
Setembre - Desembre 2022
Nº 372

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

GENTRIFICACIÓ: ÉS LA FI DELS BARRIS?

La crisi dels materials
en una nova època
d’incerteses globalitzada i
interconnectada (II) ... pàg 26

INSTITUCIONALPROFESSIÓ
El Col·legi modernitza la
seva imatge per prestigiar
la professió i obrir-se a la
societat ... pàg 51

CULTURA
Torre Glòries: gratacel, torre
o artefacte arquitectònic,
una excentricitat a l’skyline
de la ciutat ... pàg 114

TECNOLOGIA
85 Habitatges socials a
Cornellà de Llobregat: la
revolució de la fusta en la
construcció ... pàg 62

L’INFORM IU

(c
) F

ot
o:

 A
in

a
G

at
na

u

Amb els Fons Next Generation i l'ajuda de les Oficines Tècniques
de Rehabilitació podràs accedir a les subvencions i estalviar-te tots els tràmits.

Ara és el moment.

Per a més informació: rehabilitaresestalviar.cat

REHABILITANT ESTALVIEM TOTS!

Unió Europea
Fons Europeu
Next Generation

Plaques solars

Aïllament
de mitgeres

i patis

Canvi de
finestres

Persianes
i tendals

Finançat per:

Amb la col·laboració de:

L’INFORMATIU DEL CATEB

Novembre 2022
4

Crèdits:

L’Informatiu 372. 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: La Sixtina. Impressió: CEVAGRAF. 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 de l’Arquitectura Tècnica 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.

#construcció
#arquitectura
#urbanismeL’INFORM

IU

El Tema

Gentrificació, l’aleta del
tauró

Milagros Pérez / Pàg. 8

Editorial
Cateb: Col·legi de
l’Arquitectura Tècnica de
Barcelona

Celestí Ventura / Pàg. 6

Reflexió

Cromofòbia: més és
massa?

Cristina Arribas / Pàg. 22

Setembre - Desembre 2022
Nº 372

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

GENTRIFICACIÓ: ÉS LA FI DELS BARRIS?

La crisi dels materials
en una nova època
d’incerteses globalitzada i
interconnectada (II) ... pàg 26

INSTITUCIONALPROFESSIÓ
El Col·legi modernitza la
seva imatge per prestigiar
la professió i obrir-se a la
societat ... pàg 51

CULTURA
Torre Glòries: gratacel, torre
o artefacte arquitectònic,
una excentricitat a l’skyline
de la ciutat ... pàg 114

TECNOLOGIA
85 Habitatges socials a
Cornellà de Llobregat: la
revolució de la fusta en la
construcció ... pàg 62

L’INFORM IU

(c
) F

ot
o:

