbui: intervenir
en l’arquitectura del
passat no és tasca fàcil ni
immediata ... pàg 48

(c
) F

ot
o:

 C
ho

po

© Foto de portada: Chopo

Professió

8M: la reivindicació
necessària

Maite Baratech / Pàg. 24

Oficina Tècnica de
Rehabilitació (OTR)

Jaume Moreno / Pàg. 30

Edificació 4.0

Iván Molina / Pàg. 34

La unió temporal
d’empreses i la seguretat i
salut

Laura Jornet / Pàg. 38

Manual de producte:
finestres

Marc Martínez/ Pàg. 42

Centre de
Documentació

Marc Martínez / Pàg. 43

El blog de L’informatiu

Carles Cartañá / Pàg. 46

2_SUMARI+EDITORIAL_371_v4.indd 42_SUMARI+EDITORIAL_371_v4.indd 4 19/5/22 10:5419/5/22 10:54

 5L’INFORMATIU DEL CAATEEB

Juny 2022

Patrocinador preferent del Caateeb

Be Partner del CAATEEB

Entitats 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

Paisatge, temps i
arquitectura

Cristina Arribas / Pàg. 48

Mirador de l’Anoia
Elisenda Gadea / Pàg. 56

Experiències Lean al
despatx i a l’obra

Raúl Heras / Pàg. 66

Empresa
Confort i estalvi energètic

MAPEI/ Pàg. 76

Disseny de banys atemporal
i elegant

SCHLÜTER SYSTEMS/ Pàg 79

Micropilotatge per
clavament a pressió
contínua

GEOSEC / Pàg. 80

Sistemes aerotèrmics
Hydro

JUNKERS / Pàg. 82

Termoactivació
d’estructures

ELECNOR / Pàg. 84

Entrevista a Claudio Moral

PROPAMSA / Pàg. 86

Cultura

Bellesa i poder: monuments,
art públic o fites urbanes

Cristina Arribas / Pàg. 90

Premi Pritzker 2022
Anna Moreno / Pàg. 100

En record de Miguel
Gallardo

Carles Cartañá / Pàg. 104

La foto
Habitatge cooperatiu

Carles Cartañá / Pàg. 108

2_SUMARI+EDITORIAL_371_v4.indd 52_SUMARI+EDITORIAL_371_v4.indd 5 19/5/22 10:5419/5/22 10:54

L’INFORMATIU DEL CAATEEB

Juny 2022
6

EDITORIAL
Rehabilitació

l’àmbit tècnic, de les sol·licituds de
les subvencions.

Una oficina tècnica de rehabilita-
ció que neix amb la voluntat de ser-
vei a la ciutadania, per assolir l’èxit
en el projecte de rehabilitació resi-
dencial més ambiciós que mai s’ha
presentat al nostre país: rehabilitar
energèticament 60.000 habitatges.

	� Una professió al servei
dels ciutadans

Amb aquests objectius, el nostre
Col·legi, les seves sis delegacions i
la resta del Consell Català de l’Arqui-
tectura Tècnica han obert les seves
seus com a punts d’atenció i suport
als ciutadans de tot el Principat.

En tan sols un parell
de setmanes de
funcionament l’otr.
cat va convocar més
de 5.000 visites en
cerca d’informació

L’OTR neix amb la
voluntat de servei
a la ciutadania,
per assolir l’èxit
del projecte de
rehabilitació
residencial més
ambiciós que mai
s’ha presentat
al nostre país:
rehabilitar
energèticament
60.000 habitatges

El passat 20 d’abril vam presen-
tar a la societat la nostra Ofi-
cina Tècnica de Rehabilitació

(otr.cat) i ho vam fer conjuntament
amb el departament de Drets Soci-
als de la Generalitat i els col·legis
d’arquitectes i administradors de
finques, compromesos amb l’im-
puls a la rehabilitació dels edificis i
la seva relació amb la lluita contra el
canvi climàtic.

En tan sols un parell de setmanes
de funcionament l’otr.cat va convo-
car més de 5.000 visites en cerca
d’informació: ciutadans, arquitec-
tes tècnics i administradors van
demostrar un interès que continua
incrementant-se dia a dia.

La nostra Oficina és el resultat del
conveni amb l’Agència Catalana de
l’Habitatge i de la col·laboració amb
els col·legis professionals esmen-
tats, i té per objectiu difondre arreu
del país els fons europeus Next
Generation, informar i assesso-
rar els ciutadans de la rehabilitació
energètica dels seus habitatges,
facilitar eines als arquitectes tèc-
nics rehabilitadors per ajudar les
comunitats i els administradors de
finques, i gestionar els tràmits, en

Una oficina tècnica de
rehabilitació al servei de la
ciutadania
Celestí Ventura i Cisternas

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

 otr.cat

2_SUMARI+EDITORIAL_371_v4.indd 62_SUMARI+EDITORIAL_371_v4.indd 6 19/5/22 10:5419/5/22 10:54

 7L’INFORMATIU DEL CAATEEB

Juny 2022

EDITORIAL
Rehabilitació

rehabilitació del seu immoble finan-
çats en la seva totalitat. Si el projec-
te tècnic aconsegueix retallar el 30%
del consum d’energia de l’edifici,
gaudiran del 40% de subvenció del
cost de les obres i, del 60 o del 80%
si assoleixen unes disminucions del
45% o fins i tot del 60% dels seus
consums. A més, els veïns en situ-
ació d’economia vulnerable podran
beneficiar-se de subvencions del
100% de les obres.

	� Incrementar el valor dels
edificis

Uns ajuts econòmics i unes faci-
litats tan ben estructurades que els
veïns podran aconseguir rehabilitar
les seves comunitats sense haver
d’abonar cap quantitat fins ben
acabades les obres, ja que podran
disposar de crèdits bancaris a un
termini de deu anys amb un interès
reduït del 5,25%, i gaudiran d’un any
de carència, el temps necessari per
fer les obres i cobrar les subvenci-
ons.

Un cop acabada la intervenció
començaran a amortitzar el crèdit,
just al mateix temps que veuran
reduït considerablement el rebut
de l’energia de la seva llar, gaudi-
ran d’un confort merescut i veuran
incrementat el valor del seu habi-
tatge, del seu patrimoni. Per si amb
tot això no n’hi hagués prou podran
desgravar-se a l’impost de la renda
les quantitats abonades en la reha-
bilitació del seu pis.

Uns ajuts que, un cop aconseguit
l’objectiu de disminuir el consum
energètic, ens permetran també
la possibilitat d’afegir-hi obres de
millora: accessibilitat, reparacions
estructurals, impermeabilitzacions,
instal·lació d’ascensor... és a dir, de
posar al dia l’habitabilitat de l’edifici.

No podrem, però, perdre el temps,
ja que les convocatòries de subven-
ció tenen data de caducitat: totes

les sol·licituds hauran d’estar apro-
vades abans del desembre del 2023
i les obres de rehabilitació hauran
d’estar finalitzades abans del juny
del 2026. Així doncs ens hem de
posar mans a l’obra.

Els fons Next Generation signi-
fiquen una oportunitat única per
posar la rehabilitació residencial del
nostre país en el lloc que es mereix
(avui estem a la cua de la Unió Euro-
pea), cosa que representa també
una oportunitat immillorable per a
nosaltres, els arquitectes tècnics,
ja que durant els propers anys veu-
rem créixer l’activitat del sector de la
rehabilitació. Fins i tot un cop aca-
bades les convocatòries dels fons:
els objectius de descarbonització
de les nostres ciutats i els canvis a
les energies renovables fins al 2050
tenen un futur assegurat. Tindrem
per tant un subsector —el de la reha-
bilitació— en creixement constant i
serà imprescindible el tècnic rehabi-
litador. Una oportunitat per a la pro-
fessió que hem d’aprofitar. n

Més informació:

www.otr.cat

Han representat mesos de tre-
ball intens en col·laboració amb la
Generalitat, de presentar els fons
als mitjans de comunicació, expli-
car els seus avantatges als consells
comarcals, oferir els serveis del nos-
tre Col·legi als ajuntaments del país,
preparar la mateixa oficina i sobre-
tot, posar en valor la figura dels pro-
fessionals de l’arquitectura tècnica,
els més preparats per les tasques de
rehabilitació.

Uns mesos de gran activitat per
preparar eines digitals per facilitar
la tasca dels arquitectes tècnics —
des del Llibre de l’edifici existent en
format digital elaborat per la nostra
Àrea Tècnica fins al simulador ener-
gètic encarregat a l’ITEC—, temps
per elaborar els estudis de casos de
referència atenent a la tipologia dels
edificis, organitzar videoconferènci-
es, webinars i cursos de rehabilita-
ció energètica, jornades de networ-
king amb el Gremi de Constructors,
reunions amb entitats financeres
per establir aliances... Tot un seguit
d’accions necessàries per fer front a
l’onada de rehabilitació que els fons
europeus promouran a casa nostra,
amb unes convocatòries de sub-
vencions al ciutadà d’unes facilitats
mai vistes fins ara.

Les comunitats obtindran el Lli-
bre de l’edifici existent i el projecte de

No podem perdre
el temps: totes les
sol·licituds hauran
d’estar aprovades
abans del desembre
del 2023 i les obres
de rehabilitació
hauran d’estar
finalitzades abans
del juny del 2026

Els fons Next
Generation
signifiquen una
oportunitat única per
posar la rehabilitació
residencial del
nostre país en el lloc
que es mereix

2_SUMARI+EDITORIAL_371_v4.indd 72_SUMARI+EDITORIAL_371_v4.indd 7 19/5/22 10:5419/5/22 10:54

L’INFORMATIU DEL CAATEEB

Juny 2022
8

EL TEMA
Ciutat

La ciutat i el dret a
respirar aire net
Per millorar la qualitat de l’aire cal intervenir en múltiples fronts
però el més urgent és un canvi radical en la mobilitat
Milagros Pérez Oliva / © Fotos: Chopo

Si la contaminació de l’aire matés de cop, fa temps
que s’hagués decretat una emergència sanità-
ria global. Però no és així. Els tòxics ambientals

maten lentament, però maten, i com no es cansa de
repetir Maria Neira, directora del Departament de Salut
Pública i Medi Ambient de l’Organització Mundial de la
Salut (OMS), s’han convertit en una de les principals
causes de mort al món. Les estimacions més recents
d’aquest organisme indiquen que la contaminació de
l’aire provoca cada any set milions de morts prematures,
400.000 d’elles a Europa. I és un factor de risc molt insi-
diós perquè actua de forma silenciosa i té com a vector

Jordi Marrot
(CAATEEB): “La
contaminació s’ha
convertit en un
greu problema de
salut pública i per
tant, un factor a
tenir en compte en
la planificació de
les ciutats i en la
manera de construir
els edificis”.

quelcom que no podem deixar de fer: respirar. Cada dia
arriben als nostres pulmons fins a 10.000 litres d’aire, i
és amb ell que entren els gasos i les partícules tòxiques.

L’activitat industrial i les calefaccions que funcionen
amb carbó o derivats del petroli han estat durant molt
de temps, i encara ho són a gran part del món, les grans
fonts de contaminació. D’un temps ençà, però, el tràn-
sit urbà s’ha convertit en el principal maldecap de les
autoritats sanitàries. “A Europa, tres quartes parts de
la població viu en ciutats i el trànsit és la principal font
de contaminació, de manera que a més cotxes, menys

3_TEMA_371_v4 .indd 83_TEMA_371_v4 .indd 8 19/5/22 11:0119/5/22 11:01

 9L’INFORMATIU DEL CAATEEB

Juny 2022

EL TEMA
Ciutat

La circulació de vehicles als carrers de Barcelona

El trànsit
de vehicles
motoritzats
a l’àrea
metropolitana

Visió nocturna de la Ronda de Dalt

salut”, explica Carme Borrell, epidemiòloga i gerent de
l’Agència de Salut Pública de Barcelona. “La contamina-
ció s’ha convertit en un greu problema de salut pública i
per tant, un factor a tenir en compte en la planificació de
les ciutats i en la manera de construir els edificis”, afegeix
Jordi Marrot, director de l’Àrea Tècnica del CAATEEB. “A
l’exterior, el gran problema és el trànsit, i en l’interior dels
edificis, els components químics que desprenen alguns
materials. A diferència del nord d’Europa, en el nostre
medi, de calderes de carbó o de biomassa n’hi ha relati-
vament poques i es troben sobretot en el medi rural, on
l’impacte és menor. El que més abunda són les calderes

de gas i de gasoil, però els filtres han millorat molt i ara
no són grans contaminants”.

“La mala qualitat de l’aire és un problema comú a
totes les ciutats, però té uns efectes molt més greus en
aquelles que, com en el cas de Barcelona, tenen un urba-
nisme molt compacte i molta densitat de població”, indi-
ca Josep Bohigas, director de Barcelona Regional, una
agència pública de planejament estratègic, urbanisme i
infraestructures, creada el 1993 sota l’impuls olímpic i
que ha integrat l’Agència d’Ecologia Urbana de Barcelo-
na. “Qualsevol planificació que es faci a partir d’ara haurà

Carme Borrell
(Agència de
Salut Pública
de Barcelona):
“A Europa, tres
quartes parts de
la població viu en
ciutats i el trànsit és
la principal font de
contaminació, de
manera que a més
cotxes, menys salut”

3_TEMA_371_v4 .indd 93_TEMA_371_v4 .indd 9 19/5/22 11:0119/5/22 11:01

L’INFORMATIU DEL CAATEEB

Juny 2022
10

EL TEMA
Ciutat

Benzinera ubicada a la Ronda de Dalt de Barcelona

d’incloure polítiques per garantir el
dret a respirar aire net. Es pot dis-
cutir com fer-ho, però no l’objectiu
final”, afegeix.

Els contaminants que més pre-
ocupen són, en primer lloc, el diòxid
de nitrogen (NO2), un gas irritant que
emeten els vehicles amb motor de
combustió, especialment els diè-
sel. En segon lloc, les partícules en
suspensió, que poden provenir tant
de la combustió dels cotxes i el seu
fregament amb l’asfalt, com de
l’activitat industrial i les obres públi-

ques, i fins i tot poden tenir un ori-
gen natural, com és el cas de la pols
del Sàhara que molt sovint arriba
a la Península Ibèrica. Les autori-
tats sanitàries distingeixen entre
les que tenen un diàmetre inferior
a 10 micres (PM10) i les ultrafines,
més petites de 2,5 micres (PM2,5).
També preocupa el diòxid de sofre
(SO2), que s’origina en la combustió
de carburants fòssils que contenen
sofre, habitualment utilitzats en
activitats industrials d’alta tempe-
ratura i en processos de producció
d’energia. O el monòxid de carboni

(CO), que pot desprendre’s de qual-
sevol combustible que contingui
carboni quan crema sense suficient
oxigen per formar CO2.

Sovint es parla del CO2 (diòxid de
carboni) com a contaminant, però
cal aclarir que aquest gas, present
i necessari en la nostra vida i la del
planeta, que permet la fotosínte-
si de les plantes, només és perillós
per la salut quan se sobrepassen
determinades concentracions en
espais tancats. Si ara resulta proble-
màtic és perquè, amb l’ús intensiu
dels combustibles fòssils, s’emet en
quantitats molt superiors a les que
la natura pot absorbir i la seva acu-
mulació a l’atmosfera provoca un
efecte hivernacle que el converteix
en el principal responsable de l’es-
calfament global.

El paisatge de
gratacels al centre

de Madrid

Josep Bohigas
(Barcelona
Regional): “Qualsevol
planificació que es
faci a partir d’ara
haurà d’incloure
polítiques per
garantir el dret a
respirar aire net”

3_TEMA_371_v4 .indd 103_TEMA_371_v4 .indd 10 19/5/22 11:0119/5/22 11:01

 11L’INFORMATIU DEL CAATEEB

Juny 2022

EL TEMA
Ciutat

L’atmosfera de la ciutat de Barcelona

	� El gran malvat, el trànsit

El transport és alhora responsa-
ble dels principals tòxics que afecten
la salut i de bona part de les emissi-
ons del gas que més contribueixen
al canvi climàtic. El “gran malvat”
d’aquesta història és, doncs, el tràn-
sit i qualsevol estratègia per netejar
l’aire de les ciutats ha d’incloure una
revisió a fons del model de mobili-
tat. Malgrat els correctius que s’han
començat a aplicar, la situació no és
bona. De fet, l’incompliment siste-
màtic de les directives comunitàries
sobre qualitat de l’aire a Madrid i Bar-
celona, ha portat la Comissió Europa
a denunciar a Espanya davant el Tri-
bunal de Justícia de la Unió Europea
i el govern afronta ara la possibilitat
d’haver de pagar altes multes, com
ja fa per la contaminació de l’aigua.

La bona notícia és que Barcelo-
na va tancar el 2021 per sota dels
límits establerts en la directiva, a
diferència de Madrid, que, per poc,
els ha sobrepassat. Però aquesta
baixada pot ser deguda a les res-
triccions de la mobilitat provocades
per la pandèmia. “A partir d’octubre
i novembre els nivells han tornat a
pujar amb força i fins que no es recu-
peri la normalitat, no sabrem en quin
punt estem”, adverteix Miguel Ángel
Ceballos, d’Ecologistes en Acció. “La
mala notícia”, afegeix, “és que, en el
millor dels casos, amb les mesures

preses tampoc no n’hi haurà prou”.
Ceballos es refereix a què, davant la
nova evidència científica sobre els
efectes en la salut, l’OMS acaba de
rebaixar els llindars màxims tolera-
bles. Amb els nous criteris, el 92%
de la població mundial estarà expo-
sada a nivells perillosos de conta-
minació. El que més ha reduït és el
llindar del NO2, que l’han passat de
40 micrograms per metre cúbic a
10. En el cas de les partícules PM10,
de 20 a 15 micrograms, i en el de les
PM2,5, de 10 a 5. La Unió Europea ja
ha dit que revisarà la seva directiva
de qualitat de l’aire per acostar-la a
les noves recomanacions de l’OMS
i s’espera que ho faci abans d’aca-
bar l’any per entrar en vigor abans
de 2030.

Ecologistes en Acció ha calculat
que, amb el nivell de contamina-
ció de 2019, Barcelona, Granada i

Madrid tindrien mitjanes anuals de
NO2 quatre vegades superiors als
màxims considerats tolerables per
l’OMS. Unes altres 32 ciutats, entre
elles Girona, Lleida i Tarragona, els
duplicarien. Miguel Ángel Ceballos
adverteix, però, que no totes les ciu-
tats tenen un bon sistema de mesu-
ra. “Madrid, Barcelona o València
estan ben cobertes, però Salaman-
ca o Cáceres, per exemple, només
tenen una estació de mesurament,
i està en un carrer de molt poc tràn-
sit”, explica.

	�Més efectes nocius dels
que es pensava

Això vol dir que, si volem com-
plir els actuals límits i preparar-nos
pels que vindran, haurem de prémer
l’accelerador. “A Barcelona, fins que
no es redueixi almenys un 30% la
circulació de cotxes, no hi haurà un

Miguel Ángel
Ceballos
(Ecologistes en
Acció): “La mala
notícia és que, en
el millor dels casos,
amb les mesures
preses [per reduir
la contaminació]
tampoc no n’hi
haurà prou”

3_TEMA_371_v4 .indd 113_TEMA_371_v4 .indd 11 19/5/22 11:0119/5/22 11:01

L’INFORMATIU DEL CAATEEB

Juny 2022
12

EL TEMA
Ciutat

Motocicletes aparcades a la Plaça de Catalunya

impacte significatiu en la qualitat
de l’aire i, per tant, en la salut”, sosté
Jordi Sunyer, catedràtic de Medicina
Preventiva de la Universitat Pompeu
Fabra i cap del Programa de Salut
Infantil d’ISGlobal. Amb més de 600
articles científics publicats, Sunyer
ha contribuït a clarificar els efectes
de la contaminació: “les partícules
tòxiques poden danyar diferents
òrgans, començant pels pulmons,
que són la porta d’entrada. Fins al
canvi de segle, hi havia evidència
científica molt clara respecte dels
efectes sobre l’aparell respiratori”,
explica. “El gran canvi s’ha produït
en els darrers vint anys, amb estudis
que han demostrat que afecta molts
altres òrgans, provoca envelliment
prematur i redueix l’esperança de
vida. De fet, té més impacte sobre la
mortalitat per les malalties cardio-
vasculars que per les respiratòries”.

Un estudi de l’Hospital del Mar
publicat el 2018 ho va deixar molt
clar. Jaume Roquer, cap del Servei
de Neurologia Clínica, i la investiga-
dora Rosa Maria Vivanco van cons-
tatar un increment dels ingressos
per ictus aterotrombòtics durant

els episodis aguts de contamina-
ció. Després de revisar les dades
de 2.740 pacients ingressats entre
2005 i 2014, van observar que per
cada increment d’1,7 micrograms
per metre cúbic en la concentra-
ció de sutge o carbó negre, el risc
de patir un ictus durant les 24 a 72
hores següents s’incrementa un
20%. El mecanisme està ben des-
crit: en les persones que ja pateixen
un procés d’ateroesclerosi per tenir
el colesterol alt o altres alteracions,
el sutge que respiren desencade-
na una reacció inflamatòria que
fa que es desprenguin fragments
d’ateroma dipositats a les parets
dels vasos sanguinis i provoquin un
ictus.

En el seu informe sobre la qualitat
de l’aire de 2019, l’Agència de Salut
Pública de Barcelona estima que
l’excés de contaminació provoca
al voltant del 7% de totes les morts
que es produeixen a la ciutat, és a dir,
unes 1.000 morts prematures cada
any. També provoca el 33% dels nous
casos d’asma infantil (525 l’any) i
l’11% dels nous casos de càncer de
pulmó (110 l’any). Però l’impacte
no és homogeni en tot el territori. El
districte més contaminat i amb més
població exposada és l’Eixample, i no
és per casualitat: pels seus carrers
passen 350.000 dels 600.000 cotxes
que cada dia entren a la ciutat. “Això
explica que l’Eixample acumuli el
23% de tota la mortalitat atribuïble a
la contaminació a Barcelona”, expli-
ca Carme Borrell. “És un estudi molt
acurat, on per primera vegada hem
estimat la mortalitat atribuïble a l’ex-
cés de contaminació per PM2.5 i per
NO2 de forma conjunta i per distric-
tes. I també l’impacte sobre el càncer
de pulmó i l’asma infantil”, afegeix.

El Centre Internacional d’Investi-
gacions sobre el Càncer de l’OMS ja
va advertir el 2013 que la contami-
nació de l’aire exterior està relacio-
nada amb l’aparició de determinats
tumors, com el càncer de pulmó, de
mama, d’aparell digestiu, de bufeta
i de les vies urinàries. En el cas del
càncer de pulmó es dona la trista
paradoxa de què l’efecte de la con-
taminació contraresta els guanys
de la lluita contra el tabaquisme.
“Desgraciadament, el tabac ja no

Jordi Sunyer (UPF):
“A Barcelona, fins
que no es redueixi
almenys un 30% la
circulació de cotxes,
no hi haurà un
impacte significatiu
en la qualitat de l’aire
i, per tant, en la salut”

María Jesús
Cruz (OMS):
“Desgraciadament,
el tabac ja no és
l’únic causant del
càncer de pulmó”

3_TEMA_371_v4 .indd 123_TEMA_371_v4 .indd 12 19/5/22 11:0119/5/22 11:01

 13L’INFORMATIU DEL CAATEEB

Juny 2022

Però el que ha causat més inqui-
etud ha estat constatar que la pol·
lució ambiental també afecta el
desenvolupament cognitiu dels
infants i la seva capacitat d’aten-
ció. Sunyer és l’autor dels principals
estudis al respecte. El darrer, publi-
cat a la revista Epidemiology, inclou
el seguiment de 2.700 infants de 39
col·legis de Barcelona al llarg de tot
un any. Es va constatar que els dies
de major contaminació es produïa
una clara disminució de la capacitat
d’atenció i resposta que era espera-
ble en funció de l’edat. “Les partícu-
les ultrafines produeixen una neu-
roinflamació del cervell i això fa que,
al cap d’un any, el nen més exposat
haurà tingut un menor desenvo-
lupament de les seves capacitats
cognitives”, explica Sunyer. Altres
estudis demostren que si l’exposició
es produeix en el tercer trimestre de
l’embaràs o en els dos primers anys
de vida, la pèrdua pot ser irrecupera-
ble. “Com a resum podem dir que els
nens que neixen i creixen en ciutats
molt contaminades no tenen el des-
envolupament físic, cerebral i pul-
monar que els hi pertocaria”, afegeix.

Com més intensitat i més temps
d’exposició, més impacte sobre la
salut. Un estudi de 2016 d’ISGlobal
estimava que un increment de 5
micrograms per m3 de PM10 a l’aire

és l’únic causant del càncer de
pulmó”, assenyala la biòloga María
Jesús Cruz a propòsit d’un treball
de David Coflent publicat a la revista
Archivos de Bronconeumología, on
es demostra que la pol·lució és ja
responsable del 36% dels casos de
càncer de pulmó.

Un altre estudi del Barcelona Beta
Brain Research Center (BBRC), de la
Fundació Pasqual Maragall, publicat
al desembre corrobora que la conta-
minació de l’aire és també un factor
de risc per desenvolupar Alzheimer.
Una major exposició a diòxid de
nitrogen i a partícules PM2.5 s’asso-
cia amb un increment dels dipòsits
de la proteïna beta amiloide al cer-
vell, una de les alteracions que pro-
voca aquesta malaltia degenerativa.
Aquest estudi corrobora evidències

prèvies i encaixa amb la teoria de
què les partícules fines poden tra-
vessar la barrera hematoencefàlica
que protegeix el cervell: “podrien ser
una de les causes més rellevants
d’inflamació i estrès oxidatiu que
s’han observat en els processos
neurodegeneratius”, conclou l’equip
d’investigadors que ha dirigit Sílvia
Alemany.

	� La salut dels nens

L’informe de l’Agència de Salut
Pública de Barcelona avalua també
per primera vegada l’exposició a
NO2 dels centres escolars d’infan-
til i primària, en concret l’exposició
que pateixen 348 col·legis públics
i privats, amb un total de 122.000
alumnes. Els resultats no deixen
espai a la complaença: el 26% de les
escoles de la ciutat estan exposades
a nivells perillosos de contaminació,
la qual cosa afecta directament a
30.000 infants, la meitat dels quals
escolaritzats a l’Eixample, on la pre-
sència de NO2 arriba a una mitjana
de 49 micrograms per metre cúbic,
quan el límit que marca la directiva
europea de qualitat de l’aire és de 40.
“No només pot desencadenar asma
en els nens, sinó que fa que els qui la
pateixin tinguin més atacs. I allà on
millora la qualitat de l’aire, la incidèn-
cia baixa”, afegeix Jordi Sunyer.

Passejada per un parc de la ciutat
Sílvia Alemany
(BBRC): “[Les
partícules fines]
podrien ser una
de les causes
més rellevants
d’inflamació i
estrès oxidatiu que
s’han observat
en els processos
neurodegeneratius”

3_TEMA_371_v4 .indd 133_TEMA_371_v4 .indd 13 19/5/22 11:0119/5/22 11:01

L’INFORMATIU DEL CAATEEB

Juny 2022
14

EL TEMA
Ciutat

respirat provoca la pèrdua de gaire-
bé un any de vida. D’aquí la neces-
sitat d’aplicar polítiques que reduei-
xen els nivells de pol·lució de forma
permanent. “No és un problema de
diners, sinó de mesures estructu-
rals”, conclou Sunyer. “Hi ha un estu-
di als Estats Units que demostra que
reduir en 10 micrograms els nivells
de contaminació a les ciutats equi-
val al benefici en salut de deu anys
de recerca contra el càncer. Però per
això cal un canvi cultural. Allà on s’ha
produït i s’han aplicat mesures, com
han fet els països nòrdics, Holanda
o moltes ciutats dels Estats Units,
ja es poden constatar els beneficis.
Les administracions han d’impulsar
aquest canvi i acompanyar-lo”.

	� Contaminació dels
interiors

A la mala qualitat de l’aire exterior
cal afegir-hi els contaminants ori-
ginats en l’interior dels edificis. “És
un problema menys visible, però si
tenim en compte que segons l’OMS,
passem el 90% del nostre temps
dins d’algun edifici, aquest factor té
més importància del que sembla”,

indica Jordi Marrot, del CAATEEB.
“Especialment ara que es promou el
teletreball i que l’anomenada Indoor
Generation tendeix a passar molt
més temps en espais reduïts i de
vegades mal ventilats”.

Estudis realitzats per l’Agència
de Protecció Ambiental dels Estats
Units d’Amèrica indiquen que les
concentracions dels contaminants
a l’interior dels edificis solen ser
entre 2 i 5 vegades més altes que a
l’exterior. Marrot explica que alguns
materials generen unes emissions
en forma de components químics.
Poden ser dissolvents que emeten
compostos orgànics volàtils, metalls
com el plom, partícules de tota mena
o fibres com l’amiant, en alguns
casos. “Fins i tot s’han detectat més
de 900 compostos químics en els
interiors dels edificis i el gran repte
és assegurar que els materials que
s’utilitzen especialment en els reves-
timents siguin biocompatibles”.

“Al final del segle XIX, Florence
Nightingale, precursora de la infer-
meria moderna, va plantejar els
cinc requisits d’un entorn saludable,

entre els quals una bona ventilació
era fonamental. Ara tornem a ser
en un debat higienista. Tradicional-
ment, la manera de cuidar la qualitat
de l’aire ha estat la ventilació, però
ara ens enfrontem a requeriments
contradictoris: d’una banda, hem
de renovar l’aire, però de l’altra, les
necessitats d’estalvi energètic por-
ten a fer edificis més hermètics i a
ventilar menys. A Espanya, el marc
normatiu que ho regula és el Codi
Tècnic de l’Edificació de 2006 i el
Reglament d’Instal·lacions Tèr-
miques en els Edificis, de 2007, on
s’estableix l’obligació d’incorporar
la ventilació mecànica, que ja incor-
pora filtres, en tots els edificis nous.
El problema es planteja en els edifi-
cis vells i en els projectes de reha-
bilitació”.

	� Acció concertada

Sigui com sigui, totes les fonts
consultades coincideixen en la
necessitat d’actuar i de fer-ho ràpid:
“per millorar la qualitat de l’aire cal
intervenir en múltiples fronts, però
el més urgent és un canvi radical
en la mobilitat”, indica Miguel Ángel
Ceballos, d’Ecologistes en Acció. A
Europa, unes 220 ciutats apliquen ja
mesures i algunes han aconseguit
bons resultats, com és el cas d’Es-
tocolm, on la implantació d’un peat-
ge per entrar en cotxe a la ciutat ha

La contaminació també afecta l’interior dels edificis

Imma Mayol (AMB):
“S’ha produït un
canvi copernicà,
tant en termes de
percepció social
com de legislació i
polítiques aplicades.
Les mesures per
canviar la mobilitat
són ara més
decidides i molt més
acceptades”

3_TEMA_371_v4 .indd 143_TEMA_371_v4 .indd 14 19/5/22 11:0119/5/22 11:01

 15L’INFORMATIU DEL CAATEEB

Juny 2022

EL TEMA
Ciutat

permès reduir un 20% els nivells de contaminació. Però
el model que tots observen amb enveja és el que han
aplicat les ciutats suïsses, amb restriccions de trànsit i
un alt nivell d’electrificació, de manera que dues terceres
parts dels seus habitants no tenen vehicle privat. També
hi ha grans metròpolis que han aplicat polítiques d’èxit,
com Tòquio, que en deu anys ha reduït a la meitat la con-
taminació amb mesures de restricció i de renovació del
parc automobilístic.

Imma Mayol és optimista. La seva trajectòria en la
política ecologista li permet valorar el camí recorregut:
“s’ha produït un canvi copernicà, tant en termes de
percepció social com de legislació i polítiques aplica-
des. Les mesures per canviar la mobilitat són ara més
decidides i molt més acceptades”, destaca. Des del seu

càrrec de directora de l’Àrea d’Ecologia de l’AMB, també
veu les dificultats. “Passa com quan algú amb una gran
obesitat ha de perdre molt de pes. Els primers quilos són
fàcils de treure i molt visibles, però els darrers costen
molt més”. Recorda que sempre que s’intenta treure
espai al cotxe hi ha fortes resistències, “però cinc anys
després, ningú no vol tornar enrere”. “El problema és que
aquestes resistències fan perdre temps: la connexió del
tramvia de la Diagonal s’hagués pogut fer el 2010. La
polèmica només ha servit per endarrerir-ho 12 anys”.

Això és el que està passant també amb el projecte de
convertir l’Eixample en una gran superilla amb menys
cotxes, més espai per als vianants i més vegetació per
contrarestar, tant la contaminació de l’aire, com l’efecte
illa de calor. Entre les resistències cal comptar la por dels

El tramvia en la zona nord de la Diagonal

La diversitat dels mitjans de transport a la ciutat

L’Eixample de Barcelona

3_TEMA_371_v4 .indd 153_TEMA_371_v4 .indd 15 19/5/22 11:0119/5/22 11:01

L’INFORMATIU DEL CAATEEB

Juny 2022
16

EL TEMA
Ciutat

comerciants als efectes del canvi
i l’habitual oposició del RACC, que
defensa els interessos del cotxe pri-
vat. Una enquesta feta per aquesta
associació a 800 conductors que es
dirigien a l’Eixample mostra la radi-
ografia del problema: només dos de
cada deu provenia de la mateixa ciu-
tat; el 80% eren de fora de Barcelona.
Al matí, la majoria de desplaçaments
eren feina o estudis, i a la tarda, per
compres i gestions personals. El
70% dels conductors diuen que el
transport públic disponible no és
l’adequat per les seves necessitats
i el mateix percentatge estaria dis-
posat a deixar el cotxe si tingués una
bona alternativa o no pogués apar-
car.

El RACC ha fet també una simu-
lació del que pot passar a la primera
fase del projecte Superilla de l’Ei-
xample, que acabarà el 2023 i que
preveu el desplegament d’eixos
verds i places als carrers Consell de
Cent, Rocafort, Comte Borrell i Giro-
na. La conclusió que treu és que el
trànsit es traslladarà a altres car-
rers i a les hores punta es produiran
cues de fins a 20 quilòmetres, un
26% més que ara, que ja són de 14,6
quilòmetres. Per a la segona fase
(fins al 2030) preveu cues de fins a
22,7 quilòmetres. Els defensors del

projecte repliquen que els conduc-
tors són una minoria respecte de
tots els usuaris de l’espai públic, i en
canvi, són els que més contaminen
i els que més espai ocupen. D’al-
tra banda, l’estimació de les cues
parteix del nivell de trànsit de 2019
i dona per fet que no es modificarà,
quan justament del que es tracta és
de reduir-lo. A menys cotxes, menys
congestió.