 A
in

a
G

at
na

u

© Foto de portada: Aina Gatnau

Professió

Les claus per afrontar
l’alça de preus... i altres
problemes del sector

Maite Baratech / Pàg. 26

El futur de la construcció a
Europa, pendent de la tardor

Maite Baratech / Pàg. 33

Institucional

Benvinguts al nou Cateb

Reportatge especial / Pàg. 51

La coordinació d’activitats
empresarials i la seguretat
i salut

Laura Jornet / Pàg. 38

Manual pràctic per a la
valoració de béns

Marc Martínez / Pàg. 44

Centre de
Documentació

Marc Martínez / Pàg. 46

El blog de L’informatiu

Carles Cartañá / Pàg. 48

 5L’INFORMATIU DEL CATEB

Novembre 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

Habitatges socials a
Cornellà

Josep Olivé / Pàg. 62

Una nova manera
d’entendre l’habitatge
públic

Anna Moreno / Pàg. 72

Geometria estructural amb
Geogebra

Josep Maria Genescà / Pàg. 84

Empresa

Entrevista a Arturo
Fernández

CONSTRUCIA / Pàg. 102

Impermeabilització de
cobertes

MASTER BUILDERS / Pàg. 106

Reutilització d’una
estructura de formigó

ELECNOR / Pàg. 108

Guia activa
Pàg. 113

Cultura

Torre Glòries: la ciutat entre
línies

Cristina Arribas / Pàg. 114

El Premis FAD amb els
habitatges renovadors

Antoni Capilla / Pàg. 122

La foto
Porto, Lisboa i els seus
azulejos

Aina Gatnau / Pàg. 128

L’amiant, vint anys després

Lara Trujillo / Pàg. 88

L’INFORMATIU DEL CATEB

Novembre 2022
6

EDITORIAL
Nova Marca

presentar-nos com la referència en
l’Art de la Construir. No en va, segons
les dades del darrer Informe dels
Plans d’Estudis Politècnics, els nos-
tres estudis són els que gaudeixen
de més formació en les matèries
pròpies de la construcció d’edificis,
més que els arquitectes i molta més
que els enginyers: els de camins, els
industrials, els graduats tècnics i els
civils.

De manera que l’arquitectura
tècnica representa la professió que
aplega tots els coneixements de

El passat mes de juny vam pre-
sentar a l’Assemblea la nostra
nova marca. Una marca ins-

pirada en els resultats de l’Estudi
sociològic, on els col·legiats van
manifestar les seves preferències.
Una marca que coincideix amb el
nom dels estudis universitaris de
grau, que és hereva dels aparella-
dors —els professionals que ens
van precedir— i que, a diferència de
l’anterior —massa llarga i feixuga—
es mostra molt més clara i directa:
“Col·legi de l’Arquitectura Tècnica de
Barcelona”.

Una nova marca i un nou logo:
“Cateb”, que manté la fonètica de
l’antic nom, però amb una sola “a”
i una sola “e”, i al seu costat, un sím-
bol compost per dues de les lletres
que formen part del poema visual
de Joan Brossa que ha convertit la
façana de la nostra seu a Barcelona
en una obra d’art singular: una “A”
inacabada, que representa l’Arqui-
tectura i una “T” que, des de la seva
base, li dona suport i l’enlaira.

Un nou disseny del logo que
manté les seves arrels en el passat,
i que posa tot l’èmfasi en la tècnica,
els coneixements que ens permeten

Un nou disseny del
logo que manté
les seves arrels
en el passat i que
posa tot l’èmfasi
en la tècnica, els
coneixements
que ens permeten
presentar-nos com
la referència en l’Art
de la Construir

Cateb
Col·legi de l’Arquitectura Tècnica
de Barcelona
Celestí Ventura i Cisternas

President del Col·legi de l’Arquitectura Tècnica de Barcelona (Cateb)

 7L’INFORMATIU DEL CATEB

Novembre 2022

EDITORIAL
Nova Marca

Un seguit de competències que
faciliten que els arquitectes tècnics
gaudeixin de totes les possibilitats
professionals que ofereix el sector
de la construcció en l’àmbit de l’edi-
ficació: com a director d’execució,
com a cap d’obra o de producció,
coordinador de seguretat i salut,
project manager, taxador, perit,
consultor d’estructures, funcionari,
directiu d’empresa..., i tantes i tantes
altres especialitats professionals
que configuren el que —al Col·legi,
anomenem—, els diferents grups
d’interès. Tant se val si ho desen-
volupen en un despatx professional
com a lliberal, en una enginyeria o en
el món de l’empresa. Cadascú amb
les seves particularitats però tots
compartint una professió apassi-
onant i un mateix objectiu: l’excel·
lència en el món de la construcció.

El vídeo de la presentació de la
nova marca comença amb una
frase que diu: «El canvi d’un símbol,
és el símbol d’un canvi». Aquesta
afirmació no pretén ser tan sols un
espot publicitari sinó tot un com-

la construcció: des dels mateixos
materials, les estructures, els pro-
cessos de la construcció, les instal·
lacions... fins als amidaments, els
pressupostos i les planificacions,
és a dir, tots els requisits necessa-
ris per valorar, organitzar i construir,
és a dir, per fer realitat un projecte
arquitectònic. Una afirmació que
acompanya com a base-line la nos-
tra nova marca: “Construir és fer-ho
possible”.

L’arquitectura
tècnica representa la
professió que aplega
tots els requisits
necessaris per
valorar, organitzar
i construir, és a
dir, per fer realitat
un projecte
arquitectònic

El compromís de la
Junta de Govern de
treballar per a tots
els que compartim
aquesta mateixa
il·lusió, significa la
voluntat d’obrir les
portes, de bat a bat,
del que representa la
vostra casa

promís. El compromís de la Junta
de Govern de la nostra institució de
treballar per a tots el que compartim
aquesta mateixa il·lusió, significa la
voluntat d’obrir les portes, de bat a
bat, del que representa per a nosal-
tres «La casa de l’Arquitectura Tèc-
nica de Barcelona», la vostra casa. n

L’INFORMATIU DEL CATEB

Novembre 2022
8

EL TEMA
Ciutat

Gentrificació,
l’aleta del tauró
Els projectes de millora urbanística han tingut en general
efectes positius, però també d’altres adversos com ara un
desplaçament de la població i les activitats originàries per
d’altres de més renda i més valor afegit, amb la consegüent
expulsió dels residents de menor poder adquisitiu
Milagros Pérez Oliva / © Fotos: Chopo i Aina Gatnau

Allà on ara hi ha la Vila Olímpica hi havia abans una
barreja de fàbriques velles, magatzems i solars
d’una antiga zona industrial anomenada Icària.

Una mica més enllà, on ara s’aixequen els rutilants edi-
ficis del Fòrum amb vistes al mar hi havia temps enrere
barraques i descampats. Millor no recordar què hi havia
on ara s’aixeca, imponent, el museu Guggenheim de Bil-
bao, ni com eren les voreres de la ria abans que Frank
Gehry hi deixés la seva petjada. Per descomptat, qui pas-

segi avui pel “Tubo de Saragossa”, difícilment reconeixe-
rà aquell insalubre barri de mala mort que als anys sei-
xanta donava aixopluc a bohemis i prostitutes. El mateix
podríem dir de moltes altres ciutats de Catalunya i Espa-
nya. En totes podem trobar exemples de transformació
urbana que n’ha canviat la fesomia.

Els projectes de millora urbanística han tingut en
general efectes positius. Han millorat l’espai públic i

 9L’INFORMATIU DEL CATEB

Novembre 2022

EL TEMA
Ciutat

les condicions de vida de la gent.
Però com passa amb els efectes
adversos de molts medicaments, la
mateixa intervenció porta inherent
una certa iatrogènia: un despla-
çament de la població i les activi-
tats originàries per d’altres de més
renda i més valor afegit, amb la con-
següent expulsió dels residents de
menor poder adquisitiu.

El que a casa nostra es coneix
com l’efecte Guggenheim és un
fenomen que geògrafs i urbanistes
anomenen “gentrificació”. El terme
va ser utilitzat per primer cop el 1964
en un llibre col·lectiu titulat London:
Aspects of Change, del Centre for
Urban Studies del University College
of London. En el capítol de presenta-
ció, la sociòloga Ruth Glass (1912-
1990) va incloure aquest neologis-
me, creat a partir de l’arrel gentry
(gent de bona posició), per descriu-
re l’arribada massiva de famílies
benestants als barris populars del
centre de Londres i el desplaça-
ment de la població treballadora
que hi vivia. La gentrificació ha estat

definida com un procés d’apropia-
ció física i simbòlica d’un determinat
espai per part de grups socials amb
un capital econòmic i relacional més
elevat que el que hi vivien.

Jordi Marrot:
“La idea de la
rehabilitació sorgeix
al segle XIX i té
les seves arrels en
propostes [...] que
parteixen de la idea
que la ciutat és un
ecosistema i, per
tant, no s’ha d’actuar
només sobre la
part construïda sinó
també sobre l’espai
públic

Pot sorgir de forma espontània,
impulsat per dinàmiques del mer-
cat, però la majoria de les vegades
és conseqüència de projectes de
regeneració urbana. “La idea de la
rehabilitació sorgeix al final del segle
XIX i té les seves arrels en propostes
com la “conservative surgery” de
Patrick Geddes i les accions pione-
res de filàntropes britàniques com
Octavia Hill i Lady Aberdeen, que
entenen la renovació dels edificis
com alguna cosa més que la restau-
ració d’un objecte. Parteixen de la
idea que la ciutat és un ecosistema
i, per tant, no s’ha d’actuar només
sobre la part construïda sinó també
sobre l’espai públic”, explica Jordi
Marrot, director de l’àrea tècnica del
Col·legi de l’Arquitectura Tècnica
de Barcelona (Cateb). “La rehabili-
tació integral com a instrument de
regeneració urbana es consolida en
la dècada dels setanta. El projecte
més emblemàtic és el pla de reno-
vació del centre històric de Bolo-
nya (Itàlia), iniciat el 1969. Des de
llavors, aquest model d’intervenció

L’INFORMATIU DEL CAATEEB

Novembre 2022
10

EL TEMA
Ciutat

s’ha replicat de diferents maneres
a totes les ciutats, amb molt bons
resultats. Però sempre que hi ha
una millora, aquesta comporta un
augment del valor dels immobles i,
en conseqüència, un procés de gen-
trificació”, afegeix.