	� Zones de baixes emissions

L’aire no té en compte els límits
administratius. Per això qualsevol
estratègia requereix una acció con-
junta a tota la metròpoli. El 2017,
l’Àrea Metropolitana de Barcelona
va anunciar 33 mesures per millorar
la qualitat de l’aire, i al març la Gene-
ralitat, la Diputació de Barcelona i 40
ajuntaments de la regió metropoli-
tana van signar un acord d’actuació
conjunta amb mesures que ja s’es-
tan desplegant. Es considera que la
mobilitat és la responsable del 50%
de la contaminació en les denomi-
nades “zones de protecció especial”
i arriba fins al 80% en les zones més
denses. El Pla Metropolità de Mobi-
litat Urbana 2019-2024 fixa l’estra-
tègia i les actuacions a aplicar: 102
mesures amb una inversió de 1.354
milions d’euros. L’objectiu és reduir

un 7% les emissions de CO2, un 35%
les de NO2 i un 30% la concentració
de partícules.

Una de les principals mesures,
no exempta de polèmica, ha estat
l’aprovació el 2017 d’una zona de
baixes emissions (ZBE) a l’espai deli-
mitat per les rondes de Dalt i del Lito-
ral. Amb una superfície d’uns 100
kilòmetres quadrats i una població
de 2 milions d’habitants, és la ZBE
més gran del sud d’Europa. “Quan la

Josep Maria Bigas
(AMB): “Retirar
els vehicles més
contaminants
sempre és una
estratègia d’èxit:
permet renovar un
parc mòbil més
envellit, redueix
l’emissió mitjana per
vehicle i contribueix
a dinamitzar
la indústria de
l’automòbil”

Els nous vehicles utilitzen energies més netes

3_TEMA_371_v4 .indd 163_TEMA_371_v4 .indd 16 19/5/22 11:0119/5/22 11:01

 17L’INFORMATIU DEL CAATEEB

Juny 2022

EL TEMA
Ciutat

emergència climàtica i sanitària, els
jutges no poden obligar els governs
a retrocedir”, afirmen, i afegeixen
que protegir la salut “no és una
opció, sinó una obligació”.

El regidor d’Emergència Climàti-
ca i Transició Ecològica, Eloi Badia,
ha destacat la paradoxa que repre-
senta que un tribunal espanyol anul·
li una mesura que un altre tribunal
europeu exigeix. L’altra paradoxa
és que el model aplicat a Barcelona
és el que segueix la nova llei estatal
que obliga a establir zones de baixes
emissions a totes les ciutats de més
de 50.000 habitants abans de 2023.
I en el cas de Catalunya, hauran de
fer-ho també, per una normativa
autonòmica, les de més de 20.000
si estan situades en una àrea d’es-
pecial protecció.

vam proposar estàvem sols a Espa-
nya, però ara les ZBE s’han conver-
tit en un element clau de la política
ambiental”, explica Joan Maria
Bigas, director de Mobilitat i Trans-
port de l’AMB. “Retirar els vehicles
més contaminants sempre és una
estratègia d’èxit: permet renovar
un parc mòbil més envellit, redueix
l’emissió mitjana per vehicle i con-
tribueix a dinamitzar la indústria de
l’automòbil”.

Bigas recorda que un vehicle
dièsel antic contamina entre 25 i 30
vegades més que un cotxe nou de
benzina, de manera que retirar mil
cotxes antics equival a treure’n de la
circulació 30.000 de nous. “És difí-
cil precisar el seu impacte, però és
clar que si no la tinguéssim estaríem
molt pitjor”. L’Agència Europea de
Medi Ambient va avalar el novembre
la ZBE després que un estudi de l’Ali-
ança Europea de Salut Pública con-
firmés que ha reduït la circulació de
cotxes altament contaminants des
del 20% al 2% actual, la qual cosa ha
permès reduir les emissions conta-
minants en un 30%.

	� Un contratemps inesperat

La mesura, però, ha xocat amb un
contratemps inesperat: una resolu-

ció del Tribunal Superior de Justícia
de Catalunya (TSJC) que anul·la la
part de l’ordenança municipal que
estableix la Zona de Baixes Emis-
sions, en resposta a sis recursos
presentats per deu associacions i
gremis vinculats en la seva major
part amb el motor o el transport de
persones i mercaderies. La sala del
Contenciós-Administratiu del TSJC
reconeix la necessitat d’actuar per
reduir la contaminació, però consi-
dera que la regulació no és propor-
cionada, no està prou avalada tècni-
cament, atempta contra la compe-
tència de certs sectors econòmics
i té un impacte social negatiu en la
part de la població sense recursos
per canviar de vehicle.

Sobre la salut, que és la princi-
pal raó de la mesura, només hi ha
alguna menció de passada. Tant
l’Ajuntament de Barcelona com la
Generalitat han anunciat recursos
i quatre capitals europees –París,
Londres, Roma i Milà- han fet una
dura declaració conjunta de suport
a Barcelona en la que recorden que
més de 300 ciutats tenen zones de
baixes emissions i lamenten que el
tribunal no hagi tingut en compte la
contundent evidència científica en
un assumpte en el qual està en joc
la salut de la població. “Enmig d’una

Manel Ferri
(Diputació de
Barcelona): “La
irrupció de la
bicicleta elèctrica,
que permet recórrer
distàncies més
llargues, pot ser una
molt bona solució
per la mobilitat
forçada”

La ciutat ha de facilitar una nova mobilitat

3_TEMA_371_v4 .indd 173_TEMA_371_v4 .indd 17 19/5/22 11:0119/5/22 11:01

L’INFORMATIU DEL CAATEEB

Juny 2022
18

EL TEMA
Ciutat

“És una mesura molt important,
però si la Generalitat no li dona suport
amb ajuts, fracassarà”, adverteix
Joan Maria Bigas. “Les mesures
ambientals generen conflictes que
s’han de saber gestionar”, apunta
Josep Bohigas. “Millorar l’aire exigi-
rà sacrificis. La gent entén molt bé
que es restringeixi el trànsit al voltant
de les escoles per protegir els nens,
però quan es tracta de prescindir del
cotxe, llavors ja costa més”. Aques-
ta gestió ha d’incloure incentius per
canviar els comportaments. Com la
targeta T-verda metropolitana, que
ha tingut un èxit considerable. Més
de 15.000 persones s’han acollit al
programa que els ofereix transport
públic gratuït durant tres anys si por-
ten el seu vehicle vell a desballestar
i renuncien a comprar-ne un de nou.
“Està clar que hem de millorar el
transport públic, però la gent ha de
prendre consciència de què, per molt
que el millorem, si es viu lluny del lloc
on es treballa sempre es necessita-
rà més temps que anant en cotxe”,
conclou Joan Maria Bigas.

Sens dubte el millor incentiu per
deixar el cotxe a casa és oferir una
bona alternativa en transport públic,
i aquest s’ha de moure amb energi-
es netes. Ara, només el 27,7% dels
1.900 autobusos que cobreixen les
231 línies de l’Àrea Metropolitana
són híbrids o elèctrics. Queda doncs,
molt camí per córrer. Com també
queda molt per fer en la millora de
la connectivitat interior de l’àrea. “El

transport públic està ben dimensio-
nat dins de Barcelona i a cadascun
dels municipis. Però la connexió
amb Barcelona des de les perifèri-
es i la dels municipis de la segona i
tercera corona entre si encara ha de
millorar molt”, diu Imma Mayol.

Per aquells que no poden fer tot
el trajecte en transport públic s’han
habilitat aparcaments d’intercanvi,
els Park & Ride. N’hi ha set a prop
de les estacions de tren, amb 573
places en total, i s’espera arribar a
tenir-ne 1.500. Però tots els experts
coincideixen que els Park & Ride són
una mesura d’impacte limitat, entre
altres raons perquè no queda espai
al voltant de les estacions. “Neces-
sitaríem l’equivalent a 600 camps de
futbol, i no els tenim”, precisa Manel
Ferri, tècnic de mobilitat de l’Ofici-
na Tècnica de Canvi Climàtic de la
Diputació de Barcelona i vicepresi-
dent de l’Associació per la Promoció
del Transport Públic.

“En canvi, la irrupció de la bici-
cleta elèctrica, que permet recórrer
distàncies més llargues, pot ser una
molt bona solució per la mobilitat
forçada, és a dir, per anar a treballar
o a estudiar. Hauríem de fer com a
Alemanya, que el 2020 va convocar
un concurs per instal·lar 100.000
places d’aparcaments de bicicletes
al costat de les estacions de tren”.
Ferri suggereix també oferir incen-
tius “com els que hi ha a Bèlgica i
Holanda, o com el que s’ha implan-

tat a França, que subvenciona amb
0,21 cèntims per kilòmetre, fins a
400 euros al mes, als que van a tre-
ballar en bicicleta”.

	� El cotxe elèctric

L’electrificació del parc mòbil pot
ajudar a reduir molt la contaminació,
com també ho han de fer els plans
que hi ha d’electrificació del port, on
es preveu que arribin una mitjana de
4 grans creuers a la setmana. “Es
tracta d’electrificar els serveis del
port, de manera que el temps que
els creuers estiguin ancorats, dei-
xin d’utilitzar combustibles fòssils i
totes les seves activitats i serveis els
facin endollats”, explica Josep Bohi-
gas. Manuel Ferri considera que “el
cotxe elèctric forma part de la solu-
ció, però no és tota la solució. No es
tracta de canviar de combustible,
sinó de model de mobilitat”, sosté.
També Carme Borrell es mostra
escèptica sobre les possibilitats
de l’electrificació a llarg termini: “Al
món no hi ha minerals suficients per
alimentar bateries per tants cotxes
com ara tenim. L’única solució és
aconseguir una mobilitat diferent,
que no depengui tant del cotxe pri-
vat, sobretot en els trajectes curts”,
adverteix. “Hem d’anar a un model

Miguel Ángel
Ceballos
(Ecologistes en
Acció): “També es
necessiten polítiques
urbanístiques
i d’habitatge a
mitjà i llarg termini
orientades a reduir
la mobilitat, de
manera que quan
algú canviï de
feina, pugui també
canviar fàcilment de
residència”.

Una multitud passeja sota els plataners de les Rambles

3_TEMA_371_v4 .indd 183_TEMA_371_v4 .indd 18 19/5/22 11:0119/5/22 11:01

 19L’INFORMATIU DEL CAATEEB

Juny 2022

EL TEMA
Ciutat

amb moltíssims menys cotxes i
majoritàriament elèctrics. I l’Admi-
nistració haurà de facilitar el canvi”,
coincideix Miguel Ángel Ceballos.
“Però també es necessiten políti-
ques urbanístiques i d’habitatge
a mitjà i llarg termini orientades a
reduir la mobilitat, de manera que
quan algú canviï de feina, pugui
també canviar fàcilment de resi-
dència”.

Hi ha un altre actor que fins ara
no s’ha implicat massa però que en
opinió de Manel Ferri s’ha de cor-
responsabilitzar del problema, les
empreses. “Per exemple, facilitant
el teletreball o la flexibilitat horària,
de manera que es pugui escalo-
nar l’entrada i la sortida de la feina,
però també amb plans de transport
per als seus treballadors”. Només
l’Ajuntament de Barcelona té 14.000
empleats. A la ciutat sanitària de la
Vall d’Hebron hi van cada dia 10.000
empleats i 25.000 pacients. “Tots
aquells que generen mobilitat s’han
d’implicar en les solucions. La Llei
d’eficiència energètica del País
Basc obliga totes les empreses
de més de 100 treballadors a tenir
plans d’accés al treball”, recorda. En
tot cas, la millora vindrà, segons tots
els experts consultats, per la com-
binació de moltes i diferents mesu-
res. Ferri recorda que a Catalunya
encara hi ha 700 polígons industri-
als als quals pràcticament no s’hi
pot arribar si no és en cotxe privat.
“Abans de cinc anys ens haurem de
plantejar mesures més dràstiques,
com un possible peatge per entrar
a Barcelona com els que ja hi ha a
Londres o Estocolm”, conclou. n

La distribució de mercaderies i el
model Amazon

Les vendes on line s’han doblat arran de la pandèmia. Amb
l’emergència del comerç electrònic cada cop hi ha més furgone-
tes i vehicles de repartiment circulant. Si cada producte que es

compra ha de viatjar en furgoneta fins al domicili del comprador, i de
vegades més d’un cop perquè hi ha canvis, el col·lapse està assegu-
rat. No hi ha ciutat que pugui suportar la generalització de l’anomenat
model Amazon sense canvis radicals. Per això, moltes han començat
a plantejar ja noves estratègies de distribució de les mercaderies que
inclouen un replantejament del magatzematge i l’electrificació total
del repartiment en la darrera milla. Aquest és també l’objectiu del pla
de l’Ajuntament de Barcelona per a la DUM (Distribució Urbana de
Mercaderies) d’aquí el 2030 que acaba de presentar el tinent d’alcalde
Jaume Collboni, amb un triple objectiu: reduir la contaminació, evitar
l’ocupació excessiva de l’espai públic i reduir la sinistralitat.

El pla contempla un pacte amb els operadors privats per desple-
gar un sistema de distribució nocturna fins a plataformes logístiques
repartides per la ciutat i una distribució de darrera milla amb mitjans
de baixes emissions. També contempla una xarxa de centres urbans
de distribució estratègica, amb una malla més espessa de petits
nòduls de distribució, dels que partirien els repartidors de la darrera
milla fins al petit comerç o als domicilis, que hauria de ser sempre
en vehicles elèctrics o de mobilitat activa. El sistema es completarà
amb una munió de punts de recollida i taquilles en baixos d’edificis i
aparcaments. De moment, segons explica Laia Bonet, tinent d’alcal-
de de l’Agenda 2030, ja s’han adjudicat vuit d’aquesta mena de hubs
de microdistribució, alguns per donar servei a tota la ciutat i d’altres
focalitzats en els districtes de Sant Martí, Ciutat Vella, Sant Andreu,
Nou Barris i Gràcia. “Aquesta estratègia és una eina per avançar cap
a la ciutat que volem”, diu Laia Bonet. “Si aconseguim que aquesta
distribució sigui més eficient, tindrem un aire més net i una ciutat més
endreçada i amable”

A través del programa “Amunt persianes” l’Ajuntament ha comen-
çat l’adquisició d’espais amb la compra de 50 locals que es rehabilita-
ran per poder-los adjudicar el 2022. I aquest mateix any s’instal·laran,
dins una prova pilot, vuit taquilles intel·ligents amb refrigeració als
mercats municipals per poder guardar productes frescos d’encàr-
recs fets on line. Les noves empreses de distribució sostenible, com
Cargobici, Mensakas o A Granel, hi tindran un paper important i rebran
subvencions. Encara que no està del tot definida, el pla contempla
implantar una nova taxa per a distribuïdors com Amazon, amb la que
es finançaran les millores i la logística intel·ligent necessària per al
nou model de distribució. “La DUM defineix el model econòmic, ambi-
ental i social que volem per Barcelona. Per això l’hem pactat amb el
sector privat i amb els sindicats. És una estratègia de ciutat en la qual
tots hi hem de guanyar”, conclou Laia Bonet n

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

Indicador de pas per a bicicletes

3_TEMA_371_v4 .indd 193_TEMA_371_v4 .indd 19 19/5/22 11:0119/5/22 11:01

20 L’INFORMATIU DEL CAATEEB

Juny 2022

REFLEXIÓ
Ciutat i natura

20

	� Ciutat, natura morta

Glaeser analitza en el seu llibre
d’apologia a la ciutat, com aquesta
és el motor de desenvolupament
econòmic i la font principal d’in-
novació social i tecnològica de la
nostra societat. Un elogi a la ciutat
que s’estén des de la seva condició
de motor de la innovació fins a les
seves virtuts ecològiques. “Com el
nostre millor invent ens fa més rics,
més llestos, més verds, més sans i
més feliços”, diu literalment el subtí-
tol del llibre: aquest és l’èxit d’aquest
singular artifici social i material, la
ciutat. La densitat és el fil argumen-
tal de l’obra, perquè no només és la
base de la prosperitat urbana sinó

20

Tal com Gillo Dorfles reflexi-
onava en el seu text “Natu-
ra i artifici” de 1968, convé

detenir-se en aspectes del present
modificat i alterat per les tecnolo-
gies accelerades, presentat sovint
com a naturalitat o més concreta-
ment, com a hipernaturalitat con-
temporània. En realitat, és l’hiperar-
tifici tecnològic que pretén obtenir
un elevat efecte natural. L’absurd
d’artificialitzar allò que abans ho era

originalment per a obtenir un resul-
tat ara falsament natural.

També el 2010, Iñaki Ábalos
denominà el seu treball editorial,
“Natura i artifici: el pintoresquisme a
l’arquitectura i el paisatgisme con-
temporani”. Parla d’un pintoresquis-
me que tracta d’amagar les tendèn-
cies tecnològiques de l’arquitectura,
regida tant pel High-Tech com pels
renders o representacions virtuals.

 Trobem alguns llibres recents
sobre aquesta qüestió com “Green
obsession: Trees towards cities -
Humans towards forests”, de l’arqui-
tecte Stefano Boeri o exposicions
com la que es pot visitar actualment
a la ciutat de Nova York “Nature by
design”, al museu nacional de dis-
seny Cooper-Hewitt. També són
habituals darrerament articles als
diaris i revistes com el de Màrius
Carol “La ciutat ruralitzada (Futurs
imperfectes)” publicat el passat
febrer a La Vanguardia o “Maó con-
tra Natura”, de José Luís Gallego a El
Confidencial, també del darrer mes
de febrer.

Tot i existir teorització sobre la
recerca artificial del resultat (abans
origen) natural, res no atura aquesta
nova era que s’apropa, l’Antropozè.

“La nostra cultura, la
nostra prosperitat i la
nostra llibertat són en
darrer extrem dons de
persones que viuen,
treballen i pensen juntes;
aquest és el triomf
definitiu de la ciutat.”

Edward Glaeser. El
triomf de les ciutats:
com la nostra millor
creació ens fa més rics,
més intel·ligents, més
ecològics, més sans i
més feliços (2011)

Natura i artifici:
paisatges per
emportar
Cristina Arribas / © Il·lustració d’Agustí Sousa

“(...) Mentre que fa
alguns anys solíem
atorgar un notable
valor a totes aquelles
tendències que
s’allunyaven de la mera
“naturalitat” per apropar-
se a un factor anti o
extrahumà i antinatural,
basat en l’artificiositat
tecnològica, avui dia
tendim a invertir el
nostre judici, o almenys
a corregir-lo”.

Gillo Dorfles (1910-
2018), crític d’art, pintor i
filòsof italià

4_REFLEXIO_371_v3.indd 204_REFLEXIO_371_v3.indd 20 18/5/22 13:3318/5/22 13:33

 21L’INFORMATIU DEL CAATEEB

Juny 2022

REFLEXIÓ
Ciutat i natura

4_REFLEXIO_371_v3.indd 214_REFLEXIO_371_v3.indd 21 18/5/22 13:3318/5/22 13:33

22 L’INFORMATIU DEL CAATEEB

Juny 2022

REFLEXIÓ
Ciutat i natura

també la garantia del seu limitat
impacte ambiental, considerable-
ment inferior al de la urbanització
dispersa.

La qüestió és sempre ser ecolò-
gics i sostenibles. Aquest és l’eslò-
gan del segle, de la nostra moder-
nitat: ser modern és ser eco i verd i
la ciutat no serà menys. Iniciatives
com “Ciutats verdes” impulsada
per les Nacions Unides o “Green-
cities”, és la trobada de referència
de tots els agents implicats en la
construcció de ciutats intel·ligents i
sostenibles a Espanya; “Green Citi-
es Europe” és una iniciativa euro-
pea; “European Green Cities” és una
organització sense ànim de lucre
que s’esforça per ajudar a pal·liar la
crisi climàtica desenvolupant ciu-
tats i barris sense CO2 a tot Europa.
O “Les vint ciutats més verdes d’Eu-
ropa” a National Geographic; “Les
deu ciutats més verdes del món” a
Ethic o “Quines són les 12 ciutats
més verdes del món” a Tomorrow
City… I així podríem perdre’ns al món
digital amb milers de resultats que
elucubren sobre aquest tema.

La mateixa ciutat en va plena
de verd (en paraules, almenys): els
supermercats tenen el seu apartat
eco, els salons de bellesa ja són eco,
els hotels tenen jardins a les seves
cobertes, jardins verticals (enca-
ra que siguin de plàstic) als seus
vestíbuls i els cotxes que comprem
també ajuden al planeta. Però quina
mena de natura és possible a la ciu-
tat? Quin és el contingut real, útil i
aplicable dels estudis ambientals
que s’adjunten en els planejaments
urbanístics?

La ciutat del darrer segle va plena
de planificació verdificadora: eixos
verds, introducció de nou arbrat a la
ciutat, pacificació d’illes consolida-
des, edificis-jardí, jardins verticals,
terrats verds… màscares vegetals i
sovint, natures mortes.

Si atenem a l’origen etimològic de
les dues paraules que componen el
binomi natura-morta, “natura”, en
primer lloc, deriva del llatí i prové del
verb nasci, néixer. “Morta” també
prové del llatí i del substantiu mor-
mortis o sigui, mort. Vida i mort en
una mateixa escena inanimada i
emmarcada. Confondre la natura
amb el paisatge ens pot conduir a
natures mortes i a la ciutat bode-
gó, un problema cultural de primer
ordre.

	� Natures en llauna

No ens enganyem, l’ésser humà
és, amb diferència, l’espècie més
destructiva del planeta. Som, a més,
una espècie contradictòria. L’ob-
sessió per enllaunar-ho tot forma

part del nostre mètode de destruc-
ció: realitats fotografiades, fotogra-
fies apilades en aparells telefònics,
plantes en testos, arbres en esco-
cells d’un metre quadrat i, nosaltres
mateixos, enllaunats en eixams de
maó. Eliminem l’espontaneïtat i la
naturalitat de la natura, ens inco-
moda i intranquil·litza allò salvatge.
Domestiquem, enllaunem, geome-
tritzem i urbanitzem el món. Les
pautes de consum urbanes tenen
també extensió i efecte directe
sobre els entorns naturals.

Ens sembla imprescindible
organitzar els boscos, les valls, els
rius dins d’un sistema “coherent” de
zones verdes i sota una clau urba-
nística que pautarà allò què es pot
fer, fins a on i en quina quantitat.
Línies abstractes que limiten i nor-
mativitzen. Potser la coherència
dels espais naturals rau més aviat
en la seva pròpia lògica, en els seus
límits geogràfics i geològics, en la
seva naturalesa natural. Com més
normativa i “protecció” se li atorga,
més els destruïm. Nanoturisme,
slow tourism, ecoturisme, vides neo-
rurals... tot plegat una nova i gene-
ralitzada invasió artificial. La gran
crisi ecològica és possiblement una
crisi ètica i d’incomprensió voluntà-
ria dels mecanismes naturals, ens
oblidem de què la bellesa i bondat
de la terra sorgeix de la seva pròpia
essència i funcionament natural.

La forma en què avui percebem
la natura no fou la mateixa per l’ho-
me d’altres temps: el temor i sacra-
lització inicial per la natura; la visió
simbòlica i mitològica dels grecs; o
la percepció valorable estèticament

“Que el nostre sigui un
temps que es recordi
pel despertar d’una
nova reverència davant
la vida; per la ferma
resolució d’assolir
la sostenibilitat; per
l’acceleració en la lluita
per la justícia, la pau i
per l’alegre celebració de
la vida.”

Document de la Carta de
la Terra, 2000. San José,
Costa Rica: Secretaria
Internacional de la Carta
de la Terra.

4_REFLEXIO_371_v3.indd 224_REFLEXIO_371_v3.indd 22 18/5/22 13:3318/5/22 13:33

 23L’INFORMATIU DEL CAATEEB

Juny 2022

REFLEXIÓ
Ciutat i natura

amb Ruskin o els Prerrafaelistes.
Aquesta percepció estètica de
bellesa romàntica, sublim, ha anat
evolucionant fins avui. Quina és la
percepció i valoració de la natura
(paisatge natural) avui? Hi ha una
valoració extraordinària d’aquesta
només pel fet de la pèrdua immi-
nent? O hi ha una pèrdua imminent
donada per valoració extraordinària
i amb criteris exclusivament eco-
nòmics?

	� Ciutats vegetals i natures
vitrificades

Segons la Reial Acadèmia de
la Llengua, es defineix “ciutat”, en
termes urbanístics, com a “con-
junt d’edificis i carrers, regit per un
ajuntament, la població del qual
densa i nombrosa es dedica nor-
malment a activitats no agrícoles”.
Així, doncs, partim d’una configura-
ció construïda amb edificis, densa
i que, essent urbana, no es dedica
a activitats agrícoles. En segon lloc,
també defineix “L’urbà, en oposició
al rural”. Assumim, doncs, des de la
seva definició, que és urbana i no
rural. És veritat que, per altra banda,
hem urbanitzat cada cop més els
entorns naturals, aquests sí, rurals.
Entrem al segle XXI i ens trobem
en un escenari on les ciutats són
extraordinàriament urbanes i els
entorns naturals cada vegada són
menys rurals i més urbans. Arribats
a aquest punt, sembla que floreix
una dèria per ruralitzar la ciutat i ver-
dificar-la (almenys en superfície).

Si atenem a les definicions de
“natura”, es defineix en primer lloc
com a “principi generador del des-
envolupament harmònic i la pleni-
tud de cada ésser, com a tal ésser,
seguint la seva pròpia i independent
evolució”. En segon lloc, es descriu
com a “conjunt de tot el que existeix

i que està determinat i harmonitzat a
les seves pròpies lleis”. En ambdós
casos recalca que la seva evolució
i desenvolupament es regeixen per
lleis pròpies. La coherència del medi
natural és profanada per l’ésser
humà, que és qui el fa desaparèixer.
I, és clar, ara que ja ho hem espatllat
notablement, compensem-ho. Però
com? Doncs ruralitzant allò que és
innatament urbà, la ciutat, que així
serà més visible i propagandístic. I
mentrestant, seguim urbanitzant i
urbanitzant la resta. El món al revés.

Si en temps passats, anteriors a
la Revolució Industrial, la distinció
entre el rural i l’urbà, entre el camp
i la ciutat, era, probablement, neta i
indiscutible, aquesta distinció sem-
bla avui molt menys clara. En efecte,
el desenvolupament dels mitjans de
comunicació i transport, les noves
localitzacions de l’activitat econò-
mica davant les possibilitats actuals
de distribució i l’homogeneïtzació
de moltes pautes de comporta-
ment, de formes de vida, així com
l’acció generalitzada dels medis de

“Només per a la
humanitat, en contrast
a la natura, ha estat
garantit el dret de
connectar i separar
[…] Tant en un sentit
immediat com en un
sentit simbòlic, en un
sentit físic i en un sentit
intel·lectual, som en tot
moment aquells que
separen el que està
connectat o connecten
el que està separat.”

Georg Simmel. Pont i
porta (1909).

comunicació de masses, han con-
tribuït en els països industrialitzats
a esborrar moltes de les antigues
diferències entre ciutat i camp, fent-
ne confusa la seva distinció.

De la mateixa manera que dub-
tava en una reflexió anterior sobre
turisme de masses de la possi-
bilitat de convivència del binomi
“turisme-sostenible”, dubto també
de la seguretat amb què es parla
de ciutats verdes i dubto també de
molts indrets naturals, de què siguin
realment, i encara, naturals i no poc
urbanitzats. Sembla com si, a més
voluntat verdificadora es manifes-
ta, més acció urbanitzadora actua.
Com més pintem de verd les ciutats,
més geometritzem i artificialitzem
la natura que resta.

La mare dels ous deu trobar-se
sens dubte als ulls-de-dòlar amb
què mirem i pensem el medi. No
hi ha una altra explicació raona-
ble. Tinc la sensació de què ja res
no és natural. Els antics trucatges,
elementals i evidents, esdevenen
avui sofisticats, tecnològicament
transparents i perfectes, una mena
de divinitat artificial que tot ho veu,
controla i artificialitza. La redemp-
tora i absurda religió de renaturalit-
zar l’artifici artificialment i interes-
sadament. Potser el que ens cal és
més salut i bondat ocular. n

L’autora: Cristina Arribas és arquitecta

4_REFLEXIO_371_v3.indd 234_REFLEXIO_371_v3.indd 23 18/5/22 13:3318/5/22 13:33

L’INFORMATIU DEL CAATEEB

Juny 2022
24

PROFESSIÓ
Sector i gènere

8M: la reivindicació
necessària
El CAATEEB commemora el Dia Internacional de la Dona amb
xerrades i la descoberta d’un mural de Lily Brick en homenatge
a la dona tècnica
Maite Baratech Penina / © Fotos: Westudio / © Il·lustració: Lily Brick

“Tant de bo el dia d’avui sigui
per festejar i no per recla-
mar”, deia la presidenta

del Consell de l’Arquitectura Tècnica
de Catalunya, Teresa Arnal, en l’acte
organitzat el 8 de març passat pel
CAATEEB amb motiu del Dia Inter-
nacional de la Dona. Un any més, el

24 24

Col·legi alçava la veu perquè les apa-
relladores, i per extensió totes les
dones que treballen al sector de la
construcció, no hagin de lluitar per la
plena igualtat al sector amb els seus
companys homes, una igualtat que
és encara lluny d’assolir-se.

Teresa Arnal: “Tant
de bo el dia d’avui
sigui per festejar i no
per reclamar”

5_PROFESIÓ_371_v3.indd 245_PROFESIÓ_371_v3.indd 24 19/5/22 11:0819/5/22 11:08

 25L’INFORMATIU DEL CAATEEB

Juny 2022

financer calen diners”, “ja em ges-
tiona el meu banc, el meu pare, el
meu marit”, “no tinc ni idea de finan-
ces”, “la Borsa és molt arriscada”...
van ser algunes de les idees que va
desmuntar però que “tiren enrere”
moltes dones quan se’ls proposa
deixar-se assessorar per un expert
en finances.

A continuació va explicar com es
fa un “quadrant de finances”, en el
qual cal diferenciar els béns i pro-
ductes financers/bancaris en fun-
ció del moment en què es necessi-
taran els diners: des del “líquid” que
cal en el dia a dia al “curt termini”
(1-3 anys) per a les despeses cone-
gudes en breu, passant pel “mitjà
termini” (3-10 anys), format pels
estalvis que no volem tocar (herèn-
cies, carteres de fons internacio-
nals, carteres de renda fixa, inversió
en startups, crowfunding, commo-
dities) i acabant en el “llarg termi-
ni”, aquells béns amb voluntat de
permanència (immobles per viure
o llogar, plans de pensions, PIES...) .

I en el moment de fer inversi-
ons, és important tenir control de
les emocions i no deixar-se dur pel
“pànic” de moments de crisi com
l’actual, derivats de la guerra a Ucra-
ïna. “En els últims anys els mercats
financers sempre s’han acabat
recuperant”; ho vam veure amb la

 25

PROFESSIÓ
Sector i gènere

 25

cert, però, que continua existint una
important bretxa de gènere tant pel
que fa als ingressos com a la pre-
sència als consells d’administració
o a l’import de les pensions. Tot i
això, cada cop són més les dones
amb un cert nivell d’ingressos que
potser no els gestionen com caldria
i a les quals estava adreçada la xer-
rada. Amb ella volia ajudar a “obser-
var” la pròpia economia i pensar en
què i quan invertir.

Voltas distingí els conceptes
estalvi i inversió i va intentar desfer
alguns mites o creences erronis
sobre les inversions: “jo no entenc
de productes”, “no puc estar atent
als mercats”, “per tenir un assessor

D’esquerra a dreta: Marta Cabanillas, Teresa Arnal, Celestí Ventura i Gemma Voltas

En l’inici de l’acte (amb públic
majoritàriament femení, potser no
interessava els homes?), Teresa
Arnal feia seves unes paraules de
l’advocada Laura Martínez, que fou
presidenta de l’Institut Català de les
Dones, qui deia que “fa tants anys
que vivim en una cultura patriarcal
que de vegades ni ens adonem que
existeixen diferències”. D’aquí la
importància dels actes reivindica-
tius i de fer visibles les dones. Parti-
dària del concepte “igualtat d’opor-
tunitats”, recordà que al Col·legi
funciona una comissió d’Igualtat de
Gènere “que té molt a dir i molt a fer”
i reclamà, un cop més, una major
presència de les dones “als equips
de direcció, de gestió, d’organitza-
ció, de política... des de dalt, i si per a
això calen lleis es fan, o es fan com-
plir”. Ara bé, els canvis, perquè siguin
reals, han d’afectar homes i dones,
va dir.

Teresa Arnal va participar en la
presentació de l’acte juntament
amb el president del col·legi, Celestí
Ventura, el qual afirmà que “el futur
és vostre i això comportarà una res-
ponsabilitat” i demanà: “no copieu el
model masclista, aporteu el vostre
estil i sensibilitat, perquè si volem
un futur diferent necessitem un estil
diferent”.

	� Finances en femení

L’acte va comptar amb una inte-
ressant ponència sobre finances
personals en femení, a càrrec de
l’assessora financera Gemma Vol-
tas, especialitzada a assessorar
dones, la qual destacà la importàn-
cia de gestionar les pròpies finan-
ces com a mitjà d’apoderament. És

Celestí ventura: “El
futur és vostre i això
comportarà una
responsabilitat”

L’assessora
financera
Gemma Voltas,
especialitzada
a assessorar
dones, destacà
la importància de
gestionar les pròpies
finances com a mitjà
d’apoderament.

5_PROFESIÓ_371_v3.indd 255_PROFESIÓ_371_v3.indd 25 19/5/22 11:0819/5/22 11:08

L’INFORMATIU DEL CAATEEB

Juny 2022
26

PROFESSIÓ
Sector i gènere

Algunes de les dones assistents a l’acte reivindicatiu del
8M celebrat al CAATEEB

5_PROFESIÓ_371_v3.indd 265_PROFESIÓ_371_v3.indd 26 19/5/22 11:0819/5/22 11:08

 27L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Sector i gènere

El casc rosa que duien totes pertany a
la campanya de sensibilització sobre el
càncer de mama
‌#jomencasquetocontraelcancerdemama

5_PROFESIÓ_371_v3.indd 275_PROFESIÓ_371_v3.indd 27 19/5/22 11:0819/5/22 11:08

L’INFORMATIU DEL CAATEEB

Juny 2022
28

PROFESSIÓ
Sector i gènere

crisi del 2008, amb la de la Covid...”la
por és la pitjor emoció per prendre
decisions”, va dir, i recordà a conti-
nuació la màxima que “cal comprar
quan la Borsa està baixa i vendre
quan està alta, recollint beneficis”.

	� Consells a l’hora d’invertir

En aquest punt, Gemma Voltas
aconsellà posar-se un topall del
percentatge que es vol guanyar per
decidir el moment de venda. Altres
consells, compartits per la major
part d’assessors, és la diversificació,
“no posar tots els ous a la mateixa
cartera” i, dins un mateix producte,
també diversificació (millor tres fons
d’inversió que només un), fer opera-
cions periòdicament i no entrar de
cop.

Voltas va convidar tothom a fer
una planificació perquè “tots tenim
objectius en aquesta vida que volem
cobrir”, per als quals ens cal capital,
i va emplaçar a “agafar les regnes
de la nostra economia personal per
tenir llibertat i perquè és la nostra
responsabilitat”.

	� Construïm juntes

A continuació, l’enginyera d’edifi-
cació i cap d’obra Marta Cabanillas
va presentar l’associació Construïm

juntes que presideix, formada per
dones “amb ganes de fer coses”
en un sector “molt masculinitzat i
en el qual hem de demostrar cons-
tantment el que sabem, els nostres
valors i a què ens dediquem molt
més que els homes”, on “estem en
examen constant i no ens guanyem
la confiança fins que hem demos-
trat que les nostres capacitats són
realment vàlides”, suportant críti-
ques i comentaris que un home no
aguantaria.

El comentari que més sent en
entrar en una obra és “seguro que
el jefe es su padre” i ”em tracten
com una nena que no sap de què
va l’obra”. Seguint la dita de ”si vols
dominar alguna cosa, ensenya-la”,
es va inspirar per a la seva iniciati-
va a xarxes per ressaltar el paper
de la dona a la construcció, en un
compte d’instagram amb imatges i
un compte de tiktok amb vídeos de
processos constructius explicats
amb la seva veu en off per expressar
“que les dones podem fer perfecta-
ment aquesta feina”. De seguida
arribaren els comentaris masclistes
que, tot i desanimar-la en un primer
moment, van ser un revulsiu per
continuar i pensar a fer un pas més,
el que avui és Construïm Juntes. Va
”enganyar un grup de dones” també
amb ganes de capgirar la situació
creant l’associació, que vol “visi-
bilitzar les dones a la construcció,
i a tots nivells: parlem d’operàries,
fusteres, arquitectes, aparelladores,
enginyeres... totes sota el mateix
paraigua”. Amb una junta formada
per set dones de diferents àmbits,
cosa que ajuda a veure les coses
des de diferents punts de vista.

Per fer possible aquesta presèn-
cia femenina al sector, l’associa-
ció disposa del perfil d’Instragram
@construimjuntes, on apareixen
dones que s’hi dediquen, amb la
seva trajectòria, i un bloc històric a
la pàgina web en què es recopila la
recerca de dones que, d’una manera
o una altra, s’han dedicat al sector
i els noms de les quals han quedat,
en molts casos, ocults pel nom d’un

home. L’associació té així mateix un
grup de whatsapp, d’unes 70 dones:
“és un equip de sororitat, on ens aju-
dem, comentem iniciatives i expe-
riències i fins i tot ha sorgit alguna
sinèrgia professional”.

La solidaritat també és important
pe a les dones de l’associació, ja que
han posat en marxa una campanya
de recaptació de fons per sensibilit-
zar sobre el càncer de mama, que
es fa amb l’etiqueta #jomencas-
quetocontraelcancerdemama i un
casc rosa que es posa a la venda.
Tot el que es recapti amb la venda
del casc es destinarà a entitats que
lluitin contra el càncer de mama a
nivell emocional. Alhora, es convida
a penjar a xarxes una imatge amb
el casc i l’etiqueta. L’associació vol
anar més enllà, amb activitats de
sensibilització a les nenes perquè
prenguin consciència que poden
ser el que vulguin. Una borsa de tre-
ball de candidates i formació són
altres àmbits en què l’associació vol
treballar, així com col·laborar amb
altres entitats per arribar més lluny:
“la col·laboració és la clau de l’èxit”,
segons Cabanillas. A llarg termini
els agradaria participar en algun
projecte solidari relacionat amb la
construcció.

	�Mural commemoratiu

Com a colofó de l’acte, i a tall
d’homenatge a les dones tècni-
ques, Natàlia Crespo, representant
de la Junta de Govern del CAATEEB
a la Comissió d’Igualtat de Gènere,
acompanyada per la seva filla Noa,
va descobrir el mural “L’arquitec-
ta tècnica a l’obra”, de la muralista
lleidatana Lily Brick, fet després de
trobar-se amb un grup d’arquitectes
tècniques “que són inspiradores” i
amb passió per una feina “tan disci-
plinada i tan dura”: El mural “reuneix
el món artístic i el de la construcció”,
segons explicava la mateixa artista
al vídeo preparat amb motiu de la
seva realització, realització que es
va fer dins una altra obra, al museu
Picasso. En el vídeo confessava que
”no coneixia el romanticisme de la

Marta Cabanillas
va presentar
l’associació
Construïm juntes
que presideix,
formada per dones
“amb ganes de fer
coses” en un sector
“molt masculinitzat
i en el qual hem
de demostrar
constantment el que
sabem”

5_PROFESIÓ_371_v3.indd 285_PROFESIÓ_371_v3.indd 28 19/5/22 11:0819/5/22 11:08

 29L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Sector i gènere

professió” ni “unes dones orgulloses
del que són”.

Per la seva banda, Natalia Crespo
explicava que l’obra “ret homenatge
a les arquitectes tècniques i a totes
les dones que dins el sector fan el
present i el futur més igualitari”,
una obra “que ens representa en la
lluita i la resistència en el món de la
construcció”. El mural s’exhibirà a
les diferents delegacions i col·legis
catalans abans de la seva instal·
lació definitiva a la seu de Barcelo-
na. És un mural per a la història del
Col·legi i de les dones aparelladores,
resultat de la sensibilitat del Col·legi

per l’expressió artística i la seva rela-
ció amb la professió. n

L’autora: Maite Baratech Penina és
periodista

Les persones interessades tro-
baran més informació de l’associ-
ació “Construïm juntes” en l’enllaç
següent:

www.construimjuntes.org

Natalia Crespo
explicava que el
mural de Lily Brick
“ret homenatge
a les arquitectes
tècniques i a totes
les dones que dins
el sector fan el
present i el futur
més igualitari”,
una obra “que ens
representa en la
lluita i la resistència
en el món de la
construcció”.

Execució del
mural sobre
les dones a la
professió feta per
Lily Brick al Palau
Aguilar del carrer
Montcada, seu del
museu Picasso a
Barcelona (Fotos:
Inma Alcario)

5_PROFESIÓ_371_v3.indd 295_PROFESIÓ_371_v3.indd 29 19/5/22 11:0819/5/22 11:08

L’INFORMATIU DEL CAATEEB

Juny 2022
30

PROFESSIÓ
Next Generation

La rehabilitació d’edificis
s’incrementarà en els propers anys

Oficina Tècnica de
Rehabilitació
Els col·legis catalans d’arquitectura tècnica activen l’Oficina
Tècnica de Rehabilitació (OTR) per canalitzar els ajuts europeus a
la rehabilitació energètica d’habitatges
Jaume Moreno / © Foto: Aina Gatnau

5_PROFESIÓ_371_v3.indd 305_PROFESIÓ_371_v3.indd 30 19/5/22 11:0819/5/22 11:08

 31L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Next Generation

Els col·legis catalans d’arqui-
tectura tècnica van posar
en funcionament el passat

mes de març l’Oficina Tècnica de
Rehabilitació (OTR.cat) per divulgar,
impulsar, informar i assessorar les
persones propietàries i les comuni-
tats de veïns i veïnes sobre els pro-
grames de rehabilitació energètica
finançats pels fons Next Generati-
on. Catalunya destinarà 480 milions
d’euros d’aquests fons per rehabili-
tar 20.000 habitatges l’any, durant
3 anys, per aconseguir l’objectiu
de descarbonització marcat per al
2050.

L’OTR és fruit del conveni de col·
laboració signat l’1 de febrer entre
l’Agència de l’Habitatge de Catalunya
i els col·legis catalans de l’Arquitectu-
ra Tècnica, d’Arquitectes i d’Adminis-
tradors de Finques per vehicular els
ajuts que la Unió Europea ha destinat
a la rehabilitació energètica. L’OTR
actuarà de mitjancera entre la Gene-
ralitat i els usuaris últims dels ajuts,
per tal de promoure, facilitar i agilitzar
el procés.

El departament de Drets Soci-
als va considerar que els col·legis
professionals tècnics (d’arquitec-
tes tècnics i d’arquitectes) i d’ad-
ministradors de finques eren clau
per assolir els objectius del Reial
Decret 853/2021, de 5 d’octubre,
que regula els programes d’ajuts en
matèria de rehabilitació residencial.
Amb aquest conveni, els col·legis
professionals ajudaran a cost zero
les comunitats de propietaris en la
gestió de la sol·licitud de subvenció
i en tot allò referent a la documenta-
ció necessària per al seu tràmit, per

tal que el major nombre d’edificis
possible es pugui beneficiar de les
subvencions.

	� Una web que centralitza
tota la informació

A la web OTR.cat hi ha tota la
informació que professionals, propi-
etaris, presidents d’escala i ciutada-
nia en general necessiten conèixer
sobre com accedir a aquests ajuts.
Els ciutadans hi trobaran informació
i arguments per emprendre el pro-
jecte de rehabilitació del seu edifici i
podran sol·licitar un arquitecte tèc-
nic que faci un estudi previ del seu
edifici i els aconselli sobre el projecte
de rehabilitació més adient i el finan-
çament més adequat.

Els arquitectes tècnics, per la
seva banda hi trobaran eines de
suport a la seva tasca com a tèc-
nics de l’edifici, amb sessions for-
matives i activitats de capacitació
en diferents àmbits. Es podran ins-
criure a la Borsa de Tècnics OTR, per
rebre de manera directa l’encàrrec
de ciutadans i comunitats de veïns
que tenen interès en diagnosticar el
seu edifici i valorar la possibilitat de
rehabilitar-lo.

	� Subvencions per a
rehabilitació energètica

El fons Next Generation inclouen
diferents programes de subvenció,
tres dels quals estan específica-
ment adreçats a propietaris d’habi-
tatges i comunitats de veïns:

	• Programa “Llibre de l’edifici”:
cobreix el 100% dels costos d’un
tècnic per realitzar el llibre de
l’edifici i el projecte de rehabili-
tació energètica necessari per
aconseguir l’estalvi requerit. Les
comunitats que aconsegueixin
aquesta subvenció obtindran de
manera gratuïta el diagnòstic i/o
pla d’actuacions del seu edifici.

	• Programa “Edificis”: subvenci-
ona projectes que aconsegueixin
una reducció del consum d’ener-
gia primària no renovable de l’edi-
fici (el que no és energia neta) del
30% o més. Si la reducció és del
30%, es subvencionen el 40% dels
costos d’actuació. Si la reducció
és superior, el percentatge s’in-
crementa i pot arribar fins al 80%.

	• Programa “Habitatges”: cobreix
el 40% del cost de l’actuació
(sempre que aquest sigui igual o
superior a 1.000€), amb un límit
de 3.000€ per habitatge (no apli-
cable a segones residències).

Diverses entitats bancàries han
signat un acord amb la Generalitat
per oferir préstecs específics per a
comunitats, amb condicions espe-
cials que facilitin el major nombre
possible d’operacions de rehabili-
tació. Es tracta de préstecs a 10-15
anys, amb tipus d’interès baixos. En
alguns casos, a més, aquests prés-
tecs tenen un període de carència,
de manera que no es comencen
a pagar fins que les obres ja s’han
enllestit, moment en el qual els veïns
ja comencen a gaudir de l’estalvi
en la factura energètica mensual.

El fons Next
Generation inclouen
tres programes
de subvenció
específicament
adreçats a
propietaris i
comunitats de veïns

Catalunya destinarà
480 milions d’euros
d’aquests fons per
rehabilitar 20.000
habitatges l’any,
durant 3 anys

A la web OTR.cat
els professionals,
propietaris,
presidents d’escala
i la ciutadania
trobaran tota la
informació per
accedir i tramitar
aquests ajuts

5_PROFESIÓ_371_v3.indd 315_PROFESIÓ_371_v3.indd 31 19/5/22 11:0819/5/22 11:08

L’INFORMATIU DEL CAATEEB

Juny 2022
32

PROFESSIÓ
Next Generation

Creada per conveni amb
l’Agència de l’Habitatge de
Catalunya, l’Oficina Tècnica

de Rehabilitació (OTR.cat) agrupa
tots els col·legis catalans de l’ar-
quitectura tècnica per divulgar,
impulsar, informar i assessorar
les persones propietàries i les
comunitats de veïns sobre els
programes de rehabilitació vin-
culats als fons europeus. El seu

La consellera de Drets Socials, Violant Cervera; el
secretari d’Habitatge i Inclusió Social, Carles Sala;
el director de l’Agència de l’Habitatge de Catalu-

nya, Jaume Fornt; el director de Qualitat de l’Edificació
i Rehabilitació de l’Habitatge, Jordi Sanuy; el president
del Consell de Col·legis Territorials d’Administradors de
Finques de Catalunya, Enrique Vendrell; la presidenta del

objectiu és impulsar la rehabi-
litació a Catalunya. Per fer-ho,
proveeix de formació, serveis
i eines gratuïtes els arquitec-
tes tècnics col·legiats per què
puguin sensibi l i tzar, motivar
y acompanyar els propietaris
d’edificis i comunitats de veïns
en el procés de rehabilitació n .

L’autor: Jaume Moreno és periodista

Sobre l’Oficina Tècnica de Rehabilitació (OTR.cat)

Més informació:

https://otr.cat/

Conveni per impulsar la
rehabilitació amb els fons Next
Generation

Consell de Col·legis d’Aparelladors, Arquitectes Tècnics
i Enginyers d’Edificació de Catalunya, Teresa Arnal; el
president del CAATEEB, Celestí Ventura i la degana del
Col·legi d’Arquitectes de Catalunya (COAC), Assumpció
Puig, van formalitzar el passat 3 de febrer el conveni per
col·laborar en l’impuls i gestió dels ajuts a la rehabilitació
del Programa Edificis vinculat als fons Next Generation. n

D’esquerra a dreta: Jaume Fornt, Celestí Ventura, Enric Vendrell, Violant Cervera, Carles Sala,
Teresa Arnal, Assumpció Puig i Jordi Sanuy

5_PROFESIÓ_371_v3.indd 325_PROFESIÓ_371_v3.indd 32 19/5/22 11:0819/5/22 11:08

 33L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Next Generation

El 3 de març es va inaugurar a la sala d’exposici-
ons del CAATEEB l´exposició Rehabilitem, una
exposició sensorial i interactiva amb la qual es

vol contribuir a divulgar la cultura de la rehabilitació a
la ciutadania i donar resposta a les preguntes: què és i
per què rehabilitar? com ho hem de fer? com us podem
ajudar? L’acte d’inauguració va comptar amb la partici-
pació del president delegat de l’Àrea d’Infraestructures i
Espais naturals de la Diputació de Barcelona, Pere Pons
i el president del CAATEEB, Celestí Ventura.

L’exposició és una iniciativa de la Diputació de Bar-
celona i desenvolupada amb la col·laboració del comitè
estratègic del REhabilita, el projecte col·lectiu de tot el
sector impulsat pel CAATEEB. L’objectiu és sensibilitzar
els ciutadans i ciutadanes i oferir instruments per visibi-
litzar els beneficis que comporta la rehabilitació d’edifi-
cis, tant a nivell particular com també col·lectiu.

Per aquest motiu, el contingut de l’exposició se cen-
tra a explicar la forma d’ajudar els ciutadans a superar
les barreres percebudes quant a la burocràcia existent
a l’hora d’implicar-se en un projecte de rehabilitació,
amb missatges positius i informació clara i accessible
de com rebre aquest ajut i suport per part dels professi-
onals del sector i de les administracions públiques. Els
diferents elements que configuren la mostra donen a
conèixer, de forma clara i entenedora, els instruments,
els agents que participen en el procés rehabilitador i
els recursos disponibles (web informativa, ajuts, guies,
subvencions, etc). Un cop finalitzat el període d’exposi-

Inauguració
de l’exposició
itinerant a la
planta baixa del
CAATEEB

ció a Barcelona, la mostra viatjarà els propers dos anys
per diferents municipis acompanyant les convocatòri-
es d’ajuts dels fons Next Generation i donant suport als
ajuntaments en la seva tasca. n

Rehabilitem!

5_PROFESIÓ_371_v3.indd 335_PROFESIÓ_371_v3.indd 33 19/5/22 11:0819/5/22 11:08

L’INFORMATIU DEL CAATEEB

Juny 2022
34

PROFESSIÓ
Activitats

La introducció progressiva
de les noves tecnologies, la
digitalització, la robotització,

l’automatització i les seves ràpides
transformacions, estan tenint un
impacte transcendental en els sis-
temes de producció, les condicions
de treball i els models organitzatius
del mercat laboral i en la societat en
general. Tot això està donant peu
a noves formes de treball que es

Edificació 4.0
Les noves tecnologies digitals comencen a tenir un fort
impacte en els processos de producció i en el sector de la
construcció en general
Iván Molina

caracteritzen per la integració de
processos de producció material i
tecnologies digitals, tenint un gran
impacte als processos de producció
de les empreses (industrialització,
prefabricació, etc), models organit-
zatius del mercat de treball (treball
col·laboratiu, compartit, etc), condi-
cions laborals, durada dels contrac-
tes de treball i relacions laborals,
entre d’altres.

L’objectiu de les jornades orga-
nitzades pel CAATEEB al novembre
i gener és començar a introduir tots
aquests conceptes als tècnics del
sector i donar-los eines per enten-
dre les novetats del sector.

Peter F. Drucker: “El
que no es mesura
no es pot millorar”.

5_PROFESIÓ_371_v3.indd 345_PROFESIÓ_371_v3.indd 34 19/5/22 11:0819/5/22 11:08

 35L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Activitats

La sensorització i el monitoratge. Alejandro Payán

	� Edificació 4.0. Edificis que
parlen als usuaris

El monitoratge és un concepte
cabdal en el marc de la descarbo-
nització del parc edificat que Euro-
pa s’ha plantejat per a si mateixa.
Conèixer la situació actual és condi-
ció necessària per poder millorar-la
mitjançant decisions preses amb
una correcta informació prèvia. A
més a més, el coneixement per part
de l’usuari del consum quantificat
d’un recurs com és l’energia, amb
impactes mediambientals i eco-
nòmics, permet que se’n faci un ús
més conscient. Cal destacar també
la repercussió en la reducció del
consum d’iniciatives més creatives
com ara la ludificació, activitat la
qual no es podria dur a terme sense
el mesurament d’aquest recurs.

Per totes les raons exposades, el
passat 25 de novembre es va cele-
brar la primera jornada d’Edificació
4.0 del CAATEEB amb el títol d’Edi-
ficis que parlen als usuaris. L’ober-
tura del la jornada va anar a càrrec
de Rafael Capdevila, membre de la
Junta de Govern del CAATEEB i cap
de projecte del congrés European
BIM Summit (EBS), que va posar
l’accent a com van arribant els aven-

ços tecnològics al sector de la cons-
trucció, gràcies a què tota la socie-
tat està experimentant un procés de
digitalització.

El primer ponent va ser Alejan-
dro Payán, doctor arquitecte tèc-
nic i membre del gabinet tècnic del
CGATE, que en la seva intervenció va
fer un repàs general del que significa
“la sensorització i el monitoratge” al
sector de l’edificació, anant des de la
justificació de la seva necessitat cap
a l’exposició d’aplicacions actuals.

La jornada va continuar amb la
intervenció de Diego Rodríguez,
director tècnic de l’empresa Ther-
mochip, el qual va presentar la
solució Thermochip Smart Faca-
de, concepte encara en procés de
desenvolupament i mitjançant el
qual extreuen valor afegit de la digi-
talització i monitorització de tot el

procés d’edificació. Així, mitjançant
una comunicació contínua amb els
agents implicats i el suport a les tec-
nologies BIM, poden assegurar un
resultat de la màxima qualitat, amb
preus de mercat i amb una reduc-
ció molt considerable de l’impacte
ambiental.

Per últim, vam comptar amb la
participació de Licinio Alfaro, arqui-
tecte tècnic, arquitecte i cap del
departament de Construcció Sos-
tenible de l’ITeC. Alfaro va fer una
ponència molt adreçada a trencar
barreres dels tècnics del sector de la
construcció pel que fa a introduir-se
al món de la sonorització i el monito-
ratge, fent contínues referències a la
legislació actual i a la necessitat de
la digitalització urgent del sector. A
la cloenda de la jornada els ponents
van aportar la seva visió més perso-
nal sobre si assolirem o no aquest
gran repte que tenim al davant.

	� Edificació 4.0. Fabricació
d’edificis

La industrialització ha estat uns
dels paradigmes més ràpidament
adoptats al món de la construc-
ció gràcies als seus grans i ràpids
beneficis. La reducció de costos, la

Licinio Alfaro: “Quan
diem que els edificis
‘han de parlar’ és
perquè encara no ho
estan fent”.

Els sistemes de monitorització han de ser la base de la resolució de problemes i resposta als
reptes del futur.

Existeixen formes col·laboratives de crear sistemes de monitorització a un cost reduït.

EDIFICACIÓ 4.0

CONCLUSIONS

“No es pot millorar en que no es controla,

no es pot controlar el que no es mesura,

no es pot mesurar el que no es defineix”

5_PROFESIÓ_371_v3.indd 355_PROFESIÓ_371_v3.indd 35 19/5/22 11:0919/5/22 11:09

L’INFORMATIU DEL CAATEEB

Juny 2022
36

PROFESSIÓ
Activitats

reducció de l’impacte ambiental i
la qualitat del resultat final són els
tres pilars principals d’aquest nou
mètode de construir edificis. Si bé ja
s’estan construint edificis de mane-
ra deslocalitzada en entorns con-
trolats i amb noves eines, les possi-
bilitats que obre aquesta opció són
infinites. Amb la jornada Fabricació
d’edificis celebrada el passat 17 de
gener, s’ha volgut donar una visió
tant del que podrà arribar al sector,
com del que ja s’està fent actual-
ment.

L’obertura de la jornada va anar
a càrrec Jordi Marrot, director de
l’Àrea Tècnica del CAATEEB, que
va aportar la seva visió de la situa-
ció actual del sector de l’edificació i
va justificar perquè aquesta onada
d’industrialització, que no és la pri-
mera, és diferent de les anteriors.
La primera ponència va ser impar-
tida per Salvador Giró, president de
l’Asociación Española de Robótica y
Automatización (AER Automation).
Giró va introduir el sector de la robò-
tica al públic no especialista, expli-
cant conceptes com les categories
de robots, i aportant tot un seguit
d’aplicacions que, tot i que la majo-
ria encara no han arribat al mercat
generalista, podrien significar grans
revolucions en la construcció.

La jornada va continuar amb la
presentació de Joaquín Vázquez,
tècnic comercial de l’empresa Ther-
mochip Housing, el qual va presen-
tar els sistemes constructius que
ofereixen remarcant la importància
de les certificacions de terceres
entitats de confiança. Cal destacar
també que Thermochip va gestionar

una altra jornada tècnica temàtica
al voltant de la seva solució i que
incloïa fins i tot una visita a obra. La
següent ponència va anar a càrrec
de Peter Esselens, CEO de Soudal
España, que va compartir amb el
públic assistent totes les solucions
que ofereixen, molt importants per
poder arribar a estàndards Pas-
sivhaus. Esselens va aportar també
un exemple pràctic en habitatges
VPO, en el qual es pretenia assolir
les exigències d’aquest estàndard
de construcció passiva, l’anomenat
projecte Garralda.

A continuació, va ser el torn de
la patrocinadora principal de la jor-
nada, l’empresa Constructora del
Cardoner a la qual tornem a agrair la
seva confiança. Van compartir amb
els tècnics l’experiència de proposar
un sistema CLT prefabricat de fusta
en un concurs públic de construc-
ció d’habitatges. De la mà del seu
arquitecte col·laborador, Cristian
Vivas, vam conèixer tots els detalls
d’aquest sistema constructiu tan de
moda actualment.

Jordi Marrot:
“Si agaféssim
un operari de la
construcció de
l’antiga Roma i el
traslladéssim a una
obra actual, encara
trobaria eines
conegudes”.

La construcció d’edificis aposta decididament per aplicar mètodes industrials

5_PROFESIÓ_371_v3.indd 365_PROFESIÓ_371_v3.indd 36 19/5/22 11:0919/5/22 11:09

 37L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Activitats

A la penúltima ponència de la
jornada, Antonio Batlle va fer un
repàs tot resseguint el procés de
construcció de l’edifici Sócrates, un
edifici singular que és una referèn-
cia del que signifiquen els principis
de l’economia circular aplicats a la

construcció d’edificis. Finalment,
Eloi Tarrés, fundador d’Evowall, va
compartir amb els assistents el
procés de desenvolupament de la
solució constructiva que ofereix la
seva empresa. Aquesta solució va
quelcom més enllà del que seria un
producte comercial, arrelant amb
els valors i visió de vida dels seus
desenvolupadors.

	� Conclusions

Les jornades tècniques repre-
senten un dels principals models
de transferència de coneixement
que un col·legi pot fer cap als seus
membres. En ser al bell mig dels
sectors professionals, estan en con-
tacte permanent amb representants
d’entitats públiques i privades, així
com amb els seus propis membres.

En el món en constant evolució en el
qual vivim, és ben clar que el que avui
dia sembla una evolució (per exem-
ple, jornades tècniques en platafor-
mes digitals), l’endemà ja semblarà
una resta arqueològica. L’evolució
de les tecnologies de la informació i
la comunicació (TIC) anirà fent evo-
lucionar els models de transferència
de coneixements, i els nostres col·
legiats i col·legiades són el principal
motor d’aquest canvi. n

L’autor: Iván Molina és arquitecte tècnic
col·legiat 15.131

El procés
d’execució de les
obres introdueix
nous mètodes
de seguiment i
control basats en
la digitalització i
transferència de
dades

Peter Esselens: “El
segellat deficient de
2 cm2 del contorn
d’una finestra
pot repercutir en
una baixada de
prestacions del
50%”.

Patrocinador de les jornades “Edificació 4.0”

Col·laboren

Més informació

https://www.youtube.com/
watch?v=U4SbK3RS-ko

5_PROFESIÓ_371_v3.indd 375_PROFESIÓ_371_v3.indd 37 19/5/22 11:0919/5/22 11:09

L’INFORMATIU DEL CAATEEB

Juny 2022
38

PROFESSIÓ
Assessoria

La Unió Temporal d’Empre-
ses (UTE) és una associació
empresar ia l voluntàr ia ,

que constitueix un sistema de
col·laboració entre empresaris per
un temps cert (determinat o indeter-
minat) per desenvolupar i executar
una obra, servei o subministrament.
A continuació, enumerem algunes
de les característiques que implica
la constitució de la UTE:

	• Implica la creació d’una nova
empresa autònoma, que actua
sota una unitat de direcció i amb
una denominació diferent de la de
les empreses que integren.

Promoció d’habitatge públic a Barcelona

Les unions temporals
d’empreses (UTE) i la seguretat
i salut
Qui té la consideració d’empresari principal en una obra de
construcció quan es constitueix una UTE?
Laura Jornet / © Foto: Chopo

	• No té personalitat jurídica pròpia,
diferent de la dels seus membres.

	• La durada de la UTE està deter-
minada per la durada de l’obra,
servei o subministrament que
constitueix el seu objecte, però
sempre amb un límit màxim
d’anys establerts per la normati-
va que les regula (Llei 18/1982 de
26 de maig d’Unions Temporals
d’Empreses modificat per la dis-
posició 3a de la Llei 46/2002, de
18 de desembre, de reforma par-
cial de l’Impost sobre la Renda
de les Persones Físiques i per la
qual es modifiquen les lleis dels

impostos sobre societats i sobre
la renda de no residents).

	• Els membres de la UTE responen
solidàriament i il·limitadament
davant tercers pels actes i ope-
racions que realitzin en benefici
comú.

	• Disposen d’un règim legal espe-
cífic, que permet que la UTE gau-
deixi d’un règim fiscal especial,
sempre que es compleixin els
requisits establerts legalment.

	• La forma jurídica de la UTE
està destinada a facilitar la col·

5_PROFESIÓ_371_v3.indd 385_PROFESIÓ_371_v3.indd 38 19/5/22 11:0919/5/22 11:09

 39L’INFORMATIU DEL CAATEEB

Juny 2022

PROFESSIÓ
Assessoria

laboració de diverses empreses
per un temps determinat en l’àm-
bit de la contractació pública.

	• Facilita la competitivitat entre
grans empreses i permet a
empreses mitjanes presentar-se
a nombroses ofertes que sense el
seu finançament conjunt i suma
de mitjans no podrien presen-
tar-se.

	• Han de portar sempre un nom
compost pel de les empreses
associades que la formen més la
paraula UTE.

	• Pot ser soci d’una UTE qualsevol
tipus d’empresari, persona jurí-
dica o física resident a Espanya
o a l’estranger, que es dediqui a
una activitat empresarial i que
s’associï per a desenvolupar un
projecte comú.

	• Hi ha responsabilitat conjunta
i solidària de les UTE davant el
client.

Abans d’iniciar una obra de
construcció cal tenir present que les
empreses que hi intervenen tenen
una sèrie d’obligacions i responsa-
bilitats en matèria preventiva (entre
d’altres, els articles 7, 10, 11 i 19 del
Reial Decret 1627/97 sobre disposi-
cions mínimes de seguretat i salut a
les obres de construcció).

	� En el cas que es
constitueixi una UTE,
com s’ha de formalitzar
aquesta documentació?

A l’article 3 de la Llei de Subcon-
tractació 32/2006 (en endavant
LSC), es classifica als executants
d’una obra de construcció en tres
grans grups: contractistes, subcon-
tractistes i treballadors autònoms.
Concretament al citat article en el
segon paràgraf del punt e) sobre la
definició de contractista:

“e) Contratista o empresario prin-
cipal: la persona física o jurídica, que
asume contractualmente ante el pro-

motor, con medios humanos y mate-
riales, propios o ajenos, el compromi-
so de ejecutar la totalidad o parte de
las obras con sujeción al proyecto y
al contrato.

Cuando el promotor realice direc-
tamente con medios humanos y
materiales propios la totalidad o
determinadas partes de la obra, ten-
drá también la consideración de con-
tratista a los efectos de la presente
Ley; asimismo, cuando la contrata
se haga con una Unión Temporal
de Empresas, que no ejecute direc-
tamente la obra, cada una de sus
empresas miembro tendrá la consi-
deración de empresa contratista en
la parte de obra que ejecute”.

Aquí trobem l’única referència
expressa de la Llei de Subcontracta-
ció sobre les UTE’s, per tant, segons
aquesta lògica, podríem dir que es
podria fer una distinció quan la UTE
executa o no directament l’obra, tro-
bant-nos llavors en diferents supò-
sits.

Tot i que les UTE no tenen per-
sonalitat jurídica pròpia i, per tant,
les obligacions en matèria laboral
recauen sobre les diferents empre-
ses que les integren, en el cas que la
UTE disposi de treballadors contra-
ctats directament per ella, llavors sí
que es considera empresa a efectes
de la normativa laboral, i per tant ha
de respectar totes les disposicions
sobre prevenció de riscos laborals.

Recordem que dintre dels requi-
sits que han de complir les empre-
ses que vulguin ser contractades
o subcontractades en una obra de
construcció, està l’obligatorietat
d’estar inscrites al Registre d’Em-
preses Acreditades.

	� Quines unions temporals
d’empreses (UTE) tenen
l’obligació d’inscriure’s?

Podeu consultar la web del REA
https://expinterweb.mitramiss.
gob.es/rea/pub/preguntas.htm

Aquellas que asumen la condición
de contratistas o subcontratistas. De
esta forma, del artículo 3e) de la LSC
dispone: “cuando la contrata se haga
con una Unión Temporal de Empre-
sas, que no ejecute directamente
la obra, cada una de sus empresas
miembro tendrá la consideración de
empresa contratista en la parte de
obra que ejecute”.

Así pues, las UTES que ejecuten las
obras con personal propio deberán
inscribirse en el REA. Por UTE asume
la condición de contratista o subcon-
tratista cuando ejecute la contrata
con personal propio, debiendo inscri-
birse en estos casos. Las UTES que
estén obligadas a inscribirse en el
REA, y cuyas empresas integrantes
ya estén inscritas en dicho registro,
no tendrán que especificar en la soli-
citud de inscripción la organización
productiva ni los medios materiales,
limitándose a señalarlo en los aparta-
dos correspondientes. Para ello val-
dría una fórmula como la siguiente:
relación de medios materiales de que
dispone: Los medios aportados por
las empresas integrantes de la UTE:
Empresa X (Núm. REA ….) - Empresa
Y (Núm. REA ….).

Del mismo modo, la información
relevante para el registro respecto
de estas empresas será la referida
al personal contratado directamen-
te por la UTE y que intervenga en la
ejecución de la obra en cuestión. Per
tant, atenent el que ens indica la prò-
pia llei de subcontractació, podem
entendre que ens podríem trobar les
següents casuístiques:

A.	 La UTE realitza treballs en
l’obra de construcció amb perso-
nal propi (per exemple, que hagi
contractat manobres, cap d’obra,
etc.) i aquests executin deter-
minades tasques de la obra).
En aquest cas, podem dir que la
UTE té la condició de contractista
principal de l’obra, essent les
empreses que integren la UTE,
subcontractistes d’aquesta.