Amb el temps, la gentrificació
s’ha convertit en un fenomen global
sota l’impuls de capitals internaci-
onals que busquen en la inversió
immobiliària uns rendiments i una
seguretat que no troben en altres

sectors. Sigui com sigui, mai no és
innòcua. Qualsevol procés d’apro-
piació de l’espai resulta traumàtic
per aquells que són expulsats. “El
concepte clàssic de gentrificació ja
no descriu tota la realitat”, apunta
Ricard Gomà, director de l’Institut
d’Estudis Regionals i Metropolitans
de Barcelona (IERMB). “Totes les
ciutats, i especialment les metròpo-
lis globals, estan subjectes ara a un
tipus de pressió que té dues cares:
la gentrificació i l’augment de la vul-
nerabilitat urbana. La gentrificació
afecta sobretot als espais centrals,
on les possibilitats de rendibilitat
són més altes, i provoca la substi-
tució de residents de rendes baixes
per altres de rendes més altes i del
petit comerç tradicional per activi-
tats econòmiques de major valor
afegit. Però al mateix temps també
es produeix un procés de segrega-
ció urbana: certes parts de la ciutat

entren en una espiral de degradació
que provoca l’èxode voluntari dels
que s’ho poden permetre i l’es-
pai que deixen els que se’n van és
ocupat per persones amb menys
recursos”. És el revers de la gentri-
ficació.

Per al sociòleg Sergio Porcel,
investigador del IERMB, la gentrifi-

”Sergio Porcel: “La
gentrificació és un
fenomen complex
que no segueix un
únic patró i es pot
produir tant al centre
com a les perifèries
metropolitanes”

Els missatges
comercials

conviuen amb els
més reivindicatius

dels veïns

Ricard Gomà:
“Totes les ciutats,
i especialment les
metròpolis globals,
estan subjectes ara
a un tipus de pressió
que té dues cares:
la gentrificació i
l’augment de la
vulnerabilitat urbana”

 11L’INFORMATIU DEL CAATEEB

Novembre 2022

EL TEMA
Ciutat

cació “és un fenomen complex que
no segueix un únic patró i es pot pro-
duir tant al centre com a les perifèri-
es metropolitanes. Sabem que s’ha
produït en alguns barris del centre
metropolità de gran valor simbòlic
on el nivell de renda ha augmentat
clarament, com l’Eixample, Gràcia
o Poble Nou, i que s’està expandint,
però encara no tenim dades preci-
ses de què està en l’àmbit metro-
polità. Hi ha indicis que s’està pro-
duint un èxode de la ciutat central i
una suburbialització de la pobresa
en determinades zones a causa de
l’increment del preu de l’habitatge
a Barcelona, però encara no tenim
dades concloents”.

	� Primera gran onada

Del que sí que hi ha dades és del
que va passar en la primera gran
onada gentrificadora, fins a l’es-
clat de la bombolla immobiliària
de 2008. Segons un estudi sobre la
substitució residencial de classes
treballadores per classes mitjanes
entre 1991 i 2011, del que és coau-
tor Sergio Porcel, el procés comença
als anys vuitanta i s’estén com una
taca d’oli a partir del centre metro-
polità, on es concentren els grans
equipaments culturals i comercials.
L’estudi conclou que els processos
de gentrificació tenen moltes més
possibilitats d’arrelar en els barris
que ja tenen un cert percentatge de

classes mitjanes, perquè n’atreuen
d’altres, o bé una població envellida,
perquè això facilita la dinàmica de
substitució residencial.

L’any 1991, dels 380 barris de
l’àrea metropolitana, 78 (el 20,5%)
reunien condicions idònies per la
gentrificació, 18 d’ells a la ciutat de
Barcelona. En alguns es van produir
una gentrificació radical per efecte
d’operacions urbanístiques de gran
abast. És el cas de la Vila Olímpica,
creada per als Jocs Olímpics de
1992, i de Diagonal Mar i el Front
Marítim del Poble Nou, per l’opera-
ció Fòrum de les Cultures de 2004.
Aquestes parts de la ciutat es van
convertir de cop en zones residenci-
als d’alt nivell de renda i formen part
del grup de 23 barris que, en dife-
rents moments i amb diferents rit-
mes, han patit un procés de gentri-
ficació intensa, com el Gòtic, Santa
Caterina, la Ribera, la Barceloneta o
el Bon Pastor en el cas de Barcelo-
na; Almeda, Riera i Fontsanta-Fatjò
a Cornellà; Can Clota a Esplugues,
les Colomeres de Gavà, les Planes
de Sant Cugat o el barri de Sales a
Viladecans. Les millores urbanísti-
ques van incidir en aquest cas sobre
una realitat social favorable a la gen-
trificació, amb unes capes mitjanes
relativament importants barrejades
amb classes treballadores en condi-
cions de progressar.

Esplanada del barri de la Barceloneta

Tot desplaçant-se en vehicles turístics per la ciutat

L’INFORMATIU DEL CAATEEB

Novembre 2022
12

EL TEMA
Ciutat

Les dinàmiques del mercat por-
ten en uns casos a la gentrificació
i, en d’altres, a la concentració de
vulnerabilitat. “Barcelona és un cas
molt interessant”, apunta Ricard
Gomà. “S’admet que Ciutat Vella és
un districte susceptible de gentri-
ficació, però no a tot arreu, sinó de
forma selectiva. Hi ha gentrificació
al Born, però no al Raval, on malgrat
les abundants inversions públiques
i privades que s’hi han abocat, con-
tinua concentrant una gran vulne-
rabilitat. El mateix que passa a Bar-
celona passa a nivell metropolità:
hi ha gentrificació en determinats
espais, i concentració de pobresa
en d’altres. El 70% dels barris d’alta
vulnerabilitat es concentren a l’eix
del Besòs”.

El Raval és un exemple d’aquesta
dualitat: la part superior, la que toca
al carrer Pelai, s’ha transformat,
però la resta no tant. “És molt sig-
nificatiu el que ha passat al voltant
de l’illa Robadors”, explica Anna
Terra, directora de l’empresa pública
Foment de Ciutat, SA, que gestiona
l’aplicació del Pla de Barris de l’Ajun-
tament de Barcelona. “Malgrat que
es va impulsar un procés de trans-
formació urbana intensa, amb for-
tes inversions públiques, l’enderroc
d’edificis molt deteriorats, la ubica-
ció d’equipaments com la Filmo-
teca, un hotel i noves promocions

d’habitatge protegit, continua sent
un dels indrets de la ciutat amb més
problemàtica social”.

Un altre cas il·lustratiu és el barri
de la Mina, de Sant Adrià del Besòs.
Ni els successius plans de dignifi-
cació del barri ni la seva ubicació li
han permès beneficiar-se de la taca
d’oli generada per la transformació
urbana de l’entorn de Diagonal Mar.
Encara és una illa impenetrable al
canvi i mostra que la segmentació
urbana és tan forta i tan intensa que
en menys de 500 metres de distàn-
cia poden conviure, sense arribar a
tocar-se, les rendes més altes i les
més baixes. La clau rau en la com-
posició social de partida. La Mina és
un dels 14 barris que per la seva his-
tòria i les seves condicions socioe-
conòmiques es consideren no gen-
trificables. Entre ells hi ha els barris
de Sant Roc de Badalona; la Marina
del Prat Vermell de Barcelona; Sant
Cosme del Prat; Can Mas de Ripo-
llet; la Catalana i la Verneda de Sant
Adrià o Fondo i Santa Rosa de Santa
Coloma de Gramenet.