5_PROFESIÓ_371_v3.indd 395_PROFESIÓ_371_v3.indd 39 19/5/22 11:0919/5/22 11:09

L’INFORMATIU DEL CAATEEB

Juny 2022
40

PROFESSIÓ
Assessoria

Promotor

Unió temporal d’empreses
UTE A+B+...N

(executa directament l’obra)

Empresa A Empresa B Empresa n

• Redactar el PSS
• Designar recurs/os preventiu/s
• Obertura al centre de treball
• Habilitar el llibre de subcontractació
• Estar inscrita en el registre d’empreses
 Acreditades (REA)
• Tenir concertada una organització preventiva

Cadascuna de les empreses (A, B, n):
• Estar inscrita en el registre d’empreses acreditades (REA)
• Tenir concertada una organització preventiva

Unió temporal d’empreses
UTE A+B+...N

(executa directament l’obra)
Empresa A Empresa B Empresa n

Cadascuna de les empreses (A, B, n):
• Redactar el PSS (PSS A + PSS B + …PSS n)
• Designar recurs/os preventiu/s (A+B+…n)
• Obertura al centre de treball (A+B+…n)
• Habilitar el llibre de subcontractació (LLIBRE A + LLIBRE B + …LLIBRE n)
• Estar inscrites en el registre d’empreses acreditades (REA A + REA B + …REA n)
• Tenir concertada una organització preventiva (A+B+…n)

Promotor

B.	 La UTE no executa directa-
ment l’obra, és a dir, no disposa
de personal propi i únicament
participen a l’obra les empreses
que conformen la UTE. En aquest
cas, cadascuna de les empreses
que conformen la UTE tindran
la consideració de contractista
principal de la part de l’obra que
executi, comptant a partir d’ella
els nivells de subcontractació.

C.	 La UTE executa directament
una part de l’obra amb perso-
nal propi (UTE contractista). Les
empreses que conformen la UTE
executen, per la seva banda, una
altra part de l’obra com a con-
tractistes principals de l’obra.

	� En resum:

Quan la UTE executa directa-
ment l’obra, és contractista i ha de
reunir els requisits exigibles per la
Llei de Subcontractació, incloent-hi
l’obligació d’inscripció en el Regis-
tre d’Empreses Acreditades de la
comunitat autònoma on la UTE tin-
gui la seva seu social, per tant:

	• Si la UTE executa directament
l’obra, és que reuneix els requisits
exigibles per la Llei als contractis-
tes. En aquest supòsit només hi
haurà per tant un pla de seguretat
i salut i una obertura al centre de
treball (cas A).

	• Si la UTE no executa directament
l’obra no pot subcontractar, sinó

que subcontracten cadascuna
de les empreses membre que
tenen segons la Llei la consi-
deració de contractistes. En
aquest supòsit hi haurà tants
plans de seguretat i salut en
l’obra com empreses integrin la
UTE i que tenen la consideració
de contractista(cas B).

	• Si la UTE executa una part de
l’obra i la resta de l’obra les
seves empreses integrants, hi
haurà un la seves empreses
integrants, hi haurà un pla de
seguretat i salut per part de la
UTE, donat que en aquest supò-
sit executa i per tant és contrac-
tista i a més a més tants plans
de seguretat com empreses
contractistes hi hagi (cas C).

Figura 1: La UTE adquireix la
condició de contractista

A

B

Figura 2: Les empreses que
conformen la UTE adquireixen
cadascuna d’elles la condició
de contractista

5_PROFESIÓ_371_v3.indd 405_PROFESIÓ_371_v3.indd 40 19/5/22 11:0919/5/22 11:09

 41L’INFORMATIU DEL CAATEEB

Juny 2022

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

	� Recorda!

Davant aquest escenari es fa necessari establir la
coordinació d’activitats empresarials entre elles, per
garantir un efectiu control dels riscos derivats de la
concurrència d’activitats en el mateix centre de treball
(article 24 de la Llei de Prevenció de Riscos Laborals
31/1995 de 8 de novembre, pel qual es desenvolupa el
Decret 171/2004 sobre coordinació d’activitats empre-
sarials). En el cas de les obres de construcció, aquesta
coordinació d’activitats empresarials haurà de donar
compliment al Reial decret 1627/97 sobre disposicions
mínimes de seguretat i salut a les obres de construcció.

Cadascuna de les empreses i treballadors autònoms
presents en el mateix centre de treball, hauran d’establir
els mitjans de coordinació necessaris per garantir un efi-
caç intercanvi d’informació i l’adopció de les mesures
necessàries que facilitin aquesta coordinació.

	� Normativa de referència:

	• Llei 31/1995, de 8 de novembre, de prevenció de ris-
cos laborals.

	• Llei 54/2003, de 12 de desembre, de reforma del
marc normatiu de la prevenció de riscos laborals.

	• Llei 32/2006, de 18 d’octubre, reguladora de la sub-
contractació en el sector de la construcció.

	• Reial decret 1109/2007, de 24 d’agost, pel qual es
desenvolupa la Llei 32/2006, de 18 d’octubre, regu-
ladora de la subcontractació en el sector de la cons-
trucció.

	• Reial decret 171/2004, de 30 de gener, pel qual es
desenvolupa l’article 24 de la Llei 31/1995, de 8 de

Unió temporal d’empreses
UTE A+B+...N

(executa directament l’obra)

Empresa A Empresa B Empresa n

Cadascuna de les empreses (A, B, n):
• Redactar el PSS (PSS A + PSS B + …PSS n)
• Designar recurs/os preventiu/s (A+B+…n)
• Obertura al centre de treball (A+B+…n)
• Habilitar el llibre de subcontractació (LLIBRE A + LLIBRE B + …LLIBRE n)
• Estar inscrites en el registre d’empreses acreditades
 (REA A + REA B + …REA n)
• Tenir concertada una organització preventiva (A+B+…n)

Per part de la ute:
• Redactar el PSS (treballs UTE)
• Designar recurs/os preventiu/s
• Obertura al centre de treball
• Habilitar el llibre de subcontractació
• Estar inscrita en el registre d’empreses
 acreditades (REA)
• Tenir concertada una organització preventiva

Promotor
C

novembre, de prevenció de riscos laborals, en matèria
de coordinació d’activitats empresarials.

	• Reial decret 1627/1997, de 24 de març, sobre dis-
posicions mínimes de seguretat i salut a les obres de
construcció.

	• Reial decret legislatiu 5/2000, de 4 d’agost, pel qual
s’aprova el text refós de la Llei sobre Infraccions i San-
cions en l’Ordre Social.

	• Reial decret 39/1997, de 17 de gener, pel qual s’apro-
va el Reglament dels serveis de prevenció. n

L’autora: Laura Jornet Berdejo és arquitecta tècnica especialitzada
en coordinació de seguretat i salut i consultora de l’Àrea Tècnica del
CAATEEB.

Figura 3: La UTE i els diferents industrials
adquireixen cadascuna d’elles la condició de
contractista

5_PROFESIÓ_371_v3.indd 415_PROFESIÓ_371_v3.indd 41 19/5/22 11:0919/5/22 11:09

L’INFORMATIU DEL CAATEEB

Juny 2022
42

Centre de documentació

Manual de producte: Finestres

Marc Martínez

L’objectiu d’aquestes ressenyes és el de donar a conèi-
xer i explicar novetats de llibres sobre temàtiques que
marquen la tendència del sector. Volem ser un espai

de referència del coneixement i un altaveu de les investigaci-
ons i innovacions del sector. Us volem com a protagonistes
i per això també necessitem la vostra opinió. Ens podeu fer
arribar les vostres propostes a biblioteca@apabcn.cat

Aquesta ressenya la dediquem a un manual que
detalla totes les prestacions i característiques de les
finestres relacionant-les amb el CTE i la normativa actu-
alment en vigor. Aquest llibre es titula Manual de produc-
to: Ventanas i l’ha publicat l’Associació espanyola de
fabricants de façanes lleugeres i finestres (ASEFAVE),
juntament amb AENOR, fabricants i col·laboradors.

Fitxa del llibre
Títol: Manual de producto: Ventanas

Autoria: ASEFAVE amb diferents autors i
autores

Editorial i any: Interempresas Media, 2021

ISBN 97884124510-0-9

Amb motiu de l’actualització del
Codi Tècnic el desembre de 2019,
ASEFAVE decideix publicar una
nova edició ampliada i actualitzada
d’aquest manual. El nou Manual de
producto: Ventanas recull les presta-
cions d’aquest element constructiu
que apareixen en la Norma Europea
EN 14351-1, “Finestres i portes per
als vianants – Norma de producte
– Part 1: Finestres i portes exteriors
per als vianants sense característi-
ques de resistència al foc i/o control
de fum”, adaptant-les a la situació
concreta del nostre país, i relacio-
nant-les amb el CTE.

Els primers capítols del llibre
ens situen en el marc legislatiu
(LOE, Reglament de productes de la
construcció núm. 305/2011, CTE)
de l’edificació i el vinculen amb les
consideracions relatives al marcat-
ge CE i la declaració de prestacions
de les finestres que conté la norma
UNE EN 14351-1. En el quart capítol
es defineixen les tipologies i com-
ponents de les finestres explicant
les seves característiques, pro-
pietats i recomanacions per triar
el tipus més convenient en cada
edifici. A continuació ens informen
sobre els requisits tècnics de les
finestres i la seva relació amb el
CTE, ja que ens informa sobre les
exigències i especificacions tècni-
ques de les finestres dins de cada
document bàsic del Codi tècnic.

Els dos capítols següents van
adreçats als fabricants explicant,
per una part, la producció de les
finestres en el taller i els requisits
per la correcta fabricació d’aquestes
i, per una altra, dona recomanacions
per al correcte envidrament de les
finestres segons les normes espa-
nyoles i europees. En el vuitè i novè
capítol ens detallen el subministra-
ment i instal·lació de les finestres.
D’aquesta manera trobarem infor-
mació del control de recepció de les
finestres, instal·lació, assaigs in situ,
detalls constructius i recomanaci-
ons per la posada en obra.

A continuació descobrirem
capítols que fan referència al man-

teniment i a les patologies de les
finestres.En aquesta nova edició,
s’incorpora un exemple de model
de plec de condicions pel projecte
amb la seva documentació gràfica,
memòria constructiva i plec de con-
dicions tècniques.

Finalment, també disposa d’in-
formació de sostenibilitat de les
finestres que fa referència al seu
anàlisi de cicle de vida, regles de
categoria o declaracions ambien-
tals de producte. El llibre es pot con-
sultar i sol·licitar en préstec al Centre
de Documentació del CAATEEB.n

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

5_PROFESIÓ_371_v3.indd 425_PROFESIÓ_371_v3.indd 42 19/5/22 11:0919/5/22 11:09

 43L’INFORMATIU DEL CAATEEB

Juny 2022

5_PROFESIÓ_371_v3.indd 435_PROFESIÓ_371_v3.indd 43 19/5/22 11:0919/5/22 11:09

L’INFORMATIU DEL CAATEEB

Juny 2022
44

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

Código estructural : Real decreto y arti-
culado : con comentarios de los miem-
bros de las Comisiones Permanentes
del Acero y del Hormigón
Madrid : Ministerio de Transportes,
Movilidad y Agenda Urbana, noviembre
2021.
R31303 - 23.04.02 Cod

Código estructural : Anejos 1-18 : con
comentarios de los miembros de las
Comisiones Permanentes del Acero y
del Hormigón
Madrid : Ministerio de Transportes,
Movilidad y Agenda Urbana, noviembre
2021.
R31304 - 23.04.02 Cod

Manual de producto : ventanas / ASE-
FAVE
Madrid : Interempresas Media, 2021.
R31312 - 06.02.00 Man

Código estructural : Dimensionami-
ento y comprobación de estructures
de hormigón : con comentarios de los
miembros de las Comisiones Perma-
nentes del Acero y del Hormigón
Madrid : Ministerio de Transportes,
Movilidad y Agenda Urbana, noviem-
bre 2021.
R31305 - 23.04.02 Cod

Código estructural : Dimensionami-
ento y comprobación de estructures
de acero : con comentarios de los
miembros de las Comisiones Perma-
nentes del Acero y del Hormigón
Madrid : Ministerio de Transportes,
Movilidad y Agenda Urbana, noviem-
bre 2021.
R31306 - 23.04.02 Cod

Código estructural : Dimensionami-
ento y comprobación de estructures
mixtas hormigón-acero : con comen-
tarios de los miembros de las Comi-
siones Permanentes del Acero y del
Hormigón
Madrid : Ministerio de Transportes,
Movilidad y Agenda Urbana, noviem-
bre 2021.
R31307 - 23.04.02 Cod

Guía COAM de la dirección de obra
: legislación y criterios completos
y actualizados / Carlos J. Irisarri y
Rafael Íñiguez de Onzoño
Madrid : Ediciones Asimétricas,
2021.
R31308 - 12.04.00 Iri

Manual de diseño, proyecto y plani-
ficación de pavimentos continuos /
Asociación Española de Pavimen-
tos Continuos(AEPC)
[Madrid] : AEPC, 2021.
R31316 - 15.08.00 Man

Anomalías constructivas en la edi-
ficación residencial / César Díaz,
Còssima Cornadó, Jesús Arribas,
Ramon Gumà, Estefanía Martín,
Pere Santamaria, Marc Seguí, Sara
Vima
Barcelona : Iniciativa Digital Politèc-
nica. Oficina de Publicacions Acadè-
miques Digitals de la UPC, Octubre
de 2021.
R31310 - 10.03.04 An

5_PROFESIÓ_371_v3.indd 445_PROFESIÓ_371_v3.indd 44 19/5/22 11:0919/5/22 11:09

 45L’INFORMATIU DEL CAATEEB

Juny 2022

.

Guía de aplicación del Código Estruc-
tural para la gestión de la calidad
de los productos y de la ejecución
de estructuras de hormigón / Juan
José Palencia Guillén, Victoria de los
Ángeles Viedma Peláez, Julián Pérez
Navarro, Sonia Rodríguez Valenzue-
la, Emilio Meseguer Peña, Antonio
Sevilla Recio
Madrid : Fundación Musaat, 2021.
R31313 - 11.05.01 Gui

Tu casa sana : guía práctica para cui-
dar de tu salud y la del planeta / Elisa-
bet Silvestre
Barcelona : RBA integral, 2021.
R31314 - 14.05.00 Sil

Análisis de ciclo de vida ACV en edifi-
cios sostenibles y descarbonizados
/ José Manuel Palomar Carnicero
(Coordinador), Francisco Javier Rey
Martínez, Rafael López García, José
Adolfo Lozano Miralles, Javier María
Rey Hernández
San Fernando de Henares, Madrid :
Ediciones Paraninfo, 2022.
R31311 - 02.08.01 Ana

Revit 2022 / Salvador Moret Colomer
Madrid : Ediciones Anaya Multimedia,
2021.
R31315 - 02.06.02 Mor

214499 - 17.04.02 Inf
Articles de revista

EPINOZA-ZAMBRANO, Paúl, MAR-
MOLEJO-DUARTE, Carlos.- “Hacia un
Pasaporte de Renovación de Edificios
en España: necesidades y oportunida-
des a la luz de experiencias europeas”.
Informes de la construcción, (Enero-
marzo 2022), vol. 74, núm. 565.

PINILLA, Javier, LASHERAS, Felix.-
“Método de diagnóstico y valoración de
daños en acabados por flecha diferida
de forjados de hormigón”. Informes de
la construcción, (Enero-marzo 2022),
vol. 74, núm. 565.

MUÑIZ, Santiago, MOSQUERA, Emilio,
CORRAL, Alberto.- “Construcción de
una vivienda de madera con el sistema
UBUILD”. Informes de la construcción,
(Enero-marzo 2022), vol. 74, núm. 565.

SOBALER-RODRÍGUEZ, Jesús,
VILLAR-BURKE, Rafael, SORRIBES-
GIL, Marta, JIMÉNEZ-GONZÁLEZ,
Daniel.- “Transmitancia térmica de la
envolvente y cumplimiento del DB-HE
2019 para un bloque de viviendas”.
Informes de la construcción, (Enero-
marzo 2022), vol. 74, núm. 565.

STEVEN PARDO, Nicolás, LEÓN PENA-
GOS, Guillermo, ACEVEDO, Harlem.-
“Impactos ambientales asociados a la
huella de carbono y la energia incorpo-
rada del ciclo de vida de una edificación
en Medellín”. Informes de la construc-
ción, (Enero-marzo 2022), vol. 74, núm.
565.

MUSAAT.- “Aceros corrugados para
armaduras pasivas en estructuras
de hormigón”. Cercha, (Marzo 2022),
núm. 151, p. 54-60.

ROLDÁN, José Luis.- “Confort personal
y eficiencia energética : calidad del aire
interior en los edificios”. Cercha, (Marzo
2022), núm. 151, p. 62-65.

Recursos web

Guía para la solicitud de ayudas del
Pirep : programa de impulso a la reha-
bilitación de edificios públicos
Madrid : Dirección General de Agen-
da Urbana y Arquitectura. Ministerio

de Transportes, Movilidad y Agenda
Urbana, 2022. - Recurs web
https://cdn.mitma.gob.es/portal-
web-drupal/sede_electronica/
PIRED/guia_para_la_solicitud_de_
ayudas_del_plan_pirep.pdf

Guia técnica de aplicación : regla-
mento de instalaciones de protec-
ción contra incendios (Real Decreto
513/2017, de 22 de mayo)
[Madrid] : Ministerio de Industria,
Turismo y Comercio, 2022. - Recurs
web
https://industria.gob.es/Cali-
dad-Industrial/seguridadindus-
trial/instalacionesindustriales/
instalaciones-contra-incendios/
informacion513/Gu%C3%ADa%20
T % C 3 % A 9 c n i c a % 2 0 d e % 2 0
Aplicaci%C3%B3n/Guia_Tecnica_
Aplicacion_RIPCI_Rev_3.pdf

nacionsICAEN/arxius/R03_Autocon-
sum_FV_domestic.pdf

Legislació

Residuos y suelos contaminados
para una economía circular
Ley 7 de 8 de abril de 2022 ; Jefatura
del Estado (BOE núm. 85, 09/04/2022)

Aplicació a Catalunya de les mesures
excepcionals en matèria de revisió
de preus en els contractes públics
d’obres.
Acord Gov 60 de 5 de abril de 2022 ;
Departament d’Economia i Hisenda
(DOGC núm. 8643, 07/04/2022)

Medidas para la mejora de la soste-
nibilidad del transporte de mercan-
cías por carretera y del funcionami-
ento de la cadena logística, y por el
que se transpone la Directiva (UE)
2020/1057, de 15 de julio de 2020,
por la que se fijan normas específi-
cas con respecto a la Directiva 96/71/
CE y la Directiva 2014/67/UE para el
desplazamiento de los conductores
en el sector del transporte por carre-
tera, y de medidas excepcionales en
materia de revisión de precios en los
contratos públicos de obras.
Real Decreto-ley 3 de 1 de marzo de
2022 ; Jefatura del Estado (BOE núm.
52, 02/03/2022)

5_PROFESIÓ_371_v3.indd 455_PROFESIÓ_371_v3.indd 45 19/5/22 11:0919/5/22 11:09

L’INFORMATIU DEL CAATEEB

Juny 2022
46

EL BLOG DE
 per saber més

Amb el BIM, ciència-ficció a la
construcció
L’edició 2021 de l’European BIM Summit
(EBS), organitzada pel CAATEEB i cele-
brada el passat octubre, es va enfocar
en la construcció 4.0, entenent aquest
concepte com l’adaptació del terme
Indústria 4.0 al sector de la construcció.
Aquest concepte és pot comprendre
millor com l’aprofitament de les noves
tecnologies per elaborar sistemes
industrialitzats amb millor productivitat,
fent sevir el potencial digital per aportar
com a conseqüència un model de cons-
trucció sostenible.
Data de publicació: 3 d’abril de 2022
Autor: Raúl Heras

https://informatiu.apabcn.com/blog/
amb-el-bim-ciencia-ficcio-a-la-
construccio/

Cobertes verdes, espais d’oportunitat
El creixement de les ciutats durant les
últimes dècades ha generat la pèrdua
d’espais verds, desplaçant la flora i la
fauna en indrets més llunyans i apartant
el ciutadà de l’entorn natural. A més, la
declaració d’emergència climàtica ja és
una realitat que obliga els professionals
del paisatge i l’arquitectura a replante-
jar-nos nous escenaris de vida dins de
les ciutats. Les cobertes dels edificis
esdevenen espais d’oportunitat per a
la seva renaturalització. Si aconseguim
que la major part dels sostres de les
nostres ciutats siguin verds, estarem
contribuint a millorar la seva biodiversi-
tat i enfortint les dinàmiques de vida que
s’hi puguin donar.
Data de publicació: 18 d’abril de 2022
Autora: Dolors Feu Jordana

https://informatiu.apabcn.com/
blog/cobertes-verdes-espais-
doportunitat/

L’INFORMATIU va estrenar una versió digital en
forma de blog l’any 2017. L’objectiu d’aquest canal
de comunicació és reproduir una selecció d’arti-

cles de la revista original i també publicar-ne d’altres
independentment de la versió en paper i que en aquest
format poden aportar més material digital com ara plà-
nols i gràfics, entrevistes, vídeos i altres enllaços. S’agru-
pen en les seccions de Societat, Professió, Reflexió,
Tecnologia i Cultura. Quatre anys després de la publi-

cació dels primers articles, els números avalen la bona
salut d’un mitjà informatiu digital que acumula més de
100.000 usuaris al llarg de la seva petita però intensa
història, la majoria connectats des de Catalunya, però
també del conjunt de l’Estat i de ciutats tan llunyanes
com ara Bogotá, Mèxic DF o Buenos Aires. Des del seu
inici, el blog té una versió en llengua catalana i una altra
en espanyol amb articles que poden tenir interès arreu.
A continuació us presentem una selecció d’articles del
blog que ben segur us interessaran. n

Electricitat pels núvols: la tempesta
perfecta
Una tempesta agita el món de l’energia
i de retruc, tota l’economia. El preu de
l’electricitat s’ha convertit en un llast fei-
xuc 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.
Aquest increment és només el primer
graó d’una escala que ningú sap on aca-
barà. Què ha provocat aquesta sobtada
tempesta? Quines són les alternatives?
Data de publicació: 12 de desembre de
2021
Autors: Milagros Pérez Oliva i Roger
Bancells

https://informatiu.apabcn.com/blog/
electricitat-pels-nuvols-la-tempesta-
perfecta/

PROFESSIÓ
TECNOLOGIA

SOCIETAT

5_PROFESIÓ_371_v3.indd 465_PROFESIÓ_371_v3.indd 46 19/5/22 11:0919/5/22 11:09

 47L’INFORMATIU DEL CAATEEB

Juny 2022

EL BLOG DE
 per saber més

Més enllà del gènere
Quan les organitzacions tendeixen a
l’equilibri entre el masculí i el femení, les
persones senten un major benestar, el
que acaba traduint-se en rendibilitat.
Vegem com assolir la igualtat de gènere
en les organitzacions.
Data de publicació: 9 de juny de 2020
Autora: Mercè Brey
https://informatiu.apabcn.com/blog/
mes-enlla-del-genere/

Crisi dels materials, terrabastall pel
sector
L’esclat de la pandèmia, el març de
2020, i la paralització de l’activitat pro-
ductiva arreu del món durant unes
setmanes van ser el detonant de tot un
seguit de situacions irregulars en la pro-
ducció posterior i subministrament de
primeres matèries de les quals sembla
que encara no estem recuperats.
Data de publicació: 4 de febrer de 2022
Autora: Maite Baratech Penina
https://informatiu.apabcn.com/blog/
crisi-dels-materials-terrabastall-pel-
sector/

La figura del promotor en matèria de
seguretat i salut
Com han de gestionar la seguretat i salut
a les obres el promotor i el promotor-
constructor i quines obligacions tenen
en matèria preventiva? Vegem-ho en
aquest article d’assessorament profes-
sional.
Data de publicació: 26 de desembre de
2021
Autora: Laura Jornet Berdejo
https://informatiu.apabcn.com/
blog/la-figura-del-promotor-i-del-
promotor-constructor/

La cultura serà immersiva o no serà?
Ja fa alguns anys, sobretot els darrers,
que sembla que els museus i les expo-
sicions 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 immersives”. Els
humans fa segles que tractem d’expli-
car-nos la realitat, representant-la a tra-
vés de l’art. Sembla que ara, això no és
suficient i cal “re-representar-la” també,
experimentant-la amb estímuls més
propers a l’espectacle que a la cultura.
Els avenços tecnològics i, sobretot, l’en-
lluernament que ens suposa la novetat
dels nous avenços digitals conviden a
què la seva omnipresència sigui d’obli-
gat compliment en qualsevol proposta
“artístic-didàctica” que es preui.
Data de publicació: 20 de febrer de 2022
Autora: Cristina Arribas
https://informatiu.apabcn.com/blog/
la-cultura-sera-immersiva-o-no-
sera/

Centre Cultural Plaça Nova
Rehabilitació de les antigues escoles de
Sant Sadurní d’Anoia, ara centre cultural
i biblioteca Ramon Bosch de Noya). Tot
un exemple de bona arquitectura des de
la seva dimensió urbana fins als detalls
constructius.
Data de publicació: 6 de març de 2022
Autors: Josep Olivé i Elisenda Gadea

https://informatiu.apabcn.com/blog/
centre-cultural-placa-nova/

Els professionals interessats poden accedir al blog
de L’informatiu amb aquest enllaç:

PROFESSIÓ

REFLEXIÓ

CULTURA
TECNOLOGIA

SOCIETAT

5_PROFESIÓ_371_v3.indd 475_PROFESIÓ_371_v3.indd 47 19/5/22 11:0919/5/22 11:09

48 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Paisatge, temps
i arquitectura
Restauració del castell de la Tossa de Montbui
Cristina Arribas / © Fotos: Chopo i Adrià Goula

“… poder determinar les petjades del passat que per a les
precedents generacions havien passat inadvertides.”

Espai, Temps i Arquitectura. Sigfried Giedion (1941)

© Foto: Chopo

6.TECNICA 371 _v4.indd 486.TECNICA 371 _v4.indd 48 19/5/22 11:0919/5/22 11:09

 49L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

La insistència de Sigfried Giedion per establir els
orígens de la nova arquitectura en la seva recerca
per construir relacions amb el passat, i la conside-

ració de què l’art (i l’arquitectura) formen part de la vida
dels pobles, cristal·litza en la conclusió de què l’explica-
ció del seu desenvolupament històric s’ha de fer fora de
l’obra mateixa.

La causa de l’arquitectura d’un període reposa en el
seu esperit col·lectiu. Així, doncs, l’historiador (quelcom
que podem extrapolar a l’arquitecte que interpreta la
preexistència) ha d’estar impregnat de les idees i el marc
del seu temps per a detectar les petjades determinants
i imprescindibles del passat, per tal d’assumir la seva
continuïtat i/o contigüitat en la seva intervenció. La res-
tauració del Castell de la Tossa, al cim de la muntanya
la Tossa de Montbui, n’és un bon exemple d’intervenció
arquitectònica i patrimonial on l’equip autor del projecte
requereix i participa d’aquests principis.

Projectar en una arquitectura del passat que ha
sobreviscut en el paisatge al pas del temps i que ens arri-
ba materialment fragmentada com a testimoni parcial,
però amb una presència suficient i digna, no és tasca
fàcil ni immediata.

	� Paisatge: caracterització històrica

Els castells, les esglésies o els masos són elements
puntuals dels paisatges actuals. Són punts en un mapa,
però al mateix temps, elements essencials i estratègics
en la cartografia històrica dels indrets. Aquests indicis
puntuals, avui escampats i aïllats, van generar en el seu
dia, nous paisatges al seu voltant. Cal que siguin vistos,
no com a artefactes isolats, sinó com a realitats presents
en un entorn i en relació amb ell.

Fitxa tècnica
Nom de l’obra: Restauració del Castell de la Tossa de Mont-
bui

Ubicació: Santa Margarida de Montbui (Anoia)

Propietat: Fundació la Tossa de Montbui

Promoció: Diputació de Barcelona i Ajuntament de Santa
Margarida de Montbui

Projecte i direcció d’obra: Meritxell Inaraja Genís

Col·laboradors de projecte: Laura Bigas i Amàlia Casals
(arquitectes) / Eskubi-Turró Arquitectes (estructura) / Marta
Piera (estudi històric)

Direcció d’execució i coordinació de seguretat: Joan Antoni
Rodón Bellalta

Empresa constructora: Construccions i Restauracions Fran-
cesc Xavier Vall Vall

Cap d’obra: Jaume Clotet

Data acabament de l’obra: 2 juliol 2020

Paisatge de l’entorn des del
castell de la Tossa on es divisa el

veí castell de Claramunt

La intervenció va merèixer una menció especial del jurat
dels XVIII Premis Catalunya Construcció en la categoria de
rehabilitació patrimonial

6.TECNICA 371 _v4.indd 496.TECNICA 371 _v4.indd 49 19/5/22 11:0919/5/22 11:09

50 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Santa Margarida de Montbui és
un municipi de la comarca de l’Anoia.
La Tossa de Montbui és el turó més
emblemàtic del municipi i una porta
que s’obre a l’espai natural de la
Serra de Miralles-Queralt. El conjunt
patrimonial de la Tossa és també un
símbol del mateix i forma part de la
Ruta Anoia, Terra de Castells.

Que el patrimoni arquitectò-
nic agrupi els béns catalogats en
tipologies edificatòries és una opció
freqüent i que explica, parcialment,
els elements protegits. Però és
segurament la seva lògica geogrà-
fica, la de la seva implantació en el
territori que els acull, la que més els
fa entenedors. És potser aquest el
criteri que més pot defensar i fona-
mentar la lògica de la seva salva-
guarda.

I quina és la lògica geogràfica del
Castell de la Tossa? La seva situa-
ció en un turó al sud-oest d’Iguala-
da a 620 metres per sobre del nivell
del mar esdevé un punt estratègic
de defensa militar des del període
medieval i des d’on es controlaven
altres castells de la zona com els de
Castellolí, Olèrdola, la Pobla, Òdena,
Jorba, Claramunt, Orpí, Queralt i
Argençola, així com les torres d’Oce-
lló i Badorc.

Entendre el castell de la Tossa
com una peça dins d’una xarxa i d’un

sistema de construccions estratègi-
ques (així com el mateix per cadas-
cuna de les altres) aporta un valor
indispensable com a peça d’un raïm
més ampli i complex i que, en cas de
desaparèixer, aniria més enllà de la
pèrdua individual i esdevindria una
patologia en el conjunt.

	� Temps: l’estètica de
l’inacabat i la dignitat de la
ruïna

Ja en el Renaixement es valorava
positivament l’existència d’obres ina-
cabades. Vasari va admetre el poder
potencial de l’anomenat “non finito”.
Esbossos resolts en pocs traços,
peces esculpides amb cops escas-
sos i encertats. De vegades valia més
l’arravatament que la diligència, el
saber retirar a temps la mà.

La fascinació per l’esbós i el
fragment fou l’impuls més viu dels
primers filòsofs i poetes romàntics.
Goethe també va lloar el fragment,
però més com a testimoni del procés
creatiu. Fragments fascinants, jero-
glífics dels grans mestres i que con-
formaven la il·lusió de l’obra futura.

Però també és cert que històrica-
ment i arribats el dia d’avui, es valo-
ra més el fragment d’allò que un dia
va ser un tot, que el fragment d’allò
que mai s’ha conclòs. Sembla que
els humans tenim certa fixació per
concloure-ho tot, encara que ens
fascinen els fragments i les ruïnes del
passat.

Picasso afirmà que la fi d’una peça
no pot arribar mai, ja que això equi-
val a destruir-la. I potser, sense tanta
radicalitat, però sí en aquesta línia,
la proposta dels autors aporta una
intervenció que es materialitza oberta
a futures modificacions i com a peça
dins d’un procés sumatori i viu.

La ruïna es caracteritza per la
progressiva tornada de l’antròpic
a la naturalesa i al paisatge natural.
És gairebé habitual la relació entre la
ruïna i el paisatge. Aquesta s’ha pro-
duït molt sovint, sobretot en jardins
(que són l’invent de natura antropit-
zada més elaborat) on fins i tot, quan
no existeixen les ruïnes s’inventen i
s’incorporen artificialment, remarcant
el caràcter romàntic del paisatge.

“Moltes obres dels antics han esdevingut
fragments. Moltes obres dels moderns ho són
des del seu naixement”.

Friedrich Schlegel (1798)

Plànols de l'estat previ.

6.TECNICA 371 _v4.indd 506.TECNICA 371 _v4.indd 50 19/5/22 11:0919/5/22 11:09

 51L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Menció especial del jurat XVIII Premis Catalunya Construcció en la
categoria de Rehabilitació Patrimonial

Cartografia del
castell de la
Tossa com a
peça clau en el
seu entorn

Imatge exterior
actual del castell
de la Tossa

Ruïnes. Lluís
Rigalt (1865)
MNAC.

6.TECNICA 371 _v4.indd 516.TECNICA 371 _v4.indd 51 19/5/22 11:0919/5/22 11:09

52 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

	� I arquitectura: continuïtat i/o contigüitat

La decisió arquitectònica de la intervenció parteix,
com és just i necessari, del coneixement exhaustiu de
les preexistències materials i històriques, però a més,
i com exposa Sigfried Giedion en el seu llibre Espai,
temps i arquitectura, s’impregna de l’esperit del temps
contemporani. El còctel d’aquestes premisses esdevé
una arquitectura contigua i/o contínua i que dibuixa una
fase més en la història de l’edifici en qüestió.

Així, d’entrada i com a punt de partença, s’han abor-
dat els treballs estudiant en profunditat tant el visible

(dempeus encara) com l’invisible (els vestigis ocults
sota la lupa arqueològica). Com a posicionament actu-
al, s’han evitat reinterpretacions i reconstruccions lite-
rals de l’estat original. Intentar recrear l’irrepetible i allò
perdut seria equivalent a construir un fals històric. El
projecte planteja un triple objectiu:

	• Per una banda, la consolidació de la preexistència.

	• En segon lloc, intervenir estratègicament per tal que
l’arquitectura resultant expliqui la història i el recorre-
gut temporal de l’edifici.

“Embolicant els meus records en el seu fluir, l’oblit ha fet alguna cosa
més que desgastar-los i enterrar-los. El profund edifici que ha construït
amb aquests fragments fa als meus passos un equilibri més estable, un
traçat més clar a la meva vista. Un ordre ha estat substituït per un altre.
Entre aquestes dues escarpes que mantenen a distància la meva mirada
i el seu objecte, els anys que les ensorren han començat a amuntegar les
seves despulles (…) Esdeveniments sense relació aparent, que provenen
de períodes i regions heterogenis, llisquen els uns sobre els altres i
sobtadament s’immobilitzen amb l’aparença d’un castell els plànols del
qual semblaria haver-los elaborat un arquitecte més savi que la meva
història”

Claude Lévi-Strauss. Tristes Tropiques (1955)

Continuïtats i contigüitats de les arquitectures (i del
paisatge). Façana oest del castell de la Tossa.

La directriu inclinada del nou mur emfatitza l’aspecte
inacabat i el pas del temps.