 “La millora urbanística és una
condició necessària, però no sufi-

cient per aconseguir una transfor-
mació social i afavorir una diversitat
que permeti millorar la percepció
social del barri i superar els desa-
vantatges de la segregació”, afegeix
Anna Terra. “Perquè es produeixi
aquesta millora s’ha d’intervenir
també sobre factors estructurals
com la qualitat de l’ocupació, l’ac-
cés a l’habitatge, la cohesió social

Anna Terra: “La
millora urbanística
és una condició
necessària, però
no suficient per
aconseguir una
transformació
social i afavorir
una diversitat que
permeti millorar la
percepció social del
barri i superar els
desavantatges de la
segregació”

Racons de la
Barceloneta i el
barri del Raval

 13L’INFORMATIU DEL CAATEEB

Novembre 2022

EL TEMA
Ciutat

o l’educació”, conclou. Entre els dos
extrems citats hi ha uns altres 14
barris que han patit un procés d’eli-
tització moderada, sense un des-
plaçament significatiu de les clas-
ses treballadores. Per exemple, els
barris de Nova Lloreda o Sant Mori
de Badalona, el Carmel i el Besòs a
Barcelona, Bellvitge a l’Hospitalet o
Riu Nord de Santa Coloma.

Aquesta es la radiografia fins al
2011. Però, ¿què ha passat després?
Entre els pocs estudis que hi ha
sobre els darrers deu anys destaca
un titulat “Avenç de la gentrificació
a Barcelona i Madrid (2011-2019)”,
del que és coautor Antoni López-
Gay, geògraf del Centre d’Estudis
Demogràfics. En síntesi: la gentri-
ficació ha continuat avançant i s’ha
estès cap als eixos del Poble Sec,
Sants- Hostafrancs, Poble Nou i el
Camp de l’Arpa del Clot, “però ara ja
no avança només per l’efecte de la
renovació urbana, sinó que interve-
nen altres factors com el turisme i
l’arribada de nova població jove”,
explica López-Gay.

Daniel Sorando i Álvaro Arduca
han analitzat també els processos
de gentrificació que s’han donat a
les principals ciutats espanyoles
(Barcelona, Bilbao, Madrid, Sevilla,
València i Saragossa) i constaten
dos moments clarament diferenci-
ats: una primera fase de gentrifica-
ció accelerada, fruit dels processos
de reforma urbanística dels anys
vuitanta i noranta, i una segona
fase d’alentiment a partir de 2010
per l’impacte de la crisi financera i
l’esclat de la bombolla immobiliària.
En tot cas, el model de gentrificació
que es produeix aquí és molt diferent
de l’anglosaxó. Aquí les perifèries
estan més degradades i també hi ha
nivells més intensos de polarització
socioeconòmica. De manera que
es consoliden tres tipus de ciutat
dins de la metròpoli: la de les clas-
ses professionals, que conformen
la nova burgesia (Fòrum, Eixample,
Poble Nou, Gràcia); la dels centres
gentrificats (Ciutat Vella, Sant Anto-

ni, Barceloneta) i la ciutat ètnica, on
es concentra la població immigra-
da (Collblanc, la Torrassa, Fondo,
Ciutat Meridiana). De la seva anàlisi
es desprèn que les capes mitjanes
i altes s’han beneficiat més que les
treballadores dels esforços de rege-
neració urbana fets per les adminis-
tracions públiques.

	�Morir d’èxit a la ciutat
global

La crisi financera va aturar a mol-
tes ciutats les dinàmiques internes
de gentrificació, però a les ciutats
globals com Barcelona la recupe-
ració econòmica ha intensificat
dos fenòmens que tenen efectes
similars: un fort increment del nom-
bre de visitants, que ha desviat cap

La recuperació
econòmica ha
intensificat dos
fenòmens: un
fort increment de
visitants, que ha
desviat cap a usos
turístics una part
considerable de la
capacitat residencial,
i l’arribada massiva
de fons d’inversió
que distorsionen el
mercat de l’habitatge
amb mecanismes
especulatius que
provoquen fortes
pujades de preus

Equipaments al Raval i anunci a
Santa Caterina

L’INFORMATIU DEL CAATEEB

Novembre 2022
14

EL TEMA
Ciutat

a usos turístics una part considerable de la capacitat
residencial, i l’arribada massiva de fons d’inversió que
distorsionen el mercat de l’habitatge amb mecanismes
especulatius que provoquen fortes pujades de preus.
Alguns experts, com Núria Benach i Abel Albert, parlen
d’una ‘gentrificació turística’ global en la que l’Estat hi
juga un paper cabdal: la promoció del turisme com a

dinamitzador econòmic propicia l’entrada massiva de
capital al mercat immobiliari, amb la compra d’edificis
sencers per a convertir-los en hotels i la conversió en
apartaments turístics de molts habitatges, que deixen
d’estar disponibles per als residents. La rendibilitat del
lloguer temporal pot arribar a duplicar la del permanent.

Els fons d’inversió immobiliària concentren les seves
operacions en la part més cèntrica de les ciutats globals
i es beneficien d’un mercat també global. N’és un exem-
ple paradigmàtic la recent transformació de l’edifici del
número 111 del Passeig de Gràcia amb la Diagonal, una
torre de 20 plantes situada al bell mig de la ciutat i sense
cap altre edifici al voltant que destorbi unes magnífi-
ques vistes panoràmiques. La promotora KKH Property
Investors acaba de posar a la venda els 34 pisos de luxe
construïts on abans hi havia les oficines del Deutsche
Banc. Inicialment, els promotors havien previst cons-
truir-hi un hotel de la cadena Four Seassons, però l’Ajun-
tament no li va donar el permís. Llavors van reconvertir
el projecte per fer-hi habitatges de luxe, que han sortit a
la venda a 30.000 euros el metre quadrat. La meitat ja
estan venuts. L’apartament més barat, de 120 metres
quadrats i una habitació, ha sortit a la venda per 2,3 mili-
ons d’euros. El més car, un dúplex de 600 metros a la
part superior de l’edifici, per 40 milions. Amb una inversió
total de 160 milions d’euros, el complex serà adminis-
trat per la societat Mandarin Oriental Residences que,
segons la seva pròpia propaganda, destinarà 24 emple-
ats a fer el que calgui perquè els selectes residents “se
sentin alhora com a casa i com al millor hotel del món”.

L’increment del nombre de turistes també afecta la
disponibilitat d’habitatge per als residents

Icones de la transformació urbanística dels
anys 90 a Barcelona

 15L’INFORMATIU DEL CAATEEB

Novembre 2022

EL TEMA
Ciutat

Aquesta operació, tan singular i
elitista alhora, només representa la
punta de l’iceberg d’un negoci que
no para de créixer. La part que no es
veu està formada per fons d’inversió
i grans operadors immobiliaris que
ja controlen bona part del mercat
de lloguer. Entre ells destaca el fons
nord-americà Blackstone, que el
2013 va comprar 1.860 habitatges
protegits a Madrid i, després es va
fer amb els actius immobiliaris de
diferents entitats bancàries, entre
elles Caixa Bank i el banc de San-
tander. Amb més de 20.000 unitats
a tota Espanya, s’ha convertit en el
principal actor privat del mercat de
lloguer. Segons una investigació
periodística de La Directa, a Catalu-
nya posseeix 5.550 habitatges dis-
tribuïts en 306 municipis.

	� L’angoixa de viure de
lloguer

En la nova conjuntura, ja no són
només les classes treballadores
les que se senten amenaçades
d’expulsió. També ho són les capes
mitjanes empobrides per dues crisis
successives i amplis sectors pro-
fessionals i del món de la cultura que
pateixen inestabilitat laboral perquè

són autònoms i no tenen ingres-
sos garantits. El desplaçament de
població està ara molt vinculat a la
dificultat per accedir a un habitatge
de propietat i el nou paper que ha
agafat, en conseqüència, el mercat
de lloguer. En els darrers anys s’ha
produït un increment desorbitat del
preu dels lloguers, el que ha con-
duït a noves formes d’expulsió de
residents, especialment als barris
centrals més afectats per la invasió
turística. Alguns experts defineixen
aquest procés com una “gentrifica-

ció per despossessió arrendatària”.
Es produeix quan els llogaters no
poden sostenir les apujades dels
preus i acaben abandonant o des-
nonats; i perquè molts dels joves
nascuts al barri, a l’hora d’emanci-
par-se, no poden accedir-hi.