6.TECNICA 371 _v4.indd 526.TECNICA 371 _v4.indd 52 19/5/22 11:0919/5/22 11:09

 53L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Façana sud. El paisatge a través de l’arquitectura i el temps

Vista general del terrat del primer pis amb l’accés
a la part superior del mirador

Vista exterior des de l’oest on es divisa la intervenció de l’escala i les
passarel·les integrades al conjunt del castell

6.TECNICA 371 _v4.indd 536.TECNICA 371 _v4.indd 53 19/5/22 11:0919/5/22 11:09

54 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

	• També és objecte de la intervenció que el conjunt
esdevingui un mirador en el paisatge.

Al mur orientat a l’oest, parcialment enderrocat i on hi
havia l’escala que comunicava les plantes originals, es
concentren dos dels punts propositius principals: d’una
banda, la consolidació dels murs existents i de l’altra,
l’accés al nivell superior que, a partir d’ara, esdevindrà
un mirador en el paisatge.

Aquest accés es formalitza en una escala construïda
en el gruix del mur. Aquesta escala comunica la planta
baixa amb la planta primera (avui terrat descobert) i arri-
ba fins al punt més elevat de l’edificació des d’on s’albira
una panoràmica extraordinària del paisatge anoienc.

Ara, s’uneixen en secció els forjats originals del cas-
tell a través de la nova escala encaixada en el mur oest,
aconseguint compatibilitzar l’ús actual de mirador amb
l’evidència de les intervencions al llarg dels temps que
expliquen la història de l’edifici i que es consoliden i
esdevenen materialment rellevants.

Atenent a la materialitat de la intervenció, un aspecte
destacable és l’aposta de les tècniques constructives,
íntimament lligades al caràcter de la construcció i amb materi-
als de la zona: això sí que ens parla d’economia de recursos i de
sostenibilitat.

Materials originals i nous conviuen contigus i en
continuïtat

Detall de la nova pavimentació

6.TECNICA 371 _v4.indd 546.TECNICA 371 _v4.indd 54 19/5/22 11:0919/5/22 11:09

 55L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Quant a la consolidació dels murs
(també en la construcció de la nova esca-
la), es tria la calç com a element principal.
Sobre els murs de maçoneria existents
i consolidats, es col·loca una lletada de
morter de calç que fa d’element d’unió
d’ambdós moments arquitectònics de
l’edificació. La calç en massa és el mateix
material emprat pel rejuntat i la consoli-
dació dels murs existents, integrant-se
així constructiva i cromàticament amb
les preexistències.

És ben clara la posició i els objectius
de la intervenció en el Castell de la Tossa.
Consolidar el cos que ha sobreviscut,
però sense cap intenció de reformular-lo
tornant al seu origen ni afegint gestos
que cerquin el contrast (pel simple fet del
contrast) ni analogies gratuïtes, ni mate-
rialitats decoratives: una nova i doble
funció -explicar la preexistència i la mira-
da de l’entorn prenent el paper de punt
elevat estratègic- dibuixaran la proposta.

Ara, el castell és la suma d’aquella
arquitectura fortificada del segle X, més
el pas del temps, la consolidació d’algu-
nes traces supervivents i un nou mirador.

El temps es pot considerar un efecte
destructor, en un sol sentit i sense torna-
da enrere, envellint la consistència física
de la matèria, però també permet tota
una sèrie de superposicions i convivèn-
cies que la història aporta a la vida dels
edificis i dels paisatges. Arquitectures
i paisatges mutables, organismes vius
en continu creixement. Els paisatges del
temps no s’aturen. La vida continua, de
moment. n

L’autora: Cristina Arribas és arquitecta

Vista general de la nova pavimentació amb pedra de Cardona. Un material de
la zona, amb poc manteniment i que es fusiona en continuïtat i contigüitat amb
l’arquitectura preexistent

Visibilització del
volum original de
la cisterna des de
la planta baixa,
després de retallar
el forjat que s’havia
afegit en una etapa
posterior. Així
s’explica la tipologia
constructiva original
de l’edifici i la seva
evolució en el temps

6.TECNICA 371 _v4.indd 556.TECNICA 371 _v4.indd 55 19/5/22 11:0919/5/22 11:09

56 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Al cor de Catalunya, a la
comarca de l’Anoia, hi tro-
bem un paratge idíl·lic que

forma part del patrimoni natural
i cultural de Santa Margarida de
Montbui. Es tracta del conjunt
patrimonial de La Tossa, un indret
que pertany a la ruta Anoia, Terra de
Castells, on trobem principalment
una ermita i una torre de defensa
que foren construïdes, probable-
ment, entre els segles VII i XI.

Una arquitectura de caràcter
preromànic que cristal·litza en l’es-
glésia de Santa Maria de Gràcia o
de la Tossa (planta basilical, tres
naus acabades en un absis central
i dos de laterals) però també medi-
eval, amb una muralla construïda
amb la tècnica de l’opus emplectum
que s’erigia com a torre de defensa
davant dels atacs dels sarraïns en la
frontera de la Marca Hispànica. Un
mirador de la Conca d’Òdena cata-

logat com a Bé Cultural d’Interès
Nacional que fou visitat pel mateix
abat Oliba, bisbe de Vic, l’any 1032.

Amb aquests antecedents his-
tòrics, culturals i arquitectònics, es
posava en marxa el setembre del
2019 la consolidació de la muralla

del castell de la Tossa. Un projecte
que naixia amb la clara intenció de
vetllar pel patrimoni de la terra. Un
dels aspectes que més destacà la
direcció d’execució de l’obra, fou,
precisament, la predisposició de
tots els agents per resoldre els obs-
tacles que anaren sorgint, així com
la persecució de l’objectiu d’excel·
lència en els detalls i la bona praxi
constructiva com a última fita.

Fruit d’un conjunt de vectors que
apuntaven en la mateixa direcció, la
intervenció es bastia com un repte
personal per part de la Fundació La
Tossa de Montbui (la propietat), la
direcció facultativa i la construc-
tora Vall i Vall en l’era precovid, una
intervenció que hagués de parar les
obres durant 15 dies, com a con-
seqüència del confinament més
restrictiu entre el 31 de març i el 16
d’abril de 2020.

Mirador de l’Anoia
Elisenda Gadea / © Fotos: Chopo i Joan Antoni Rodón

Un dels aspectes
destacats de
l'execució de l'obra
fou la predisposició
de tots els agents
per resoldre els
obstacles que
anaren sorgint.

L’ampli panorama que es contempla des del castell de la
Tossa amb les muntanyes de Montserrat al fons

©
 F

ot
o:

 C
ho

po

6.TECNICA 371 _v4.indd 566.TECNICA 371 _v4.indd 56 19/5/22 11:0919/5/22 11:09

 57L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

	� Procés d’execució

Es plantejava així una rehabilita-
ció patrimonial que es proposava
posar en valor el conjunt de la Tossa
amb la consolidació de la cara nord
de la muralla. Alhora, es potenciava
clarament el component funcional
del conjunt, amb la creació d’una
terrassa per a concerts i celebraci-
ons a la planta primera. Finalment,
a la planta superior trobem un mira-
dor amb unes vistes excepcionals
de la ciutat d’Igualada i la Conca
d’Òdena, des del qual es pot fins i
tot distingir Montserrat, la Serra del
Cadí i Collserola.

El procés d’execució es divideix
fonamentalment en 3 fases: una
primera enfocada a la construcció
de l’escala entre la planta prime-
ra i la passarel·la, una segona que
comprèn la construcció de l’escala
de planta baixa (on antigament hi
havia la torre de guaita) amb un pri-
mer tram metàl·lic i un segon d’obra,
el tall de forjat corresponent i, final-
ment, una tercera i darrera etapa
orientada a consolidar les dues
anteriors i reforçar els acabats per a
l’entrega de l’obra.

La magnitud i el caràcter parti-
cular d’aquesta obra es posa ràpi-

dament de manifest quan hom fa
un cop d’ull al pressupost. I és que
la mateixa estructura d’aquest, per
si sol, ja crida l’atenció. Més que
una divisió jerarquitzada de capí-

A la planta superior
trobem un mirador
amb vistes
excepcionals de la
ciutat d'Igualada i la
Conca d'Òdena

Els responsables

de l’obra junt amb
les redactores de

L’informatiu

Interior de la nau
central de l’església
castral de Santa Maria

El temple de Santa Maria de Gràcia o de la Tossa vist des de l’antiga
entrada del castell

6.TECNICA 371 _v4.indd 576.TECNICA 371 _v4.indd 57 19/5/22 11:0919/5/22 11:09

58 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

El castell de la
Tossa de Montbui

Diverses fases del procés d’obra
i detalls constructius

6.TECNICA 371 _v4.indd 586.TECNICA 371 _v4.indd 58 19/5/22 11:0919/5/22 11:09

 59L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

Alguns detalls de l’escala i la passarel·la
metàl·lica de la terrassa

tols i subcapítols, trobem, en totes i
cadascuna de les fases, un denomi-
nador comú que comprèn les instal·
lacions provisionals d’obra i les
proteccions i mitjans auxiliars que
configuren l’apartat d’implantació.
Un segon apartat engloba, en cada
fase, el que és pròpiament el gruix de
l’obra i que gira entorn de:

	• L’enderroc del badalot i l’escala
originaris realitzats sota control
arqueològic. L’execució de ponts
d’unió entre les pedres irregulars
rejuntades amb morter de calç
existents i la nova estructura de
formigó de calç. El sanejat de

paraments i el reaprofitament de
carreus originaris.

	• L’estructura metàl·lica per al pri-
mer tram d’escala però també
per la passarel·la superior. Les
UPN 200 com a element de reforç
en el tall de forjat per a la nova
escala i les IPN galvanitzades
que suporten la passarel·la. Però
també trobem una jàssera metàl·
lica en el tram de forjat de la plan-
ta baixa enderrocat, que deixa
al descobert la planta soterrani i
consolida l’espai com un vestigi
de l’antiga cisterna.

	• Els graons acabats amb peces de
pedra natural a l’escala principal.
Un paviment, també d’arenisca
amb cantells esbiaixats a la ter-
rassa i graons de fusta de pi trac-
tada a l’autoclau a la passarel·la
superior.

	• La impermeabilització dels dife-
rents trams per a conduir les
aigües pluvials, la formació de
pendents per a evacuar-les, amb
una canal perimetral i a través de
gàrgoles d’acer inoxidable.

	• Una instal·lació elèctrica sub-
til i respectuosa amb l’entorn.

6.TECNICA 371 _v4.indd 596.TECNICA 371 _v4.indd 59 19/5/22 11:1019/5/22 11:10

60 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

La previsió de punts de presa
de corrent per a quan el recinte
sigui escenari d’esdeveniments.

	• Les baranes d’acer galvanitzat
amb cables tensors d’inox que
coincideixen amb les juntes
del paviment en el tram de la
passarel·la.

	• Un passamà que incorpora una
tira LED a la part inferior en tota la
longitud de la nova escala, com-
presa entre murs de formigó.
Una oda a l’equilibri i la proporció
que culmina en un joc de llums
indirectes i projecció d’ombres
quan es pon el sol, emmarcat
d’un cromatisme amorterat de
calç, artesania i tradició.

La proactivitat que caracteritza
l’equip pluridisciplinar d’aquesta
obra es posà de manifest al llarg de
tota l’obra. Un exemple d’això n’és

el fet que la constructora suggerís
un canvi en el paviment (inicialment
previst amb peces de gres) per un
de pedra natural . Una proposta que
fou aprovada per la direcció faculta-
tiva un cop revisades les condicions
tècniques i econòmiques del nou
material.

D'altra banda, cal destacar
també la cura i el triatge en els tau-
lells de l’encofrat, ja que eren de
fusta i el resultat obtingut en tots
els trams fou clarament satisfacto-
ri, fet que posa de manifest la perí-
cia dels encofradors. Però també la
implicació del manyà resultà clau,
en plantejar la col·locació de la tira
LED oculta en la cara inferior de la
barana.

Ara bé, segons ens indicava
l’Antoni Rodon, director d’execució
de les obres, la principal dificultat
fou armar el formigó de calç. La

incompatibilitat d’aquest material
amb l’acer -tan utilitzat pel ciment
pòrtland- s’erigia com a camí crític
i obligava a buscar solucions alter-
natives. Una recerca que culminà
amb l’ús de fibres de carboni d’alta
resistència que descansen sobre els
diferents graons i que foren encas-
tades amb resines epoxi als murs
que l’encofraven. Alhora, els nous
murs foren armats amb fibres de

La proactivitat que
caracteritza l'equip
pluridisciplinari
d'aquesta obra es
posà de manifest al
llarg de tot el procés.

Alguns moments de la visita

realitzada junt amb l'arquitecta i
l'aparellador de l'obra

6.TECNICA 371 _v4.indd 606.TECNICA 371 _v4.indd 60 19/5/22 11:1019/5/22 11:10

 61L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

poliolefina i de vidre, cal tenir pre-
sent que estava previst que el nou
mur s'erigís sobre l'existent, un cop
validat el descens de càrregues per
part del calculista.

D’aquesta manera s’aconseguí
obtenir les condicions de seguretat
al treballar tot el conjunt de forma
solidària.

	� Anàlisi de costos

Atesa la naturalesa de la inter-
venció, esdevé difícil quantificar la
superfície sobre la qual s’ha actuat,
però es podria estimar (entre super-
fícies horitzontals i verticals) en uns
206,63 m2. El pressupost d’execució
de les 3 fases ascendeix a un total
de 119.235,54 € (abans d’IVA i sense
DG ni BI), que es tradueixen en una
repercussió de 577,06 €/m2.

Es destinaren majors recursos
econòmics a la 1ª fase, que assolí
un total de 55.927,11 € i represen-
tà un 46,90% de l’import total de
l’obra, amb un rati de 270,67 €/m2.
D’aquests, 30.003,58 € foren desti-
nats, lògicament, a la construcció de
l’escala d’obra, amb formigó de calç
armat amb fibres i que correspon a

S'aconseguí obtenir
una estructura
respectuosa amb el
volum original i que
permetia garantir
les condicions de
seguretat al treballar
tot el conjunt de
manera solidària.

una quarta part del pressupost total,
seguit de lluny per l’estructura metàl·
lica galvanitzada de la passarel·la,
que ascendeix a 8.420,53 € i repre-
senta un 7,06% del PEM total.

A la segona fase la repercus-
sió disminueix pràcticament en
un 50% (amb un import total de
28.488,82€), on torna a destacar
l’execució de l’escala (cal tenir pre-
sent que seguint les indicacions del
calculista es va executar per trams)
però amb un import clarament infe-
rior (7.797,47 €), no arriba al 7% s/
el PEM total. Finalment, a la tercera i
darrera fase destaquen el paviment
d’acabat de la terrassa (6.415,92 €;
un 5,38% sobre el pressupost total)
i la finalització de l’estructura metàl·
lica de la passarel·la (8.420,53, un
7,06% s/PEM). n

L’autora: Elisenda Gadea és arquitecta tècni-
ca col·legiada núm. 14.474

Foto de grup amb Meritxell Inaraja, Joan Antoni Rodón,
Cristina Arribas i Elisenda Gadea (d’esquerra a dreta)

6.TECNICA 371 _v4.indd 616.TECNICA 371 _v4.indd 61 19/5/22 11:1019/5/22 11:10

62 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

CAPÍTOL % €/m²

FASE 1 - PASSAREL·LA I ESCALA DE P1 A PASSAREL·LA 55.927,11 € 46,90% 270,67

IMPLANTACIÓ 4.774,52 € 4,00% 23,11 €
Preu Amidament IMPORT

Senyalització d'obra 0,00 0,000 - € 0,00% - €

Subministrament elèctric provisional 1500 1,000 1.500,00 € 1,26% 7,26 €

Subministrament d'aigua provisional 500 1,000 500,00 € 0,42% 2,42 €

Tanca mòbil 5,49 50,000 274,50 € 0,23% 1,33 €

Muntatge i desmuntatge de grua 2500,02 1,000 2.500,02 € 2,10% 12,10 €

OBRA 51.152,59 € 42,90% 247,56 €
Preu Amidament IMPORT

Restauració porta de fusta entrada principal 300 1,000 300,00 € 0,25% 1,45 €

Neteja i control arqueològic de la superfície 87,23 8,800 767,62 € 0,64% 3,72 €

Pont d'unió per a futur mur de formigó de calç sobre mur existent 12 8,800 105,60 € 0,09% 0,51 €

Escala amb formigó mixt i fibres 444,3 67,530 30.003,58 € 25,16% 145,21 €

Impermeabilització i evacuació de pluvials 356,21 0,750 267,16 € 0,22% 1,29 €

Graons de gres de 90x25x5 cm 101,16 26,000 2.630,16 € 2,21% 12,73 €

Passamà d'acer 26,43 6,000 158,58 € 0,13% 0,77 €

Preparació dels murs per a col·locació de les bigues IPN de la passarel·la 368 0,180 66,24 € 0,06% 0,32 €

Passarel·la metàl·lica amb IPN-200 galvanitzats 889,18 9,470 8.420,53 € 7,06% 40,75 €

Paviment de la passarel·la 132,1 9,470 1.250,99 € 1,05% 6,05 €

Barana d'acer galvanitzat i tensors d'inox. 446,23 8,890 3.966,98 € 3,33% 19,20 €

Carril LED sota barana 3000 1,000 3.000,00 € 2,52% 14,52 €

Gestió de residus 20,67 10,409 215,15 € 0,18% 1,04 €

FASE 2 - ESCALA PB + TALLS DE FORJAT 28.488,82 € 23,89% 137,88 €

IMPLANTACIÓ 4.774,52 € 4,00% 23,11 €
Preu Amidament IMPORT

Senyalització d'obra 0 0,000 - € 0,00% - €

Subministrament elèctric provisional 1500 1,000 1.500,00 € 1,26% 7,26 €

Subministrament d'aigua provisional 500 1,000 500,00 € 0,42% 2,42 €

Tanca mòbil 5,49 50,000 274,50 € 0,23% 1,33 €

Muntatge i desmuntatge de grua 2500,02 1,000 2.500,02 € 2,10% 12,10 €

OBRA 23.714,30 € 19,89%
Preu Amidament IMPORT

Enderroc de baladot sota control arqueològic 57,36 8,000 458,88 € 0,38% 2,22 €

Enderroc d'escala sota control arqueològic 75,75 8,400 636,30 € 0,53% 3,08 €

Enderroc de forjat de 30 cm de cantell per a formació de forat d'escala (PB-P1) 35,87 1,750 62,77 € 0,05% 0,30 €

Enderroc de forjat de 30 cm de cantell per a comunicar la PB amb la Psot (cisterna) 35,87 9,080 325,70 € 0,27% 1,58 €

Sanejat i preparació d'encaixos entre murs nous i existents 46,23 6,880 318,06 € 0,27% 1,54 €

Pont d'unió per a futur mur de formigó de calç sobre mur existent 26,78 4,000 107,12 € 0,09% 0,52 €

Escala amb formigó mixt i fibres 444,3 17,550 7.797,47 € 6,54% 37,74 €

Graons de gres 101,16 11,000 1.112,76 € 0,93% 5,39 €

Impermeabilització i evacuació de pluvials 356,21 0,750 267,16 € 0,22% 1,29 €

Formació de replà amb peces de gres 101,84 1,500 152,76 € 0,13% 0,74 €

Formació d'escala metàl·lica 1309,18 2,200 2.880,20 € 2,42% 13,94 €

Passivació de l'escala interior per a complir amb CI 19,46 50,000 973,00 € 0,82% 4,71 €

Barana d'acer galvanitzat i tensors d'inox. 446,23 4,100 1.829,54 € 1,53% 8,85 €

Graons de fusta de pi tractada a l'autoclau 47,82 8,000 382,56 € 0,32% 1,85 €

Porta amb perfileria metàl·lica per a pintar 1300 1,000 1.300,00 € 1,09% 6,29 €

Passamà d'acer 46,56 3,500 162,96 € 0,14% 0,79 €

6.TECNICA 371 _v4.indd 626.TECNICA 371 _v4.indd 62 19/5/22 11:1019/5/22 11:10

 63L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

CAPÍTOL % €/m²

FASE 1 - PASSAREL·LA I ESCALA DE P1 A PASSAREL·LA 55.927,11 € 46,90% 270,67

IMPLANTACIÓ 4.774,52 € 4,00% 23,11 €
Preu Amidament IMPORT

Senyalització d'obra 0,00 0,000 - € 0,00% - €

Subministrament elèctric provisional 1500 1,000 1.500,00 € 1,26% 7,26 €

Subministrament d'aigua provisional 500 1,000 500,00 € 0,42% 2,42 €

Tanca mòbil 5,49 50,000 274,50 € 0,23% 1,33 €

Muntatge i desmuntatge de grua 2500,02 1,000 2.500,02 € 2,10% 12,10 €

OBRA 51.152,59 € 42,90% 247,56 €
Preu Amidament IMPORT

Restauració porta de fusta entrada principal 300 1,000 300,00 € 0,25% 1,45 €

Neteja i control arqueològic de la superfície 87,23 8,800 767,62 € 0,64% 3,72 €

Pont d'unió per a futur mur de formigó de calç sobre mur existent 12 8,800 105,60 € 0,09% 0,51 €

Escala amb formigó mixt i fibres 444,3 67,530 30.003,58 € 25,16% 145,21 €

Impermeabilització i evacuació de pluvials 356,21 0,750 267,16 € 0,22% 1,29 €

Graons de gres de 90x25x5 cm 101,16 26,000 2.630,16 € 2,21% 12,73 €

Passamà d'acer 26,43 6,000 158,58 € 0,13% 0,77 €

Preparació dels murs per a col·locació de les bigues IPN de la passarel·la 368 0,180 66,24 € 0,06% 0,32 €

Passarel·la metàl·lica amb IPN-200 galvanitzats 889,18 9,470 8.420,53 € 7,06% 40,75 €

Paviment de la passarel·la 132,1 9,470 1.250,99 € 1,05% 6,05 €

Barana d'acer galvanitzat i tensors d'inox. 446,23 8,890 3.966,98 € 3,33% 19,20 €

Carril LED sota barana 3000 1,000 3.000,00 € 2,52% 14,52 €

Gestió de residus 20,67 10,409 215,15 € 0,18% 1,04 €

FASE 2 - ESCALA PB + TALLS DE FORJAT 28.488,82 € 23,89% 137,88 €

IMPLANTACIÓ 4.774,52 € 4,00% 23,11 €
Preu Amidament IMPORT

Senyalització d'obra 0 0,000 - € 0,00% - €

Subministrament elèctric provisional 1500 1,000 1.500,00 € 1,26% 7,26 €

Subministrament d'aigua provisional 500 1,000 500,00 € 0,42% 2,42 €

Tanca mòbil 5,49 50,000 274,50 € 0,23% 1,33 €

Muntatge i desmuntatge de grua 2500,02 1,000 2.500,02 € 2,10% 12,10 €

OBRA 23.714,30 € 19,89%
Preu Amidament IMPORT

Enderroc de baladot sota control arqueològic 57,36 8,000 458,88 € 0,38% 2,22 €

Enderroc d'escala sota control arqueològic 75,75 8,400 636,30 € 0,53% 3,08 €

Enderroc de forjat de 30 cm de cantell per a formació de forat d'escala (PB-P1) 35,87 1,750 62,77 € 0,05% 0,30 €

Enderroc de forjat de 30 cm de cantell per a comunicar la PB amb la Psot (cisterna) 35,87 9,080 325,70 € 0,27% 1,58 €

Sanejat i preparació d'encaixos entre murs nous i existents 46,23 6,880 318,06 € 0,27% 1,54 €

Pont d'unió per a futur mur de formigó de calç sobre mur existent 26,78 4,000 107,12 € 0,09% 0,52 €

Escala amb formigó mixt i fibres 444,3 17,550 7.797,47 € 6,54% 37,74 €

Graons de gres 101,16 11,000 1.112,76 € 0,93% 5,39 €

Impermeabilització i evacuació de pluvials 356,21 0,750 267,16 € 0,22% 1,29 €

Formació de replà amb peces de gres 101,84 1,500 152,76 € 0,13% 0,74 €

Formació d'escala metàl·lica 1309,18 2,200 2.880,20 € 2,42% 13,94 €

Passivació de l'escala interior per a complir amb CI 19,46 50,000 973,00 € 0,82% 4,71 €

Barana d'acer galvanitzat i tensors d'inox. 446,23 4,100 1.829,54 € 1,53% 8,85 €

Graons de fusta de pi tractada a l'autoclau 47,82 8,000 382,56 € 0,32% 1,85 €

Porta amb perfileria metàl·lica per a pintar 1300 1,000 1.300,00 € 1,09% 6,29 €

Passamà d'acer 46,56 3,500 162,96 € 0,14% 0,79 €

UPN 200 com a remat de tall de forjat 72,98 12,000 875,76 € 0,73% 4,24 €

Barana d'acer galvanitzat i tensors d'inox. 446,23 5,600 2.498,89 € 2,10% 12,09 €

Repàs de paraments en zones d'enderroc 43,14 20,000 862,80 € 0,72% 4,18 €

Repàs de paviment ceràmic de PB (tall de forjat de la cisterna) 100 1,000 100,00 € 0,08% 0,48 €

Repàs de paviment de PB de peces de pedra malmeses per les obres 500 1,000 500,00 € 0,42% 2,42 €

Gestió de residus 20,67 5,303 109,61 € 0,09% 0,53 €

FASE 3 - PAVIMENT TERRAT I PASAREL·LA (BALCÓ) 34.819,61 € 29,20% 168,52 €

IMPLANTACIÓ 4.774,52 € 4,00% 23,11 €
Preu Amidament IMPORT

Senyalització d'obra 0 0,000 - € 0,00% - €

Subministrament elèctric provisional 1500 1,000 1.500,00 € 1,26% 7,26 €

Subministrament d'aigua provisional 500 1,000 500,00 € 0,42% 2,42 €

Tanca mòbil 5,49 50,000 274,50 € 0,23% 1,33 €

Muntatge i desmuntatge de grua 2500,02 1,000 2.500,02 € 2,10% 12,10 €

OBRA 30.045,09 € 25,20%
Preu Amidament IMPORT

Retirada a nou emplaçament de PB de carreus acopiats 18 4,000 72,00 € 0,06% 0,35 €

Neteja de restes de tractament impermeabilitzant del paviment de la terrassa 10,4 60,200 626,08 € 0,53% 3,03 €

Retirada de peces de pedra existent a la zona superior de murs, sanejat i reblert de calç
hidròfug

600 1,000 600,00 € 0,50% 2,90 €

Neteja i repàs de replà, brancals, arcada de balcons. Rejuntat amb morter de calç 132,22 9,590 1.267,99 € 1,06% 6,14 €

Formació de pendents 31,57 63,000 1.988,91 € 1,67% 9,63 €

Impermeabilització 9,32 68,770 640,94 € 0,54% 3,10 €

Solera de morter de ciment d'e=10 cm 10,94 59,800 654,21 € 0,55% 3,17 €

Paviment de gres blanc esbiaixat de 40x20 i junta amb morter de calç de 0,5 cm 101,84 63,000 6.415,92 € 5,38% 31,05 €

Evacuació de pluvials 66,25 10,700 708,88 € 0,59% 3,43 €

Peça de gres (mateix model que el paviment) com remat de la canal de recollida de
pluvials

87 1,070 93,09 € 0,08% 0,45 €

Sobreeixidors d'acer inoxidable 226 1,000 226,00 € 0,19% 1,09 €

Escala metàl·lica 1309,18 1,700 2.225,61 € 1,87% 10,77 €

Barana d'acer galvanitzat i tensors d'inox. 446,23 1,600 713,97 € 0,60% 3,46 €

Preparació dels murs per a col·locació de les bigues IPN de la passarel·la 368 0,180 66,24 € 0,06% 0,32 €

Passarel·la metàl·lica amb IPN-200 galvanitzats 889,18 9,470 8.420,53 € 7,06% 40,75 €

Paviment de la passarel·la 132,1 9,470 1.250,99 € 1,05% 6,05 €

Graons de fusta de pi tractada a l'autoclau 47,82 5,000 239,10 € 0,20% 1,16 €

Barana d'acer galvanitzat i tensors d'inox. per passarel·la 578,23 4,400 2.544,21 € 2,13% 12,31 €

Barana d'acer galvanitzat i tensors d'inox. per balcons 578,23 2,000 1.156,46 € 0,97% 5,60 €

Gestió de residus 20,67 6,481 133,96 € 0,11% 0,65 €

TOTAL PRESSUPOST D'EXECUCIÓ MATERIAL 119.235,54 € 577,06 €

Despeses Generals 13%

Benefici Industrial 6%

TOTAL PEC 141.890,29 €

TOTAL SUPERFÍCE CONSTRUÏDA 206,63 m²

6.TECNICA 371 _v4.indd 636.TECNICA 371 _v4.indd 63 19/5/22 11:1019/5/22 11:10

64 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

€ 500,00€ 1.000,00€ 1.500,00€ 2.000,00€ 2.500,00 € 3.000,00 €

Muntatge i desmuntatge de grua

Tanca mòbil

Subministrament d'aigua provisional

Subministrament elèctric provisionala

Gestió de residus

Carril LED sota barana

Barana d'acer galvanitzat i tensors d'inox.

Paviment de la passarel·la

Passarel·la metàl·lica amb IPN-200 galvanitzats

Preparació dels murs per a col·locació de les bigues
IPN de la passarel·la

Passamà d'acer

Graons de gres de 90x25x5 cm

Impermeabilització i evacuació de pluvials

Escala amb formigó mixt i fibres

Pont d'unió per a futur mur de formigó de calç sobre
mur existent

Neteja i control arqueològic de la superfície

Restauració porta de fusta entrada principal

€ 5.000,00€ 10.000,00€ 15.000,00€ 20.000,00€ 25.000,00 € 30.000,00 €

22.123,04

1.517,41

6.755,12

	� FASE 0: IMPLANTACIÓ

	� FASE 1: PASSAREL·LA I ESCALA DE P1 A PASSAREL·LA

	� FASE 2: ESCALA PB + TALLS DE FORJAT

Gestió de residus

Repàs de paviment de PB de peces de pedra malmeses per les obres

Repàs de paviment ceràmic de PB (tall de forjat de la cisterna)

Repàs de paraments en zones d'enderroc

Barana d'acer galvanitzat i tensors d'inox.

UPN 200 com a remat de tall de forjat

Passamà d'acer

Porta amb perfileria metàl·lica per a pintar

Graons de fusta de pi tractada a l'autoclau

Barana d'acer galvanitzat i tensors d'inox.

Passivació de l'escala interior per a complir amb CI

Formació d'escala metàl·lica

Formació de replà amb peces de gres

Impermeabilització i evacuació de pluvials

Graons de gres

Escala amb formigó mixt i fibres

Pont d'unió per a futur mur de formigó de calç sobre mur existent

Sanejat i preparació d'encaixos entre murs nous i existents

Enderroc de forjat de 30 cm de cantell per a comunicar la PB amb la
Psot (cisterna)

Enderroc de forjat de 30 cm de cantell per a formació de forat d'escala
(PB-P1)

Enderroc d'escala sota control arqueològic

Enderroc de baladot sota control arqueològic

3.000,00€ 4.000,00€€ 1.000,00€ 2.000,00€ 5.000,00 € 6.000,00 € 7.000,00 € 8.000,00 €

1.517,41

6.TECNICA 371 _v4.indd 646.TECNICA 371 _v4.indd 64 19/5/22 11:1019/5/22 11:10

 65L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Anàlisi d’obra

€ 1.000,00€ 2.000,00€ 3.000,00€ 4.000,00€ 5.000,00 € 6000,00 € 7.000,00 € 8.000,00 € 9.000,00 €

1.517,41

Gestió de residus

Barana d'acer galvanitzat i tensors d'inox. per balcons

Barana d'acer galvanitzat i tensors d'inox. per passarel·la

Graons de fusta de pi tractada a l'autoclau

Paviment de la passarel·la

Passarel·la metàl·lica amb IPN-200 galvanitzats

Preparació dels murs per a col·locació de les bigues IPN de la passarel·la

Barana d'acer galvanitzat i tensors d'inox.

Escala metàl·lica

Sobreeixidors d'acer inoxidable

Peça de gres (mateix model que el paviment) com remat de la canal de recollida
de pluvials

Evacuació de pluvials

Paviment de gres blanc esbiaixat de 40x20 i junta amb morter de calç de 0,5 cm

Solera de morter de ciment d'e=10 cm

Impermeabilització

Formació de pendents

Neteja i repàs de replà, brancals, arcada de balcons. Rejuntat amb morter de calç

Retirada de peces de pedra existent a la zona superior de murs, sanejat i reblert de
calç hidròfug

Neteja de restes de tractament impermeabilitzant del paviment de la terrassa

Retirada a nou emplaçament de PB de carreus acopiats

	� FASE 3: PAVIMENT TERRAT I PASSAREL·LA

	� REPRESENTACIÓ PER FASES

FASE 0 - IMPLANTACIÓ

FASE 1 - PASSAREL·LA I ESCALA DE P1 A PASSAREL·LA

FASE 2 - ESCALA PB + TALLS DE FORJAT

FASE 3: PAVIMENT TERRAT I PASSAREL·LA (BALCÓ)

6.TECNICA 371 _v4.indd 656.TECNICA 371 _v4.indd 65 19/5/22 11:1019/5/22 11:10

66 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Noves tecnologies

Entrevista a l’arquitecte tècnic Valentí Julià

Experiències Lean al despatx
i a l’obra
Entrevista a Valentí Julià i Andrea Raquel Aguilar
Raúl Heras Díez / © Fotos: Chopo, Construcciones Bosch Pascual i diversos

Seguint la sèrie d’articles on
s’ha tractat la metodologia
Lean des de diferents ves-

sants, ara es proposa fer una tasca
d’aproximació pràctica mitjançant
dues entrevistes a professionals,
arquitectes tècnics, que han intro-
duït i aplicat el mètode Lean en un
despatx d’arquitectura i en la gestió
a obra d’una constructora.

D ’ u n a b a n d a , l ’a rq u i t e c -
te tècnic i director de Construc-
cions Bosch Pascual https://
ca.boschpascualconstrucciones.
com/ , Valentí Julià Casas, ha com-
partit la seva àmplia experiència com

a cap d’obra, gerència i director d’em-
preses constructores i concretament
el cas d’una complexa construcció
de l’àmbit sanitari amb 24 milions
d’euros de pressupost i una planifi-
cació temporal de només 30 setma-
nes.

D’altra banda, l’arquitecta tèc-
nica i finalista dels Premis Catalu-
nya Construcció en la categoria de
treballs final de grau pel seu treball
-Implantació de la filosofia Lean en
despatx d’arquitectura(1) -, Andrea
Raquel Aguilar García, ha pogut
detallar els reptes que ha suposat
el desplegament de la filosofia Lean

en un despatx multidisciplinari, així
com els avantatges competitius que
han obtingut.

Recordem que es pot definir el
Lean com la “metodologia de la
creació i flux de valor i l’eliminació
contínua de residus”. Traslladant
el concepte al nostre sector, el Lean
Construction es defineix com “el
mètode que millora els processos
de disseny i construcció per l’en-
trega d’un producte adaptat al client
amb l’eliminació de totes les pèr-
dues del procés”. Aquesta segona
part és la característica del mèto-
de: eliminar les pèrdues del procés

6.TECNICA 371 _v4.indd 666.TECNICA 371 _v4.indd 66 19/5/22 11:1019/5/22 11:10

 67L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Noves tecnologies

tives, la preparació d’amidaments i
pressupostos, els tràmits i gestions
urbanístiques, municipals i col·
legials, o la sol·licitud i comparació
d’ofertes.

Una vegada finalitzada la pri-
mera fase d’anàlisi i coneixement,
s’ha d’iniciar una segona fase de
motivació i formació de l’equip, on
es crearà un sentit d’urgència per
ser conscients de la necessitat del
canvi respecte de la metodologia

Aquest procés s’ha
d’adaptar a cada
cas i finalment s’ha
d’afrontar a la realitat
de l’aplicació de la
teoria en la pràctica

EINES PROPOSADES PER L’IMPLANTACIÓ DEL SISTEMA LEAN

PRIMER NIVELL
D’IMPLANTACIÓ

(Organització interna del
despatx)

SEGON NIVELL
D’IMPLANTACIÓ

(Disseny Lean projecte
pilot)

TERCER NIVELL
D’IMPLANTACIÓ

(Execucií Lean projecte
pilot)

5S
(Millorar l’organització del

despatx)

Kanban
(Control del flux de

treball)

Target Value Desing
(TVD)

(Dissenyar fins a obtenir el
màxim valor per el client)

Integret Project Delivery
(IPD)

(Disseny i execució
co·laborativa)

Integret Project Delivery
(IPD)

(Disseny co·laboratiu)

Last planet System
(LPS)

(Planificació de l’obra)

Manual instruccions
(Estandaritzar el treball i

evitar errors)

Base de dades
(Comunicació de la

informació)

A3+CbA
(Presa de decisions)

Control evolució treball

que tenen a veure amb el transport,
l’inventari, el moviment, l’espera, el
sobreprocessament, la sobrepro-
ducció, els defectes o el desaprofi-
tament de talent.

	� Les dificultats inicials

El primer que destaca l’Andrea és
que la dificultat inicial d’implantar el
Lean es produeix pel desconeixe-
ment i la falta de disposició al canvi
per part del nostre sector. L’experi-
ència d’implantació que analitza en
el seu TFG, i que va desplegar en un
despatx en funcionament amb anys
d’experiència al sector, s’inicia amb
la definició i organització de totes
les activitats que es generen al des-
patx per extreure el flux de treball.
També se centra l’estudi a analitzar
els recursos humans i l’espai dispo-
nible.

En aquest flux de treball s’identi-
fiquen activitats que generen negoci
com l’atenció al client, les relacions
públiques, la comunicació i la recep-
ció. També activitats estructurals
com la comptabilitat la gestió de
recursos humans i l’organització i
mètodes. Finalment les activitats
operatives com la redacció de pro-
jectes, les certificacions energèti-
ques, les taxacions, el càlcul d’es-
tructures, el càlcul d’instal·lacions,
la selecció de solucions construc-

Esquema de les eines proposades per la
implantació del sistema Lean extret del TFG
–Implantació de la filosofia Lean Construction
en un despatx d’arquitectura- redactat per
l’arquitecta tècnica Andrea Raquel Aguilar
García l’agost de 2020

tradicional, tot seguit es construi-
rà una coalició i es crearà una visió
del canvi, es deixarà constància i es
comunicarà aquesta visió, posteri-
orment s’eliminaran els obstacles
i s’asseguraran resultats positius
a curt termini. Per tancar aquesta
fase, s’haurà de mantenir la cultura
del canvi i incorporar-la a la mateixa
cultura del despatx.

Aquest procés que ens explica
l’Andrea, basat en la seva experi-
ència, s’ha d’adaptar a cada cas, i
finalment s’ha d’afrontar a la rea-
litat de l’aplicació de la teoria en la
pràctica. Principalment, la falta de
confiança en el canvi i la ignorància
sobre el Lean poden arribar a limitar,
com ha resultat en el seu cas d’es-
tudi, l’abast de la seva implantació.
Finalment, únicament el sistema de
les 5s i el sistema Kanban varen ser
les implementacions que es van fer
servir.

 Andrea Raquel Aguilar

6.TECNICA 371 _v4.indd 676.TECNICA 371 _v4.indd 67 19/5/22 11:1019/5/22 11:10

68 L’INFORMATIU DEL CAATEEB
Juny 2022

TÈCNICA
Noves tecnologies

	� El sistema de les 5 ”s”

El sistema de les 5s es basa
en cinc principis japonesos que
comencen per la lletra “s”: classifi-
car, endreçar, netejar, estandardit-
zar i mantenir. Per la seva aplicació
es poden fer servir eines de gestió
visual on s’obtenen zones visuals
estructurades, endreçades i netes.
L’objectiu és incrementar la produc-
tivitat i a la vegada millorar la qualitat
i seguretat de l’entorn laboral.

El sistema Kanban és un mètode
visual que s’utilitza per controlar la
producció amb l’ús de senyals que
s’aplica a tota la cadena de produc-
ció. En concret, al despatx de refe-
rència es va dissenyar un esquema
tipus taulell format per columnes,
que corresponen al flux de les acti-
vitats, i per columnes, que correspo-
nen als expedients estiguin oberts.

Avui en dia hi ha moltes eines
informàtiques que faciliten la
implantació d’aquest tipus de siste-
mes de gestió. Una aplicació àmpli-
ament estesa és Trello, que permet
d’una forma molt visual el segui-
ment actualitzat i col·laboratiu de
qualsevol activitat o flux de treball.
El sistema Kanban millora princi-
palment la producció pel fet de fer el
seguiment detallat des de les fases
inicials d’un expedient fins al punt
final.

Tot i l’evidència clara de la millora
en tots els procediments del des-
patx, la implantació ha estat parcial

i no es preveu realitzar una implan-
tació més intensiva del mètode. Els
canvis que el Lean proposa són pro-
funds i suposen una inversió inicial
en temps, però sobretot suposen un
compromís per part de tot l’equip
tècnic. Existeix la imatge utòpica del
despatx excels que funciona com
una màquina perfectament greixa-
da, però aquesta imatge es relacio-
na més amb grans obres i no es fàcil
que els professionals la relacionin
amb obres més petites o senzilles.
El retorn que té la inversió que s’ha
de fer no és fàcilment quantificable
i en ocasions es pot arribar a enten-
dre com una pèrdua de temps i no
com un temps invertit.

L’Andrea conclou fent una refle-
xió respecte del futur de Lean als
despatxos tècnics: fer implantaci-
ons completes serà difícil, però els
petits canvis sí que són possible,
efectius i poden ser poderoses eines
de transformació.

	� L’aplicació a l’oficina
tècnica

A l’oficina tècnica d’una impor-
tant obra hospitalària que acaba
d’engegar, en Valentí torna a desple-
gar la metodologia Lean que recent-
ment ha aplicat per la construcció
de l’edifici sanitari polivalent adjunt
a l’Hospital Germans Trias i Pujol

de Badalona. Valentí és un defensor
d’aquestes noves metodologies col·
laboratives.

El seu primer argument és que el
Lean ajuda a identificar les restric-
cions i tasques crítiques de qualse-
vol procés. No és cap cap cosa fútil
aquest fet, donat que ataca el cor
d’una de les principals problemàti-
ques dels fluxos de treball: els obs-
tacles, les aturades, els imprevistos,
etc.

En les primeres reunions que
s’organitzen per planificar l’obra,
són els propis industrials i subcon-
tractistes qui donen les pistes d’on
es trobaran els problemes basats en
la seva experiència prèvia. En mol-
tes ocasions també són ells matei-
xos qui ajuden a trobar els millors

L’arquitecte tècnic Valentí Julià

Avui en dia, hi
ha moltes eines
informàtiques
que faciliten la
implantació d’aquest
tipus de sistemes de
gestió El mateix orgull

professional i
l’evidencia de què
el conjunt de l’obra
està interrelacionada
repercuteix en la
implicació de tots i la
sensació d’equip

6.TECNICA 371 _v4.indd 686.TECNICA 371 _v4.indd 68 19/5/22 11:1019/5/22 11:10

 69L’INFORMATIU DEL CAATEEB
Juny 2022 69

TÈCNICA
Noves tecnologies

Fase de moviment de terres a l’inici del procés de producció d’una obra

camins. Saben que l’impacte d’un
condiciona els altres i això provoca
un compromís des del primer minut.
El mateix orgull professional i l’evi-
dencia que el conjunt de l’obra està
interrelacionada repercuteix inevita-
blement en la implicació de tots i la
sensació d’equip.

Les reunions tenen com a impuls
de treball que cada col·laborador
doni resposta a: què necessitaràs?
quant de temps necessitaràs? i,
com ho faràs?

Per la tipologia d’obra a la qual
s’enfronta en aquest moment, una
obra complexa com acostumen a
ser les de l’àmbit sanitari, on a més
el temps constreny i s’han d’asso-
lir mitjanes de producció d’un milió
d’euros a la setmana, la metodo-
logia Lean és la millor manera de
posar ordre i evitar imprevistos
dramàtics durant el procés d’exe-
cució.

	� Contracte de projecte i obra

Les darreres experiències sem-
blants en les quals ha participat en
Valentí han tingut la peculiaritat de
què la contractació ha estat de pro-

jecte i obra, fixant una ràtio econò-
mica per metre quadrat construït
i una relació de prescripcions o
requeriments. Amb aquesta fórmu-
la, implicant als industrials en fases
inicials de projecte, la metodologia
Lean encara agafa més sentit i força.
El projecte bàsic es produeix ja amb
un nivell de definició i coneixement
molt profund, implicant tots els
agents relacionats (fins i tot admi-
nistracions públiques, empreses
subministradores i usuaris finals) i
evitant passos endavant i endarrere
tant en projecte com en obra. Inclús
el procés de visat i llicència es veu
accelerat.

La implantació del Lean s’ha fet
principalment per millorar la planifi-
cació de les feines, i encara no s’ha
estès a altres aspectes de l’obra
com la classificació d’eines i per
endreçar les de l’obra.

Qualsevol procés és tractable
amb la metodologia Lean, i això ho
argumenta amb l’experiència prèvia
d’haver-ho aplicat al departament
d’estudis d’una constructora, on va
aconseguir millorar la redistribució
de la càrrega de treball i la qualitat
del servei.

	� Formació i especialització
en tecnologia Lean

Per obres d’aquesta mida, es
fa indispensable comptar dins de
l’equip amb una persona amb for-
mació i especialització en la meto-
dologia Lean. A l’organigrama
s’identifica com a Lean Manager i
estratègicament resulta molt inte-
ressant que es diferenciï d’altres rols
per aconseguir que tots els agents
partícips del projecte centralitzin
en aquesta figura el seguiment del
flux de treball. Tant l’Andrea com en
Valentí coincideixen en què és l’ar-
quitecte tècnic el professional millor
preparat per assolir aquesta nova
figura del Lean Manager.

Amb el transcurs de les jorna-
des, i l’acumulació d’experiències
d’obres realitzades, cal que s’extre-
gui un coneixement que ha de que-
dar com a millora continua sobre
la que construir millors processos.
Tot i que a l’inici de l’obra els indi-
cadors d’èxit són més baixos, en
Valentí confirma que aviat s’estabi-
litza al voltant d’un 70-80% de fites
complertes en termini i forma. El
coneixement i l’aprenentatge no es
consolida en el sector o a l’empresa,

6.TECNICA 371 _v4.indd 696.TECNICA 371 _v4.indd 69 19/5/22 11:1019/5/22 11:10

70 L’INFORMATIU DEL CAATEEB
Juny 202270

TÈCNICA
Noves tecnologies

però sí que es mantindrà entre els
membres de l’equip, quan s’enfron-
tin a obres futures. Per això, consi-
dera que és molt important aquesta
sensació d’equip i la continuïtat del
personal en diferents projectes.

Hi ha altres metodologies o sis-
temes que es complementen molt
bé per una construcció més eficient
i amb processos més sostenible:

	• D’una banda, ens recomana
treballar sobre un model BIM,
amb una estructura de comuni-
cació i treball col·laborativa (per
exemple, Microsoft Teams). En
aquest cas, hi ha un BIM Mana-
ger que coordina els models
d’arquitectura, estructura, instal·
lacions, i les aportacions dels
industrials. D’aquesta forma el
promotor rebrà un bessó digital
amb moltíssima informació que
potencialment serà una eina molt
interessant per la gestió futura de
l’edifici. Es parla encara de la seva
potencialitat perquè pot mancar
coneixement tècnic per explotar
la informació disponible.

	• D’altra banda, la industrialització
de processos, la prefabricació o el
preprocessat a taller, amb assem-
blatge a l’obra són aspectes indis-
pensables en una obra on s’apli-
ca el Lean. És obvi que aquestes
tècniques redueixen la incertesa i
estalvien imprevistos a l’obra.

	• Finalment, tot i que no hi ha una
relació tan directa amb la meto-
dologia Lean, si s’afavoreix la
introducció de la construcció
4.0 en la fase de projecte i d’obra:
computació al núvol, cibersegu-
retat, integració horitzontal i ver-
tical, robòtica, realitat augmen-
tada, simulació, internet de les
coses, anàlisi massiu de dades,
etc.

	� Alguns punts clau

Tant el Valentí com l’Andrea coin-
cideixen en diversos aspectes de la
seva visió:

	• És clau per a l’èxit de l’aplicació
del mètode Lean, la formació i
experiència prèvia en Lean de
l’equip participant, així com la
confiança i compromís personal.

	• La metodologia Lean es veu
potenciada quan es complemen-
ta amb una gestió de la informa-

ció endreçada, estandarditzada i
compartida com la que proposa
la metodologia BIM.

	• Al món de l’obra, i concretament
dins d’una àmplia majoria d’in-
dustrials i proveïdors, encara hi
ha una forta resistència per tren-
car amb la manera de treballar
tradicionalista, i només aposten
per aplicar el mètode aquells que
han gaudit d’experiències prèvi-
es d’aplicació per imposició con-
tractual o per suport institucional.

	• La metodologia Lean es troba
més obstacles, i segurament és
menys efectiva, en projectes i
obres senzilles o de petita mida,
tot i que pot ser molt eficient en
projectes i obres molt repetitives
o amb poca variància.

Per tancar l’article vull compar-
tir una frase d’en Valentí que resu-
meix l’esperit de la filosofia Lean:
“L’èxit del Lean es troba quan pots
treballar amb el 100% de la con-

 Eines per a la implantació de
sistemes de gestió Lean

6.TECNICA 371 _v4.indd 706.TECNICA 371 _v4.indd 70 19/5/22 11:1019/5/22 11:10

 71L’INFORMATIU DEL CAATEEB
Juny 2022 71

TÈCNICA
Noves tecnologies

fiança de tots, i d’aquesta manera, tots defensen els
seus interessos i alhora els interessos generals. El tri-
omf és treballar d’una altra forma, d’una forma eficaç
que comença canviant la manera de contractar.” n

Lean Construction per millorar l’efici-
ència dels equips d’obra
“El dia de la marmota” és la sensació
que viuen quotidianament molts pro-
fessionals de la gestió de projectes de
construcció

Data de publicació: 30 d’agost de 2021
Autor: Juan Felipe Pons Achell

https://informatiu.apabcn.com/blog/
lean-construction-per-millorar-lefici-
encia-dels-equips-dobra/

Procés d’obra per a la construcció de
l’edifici hospitalari adjunt a l’Hospital
Germans Trias i Pujol (Foto: Enne Gestión
Activa de Proyectos SLP)

El blog de L’INFORMATIU:
per saber més

Els lectors interessats trobaran més
informació als articles següents:

Els reptes de la metodologia BIM
L’European BIM Summit 2020 va ser un
punt de trobada i d’anàlisi de la inserció
del BIM al sector a tot el món

Data de publicació: 14 de març de 2021
Autor: Raúl Heras Díez

https://informatiu.apabcn.com/blog/
el-bim-a-espatlles-de-mitjans/

La construcció sense pèrdues
Parlem de Lean Construction, la meto-
dologia que millora el procediment per a
l’entrega d’un producte, identificant les
pèrdues i residus amb què es troben els
tècnics habitualment.

Data de publicació: 24 d’octubre de
2020
Autor: Raúl Heras Díez

https://informatiu.apabcn.com/blog/
la-construccio-sense-perdues/

1.Treball tutoritzat per la doctora Ester Gifra Basso
la Universitat de Girona (UdG)

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

6.TECNICA 371 _v4.indd 716.TECNICA 371 _v4.indd 71 19/5/22 11:1019/5/22 11:10

L’INFORMATIU DEL CAATEEB

Juny 2022
72

ESPAI EMPRESA
Actualitat

L’INFORMATIU DEL CAATEEB

Març 2022
72

Impulsar la innovació i el
talent en la construcció
circular

El CAATEEB i Grup Constru-
cía van signar el passat 30
de març un conveni de col·

laboració pel qual la companyia
pionera en construcció circular es
converteix en Be partner del Col·legi,
amb l’objectiu de compartir conei-
xement i generar innovació entorn
de la construcció i l’edificació cir-
cular.

L’acord, que té un període de vigèn-
cia inicial de 3 anys renovables, ha
estat signat a la seu central del CAA-
TEEB pel seu president, Celestí Ven-
tura, i per part de Grup Construcía,
pel seu CEO i cofundador, Arturo Fer-

nández. Durant l’acte de signatura
del conveni totes dues institucions
han subratllat el seu compromís
amb la transformació de la cons-
trucció amb l’objectiu de reduir el seu
impacte negatiu en el medi ambient
i avançar en la necessària descarbo-
nització del sector, impulsar la seva
industrialització i desenvolupar una
comunitat de coneixement entorn de
les metodologies i eines que fan pos-
sible el model de construcció circu-
lar. Tot això en línia amb els Objectius
de Desenvolupament Sostenible,
l’Agenda 2030 i el repte de neutralitat
climàtica per a 2050.

D’esquerra a dreta, Arturo Fernández i Celestí Ventura

	� Construcció circular

Gràcies al conveni signat avui es
desenvoluparan diferents línies de
col·laboració en l’àmbit de la cons-
trucció circular, que podran anar
ampliant-se en el futur. En primer
lloc, totes dues organitzacions cre-
aran conjuntament una comunitat
de coneixement i desenvolupa-
ment del talent entorn del sector de
la construcció circular. També col·
laboraran en la millora de la qualitat
de la dada, analitzant la integració
de l’eina “Passaport de Materials”
amb altres bases de dades interna-
cionals, amb l’objectiu d’identificar i
certificar cada material i element (...)

7_ESPAI EMPRESA_371_v5.indd 727_ESPAI EMPRESA_371_v5.indd 72 18/5/22 13:4618/5/22 13:46

 73L’INFORMATIU DEL CAATEEB

Juny 2022

7_ESPAI EMPRESA_371_v5.indd 737_ESPAI EMPRESA_371_v5.indd 73 18/5/22 13:4618/5/22 13:46

L’INFORMATIU DEL CAATEEB

Juny 2022
74

ESPAI EMPRESA
Actualitat

utilitzat per a garantir no sols la
seva traçabilitat sinó la seva quali-
tat, salubritat i ciclabilitat futura. A
més, el CAATEEB podrà col·laborar
amb Grup Construcía en projectes

Totes dues
organitzacions
treballaran
conjuntament per
la transformació
circular de la
construcció i
l’edificació, sectors
essencials per
a la consecució
dels ODS, l’Agenda
2030 i el repte de
neutralitat climàtica
per a 2050

de consultoria per a tercers, per a
ajudar les empreses a transformar
els seus productes cap a la circula-
ritat. Finalment, totes dues organit-
zacions cooperaran en la divulgació
del coneixement i l’impuls del talent
entorn de la construcció i l’econo-
mia circular, entre altres iniciatives,
a través del premi al millor projecte
de Máster i Postgrau del CAATEEB.

	� El Grup Construcía

Grup Construcía és un grup
d’empreses de serveis de circulari-
tat, des de la consultoria estratègica
fins a la construcció d’actius circu-
lars. La companyia compleix aquest
any 2022 el seu 20 aniversari i des de
l’any 2012 col·labora amb empre-
ses i organitzacions en la transició
cap a models de negoci i dissenys
de productes innovadors, rendibles
i circulars. Impulsa la innovació,
l’excel·lència i l’eficiència i aspira a
desvincular el sector de la construc-

ció del consum massiu de matèries
primeres i a crear espais que siguin
saludables per a les persones, gene-
rin zero residus i siguin rendibles
per a les empreses. Grup Constru-
cía integra quatre empreses: cons-
tructora (Construcía), instal·ladora
(Construcía Instal·lacions), la pro-
motora Circular Capital i la consul-
tora Eco Intelligent Group (EIG). n

Més informació:

www.construcia.com

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

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

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

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

Fàcil. Ràpid. Intel·ligent.
Dissenya els teus projectes
en temps rècord amb
Online Planning Tool
per a aplicacions
en la indústria

20220428-Anunci-APARELLADORS-BCN-Master-Builders-Solutions-2022.indd 120220428-Anunci-APARELLADORS-BCN-Master-Builders-Solutions-2022.indd 1 27/04/2022 23:43:0227/04/2022 23:43:027_ESPAI EMPRESA_371_v5.indd 747_ESPAI EMPRESA_371_v5.indd 74 18/5/22 13:4618/5/22 13:46

 75L’INFORMATIU DEL CAATEEB

Juny 2022

Fàcil. Ràpid. Intel·ligent.
Dissenya els teus projectes
en temps rècord amb
Online Planning Tool
per a aplicacions
en la indústria

20220428-Anunci-APARELLADORS-BCN-Master-Builders-Solutions-2022.indd 120220428-Anunci-APARELLADORS-BCN-Master-Builders-Solutions-2022.indd 1 27/04/2022 23:43:0227/04/2022 23:43:027_ESPAI EMPRESA_371_v5.indd 757_ESPAI EMPRESA_371_v5.indd 75 18/5/22 13:4618/5/22 13:46

L’INFORMATIU DEL CAATEEB

Juny 2022
76

ESPAI EMPRESA
Aïllaments

Mapetherm: confort i
estalvi energètic

Un sistema d’aïllament tèrmic
te per objecte obstaculitzar
el pas del calor: de l’interior

cap a l’exterior a l’hivern i de l’exterior
cap a l’interior a l’estiu. Un sistema
d’aquest tipus es indispensable per
realitzar construccions amb criteris
de sostenibilitat ambiental, estalvi
econòmic i confort a l’habitatge. L’aï-
llament tèrmic per l’exterior, en parti-
cular, permet l’adequació energètica
dels edificis existents i, en el cas de
noves construccions, l’aïllament tèr-
mic idoni.

Aquests tipus d’intervencions,
que incentiven la rehabilitació ener-
gètica i la millora del parc d’edificis,
s’adeqüen als objectius previstos en
el Pla de Recuperació, Transforma-
ció i Resiliència d’Espanya. En aquest
marc s’estableixen les noves ajudes
provinents dels fons Next Genera-
tion, d’acord amb el RD 853/2021

que el Govern de l’Estat amb data 5
d’octubre de 2021 i que gestionaran
les CCAA. Els percentatges d’ajuda
previstos en el RD estan vinculats al
percentatge d’estalvi energètic que
produeixin les intervencions, esta-
blint una forquilla d’entre el 40% i el
80% del cost de les obres i projectes
en funció de l’estalvi energètic acon-
seguit. El sistema d’aïllament tèrmic
per l’exterior MAPETHERM repre-
senta un aliat únic per satisfer els
requisits previstos, tant des del punt
de vista estètic com per obtenir
l’objectiu de qualificació energètica
desitjat.

El RD 853/2021 descriu els nous
incentius que impliquen la requalifi-
cació energètica del patrimoni resi-
dencial existent. La quantia màxima
de la inversió subvencionables per
habitatge es detalla a la taula de la
pàgina següent.

	� El sistema Mapetherm

Nascut de la Recerca & Des-
envolupament Mapei, el sistema
d’aïllament tèrmic MAPETHERM es
fruit d’un acurat estudi de tots els
components que el conformen i
de les variables que influeixen en la
seva posada en obra. Aquest siste-
ma garanteix la reducció dels con-
sums energètics a l’estiu i a l’hivern,
incrementa el confort de l’habitatge
equilibrant la temperatura d’ambi-
ent i de la paret i eliminant les con-
densacions del vapor d’aigua en el
tancament de l’edifici.

Component clau del sistema és
l’adhesiu que, si s’utilitza de manera
conscient, és capaç de fer efectiva i
duradora la intervenció d’aïllament
tèrmic. Els adhesius MAPETHERM
contraresten eficaçment les defor-
macions creades per les diferents
temperatures que es generen entre
les dues cares del panell, perme-
tent la instal·lació de sistemes d’aï-
llament segurs i innovadors amb
qualssevol tipus de panell aïllant.
Per a cada tipologia d’interven-
ció MAPETHERM SYSTEM propo-
sa cicles i productes diversos, que
garanteixen facilitat i rapidesa en
l’aplicació.

A més d’intervenir en la realit-
zació de sistemes d’aïllament tèr-
mic per l’exterior, aportant-hi una
nova concepció, MAPETHERM
SYSTEM pot esser utilitzat també
en la requalificació d’aïllaments tèr-
mics degradats pel pas del temps i
de la intempèrie. Els diversos cicles
de producte ofereixen solucions
tècniques que donen resposta a les

Rehabilitació energètica de
barri a Torrelago (Laguna
de Duero). Projecte europeu
CITyFiED

7_ESPAI EMPRESA_371_v5.indd 767_ESPAI EMPRESA_371_v5.indd 76 18/5/22 13:4618/5/22 13:46

 77L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Aïllaments

diverses exigències, com per exem-
ple: aplicacions de major gruix, més
capacitat adhesiva en presència de
suports crítics, resistència a l’im-
pacte y majors sol·licitacions per
a les parts comunes de la comu-
nitat i zones més exposades. La
versatilitat del sistema permet fins
i tot l’aplicació de revestiments de
pedra natural o ceràmics, en parti-
cular de grans formats de poc gruix.
A continuació proposem algunes
tipologies d’intervenció.

	� Rehabilitació energètica
d’un edifici existent

Per a la realització de nous SATEs
i la recuperació d’aquells que s’hagin
degradat, Mapei proposa MAPET-
HERM FLEX RP, lliscat elàstic alta-
ment resistent als impactes, parti-
cularment recomanat en l’aïllament
d’edificis en ambients subjectes
a agressions atmosfèriques. Les

característiques innovadores de
MAPETHERM FLEX RP es deuen a
un mix de tecnologies:

	y BioBlock® protegeix les super-
fícies de les agressions de fons i
algues.

	y Fast Track Ready permet reduir
notablement els temps d’execu-
ció dels treballs, en tant que no es
necessari esperar l’interval d’as-
secat habituals dels lliscats a
base de ciment, evitant al temps
l’ús de la imprimació abans de
l’aplicació de l’acabat, en tant que
es presenta acolorit en massa.

	y La “lleugeresa” del producte,
fruit de la tecnologia ULTRALITE,
que permet millorar el rendiment
en la fase d’aplicació.

MAPETHERM FLEX RP està dis-
ponible en les granulometries 0,5

mm i 1,5 mm que permeten obtenir
al temps una diversitat d’acabats.

	� Col·locació de gres
porcellànic en façanes

Per a la col·locació de gres
porcellànic “Slim” sobre panells
aïllants Mapei proposa MAPET-
HERM TILE SYSTEM, que garan-
teix elevats nivells de resistència
mecànica gràcies a l’ús de PLANI-
TOP HDM MAXI combinat amb la
malla MAPEGRID G 120. S’obté així
un arrebossat estructural armat que
pot ser aplicat sobre tots els tipus de
panells aïllants que s’utilitzen en l’aï-
llament tèrmic per l’exterior.

MAPETHERM TILE SYSTEM té
un bon manteniment, resisteix els
atacs químics i el “smog” i ofereix
característiques estètiques úni-
ques. L’evolució que han experi-
mentat aquests sistemes perme-

Estalvi energètic
aconseguit amb
l’actuació
(Energia primària, no
renovable)

Percentatge
màxim de la sub-
venció del cost de
l'actuació (%)

Habitatge Locals comerci-
als o altres usos

Inversió màxima
subvencionable per
habitatge en edificis
plurifamiliars

Inversió màxima sub-
vencionable en edificis
unifamiliars

Quantia màxima
de l’ajuda per
habitatge (€)

Quantia màxima
de l’ajuda per
m² (€)

Subvenció màxima
100%, inclosa vul-
nerabilitat (€)

Subvenció màxima
100%, inclosa vulnera-
bilitat (€)

30% ≤ ΔC <45% 40 6.300 56 15.750 20.250

45% ≤ ΔC <60% 65 11.600 104 17.846 22.308

ΔC ≥ 60% 80 18.800 168 23.500 26.750

Termografia dels edificis a l’esquerra de la imatge amb sistema
MAPETHERM. Els edificis a la dreta no tenen aïllament exterior

Els edificis a l’esquerra de la imatge amb sistema
MAPETHERM. A la dreta sense aïllament exterior

7_ESPAI EMPRESA_371_v5.indd 777_ESPAI EMPRESA_371_v5.indd 77 18/5/22 13:4618/5/22 13:46

L’INFORMATIU DEL CAATEEB

Juny 2022
78

ten l’aplicació de diferents formats
ceràmics, des dels petits formats
fins als grans formats. Tots aquests
sistemes, descrits amb les sigles
S, M i XL, representa una decidida
aposta de Mapei per oferir al mer-
cat un ampli ventall d’alternatives
d’acabat.

	� Aplicacions de major gruix

Per a aplicacions de major gruix,
Mapei ha desenvolupat el morter
adhesiu de base ciment MAPET-
HERM AR1 LIGHT, aquest produc-
te es ideal per a realitzar lliscats
armats en els sistemes d’aïllament i
també per a realitzar reparacions de
façanes degradades, abans del cicle
de pintura d’acabat.

La seva formulació, alleugerida
amb la tecnologia ULTRALITE, per-
met realitzar aplicacions de gruix
(fins a 8/10 mm) en una sola mà.
Inclòs, si és necessari, l’arrebos-
sat del suport abans de fer el SATE.
Per tant un sol producte per a tres
diferents intervencions. Com a
morter de lliscat, MAPETHERM
AR1 LIGHT permet regularitzar els

defectes dels arrebossats de les
façanes objecte de manteniment y
reparació, recuperant la planimetria
del suport; com a adhesiu, permet
l’encolat dels panells aïllants; com a
lliscat, conjuntament amb la malla
MAPETHERM NET, permet realitzar
un lliscat armat d’alt gruix.

	�Mapetherm Planner, el
configurador Mapei pels
aïllaments tèrmics

La guia on line per a l’elecció del
SATE Mapei En el lloc Web www.
mapei.es teniu a la vostra dispo-
sició Mapetherm Planner, un ins-
trument que ajuda a definir el cicle
tècnic més adequat per realitzar
una intervenció d’aïllament tèrmic
per l’exterior. Per tenir una atenció
personalitzada sobre les soluci-
ons Mapei per a l’aïllament tèrmic
per l’exterior, el tècnic pot contac-
tar amb nosaltres: només s’ha de
seguir l’esquema, identificant pas
a pas la solució que més s’adap-
ta a la vostra realitat, escollint
entre les diverses alternatives que
s’ofereixen per a cada element del
sistema. Un gràfic final us ajuda-

rà a avaluar la incidència del cost
dels diversos materials i de la mà
d’obra.

En el lloc Mapei teniu ja avui
Mapetherm Planner, un instrument
que us ajudarà a definir el cicle tèc-
nic més adequat per a realitzar la
vostra intervenció del SATE n

MAPEI SPAIN, S.A
C/ València, 11 Pol. Ind. Ca n’Oller
08130 Santa Perpètua de Mogoda
(BARCELONA)
Assistència Tècnica a
Professionals i Projectistes:
asistenciatecnica@mapei.es
Tel. 933 415 842

1 Suport
2 Adhesiu (Mapetherm AR1 GG)
3 Panell aïllant (Mapetherm EPS)
4 Lliscat (Mapetherm AR1 GG)
5 Malla de fibra de vidre (Mapetherm
NET)
6 Fons siloxànic pigmentat (Silancolor
Base Coat Plus)
7 Revestiment acrílic i siloxànic pigmen-
tat i higienitzant (Silancolor AC Tonachi-
no Plus)

1
2

3
4
5
6
7

ESPAI EMPRESA
Aïllaments

7_ESPAI EMPRESA_371_v5.indd 787_ESPAI EMPRESA_371_v5.indd 78 18/5/22 13:4618/5/22 13:46

 79L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Interiors

Atemporal i elegant: disseny
de banys en negre mat

El negre mat és un clàssic
modern en el disseny d’inte-
riors: els elements en negre

sempre han estat solucions popu-
lars per a posar accents de disseny
a les habitacions. També existeix
una clara tendència a utilitzar més
el color negre en els banys, tant en
les construccions noves com en les
reformes.

Independentment si és pel dis-
seny de banys en negre monocrom
o per a la creació de contrastos
amb el revestiment, les diferents
solucions de Schlüter en l’acabat
Trendline negre mat (MGS) oferei-
xen nombroses opcions de disseny
en combinació amb revestiments

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

de ceràmica o pedra natural d’alta
qualitat.

Tant els perfils de drenatge de
l’elegant i flexible sistema Schlü-
ter-Kerdi-Line-Vario, com les
combinacions de reixeta i marc
dels “clàssics” desguassos line-
als Kerdi-Line, poden instal·lar-se
en aquest color tan atemporal.
A joc també estan disponibles els
pràctics prestatges de disseny
Schlüter-Shelf en negre mat, així
com ni més ni menys que cinc
models de perfils de cantonera que,
a més de la seva funció com a ele-
ment de disseny, protegeixen de
manera fiable les vores de les rajoles
contra els cops.

Amb les solucions de Schlüter-
Systems es poden dissenyar banys
amb estil i atemporals en negre mat.

Per a més informació sobre les
nostres solucions en negre mat, visiti
la nostra pàgina www.schluter.es. n

7_ESPAI EMPRESA_371_v5.indd 797_ESPAI EMPRESA_371_v5.indd 79 18/5/22 13:4618/5/22 13:46

L’INFORMATIU DEL CAATEEB

Juny 2022
80

ESPAI EMPRESA
Estructures

80 80

Micropilotatge per clavament
a pressió continua

Tot i que l’aparició d’aquesta
tècnica es remunta als anys
cinquanta del passat segle,

el desenvolupament a Espanya ha
estat recent i, en aquest moment,
continuem explorant les possibili-
tats que ofereix dins del camp de la
rehabilitació, tant residencial com en
l’àmbit civil. La seva característica
principal és la simplicitat compara-

Utillatge de clavament, bastidor
metàl·lic i gat hidràulic (Fig. 1)

da amb les tècniques tradicionals
de micropilotatge: la maquinària a
utilitzar es redueix a un gat hidràulic,
un petit bastidor en el qual col·locar
el gat i la centraleta electrohidràulica
que anima al gat.

	� Descripció del sistema

El sistema es basa en l’ancorat-
ge del bastidor a la fonamentació
a recalçar i el contrast o reacció
que fa a la pressió de clava i en el
roscat dels diferents mòduls que
conformen el micropilote (figura
1). Cada micropilote es compon
d’elements modulars d’acer nor-
malitzat de qualitat S355. Amb dià-
metres compresos entre 60,3 i 114,3
mm i gruixos mitjans de 10 mm.

El procés d’execució consisteix a
emprar l’embranzida contínua (no
existeix colpejament) de l’eix del
gat, col·locat de manera vertical, per
a anar introduint el tub de micropiló
en el terreny. Una vegada introduït el
mòdul, s’enrosca el següent mòdul
i es continua amb l’embranzida i
col·locació de nous mòduls fins a
aconseguir una profunditat tal que
la resistència que oposa el terreny al
clavament sigui igual o superior a la

Manòmetre
certificat de
control de
clavament
(Fig. 2)

càrrega de projecte establerta per a
cada micropiló.

Cada clavament de micropiló
es monitoritza a través del manò-
metre certificat que està col·locat
en la centraleta hidràulica. El res-
ponsable de l’equip controla que la
pressió aconseguida correspon o és
superior a la càrrega de projecte. La
conversió entre pressió i càrrega es
realitza de manera directa a través
de la secció de l’eix del gat (figura
2). D’aquesta manera, després del
clavament, el micropiló es queda
precarregat, és a dir, ja sabem que
suporta una pressió equivalent a la
càrrega que sustentarà.

Existeixen diverses maneres de
procedir a la unió del micropiló amb
el fonament, depenent de les neces-
sitats de cada obra. La unió es pot
fer mitjançant adherència amb un
morter de baixa retracció i placa
antipunxonament (en cas de lloses),
amb una grapa caragolada al lateral
del fonament (quan es determina es
troba en bon estat de conservació) o
amb una camisa metàl·lica solidària
al cèrcol de fonamentació de nova
execució en cas de fonamentaci-
ons deficients, no aptes per a la col·
locació d’una altra mena de suport.

7_ESPAI EMPRESA_371_v5.indd 807_ESPAI EMPRESA_371_v5.indd 80 18/5/22 13:4618/5/22 13:46

 81L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Estructures

 81

Canonada d’acer estructural matxambrat de diàmetre
60,3 fins a114,3 mm (Fig. 3)

Camisa metàl·lica a
través de la qual passa

el micropiló solidaritzada
amb armadura de

fonamentació (Fig. 4)

	� Procés de
dimensionament

Des del punt de vista de l’encaix
d’aquesta mena de micropilotat-
ge en les normatives actuals, en
primer lloc ha d’adequar-se a la
norma d’obligat compliment que és
el Codi Tècnic de l’Edificació (CTE),
però aquest codi no desenvolupa
de manera àmplia el micropilotat-
ge, per la qual cosa és habitual acu-
dir també a altres normes que, per
costum, s’utilitzen per part de pro-
jectistes, enginyeries i estudis d’ar-
quitectura. En aquest cas, utilitzem
la Guia per al projecte i execució de
micropilons en obres de carretera,
del Ministeri de Foment que, encara
que no es contempla específica-
ment aquest tipus de micropilons, sí
que podem utilitzar diversos aspec-
tes de la mateixa per a realitzar els
nostres projectes.

A l’efecte de càlcul, per a deter-
minar la resistència de càlcul (Rc),
poden ser inclosos en el cas de
proves de càrrega, punts 3.3.2.2 i

3.4.2.2, de la citada Guia, perquè
cada micropiló és assajat pel mateix
sistema d’execució. Però, d’altra
banda, també pot ser calculat a prio-
ri amb els punts 3.3.2.4 i 3.4.2.3, cor-
relacions empíriques, de la mateixa
Guia. En aquest punt poden ser dos
els mètodes utilitzats de càlcul de
les resistències (per punta i per fust).
Aquests mètodes són els proposats
tant per l’Imperial College of London,
a través de la seva publicació ICP
Design Methods for Driven Piles in
Sands and Clays, de Richard Jardine
et altri (2005), com per la publicació
in situ Testing in Geomechanics: The
Main Tests, de Fernando Schnaid
(2009), en el seu capítol per al cas
de Driven Displacement. Tots dos
sistemes es basen en les proves de
càrrega realitzades sobre diferents
tipologies de terrenys, establint per a
cadascun d’ells unes relacions amb
paràmetres específics, que relacio-
nen els valors de colpejament de les
proves de penetració amb les resis-
tències unitàries tant per punta com
per fust.

El càlcul analític de la profundi-
tat de clavament necessari per a
aconseguir el valor de resistència
de disseny (Rk), pot resultar signifi-
catiu, sobretot en la fase de dimen-
sionament de la intervenció. Però,
de fet, en la fase d’execució el criteri
adoptat per a la comprovació no
serà exclusivament l’obtenció de
la profunditat de clavament, sinó
també la superació de la pressió de
penetració de projecte.

De qualsevol forma, el procés de
dimensionat parteix del coneixe-
ment previ de les càrregues a trans-
metre, així com de la realització de
l’estudi geotècnic preceptiu per a,
a continuació, determinar el topall
estructural del micropiló a utilitzar,
en el qual es tindran en compte els
estudis de vinclament i corrosió,
la qual cosa reduirà aquest topall,
seguint els criteris de la Guia per al
projecte i execució de micropilons
en obres de carretera, del Ministeri
de Foment, punt 3.6.1, resistència
estructural del micropiló a com-
pressió. En funció del valor obtingut,

7_ESPAI EMPRESA_371_v5.indd 817_ESPAI EMPRESA_371_v5.indd 81 18/5/22 13:4718/5/22 13:47

L’INFORMATIU DEL CAATEEB

Juny 2022
82

ESPAI EMPRESA
Estructures

i coneixent la limitació de pressió de
clavat que el gat ens ofereix, es fa la
distribució de micropilons. La pro-
funditat vindrà definida per les cor-
relacions empíriques anteriorment
descrites, però hauran de ser con-
trastades amb l’estudi geotècnic, i,
sobretot, amb el criteri de superació
de la pressió de penetració de pro-
jecte durant la fase d’execució.

Aquesta tecnologia permet que
puguem afrontar qualsevol rehabi-
litació, que pot portar implícita un
canvi d’ús o la necessitat de guanyar
altures, o bé profunditat en forma de
soterranis, o fins i tot la col·locació
elements d’aparcament robotitzats
que requereixen aconseguir majors
profunditats d’actuació.

En les grans ciutats, en la seva
zona cèntrica sobretot, derivat de la
preservació, recuperació o posada
en valor d’edificis d’interès arqui-
tectònic, resulta molt interessant
avaluar (davant les estretors i faltes
d’espai per les masses d’edificis
alineats i entre mitgeres que com-
ponen totes i cadascuna de les illes,

presència de soterranis adjacents,
instal·lacions enterrades o fins i tot
la presència dels túnels de la xarxa
de metro o de restes arqueològi-
ques) una tècnica mini invasiva
d’aquestes característiques.

	� Els avantatges són
evidents

No hi ha maquinària, tampoc el
soroll i fum que aquesta genera,
l’espai que es necessita és molt
reduït, no hi ha impediments ni res-
triccions en els accessos i l’altura
necessària per a aplicar-lo és bai-
xíssima. No es dona la perforació,
el micropiló es clava en el terreny, ni
per tant de generació de detritus, ni
vibracions per percussió o rotació
en el procés.

No s’usa aigua ni té necessitat de
connectar-se a la xarxa elèctrica, la
velocitat és tal que duplica els rendi-
ments d’un micropilotatge conven-
cional. Les pressions de clavament
es correlacionen directament amb
la precàrrega del micropiló.

Marcos Leal Menendez Geólogo
Dirección Geosec España
Avenida Fuentemar, 43, naves D2-
D3, 28823 Coslada (Madrid)
Tel. 91 671 79 17
www.geosec.es

Des de la valoració de la seva
pertinència per a resoldre el pro-
blema constructiu, fins a la seva
instal·lació final es demostra com
és un sistema de recalçament de
fonamentació eficient i eficaç per
a determinats reptes d’important
complexitat. n

Més informació: https://www.
geosec.es/cimentaciones-espe-
ciales/micropilotes/

Excavació amb platabandes d’unió provisionals prèvia a l’execució de nou fonamentació (Fig. 5)

7_ESPAI EMPRESA_371_v5.indd 827_ESPAI EMPRESA_371_v5.indd 82 18/5/22 13:4718/5/22 13:47

 83L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Aerotermia

Delegació Barcelona:
C/ Sancho de Ávila, 80
08018 Barcelona
Telfs. 93 508 26 50 / 609 72 86 422

El grup Bosch és un dels grups
líders mundials en tecnolo-
gia de l’automòbil, així com

tecnologia d’embalatge, control,
processos i accionament. Fabri-
cant líder també en termotecnia
(calefacció i aigua calenta) i siste-
mes de seguretat. Proveïdor líder
en eines elèctriques i accessoris

Tecnologia innovadora
per a l’estalvi d’energia

així com d’electrodomèstics. Bosch
ofereix solucions innovadores que
ens situen al capdavant en diferents
sectors del mercat a través de les
nostres marques comercials. Les
nostres solucions estalvien fins el
70% d’energia respecte a sistemes
convencionals. És per aquesta raó
que l’aposta de Bosch quant a les
energies renovables passa per l’ae-
rotermia, entre d’altres tecnologies,
dins la divisió de termotecnia (amb
les marques comercials Junkers i
Bosch). Els nostres sistemes aero-
tèrmics Hydro ofereixen una tecno-
logia frigoríficament compacta amb
connexió hidràulica de la unitat exte-
rior i interior. I una estructura interior
en PPE (Polipropileno expandido),
d’alt aïllament sonor, lleuger i robust.

	y Mòdul IP integrat que permet
el control de l’equip des d’un
smartphone o tablet.

	y Possibilitat d’integrar 4 mòduls
interiors per adaptar-se a qual-
sevol projecte.

	y Distància d’instal·lació de fins a
30 m entre unitat interior i exterior.

	y Salts tèrmics configurables des
del control. n

7_ESPAI EMPRESA_371_v5.indd 837_ESPAI EMPRESA_371_v5.indd 83 18/5/22 13:4718/5/22 13:47

L’INFORMATIU DEL CAATEEB

Juny 2022
84

ESPAI EMPRESA
Estructures

La climatització invisible mit-
jançant la termoactivación
d’estructures de formigó

és capaç d’estalviar fins a un 90%
d’energia en comparació amb altres
sistemes de climatització tradicio-
nal, sent a més compatible amb
tot tipus de fonts d’energies reno-
vables. Aquest sistema és capaç
d’aprofitar la inèrcia tèrmica del for-
migó mitjançant la incorporació en
l’estructura de l’edifici de circuits de
canonades, per les quals circula un
fluid termòfor. D’aquesta manera,
els sostres, els sòls i fins i tot fins a
les parets contribueixen a la clima-

Termoactivació d’estructura:
un cas pràctic

Procés de formigonat del forjat una vegada instal·lat el sistema de climatització

tització de l’ambient de manera per-
ceptible, servint de complement als
sistemes de climatització bàsics de
l’edifici.

Aquests sistemes solen utilitzen
aigua a una temperatura pròxima
a la temperatura ambient, con-
cretament a uns 28 °C en manera
calefacció i a uns 18 °C en manera
refrigeració. Això incrementa l’efici-
ència de les fonts d’energia renova-
bles i redueix les pèrdues d’energia
a través dels tancaments, factor
molt a tenir en compte en edificis
amb l’envolupant envidrada. Mit-

jançant aquests sistemes radiants
no es genera una estratificació de
temperatures en les estades, de
manera que s’aconsegueix climati-
zar àmplies estades mantenint una
temperatura constant. A més ens
permeten aconseguir grans espais
diàfans i sense obstacles, per la qual
cosa s’aconsegueix incrementar la
superfície útil de l’edifici, proporcio-
nant una major llibertat de distribu-
ció d’espais.

Els sistemes termoactius es tro-
ben en funcionament les 24 hores
del dia, de manera que durant la nit,

7_ESPAI EMPRESA_371_v5.indd 847_ESPAI EMPRESA_371_v5.indd 84 18/5/22 13:4718/5/22 13:47

 85L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Estructures

C/ Rios Rosas, 40
08940 Cornellà de Llobregat
(Barcelona)
Tel.: 93 413 92 00
Fax: 93 413 92 17
www.elecnor.com

Les diverses fases en el procés d’introducció del sistema de climatització

quan l’edifici està buit i el cost de
l’energia és menor, l’aigua que cir-
cula pels circuits refreda l’estructura
de formigó de l’edifici. Durant el dia,
quan els usuaris de les instal·lacions
es troben en el seu interior i l’edifici
està a ple rendiment, l’estructura de
formigó que estava fregeixi després
de la nit, acumula la càrrega tèrmica
de l’interior, escalfant-se de nou, per
a tornar a refredar-se a la nit i repe-
tir-se el cicle.

	� Cas pràctic a Saragossa

Recentment, en Elecnor, hem
executat un edifici destinat a ofici-
nes i a laboratoris a la província de
Saragossa, en el qual s’ha utilitzat
aquest sistema de climatització, en
combinació amb l’aportació d’ener-
gia aconseguit per un grup de son-
des geotèrmiques. El projecte va
ser desenvolupat per l’enginyeria
i arquitectura IDOM, que des d’un

primer moment va dissenyar i va
desenvolupar el projecte tenint en
compte la integració d’aquest siste-
ma de climatització en l’estructura
de l’edifici.

L’estructura de l’edifici estava
formada per lloses massisses pla-
nes de formigó armat, amb cantell
variable d’una planta a una altra en
funció de les càrregues a resistir, així
com de la separació entre pilars.

Durant l’execució de l’estructura i
de manera conjunta amb la direcció
facultativa, es va optar per col·locar
l’entramat de circuits de canonades
sobre l’armat inferior dels forjats i
solera de planta baixa, amb aquest
canvi es va aconseguir tant una
reducció del temps d’execució, com
en el cost inicialment previst, tot això
sense minvar les capacitats del sis-
tema projectat.

Com a contrapartida a la propos-
ta, va ser necessari ser molt més
cauts a l’hora de realitzar perforaci-
ons en la cara inferior dels forjats, i
va ser necessari donar indicacions
molt precises als industrials que
van intervenir en les següents fases
d’obra, amb la finalitat d’evitar per-
foracions en les canonades d’aigua
dels diferents circuits. n

7_ESPAI EMPRESA_371_v5.indd 857_ESPAI EMPRESA_371_v5.indd 85 18/5/22 13:4718/5/22 13:47

L’INFORMATIU DEL CAATEEB

Juny 2022
86

ESPAI EMPRESA
Entrevista

Claudio Moral és el nou direc-
tor de desenvolupament
de negoci del canal obra a

Propamsa. Enginyer tècnic indus-
trial per la UPC, ha enfocat la seva
carrera professional en el desenvo-
lupament dels diferents canals de
venda principalment al sector de la
construcció. Com a MBA & Talentist,
i amb gran capacitat per a la gestió i
la planificació, ajuda els seus clients
a buscar el seu valor diferencial, així
com a crear la seva marca personal,
i ho aconsegueix transmetent-los
una clara filosofia de diferenciació,
que redunda en el benefici final i en
el desenvolupament del negoci.

En aquests primers mesos treba-
llant a Propamsa, quins diries que
són els principals factors de dife-
renciació davant d’altres empreses
al nostres sector?

 “Des que he arribat a Propamsa
clarament en veig tres de molt mar-
cats: la innovació, la sostenibilitat i la
formació. I a més totes van de la mà.
A Propamsa el focus està posat en
la construcció sostenible, en el nos-
tre compromís amb la sostenibilitat
amb el nostre entorn, minimitzant
l’impacte ambiental de la nostra
activitat i promovent la gestió inte-
gral i responsable de tota la cadena
de valor. Tot això ens porta a investi-
gar i a desenvolupar solucions inno-

Claudio Moral, nou director de desenvolupament de negoci del canal obra a Propamsa

Claudio Moral: “En el
context actual, la flexibilitat
i l’escolta activa del client
juguen un paper clau”

vadores que compleixin aquesta
missió. Per això, comptem amb un
equip de R+D+i interdisciplinari que
està en constant formació i evolu-
ció, per desenvolupar els productes
innovadors que requereix el mercat.

“Així mateix, convençuts que la
formació és una palanca per profes-
sionalitzar el sector de la construc-

ció i ajudar el professional no només
a fer una millor elecció de les soluci-
ons a emprar sinó també a garantir
el millor rendiment de les solucions
emprades, Propamsa ofereix, a cli-
ents i potencials clients, formacions
on line i in situ per donar resposta als
dubtes més demandats pels profes-
sionals”.

7_ESPAI EMPRESA_371_v5.indd 867_ESPAI EMPRESA_371_v5.indd 86 18/5/22 13:4718/5/22 13:47

 87L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Entrevista

Després de la pandèmia, sembla
que el sector de la rehabilitació i la
reforma s’ha enlairat, si bé es veu
afectat per factors externs com la
crisi de subministrament o l’enca-
riment dels costos energètics. Qui-
nes propostes està fent Propamsa
en aquesta línia?

 “Tenint en compte que el sector
de la reforma creixerà aquest any
un 2,2% fins a assolir els 1,7 milions
d’habitatges rehabilitats, segons
dades d’Andimac, a Propamsa
hem fet un esforç per radiografiar a
360º quins són els problemes més
habituals dels habitatges per con-
tribuir amb les millors actuacions
per posar-hi solució. A més, amb la
premissa “No comencis la casa per
la teulada”, busquem conscienciar
els professionals i els particulars de
la importància d’atendre les princi-
pals patologies dels habitatges des
del seu origen amb solucions tècni-
ques específiques per a cadascuna
que garanteixi sempre un resultat
òptim i durador.

“En aquest sentit, Propamsa ha
volgut facilitar la tasca d’usuaris
i professionals de la construcció
creant un recorregut virtual en 360º
en què es mostren les zones que
requereixen una actuació i com dur-
la a terme de manera senzilla, ràpida
i eficaç. Des de la renovació de l’as-
pecte de les façanes, passant per la
impermeabilització per evitar l’apa-
rició d’humitats en zones crítiques,
la reparació d’esquerdes, fissures
o altres patologies, a la millora dels

elements estructurals sota rasant,
són algunes de les actuacions que
Propamsa contempla en aquesta
radiografia que cerca donar respos-
ta a les principals obres de reforma i
rehabilitació”.

I què podem dir sobre el tema de
la sostenibilitat, una qüestió que
preocupa cada cop més al sector,
com es distingeix Propamsa en
aquest sentit?

“En un moment en què el com-
promís amb la sostenibilitat amb el
medi ambient i amb tot l’entorn que
ens envolta ha pres per fi la consi-
deració que mereix, Propamsa està
bolcada amb diferents principis
bàsics de sostenibilitat econòmi-
ca, mediambiental i social, definits
expressament per Ciments Molins.
Entre aquests: garantir la nostra
competitivitat i rendibilitat econòmi-
ca sostenible a llarg termini, promo-
vent la gestió integral i responsable
de la cadena de valor; minimitzar
l’impacte ambiental de totes les
nostres activitats, impulsant l’efici-
ència productiva, així com l’optimit-
zació en l’ús de recursos naturals; o
maximitzar la creació de valor com-
partit amb els nostres grups d’inte-
rès, promovent el desenvolupament
i la millora de qualitat de vida de la
societat en general”.

Quins altres serveis ofereix Pro-
pamsa més enllà de les pròpies
solucions constructives?

“Propamsa té la vocació de faci-
litar la feina dels seus clients. En el
dia a dia d’un projecte constructiu
sorgeixen nombroses necessitats
tècniques i Propamsa vol cobrir-les,
per això posa a disposició d’empre-
ses i aplicadors la seva àrea tècnica,
on reuneix tota una sèrie d’eines per
facilitar la seva tasca.

“Entre aquests hi ha el Servei
d’Obra en Seguiment (SOS), on previ
al començament de la intervenció i
sota petició de la direcció facultati-
va, realitzem un informe on es recull

el protocol d’execució, amb tots els
passos, els seus temps i productes
que intervindran en la instal·lació
del sistema. D’aquesta manera,
el nostre servei de col·laboració a
les seves obres comença des de la
concepció del projecte, a l’arrencada
d’obra, durant la seva execució i al
lliurament final, per obtenir un resul-
tat satisfactori i una alta durabilitat
dels sistemes aplicats.

 “A més, com deia, per a nosaltres
la formació és clau com a valor afe-
git per millorar la cultura i fins i tot el
rendiment de tot el sector. Per això
impartim formacions continuades
en línia i a casa dels nostres clients
per ajudar el professional a realitzar
una millor elecció de les solucions
a emprar en els problemes que se li
presenten a les obres”.

Quina és la seva opinió sobre el
problema de la manca de ma d’obra
en el sector i quins passos propo-
sen?

“Segons dades de l’informe
sobre l’estat de la mà d’obra a la
construcció de la Confederació
Nacional de la Construcció, dues de
cada tres empreses, el 65%, tenen
problemes per trobar encarregats
d’obra. Igualment, l’estudi ofereix
altres perfils molt complicats de
trobar per part de les constructores
com capatassos, paletes, encofra-
dors i operaris de posada en obra de
formigó. Ens fan falta molts joves, i
només cal veure les dades. El 2007,

“Hem fet un esforç
per radiografiar a
360º quins són els
problemes més
habituals dels
habitatges per
contribuir amb les
millors solucions”

““A propamsa el
focus està posat
a la construcció
sostenible, en el
nostre compromís
amb la sostenibilitat
amb el nostre
entorn”

7_ESPAI EMPRESA_371_v5.indd 877_ESPAI EMPRESA_371_v5.indd 87 18/5/22 13:4718/5/22 13:47

L’INFORMATIU DEL CAATEEB

Juny 2022
88

ESPAI EMPRESA
Entrevista

els menors de 25 anys al sector de
la construcció assolien la xifra de
345.000 ocupats. El 2013, els joves a
la construcció van caure per sota de
30.000 persones. I el quart trimestre
del 2021, el nombre de menors en
la construcció se situava en 53.000
persones.

 “Es tracta de perfils per als quals
no hi ha prou mà d’obra qualificada,
i per això la necessitat d’un pla de
xoc formatiu en la construcció. Per
això, tenint en compte que el sec-
tor necessita al voltant de 700.000
persones treballadores per cana-
litzar els fons europeus, Propamsa
ha signat un acord amb la Fundació
Formació i Treball, referent espanyol
a la creació d’empreses d’inserció
laboral, per millorar l’ocupabilitat de
persones en risc d’exclusió social
mitjançant una formació teòric-
pràctica sobre operacions bàsiques
d’aïllament tèrmic.

“Precisament, aquesta iniciativa
s’emmarca en la política de respon-
sabilitat social de la companyia i de
Ciments Molins, que promou alian-
ces amb entitats per al desenvolu-
pament de programes educatius, de
promoció d’infraestructura bàsica i
de suport socioeconòmic que per-
metin una millor vertebració demo-
gràfica, social i econòmica de les
comunitats locals dels entorns de
les fàbriques”.

De quina manera beneficiarà
al sector el repartiment dels fons
Next Generation i quina acció feu
en aquesta línia?

“Set de cada deu euros dels fons
Next Generation EU, destinats a
transformar l’economia espanyola,
estaran vinculats a l’activitat cons-
tructora d’aquí al 2026, segons els
càlculs del sector. En aquest sentit,
tenint en compte un parc d’habi-
tatges majoritàriament antic, on
almenys la meitat dels habitatges
no tenen en compte els criteris
d’eficiència energètica del Codi
Tècnic de l’Edificació (CTE), des de
Propamsa busquem impulsar la
rehabilitació energètica dels edificis
amb solucions d’aïllament tèrmic
per l’exterior (SATE) i amb la trami-
tació i la gestió dels ajuts públics per
facilitar el treball a arquitectes, pro-
jectistes o empreses de construcció
i rehabilitació.

“Per això, a Propamsa hem asso-
lit un acord amb un proveïdor extern
per fer la tramitació i el cobrament
dels ajuts gestionats per l’Institut
per a la Diversificació i Estalvi de
l’Energia (IDAE), responent així a un
context d’oportunitat en què l’Admi-
nistració pública comença a advo-
car per millorar l’eficiència del parc
immobiliari tenint en compte que els
edificis són responsables de més
d’un terç de les emissions contami-
nants de les grans ciutats”.

Per finalitzar, quins són els
vostres principals reptes en el
context actual i de quina manera
els afronteu?

“El sector viu un moment únic
amb el repartiment dels fons euro-
peus, on bona part aniran destinats
a la necessària transició verda i a
la rehabilitació d’edificis. És on les
empreses d’aquest sector veiem
una gran oportunitat. Encara que
no sense obstacles, com els que ha
portat la crisi de subministraments
o, més recent i arran de la invasió
russa a Ucraïna, l’atur dels transpor-
tistes, el desproveïment i l’escalada
dels costos energètics.

“Estem, per tant, davant de
moments d’oportunitat però també

d’adaptació i canvis continus per
la situació econòmica i social que
vivim. És per això que des de la direc-
ció de Propamsa creiem fermament
en la importància de l’adaptació, la
flexibilitat i la maniobra davant de
l’escenari actual per aconseguir
esquivar les dificultats. I és aquí on
la innovació, la digitalització o la
sostenibilitat, diversos dels nostres
valors diferencials, són primordials.

“A més, si alguna cosa tenim clara
és que volem afrontar els desafia-
ments presents i futurs posant les
persones al centre, com a eix ver-
tebral de tota la nostra estratègia,
amb l’objectiu de crear valor i opor-
tunitats per a clients, consumidors,
empleats, comunitats i col·lectius
que segueixen la nostra activitat i
tots els stakeholders que formen
part de la nostra cadena de submi-
nistrament.

“Concretament, afrontem els
desafiaments a més amb una
premissa clara: la tecnificació de
la venda i la proximitat amb el cli-
ent juguen un rol clau. I és que a
Propamsa no busquem la venda
recurrent sinó la generació de valor,
l’aportació de solucions eficaces i
eficients basada en l’escolta activa
del client per poder oferir allò que
realment necessita i que generi
negoci. Aquesta és la nostra mane-
ra de fer, la nostra manera de plan-
tar cara als desafiaments en temps
complexos que, no oblidem, també
són oportunitats”. n

“7 de cada 10 euros
dels fons Next
Generation estaran
vinculats a l’activitat
constructora d’aquñi
al 2026”

“Afrontem els
desafiaments amb
una premissa clara:
la tecnificació de la
venda i la proximitat
amb el client juguen
un rol clau”.

7_ESPAI EMPRESA_371_v5.indd 887_ESPAI EMPRESA_371_v5.indd 88 18/5/22 13:4718/5/22 13:47

 89L’INFORMATIU DEL CAATEEB

Juny 2022

ESPAI EMPRESA
Actualitat

Claudio Moral, director desenvolupa-
ment de negoci del canal d’obra

c/Ciments Molins
Polígon industrial Les Fallulles
Sant Vicenç dels Horts
Telèfon: 93 680 60 42
www.cemolins.es

Propamsa renova com
a patrocinador preferent

del CAATEEB

Un any més, l’empresa Pro-
pamsa ha renovat l’acord
com a patrocinadora pre-

ferent del Col·legi d’Aparelladors,
Arquitectes Tècnics i Enginyers
d’Edificació de Barcelona (CAA-
TEEB). La figura del patrocinador
preferent representa la més alta
vinculació institucional que el CAA-
TEEB ofereix, per distingir aquelles
empreses que hagin destacat pel
seu compromís i continuïtat en el
seu suport tant a la tasca desenvo-
lupada pel Col·legi com en les seves
activitats.

D’esquerra a dreta,
Celestí Ventura,
president del
CAATEEB i Celia Pérez,
directora general de
PROPAMSA

Propamsa és una empresa punte-
ra en el camp de la producció de mor-
ters cola, morters monocapa i mor-
ters especials, amb més de 85 anys
en el mercat innovant amb productes
i solucions per a la construcció. L’any
1990 la companyia es va incorporar al
Grup Ciments Molins, cosa que li ha
permès millorar les seves inversions
en I+D+I i aprofundir en la recerca de
noves propietats pels seus produc-
tes i en nous sistemes constructius.
L’acord preveu que Propamsa partici-
pi en les diverses activitats organitza-
des pel Col·legi d’Aparelladors. n

7_ESPAI EMPRESA_371_v5.indd 897_ESPAI EMPRESA_371_v5.indd 89 18/5/22 13:4718/5/22 13:47

L’INFORMATIU DEL CAATEEB

Juny 2022
90

CULTURA
Ciutat

“Bellesa i poder”
Monuments,
art públic o fites
urbanes
Cristina Arribas / © Fotos de l’autora

	� Bellesa o Kitsch

Si Adolf Loos eleva el monument
(el funerari i el commemoratiu) a la
condició d’Art, Gillo Dorfles, crític
d’art, pintor i filòsof italià, inclou els
monuments en una de les catego-
ries en què classifica el Kitsch, entre
d’altres com la beateria, la política, la
publicitat, la transposició o la mort.

Segons Dorfles, a partir d’un
determinat moment de la histò-
ria, se sol identificar el monument
amb el Kitsch (quelcom que no
succeïa en moments precedents).
Les seves qualitats patriòtiques
i commemoratives són precisa-
ment les que contribueixen a què
aquest caigui en aquesta condició.
No passaria el mateix si se cenyís a
una funció exclusivament arquitec-

Deia Adolf Loos que només
una petita part de l’arquitec-
tura pertany a l’art: el monu-

ment funerari i el monument com-
memoratiu. Tota la resta, allò que
serveix per a una finalitat, allò que
té una funció concreta, habitar, tre-
ballar, oci, devia quedar exclòs del
regne de l’art. La visió funcionalista
de Loos es troba aquí amb un límit
en la disciplina de l’arquitectura: les
funcions de l’ànima, de la memòria
o de la identitat; aquelles funcions
a les quals es dediquen els monu-
ments, on s’ha de recórrer a l’art.

Però l’afirmació de Loos no és
excloent, sinó inclusiva, aquells
projectes que obliguen a recordar,
no són només art, sinó arquitectura
que s’eleva a la condició d’art.

tònico-urbanística. La solemnitat,
mestratge o l’heroïcitat són atributs
massa allunyats de la mentalitat del
moment i condueixen el monument
al fetitxe.

“Només hi ha una part petita de l’arquitectura que pertanyi a l’art:
el monument funerari i el monument commemoratiu. Tota la
resta, allò que serveix per a un fi, ha de quedar exclòs del regne
de l’art”. Adolf Loos

Gillo Dorfles inclou
els monuments
en una de les
categories en què
classifica el Kitsch,
entre d’altres com la
beateria, la política,
la publicitat, la
transposició o la
mort

9.CULTURA 371 V3.indd 909.CULTURA 371 V3.indd 90 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
 91

CULTURA
Ciutat

Molt unit també en aquesta línia
aniria la categoria de la política que,
com és lògic, és la responsable dels
monuments i de les marques de
poder.

Així doncs, el pas del temps i la
descontextualització fan que els
monuments que van ser pensats
per a exaltar i fer propaganda del
poder, per marcar territori, hagin
quedat obsolets i menyspreats. A
diferència d’aquests, tal com apunta
Dorfles, els monuments o fites que
van estar projectades amb finalitats
més urbanístiques, en canvi, poden
seguir exercint la seva funció i són
absolutament vigents.

A la ciutat de Barcelona, una altra
fornada de monuments que, a finals
dels anys 80 i principis dels 90 colo-
nitza les places i espais lliures són

Portada del llibre “La estética del
franquismo”. Alexandre Cirici. Gustavo
Gili, 1977

Tarjeta postal: Tortosa. Monument
commemoratiu a la Batalla de l’Ebre
(Saumells). Postales Escudo de Oro, 1965

9.CULTURA 371 V3.indd 919.CULTURA 371 V3.indd 91 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
92

CULTURA
Ciutat

els monuments “decoratius”, les
peces d’autor: La cara de Barcelo-
na de Roy Lichtenstein al Moll de la
Fusta (1992); els Mistos gegants de
Claes Oldenburg a la Vall d’Hebron
(1987); David i Goliat, d’Antoni Llena
i el Peix de Frank Gehry, ambdós de
1992 i a la Vila Olímpica, o l’Estel ferit
(1992) de Rebecca Horn, al passeig
marítim de la Barceloneta.

Aquestes accions de legitimació
i artistificació dels espais públics
han anat apareixent com a guarni-

ció que acompanya a la refundació
d’espais urbans sota el pur criteri de
mercat, per tal d’obtenir punts forts
en la trama urbana, pols d’atracció
simbòlica que esdevenen indrets
per a ser mirats i admirats, deixant
de ser espais buits entre construc-
cions per a esdevenir elements clau
que generen una imatge, disposi-
tius visuals urbans: espots de pro-
moció comercial d’un producte de
consum que, en aquest cas, és la
ciutat mateixa.

Com a antecedent a aquesta
onada de “modernitat monumen-
tal” més abstracta trobem la que
durant els anys seixanta s’inicià a la
ciutat de Barcelona. Un exemple pri-
merenc d’aquesta és la col·locació
d’una escultura de Marcel Martí
titulada “Ritme i projecció” a
l’esplanada de Montbau el 1961.
L’escultura, de quatre metres d’al-
çada i més de mil quilos de pes, era
un encàrrec de l’Ajuntament per al
barri de Montbau i era una de les

Escultures
diverses que
ocupen l’espai
lliure de la ciutat
de Barcelona.

primeres escultures abstractes que
es començaven a col·locar a la ciu-
tat, poc després de l’accés de Josep
Maria Porcioles a l’alcaldia.

Aquesta “nova monumentalitat”
d’escultures més abstractes que
substitueix l’anterior ja obsoleta volia
integrar-se en el context urbanístic i
arquitectònic (i econòmic) de la ciu-
tat. Una nova cara per a la manifesta-
ció del poder?

	� Art públic o poder

Així doncs, segons Georges
Bataille, l’arquitectura és el rostre del
poder. L’Arquitectura en majúscules,
la monumental, l’oficial, l’arquitectu-
ra de l’ordre.

 Les ciutats (a vista d’ocell sobre-
tot) mostren les trames que les regu-
len i en destaquen algunes emergèn-
cies i singularitats, coincidint sempre
en la necessitat de venerar la Història
i els seus protagonistes, mitjançant la

9.CULTURA 371 V3.indd 929.CULTURA 371 V3.indd 92 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
 93

CULTURA
Ciutat

Las Meninas de Velázquez ocupen per quarta edició els carrers
de Madrid per iniciativa municipal. La proposta planteja tot
un conjunt de Meninas de 1,80 metres d’alçada creades per
diferents artistes plàstics, actors i actrius, xefs o esportistes.

seva monumentalització. La monu-
mentalització que les ordena i jerar-
quitza. La conquesta de certs esce-
naris ètics i estètics –siguin impo-
sats o reclamats– forma part de les
estratègies urbanes que amb els
seus símbols cosifiquen els anhels
comunitaris o imposen ajustos de
control en els discursos del poder.

El monument (el monument
clàssic), en el territori físic de la
ciutat i en el temps urbà, subratlla

Segons Georges
Bataille, l’arquitectura
és el rostre del
poder. L’arquitectura
en majúscules, la
monumental, la
oficial, l’arquitectura
de l’ordre

Fotografia actual de l’escultura
“Ritme i projecció” (1961) al conjunt
residencial de Montbau, una de
les primeres escultures abstractes
instal·lades a Barcelona.

L’arquitectura és l’expressió de l’ésser mateix de les societats, de la mateixa
manera que la fesomia humana és l’expressió de l’ésser dels individus. No
obstant això, aquesta comparació remet sobretot a les fesomies de personatges
oficials (prelats, magistrats, almiralls). En efecte, només l’ésser ideal de
la societat, aquell que ordena i prohibeix amb autoritat, s’expressa a les
composicions arquitectòniques pròpiament dites. Així, els grans monuments
s’alcen com a dics que oposen la lògica de la majestat i de l’autoritat a tots
els elements torbadors: és amb la forma de les catedrals i dels palaus que
l’Església o l’Estat es dirigeix ​​i imposa silenci a les multituds. És evident que
els monuments inspiren la saviesa social i sovint fins i tot un veritable temor.
La presa de la Bastilla és un símbol d’aquest estat de coses: és difícil explicar
aquest moviment de masses altrament que per l’animitat del poble contra els
“monuments” que són els seus veritables amos.

Georges Bataille: “Architecture”, Documents. Doctrines, Archéologie, Beaux-Arts,
Ethnographie, 2, 1929

parcel·les de territori o fragments de
temps rellevants. Però qui decideix
i tria quins són aquests fragments?
Els decideix, està clar, qui té poder.
I és per això, que de vegades, els
monuments són atacats o destruïts,
perquè representen aquestes parcel·
les de poder.

Malgrat els monuments hagin
quedat particularment desfasats i
obsolets, cal destacar que el poder
(el poder vigent) es segueix identi-

9.CULTURA 371 V3.indd 939.CULTURA 371 V3.indd 93 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
94

CULTURA
Ciutat

ficant amb ells, continuen jugant
el mateix paper de predomini del
poder, i se segueixen fotografiant
per les multituds. La seva des-
trucció i atac, la iconoclàstia, mai
és permanent, perquè els monu-
ments del poder sempre es tornen
a reconstruir, “idèntics” (mateixa
filosofia de control), en els matei-
xos llocs.

	� Ciutats visibles,
monuments invisibles

 En l’actualitat les ciutats han
sofert canvis radicals en la seva
estructura, han augmentat la seva
mida, la població i la velocitat dels
seus desplaçaments. També s’ha
modificat la seva essència i la
seva consciència. Sota aquest nou
escenari actual cal preguntar-se:
on han quedat les estàtues i els
monuments que ressaltaven en
el seu dia en l’imaginari simbòlic i
heroic? Com funcionen ara aquells
monuments commemoratius en
“l’espai públic” de la ciutat actual?
A qui representen avui? Són herois?
Poques persones saben ara qui són
els personatges sobre els pedestals
i els monuments han sofert un bui-
dat en el seu significat original, pas-

sant a ser monuments invisibles i
desvinculats del projecte de ciutat
contemporània i han passat a l’ano-
nimat per a molts ciutadans, potser
per a la majoria. En casos pitjors,
s’ha posat en dubte la seva suposa-
da heroïcitat inicial per a esdevenir,
contràriament, antiherois, esclavis-
tes, feixistes, entre altres monstres.

Alguns artistes, com Andrés
Durán, fan art al voltant dels monu-
ments, ja sigui manipulant-los,
reproduint-los, anomenant-los o
representant-los amb esperit crí-
tic, i d’altres, són els autors de nous
monuments que segueixen “embe-
llint” els buits urbans.

L’Ajuntament de Barcelona va
retirar el passat 2017 l’estàtua de
l’empresari i mecenes Antonio
López i López, primer marquès de
Comillas, qui al segle XIX va fer for-
tuna a les Amèriques, amb el tràfic
d’esclaus i esclaves que portava
des de les costes africanes fins a
Cuba. Aquest va ser un acte criticat
en alguns sectors i per d’altres, sem-
blava que seria l’inici d’una dinàmica
que, arribats al 2022, no ha tingut la
continuïtat que prometia.

Obres de l’artista Andrés Durán (Xile, 1974) de l’any 2014, que giren entorn de monuments commemoratius a Xile. Es basa en
estàtues erigides per a ressaltar l’imaginari simbòlic de caràcter heroic i patriòtic, els fotografia i edita digitalment per tal de
modificar-los i proposar la seva “invisibilitat” avui en l’imaginari actual.

Logotip de l’exposició que va tenir lloc a
Barcelona al voltant de la temàtica del
Monument, concepte que el mateix títol
de la mostra, desmuntava i esdevenia la
negació del mateix.

“La cosa més
sorprenent dels
monuments és que mai
no els veiem. Res al
món és tan invisible”

Robert Musil

Vista parcial de l’obra “Monumentos
al odio” de l’artista Eugenio Merino en
l’exposició celebrada la passada tardor
al Centre Cibeles a Madrid.

9.CULTURA 371 V3.indd 949.CULTURA 371 V3.indd 94 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
 95

L’escena urbana
és canviant en si
mateixa perquè
s’enderroca, es
construeix, creix
o es modifica la
seva geometria,
però també perquè
el punt de vista de
l’observador es mou
i la seva percepció
canvia

	� La ciutat anàloga i el Teatre del Món

Si ens fixem en el Teatro del Mondo, un element de
transició urbana que recorre la ciutat per a mirar i ser
mirat, la ciutat apareix com a teló de fons. Però també
el teatre, en moviment, és un element més i que modi-
fica la seva relació amb la ciutat de Venècia. S’acosta i
s’allunya d’uns i altres edificis, cúpules, torres, ponts i va
configurant amb la seva presència i la seva relació amb
la ciutat, noves escenes. També des del seu interior i a
través de les finestres, l’escena urbana és canviant.

L’escena s’enderroca, es construeix, creix o es modifi-
ca la seva geometria, però també perquè el punt de vista
de l’observador es mou i la seva percepció és canviant.
Les vistes de la ciutat des de Montjuïc, des de la darrera
planta de la Torre Urquinaona, des del mar, des de Nou
Barris o des del balcó “ordenen” les peces de la ciutat de
diversa manera: la Sagrada Família al costat de la Torre
Agbar i a prop del perfil de la muntanya de Montjuïc, la
Torre Atalaia al costat de la Torre Urquinaona i de l’Hotel
Melià. La Sagrada Família ara a prop del rellotge de la
Plaça Catalunya i de l’Hotel Vela… tot es mou.

Pedestal que
era base de

l’antiga estàtua
d’Antonio López
desmantellada a

Barcelona.

Imatge general i detall de l’obra exposada a l’antiga Bourse de Commerce de París, actual seu de la Pinault Collection, amb l’obra
situada a la rotonda central, de l’artista Urs Fischer on l’escultura de cera d’aparença clàssica es va cremant i perdent la seva
presència dia a dia fins a desaparèixer. Novembre 2021.

9.CULTURA 371 V3.indd 959.CULTURA 371 V3.indd 95 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
96

CULTURA
Ciutat

Imatges de la ciutat de Barcelona on les fites urbanes i els monuments canvien
les seves relacions amb l’entorn.

Les fites urbanes
(els edificis de
gran alçada, gran
escala o geometries
singulars) són els
monuments de la
vista aèria: la ciutat
visible

9.CULTURA 371 V3.indd 969.CULTURA 371 V3.indd 96 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
 97

CULTURA
Ciutat

Vista de l’Arc del Triomf des del Passeig de Sant Joan on l’espai intermedi de l’arc queda ocupat per l’edifici de
la Torre Marenostrum de Miralles, construït l’any 2008

Vista de la còpia parisenca de l’estàtua de la llibertat davant la
Torre Eiffel a l’iIla dels Cignes des del riu Sena a París. Font de la
imatge: Wikipedia

 Botiga de l’aeroport Charles de Gaulle de París.

9.CULTURA 371 V3.indd 979.CULTURA 371 V3.indd 97 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
98

CULTURA
Ciutat

Les fites urbanes (els edificis de
gran alçada, gran escala o geome-
tries singulars) són els monuments
de la vista aèria. La ciutat visible.

 La planificació de relació d’al-
guns elements icònics com esta-
blerta entre la Torre Eiffel amb la
seva “parenta” nord-americana,
l’Estàtua de la Llibertat en versió
parisenca, dona com a resultat
imatges urbanes o postals estra-
nyes i gairebé incomprensibles. A
París, des de 1898, si ens apropem
a l’Illa dels Cignes, al bell mig del riu
Sena, podrem contemplar la ger-
mana bessona (de 11,5 m d’alçada)
de l’estàtua de la llibertat que resi-
deix al continent americà i, el que
és més inquietant, se’ns presen-

tarà una escena monumental de
Torre+estàtua que ens farà tron-
tollar les referències geogràfiques
que tots tenim assumides.

Diàleg tensat (potser imprevist)
entre elements icònics a la ciutat.
La Torre Marenostrum, edifici pro-
jectat per Enric Miralles i inaugurat
l’any 2008, apareix inesperadament
(o almenys, això sembla) en l’interi-
or de l’Arc del Triomf de Barcelona.
Ha desaparegut el cel que emmar-
cava i donava un fons neutre i buit
al monument de 1888, per tapiar i
reblir l’entorn interior de l’Arc amb
el nou edifici. És possible preveure
aquests imprevistos en el paisatge
urbà? Caldria preservar el paisatge
urbà més enllà de la vista en alçat

i immediata de les seves façanes o
del contorn i alineació en planta de
les illes i les trames urbanes? O cal-
dria, molt millor, preservar els espais
lliures que ens pertanyen als ciuta-
dans i que hauríem de poder ocu-
par per ser, veritablement, espais
públics i no espais del poder?

La colonització urbana i la impo-
sició del poder en l’espai del públic
són difícils de resoldre. La ciutat és
el taulell ideal on dominar la jugada,
guanyar la partida o obrir la millor
botiga del món. El poder és monu-
mentalment visible i la ciutat cada
vegada més invisible.n

L’autora: Cristina Arribas és arquitecta

Monument i il·luminació nadalenca a la Puerta del Sol, a Madrid.

 Imatge nocturna de Xangai.

Vista general de la ciutat de Xangai. Octubre 2018

9.CULTURA 371 V3.indd 989.CULTURA 371 V3.indd 98 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
 99

9.CULTURA 371 V3.indd 999.CULTURA 371 V3.indd 99 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
100

CULTURA
Premis

El Premi Pritzker d’enguany
ha recaigut sobre el burkinès
Diébédo Francis Kéré, arqui-

tecte reconegut mundialment per
una feina compromesa amb el seu
país d’origen i les seves persones,
per la humilitat i lògica emprada en la
resolució dels projectes, per la mira-
da delicada sobre la seva cultura i els
costums locals i per insistir en l’apro-
fitament dels recursos disponibles de
cada lloc. Va néixer el 1965 a Gando,
un poblat al centre-est de Burkina
Faso situat a uns 180 km d’Ugandugu,
la capital. A Francis Kéré, primogènit
dels dotze fills del cap del seu poblat, li
va tocar, per poder assistir al seu pare
en les tasques de correspondència,
anar a escola de ben jovenet, una

escola a Tenkogodo, a 20 km de casa
seva. Després dels estudis bàsics, va
aprendre l’ofici de fuster, i va marxar
a Alemanya amb una beca per a fer
pràctiques. A Berlín va fer un grau
superior en arquitectura i el 2004 es
va graduar a la Technische Univer-
sität Berlin.

Segurament tot aquell temps
que va haver de caminar d’infant,
mentre els seus germans resta-
ven jugant a Gando, li va servir per
reflexionar i convèncer-se de què
el seu primer objectiu seria fer una
escola al seu poblat, i així, men-
tre estudiava a Berlín l’any 1998,
Francis Kéré va crear l’associació
Schulbausteine für Gando (Maons

Premi Pritzker 2022
Anna Moreno / Fotos: Diversos autors

“Dibuixo sobre el paper, però m’estimo més dissenyar sobre el terra”
Diébédo Francis Kéré

per a l’escola de Gando) per finan-
çar-ne la construcció.

	� Arquitectura adaptada a
l’entorn

Combinant les pràctiques verna-
cles del seu país d’origen i els conei-
xements d’arquitectura bioclimàtica
adquirits durant els estudis a Berlín,
Diébédo Francis Kéré allibera l’arqui-
tectura de les lògiques econòmiques
globalitzades i l’adapta a l’entorn on
treballa, creant espais habitables
amb recursos naturals, adaptats
al clima subsaharià. Francis Kéré
construeix a Burkina Faso, el seu país
d’origen, seguint un mètode que té en
compte tant el clima com les condi-

Serpentine Pavilion, foto
cortesia d’Iwan Baan

9.CULTURA 371 V3.indd 1009.CULTURA 371 V3.indd 100 18/5/22 13:5218/5/22 13:52

L’INFORMATIU DEL CAATEEB

Juny 2022
 101

CULTURA
Premis

L’arquitecte
Diébédo Francis
Kéré

cions socials, amb materials de
proximitat i amb la implicació dels
habitants. Kéré vol empènyer la gent
de casa seva a ser autònoma. Pro-
posa una arquitectura senzilla, lògi-
ca, adaptada, que es pot aconseguir
sense ell i sense equipaments sofis-
ticats.

En el desenvolupament dels pro-
jectes de Kére hi participa tota la
comunitat, -no és estrany veure en
les imatges publicades a la comu-
nitat de dones refent les parets de
les façanes per exemple-, aplicant
les tècniques de construcció i man-
teniment, que ja per tradició, forma
part de la seva manera de fer. Aquest
enfocament col·laboratiu in situ, que
promou la reutilització i el reciclatge
i genera estructures econòmiques
locals és el que li va valer el Premi
Global d’Arquitectura Sostenible el
2009.

Diébédo Francis Kéré parla d’ob-
jectiu i no d’objecte, de procés i no

Diébédo Francis
Kéré parla d’objectiu
i no d’objecte, de
procés i no producte
i remarca que els
diners gastats per
construir més enllà
del necessari, de
l’imprescindible, són
diners malbaratats.

Aplicant estratègies molt
bàsiques com la de posar un
gibrell d’aigua davant l’entrada
d’aire a la part baixa de l’edifici
per humitejar l’aire calent de
l’exterior

Lycée Schorge Secondary School,
foto cortesia de Francis Kéré

9.CULTURA 371 V3.indd 1019.CULTURA 371 V3.indd 101 18/5/22 13:5318/5/22 13:53

L’INFORMATIU DEL CAATEEB

Juny 2022
102

CULTURA
Premis

de producte i remarca que els diners
gastats per construir més enllà del
necessari, de l’imprescindible, són
diners malbaratats. Afirma que
tots mereixem qualitat, luxe i con-
fort; que tots estem relacionats i les
preocupacions relatives al clima, la
democràcia i l’escassetat han de ser
les de tots.

	� Estimular l’economia local

Idear usos imaginatius dels
recursos naturals, incorporar l’ar-
tesania a la construcció, estimular
l’economia local amb l’ús de mate-
rials com la fusta d’eucaliptus o
treballar l’argila amb incorporació
d’una petita part de ciment per asse-
gurar-ne la solidesa de les parets
són accions dirigides a fomentar un
ecosistema equilibrat.

Aplicant estratègies molt bàsi-
ques com la de posar un gibrell d’ai-
gua davant l’entrada d’aire a la part
baixa de l’edifici per humitejar l’aire
calent de l’exterior, abans no penetri
a l’edifici, o el sistema de doble sos-
tre que permet la ventilació natural
dels interiors: un sostre de xapa
ondulada que es col·loca sobre un
entramat metàl·lic, alhora recolzat

sobre una volta de maó, són estra-
tègies físiques que aplicades a les
solucions constructives milloren
les condicions de confort dels edi-
ficis sense necessitat d’intervenció
d’energies no renovables.

Dispositius implementats per
assegurar tant la ventilació natural,
la protecció contra la radiació solar
i el filtratge de la llum com les gale-
ries cobertes fetes amb troncs d’eu-
caliptus constitueixen una primera
barrera tèrmica i un espai d’ombra.

 Escola Primària Gando, foto cortesia d’Erik-Jan Owerkerk

Si l’anterior edició dels nobels de
l’arquitectura varen premiar aquella
arquitectura de caràcter social amb
la transformació d’edificis G, H, I,
Grand Parc de Burdeus, de Lacaton-
Vasal, enguany els vents han bufat
cap al sud, cap a noves maneres
de fer arquitectura, distanciant-se
d’aquella més icònica de les grans
estrelles, i apropar-se al que les
noves generacions proclamen
sobre recursos naturals, economia
local i capacitat de resposta a les
necessitats socials. n

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

Fonts de les imatges:

https://www.pritzkerprize.
com/laureates/diebedo-francis-
kere

https://www.plataformaar-
quitectura.cl/cl/978463/francis-
kere-dibujo-sobre-papel-pero-
prefiero-disenar-sobre-el-suelo

https://www.pritzkerprize.
com/laureates/diebedo-francis-
kere

L’arquitecte afirma
que tots mereixem
qualitat, luxe i
confort; que tots
estem relacionats,
i les preocupacions
relatives al clima,
la democràcia i
l’escassetat han de
ser les de tots

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

ANUNCIO COINTECS VERSIÓN 2.indd 1 05/05/16 17:089.CULTURA 371 V3.indd 1029.CULTURA 371 V3.indd 102 18/5/22 13:5318/5/22 13:53

L’INFORMATIU DEL CAATEEB

Juny 2022
 103

CULTURA
PremisRECUPERACIÓ 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 17:089.CULTURA 371 V3.indd 1039.CULTURA 371 V3.indd 103 18/5/22 13:5318/5/22 13:53

L’INFORMATIU DEL CAATEEB

Juny 2022
104

CULTURA
Protagonistes

La periodista Maite Baratech abordava el setembre
del 2019 a la secció de reflexió de L’informatiu, el
debat sobre el futur de les ciutats en un moment

històric en el qual veiem emergir moviments econòmics
que podrien trasbalsar l’actual, com el que propugna un
decreixent necessari perquè el nostre planeta es pugui
recuperar. A l’abril del 2020 era la consultora especialit-
zada en diversitat i lideratge incloent, Mercè Brey, qui ens
parlava de la necessitat de feminitzar les organitzacions
i proposava un model basat en la cooperació i no en la
confrontació.

Antoni Capilla, periodista, es preguntava a l’octubre
del mateix any què podem fer realment per revertir la
crisi habitacional i tornar a gaudir d’un model d’habitatge
assequible, accessible i saludable. Al gener del 2021 era
l’arquitecta tècnica i doctora universitària Montserrat
Bosch qui plantejava la necessària imperiosa de reha-

Il·lustració “Més enllà del gènere” L’informatiu 363 / Abril 2020 Il·lustració “Menys fast food i més slow life”
L’informatiu 369 / Setembre 2021

En record de Miguel Gallardo
Carles Cartañá / Il·lustracions de Miguel Gallardo

bilitar els nostres edificis, on ens hi passem el 80% de
la nostra vida. Finalment, el setembre de l’any passat,
l’arquitecta tècnica Elisenda Gadea ens dibuixava amb
un to distès, nous escenaris de futur que se’ns obren en
diversos àmbits de la nostra vida, professional i perso-
nal, un cop superada la pandèmia.

És difícil resumir en una sola imatge cadascun
d’aquests raonaments, el context en el qual es desen-
volupen i les idees que els inspiren. Però no és impos-
sible. Ho va aconseguir el nostre amic Miguel Gallardo,
dibuixant i il·lustrador, que ens va deixar el passat 21 de
febrer després de passar per una fatal malaltia a l’edat
de 67 anys. Ben segur que els dibuixos que acompa-
nyen aquest escrit faran venir a la memòria dels nos-
tres lectors els grans temes de debat esmentats ante-
riorment.

9.CULTURA 371 V3.indd 1049.CULTURA 371 V3.indd 104 18/5/22 13:5318/5/22 13:53

L’INFORMATIU DEL CAATEEB

Juny 2022
 105

CULTURA
Protagonistes

Il·lustració “Ciutat on vas” L’informatiu 361 / Setembre 2019

Il·lustració “Un altre
model d’habitatge és
possible” L’informatiu
366 / Octubre 2020

Il·lustració “Necessita millorar” L’informatiu
367 / Gener 2021

Miguel Ángel Gallardo Paredes
(Lleida, 1955) va ser dibuixant i il·
lustrador. Alguns el coneixeran per
ser el creador de Makoki, l’heroi del
còmic que va esdevenir un clàssic
de la historieta contracultural de
l’Espanya de la Transició. Al llarg de
la seva vida professional va crear
nombrosos personatges de còmic
que apareixien a revistes com ara
El Víbora, Star o Cairo. També va ser
cartellista, caricaturista i va adaptar
amb èxit al seu dia a dia les noves
tecnologies de la il·lustració per
ordinador. Molt especial va ser la
publicació de Maria y yo (2007), lli-
bre dedicat a la seva filla autista que
ha estat traduït arreu del món a més
d’una desena d’idiomes. Fins i tot
va crear un àlbum dedicat a la seva
pròpia malaltia i ho va saber fer amb
humor.

Des de L’informatiu el recorda-
rem pel seu traç net, la varietat de
colors, la simpatia que transmeti-
en els personatges, la claredat dels
conceptes que sabia expressar amb
nitidesa en cadascun dels temes
abordats. Ben segur que els lectors
de la nostra revista el trobarem a
faltar.n

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

9.CULTURA 371 V3.indd 1059.CULTURA 371 V3.indd 105 18/5/22 13:5318/5/22 13:53

L’INFORMATIU DEL CAATEEB

Juny 2022
106

CULTURA
La foto

Accedir avui a un habitatge digne i en condicions
econòmiques acceptables no és una cosa senzi-
lla, tot i ser un dret fonamental reconegut. Al con-

trari, es pot dir que ha esdevingut una de les qüestions
més difícils i complexes a la qual ens enfrontem. L’opció
de compra representa, per a la majoria de les persones
corrents, un endeutament per a tota la vida i més enllà.
El preu dels lloguers a les nostres ciutats i molt especial-
ment a Barcelona ha esdevingut prohibitiu i sempre sota
la incertesa d’uns contractes efímers.

La Llei de la reforma de l’habitatge preveu noves
vies d’accés com podrien ser els cohabitatges o les
masoveries, que haurien de complementar els progra-
mes de construcció amb protecció oficial i que haurien
d’aspirar a l’objectiu de facilitar-ne l’accés en condi-
cions assequibles, evitar l’exclusió social residencial
i incentivar l’entrada al mercat de lloguer d’habitatges
desocupats.

Hem sortit d’un confinament on prestigioses veus
han debatut sobre com ha de ser la nostra llar i cap a on
ha de girar el món laboral. De sobte ens n’adonem que
els nostres habitatges, caríssims, estan pensats perquè
sortim cada dia al carrer i que els nostres fills passin el
dia a l’escola. Hem vist com les nostres llars es redu-
eixen a un dormitori, bany i cuina-menjador, on podem
desenvolupar les funcions bàsiques de menjar, dormir i
cuidar la higiene personal, però que no estan pensades
per passar-hi 24, 48 o 2.160 hores. I com arriba tot ple-
gat a ser d’incòmode, esgotador, insuficient...

Hem vist avis i àvies vivint soles a casa seva, perso-
nes dependents que requereixen la nostra atenció les
vint-i-quatre hores, gent que ha de sortir al carrer, que no
pot tancar-se a casa. La casuística és extensa: la casa,
el treball, el descans, la vida al carrer, el valor de les rela-
cions humanes. Voldríem pensar que hem après alguna
cosa de tot plegat.

Habitatge cooperatiu*
© Fotos: Chopo / Text: Anna Moreno i Carles Cartañá

9.CULTURA 371 V3.indd 1069.CULTURA 371 V3.indd 106 18/5/22 13:5318/5/22 13:53

L’INFORMATIU DEL CAATEEB

Juny 2022
 107

CULTURA
La foto

Mentre reflexionem, val la pena analitzar amb atenció
altres fórmules de promoció i accés a l’habitatge i que, a
més, ens permeten pensar en altres maneres d’habitar,
de viure en comunitat i de relacionar-nos. És el cas dels
habitatges cooperatius de la Borda ubicats al barri de
Sants de Barcelona i que mostren les imatges. L’obra
va guanyar el Premi Catalunya Construcció 2019 en la
categoria de direcció d’execució de l’obra per a Xavier
Aumedes i Gemma Rius (AumedesDap), va ser selecci-
onat en la categoria d’Innovació i tot just acaba de rebre
el Premi Mies van der Rohe d’arquitectura europea en la
categoria d’arquitectura emergent per a l’estudi barce-
loní Lacol.

L’edifici plurifamiliar d’habitatges promogut per la
cooperativa La Borda, on els socis són els mateixos
usuaris, consta de 6 plantes d’estructura de fusta i un
sistema constructiu innovador. En el moment de la
seva construcció va esdevenir l’edifici més alt del país
fet amb aquesta tecnologia. Es van dissenyar i executar
solucions constructives per donar a l’edifici el màxim
confort i estalvi energètic, assolint la qualificació ener-
gètica A.

En el seu veredicte, el jurat del premi europeu destaca
“un projecte cooperatiu transgressor en el seu context
perquè, si bé la producció d’habitatge està domina-
da principalment per interessos macroeconòmics, en
aquest cas el model es basa en la copropietat i la coges-
tió de recursos i capacitats compartides”. L’acta també
lloa el model de gestió professional de l’estudi d’arqui-
tectura Lacol.

Enhorabona! n

(*) Publicat a L’informatiu núm. 355 de juliol 2020.

Vegeu el reportatge complet a:

https://informatiu.apabcn.com/blog/habitatge-
cooperatiu/

9.CULTURA 371 V3.indd 1079.CULTURA 371 V3.indd 107 18/5/22 13:5318/5/22 13:53

Gener
DlDmDcDjDvDsDg

5212
013456789
0210111213141516
0317181920212223
0424252627282930
0531

Març
DlDmDcDjDvDsDg

09123456
1078910111213
1114151617181920
1221222324252627
1328293031

Maig
DlDmDcDjDvDsDg

171
182345678
199101112131415
2016171819202122
2123242526272829
223031

Setembre
DlDmDcDjDvDsDg

351234
36567891011
3712131415161718
3819202122232425
392627282930

Juliol
DlDmDcDjDvDsDg

26123
2745678910
2811121314151617
2918192021222324
3025262728293031

Novembre
DlDmDcDjDvDsDg

44123456
4578910111213
4614151617181920
4721222324252627
48282930

Juny
DlDmDcDjDvDsDg

2212345
236789101112
2413141816171819
2520212223242526
2627282930

Octubre
DlDmDcDjDvDsDg

3912
403456789
4110111213141516
4217181920212223
4324252627282930
4431

Agost
DlDmDcDjDvDsDg

311234567
32891011121314
3315161718192021
3422232425262728
35293031

Desembre
DlDmDcDjDvDsDg

481234
49567891011
5012131415161718
5119202122232425
52262728293031

Febrer
DlDmDcDjDvDsDg

05123456
0678910111213
0714151617181920
0821222324252627
0928

Abril
DlDmDcDjDvDsDg

13123
1445678910
1511121314151617
1618192021222324
17252627282930

2022

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

25 NYS

V

 Rehabilitació
Rehabilitació energètica d’edifici
plurifamiliar al barri del Besòs.
Barcelona.

Fem senzilles les obres complexes

Gestors de la rehabilitació
 Restauració
Restauració del pinacle del Col·legi
Jesús Maria de Sant Gervasi.
Barcelona.

25 NYS

V

+

ÀREA D’ENCOLAT9.CULTURA 371 V3.indd 1089.CULTURA 371 V3.indd 108 18/5/22 13:5318/5/22 13:53

Gener
DlDmDcDjDvDsDg

5212
013456789
0210111213141516
0317181920212223
0424252627282930
0531

Març
DlDmDcDjDvDsDg

09123456
1078910111213
1114151617181920
1221222324252627
1328293031

Maig
DlDmDcDjDvDsDg

171
182345678
199101112131415
2016171819202122
2123242526272829
223031

Setembre
DlDmDcDjDvDsDg

351234
36567891011
3712131415161718
3819202122232425
392627282930

Juliol
DlDmDcDjDvDsDg

26123
2745678910
2811121314151617
2918192021222324
3025262728293031

Novembre
DlDmDcDjDvDsDg

44123456
4578910111213
4614151617181920
4721222324252627
48282930

Juny
DlDmDcDjDvDsDg

2212345
236789101112
2413141816171819
2520212223242526
2627282930

Octubre
DlDmDcDjDvDsDg

3912
403456789
4110111213141516
4217181920212223
4324252627282930
4431

Agost
DlDmDcDjDvDsDg

311234567
32891011121314
3315161718192021
3422232425262728
35293031

Desembre
DlDmDcDjDvDsDg

481234
49567891011
5012131415161718
5119202122232425
52262728293031

Febrer
DlDmDcDjDvDsDg

05123456
0678910111213
0714151617181920
0821222324252627
0928

Abril
DlDmDcDjDvDsDg

13123
1445678910
1511121314151617
1618192021222324
17252627282930

2022

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

25 NYS

V

 Rehabilitació
Rehabilitació energètica d’edifici
plurifamiliar al barri del Besòs.
Barcelona.

Fem senzilles les obres complexes

Gestors de la rehabilitació
 Restauració
Restauració del pinacle del Col·legi
Jesús Maria de Sant Gervasi.
Barcelona.

25 NYS

V

+

ÀREA D’ENCOLAT9.CULTURA 371 V3.indd 1099.CULTURA 371 V3.indd 109 18/5/22 13:5318/5/22 13:53

www.elecnor.com

LA REVISTA DELS
PROFESSIONALS
DE LA CONSTRUCCIÓ
I L’ARQUITECTURA

Abril-Maig-Juny 2017 352Preu: 16€
Subscripció anual: 48€

Campus
Diagonal-Besòs

Direcció integrada

©
 F

ot
o:

 Ig
na

ci
o

Sá
nc

he
z

Zá
ra

te

ESPECIAL

El CAATEEB ha estat
distingit amb la Creu de
Sant Jordi, un dels màxims
reconeixements de la
Generalitat... pàg. 6

EL TEMA

La tercera edició de
l’European Bim Summit se
celebrarà dins del marc de
Barcelona Building
Construmat... pàg. 14

PROFESSIÓ

Taula rodona de debat
sobre la professió i el camí
a seguir per tal d’afrontar
amb èxit els reptes del
futur ... pàg. 26

TECNOLOGIA

Intervenció en la Casa Coll i
Regàs de Mataró en el 150
aniversari del naixement de
Josep Puig i Cadafalch ...
pàg. 60

L’INFORMATIU

Col·legi d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació de
Barcelona
c/Bon Pastor, 5 . 08021 Barcelona
Telèfon 93 240 23 76
informatiu@apabcn.cat

Publicació trimestral que informa de
l’actualitat tècnica dels aparelladors,
arquitectes tècnics i enginyers
d’edificació, i d’interès per a tots
els professionals del sector de la
construcció.

Si voleu rebre
L’INFORMATIU i no esteu
col·legiats o afiliats al
CAATEEB subscriviu-vos a:
informatiu@apabcn.cat

Per a subscripcions online:
www.iquiosc.cat/revistes/
l-informatiu

9.CULTURA 371 V3.indd 1109.CULTURA 371 V3.indd 110 18/5/22 13:5318/5/22 13:53

www.elecnor.com

9.CULTURA 371 V3.indd 1119.CULTURA 371 V3.indd 111 18/5/22 13:5318/5/22 13:53

La solució a tots els problemes dels sostresLa solució a tots els problemes dels sostres

Tel. 93 796 41 22 – www.noubau.com

No abaixa
el sostre

La biga NOU\BAU s’encasta totalment
dins el sostre vell. D’aquesta manera,
el nou sostre queda pràcticament a la
mateixa alçada que l’anterior.

És un sistema de
reforç actiu

Gràcies al prefletxat, la biga NOU\BAU
descarrega la biga vella des del primer
moment i elimina futures fletxes i
esquerdes.

Biga de
fusta

Biga
d’acer

Biga de
formigó

És l'única substitució
funcional efectiva

La biga NOU\BAU suporta directament els
revoltons. Així, no cal preocupar-se de la
biga vella; encara que desaparegués del
tot, no passaria res.

El millor
suport tècnic

ABANS de l’obra: col·laborem en la
diagnosi i el projecte.
DURANT l’obra: realitzem el muntatge amb
equips especialitzats propis i sota un
estricte control tècnic.
DESPRÉS de l’obra: certifiquem el reforç
realitzat.

Distribuïdor exclusiu de:

Connectors per a forjats mixtes

El sistema de renovació de sostres

9.CULTURA 367 v4.indd 1409.CULTURA 367 v4.indd 140 11/3/21 14:2011/3/21 14:209.CULTURA 371 V3.indd 1129.CULTURA 371 V3.indd 112 18/5/22 13:5318/5/22 13:53