Jaime Palomera ho ha seguit
com a impulsor i dirigent del Sin-
dicat de Llogaters i també com a
sociòleg de la cooperativa La Hidra,
un institut d’estudis especialitzat en
avaluació de polítiques públiques.
“La meva hipòtesi és que continua
havent-hi gentrificació en el sentit
més clàssic, però que ara mateix és
molt més significatiu un fenomen de
nomadisme forçat per la precarietat
econòmica. Aquest nomadisme
es caracteritza per una gran rota-
ció residencial i no afecta només a
les rendes baixes sinó també a les
capes mitjanes i professionals”.

Després de cinquanta anys de
predomini i expansió del mercat de
propietat, la tendència ha canviat.
Des de la crisi financera cada cop
són més les famílies que viuen de
lloguer. Un estudi recent en el qual
han col·laborat La Hidra, l’Agència
de Salut Pública de Barcelona i l’Ins-

Jaime Palomera:
“Continua havent-
hi gentrificació
en el sentit més
clàssic, però que
ara mateix és molt
més significatiu
un fenomen de
nomadisme forçat
per la precarietat
econòmica”

Reclamació veinal pel soroll al barri Els comerços s’adapten a la demanda existent

L’INFORMATIU DEL CAATEEB

Novembre 2022
16

EL TEMA
Ciutat

titut de Govern i Polítiques Públiques de la UAB ha mirat
d’esbrinar com és aquest col·lectiu amb una enquesta
a més de 2.000 llogaters. L’estudi se centra en el perío-
de 2014-2019 i abasta tota l’àrea metropolitana. “El tret
més significatiu”, explica Palomera, “és l’estat d’angoi-
xa en què viuen els llogaters. En les condicions actuals,
viure de lloguer és sinònim de vulnerabilitat. El 65% de les
llars enquestades afirmen haver canviat d’habitatge un

cop o més entre 2014 i 2019. Més de la meitat fa menys
de tres anys que viu al mateix habitatge. I sis de cada
deu, o bé canviaran segur de casa o bé no saben si en
els següents sis mesos podran continuar vivint a la que
ara estan”.

La mitjana d’edat dels llogaters és de 38 anys i la
majoria tenen treballs qualificats i estudis superiors o
llicenciatures universitàries. Per a Jaime Palomera, això
demostra “que el mercat de lloguer no genera precarie-
tat només en els col·lectius més desafavorits sinó en el
conjunt de la població que viu de lloguer. La inseguretat
residencial és conseqüència del model de regulació, que
fomenta un predomini quasi absolut de la temporalitat
(97%) en els contractes de lloguer. Els contractes inde-
finits, de lloguer social o de lloguer protegit tenen una
presència marginal”.

L’estudi de les trajectòries residencials revela, segons
Palomera, que ara mateix “la tendència dominant és un
nomadisme forçat dins la mateixa ciutat, fins i tot dins
del mateix districte i del mateix barri, provocat per la gran
volatilitat del mercat. I això passa a tota l’Àrea Metro-
politana. El problema és que en l’Àrea no hi ha un estoc
suficient d’habitatges de lloguer a preu assequible per
absorbir la gent que té problemes a Barcelona”. Segons
la darrera Enquesta Sociodemogràfica de Barcelona
(ESDB 2020), a la capital hi ha 301.362 habitatges de
lloguer, una xifra molt superior a la que hi ha a la resta
de l’Àrea. Les dades de l’Incasol sobre les fiances que
es dipositen mostren la mateixa desproporció: mentre a
Barcelona s’han registrat 212.000 habitatges de lloguer,
a la resta de l’Àrea tot just arriben a 151.000.

Les grans marques comercials s’instal·len als barris més turístics
com el de Santa Maria del Mar a Barcelona

Oficina de l’Habitatge al barri del Raval

 17L’INFORMATIU DEL CAATEEB

Novembre 2022

EL TEMA
Ciutat

	� Població jove estrangera

La proliferació de pisos turístics
ha fet minvar l’oferta d’habitatges
disponibles per al lloguer estable i,
en conseqüència, ha contribuït a la
reducció la població resident. Però
no és l’únic factor. “Ara cal afegir-ne
un de nou”, explica Antoni López-
Gay, que acaba de publicar una
investigació sobre el barri Gòtic rea-
litzada amb Agustín Cocola-Gant,
que resulta molt il·lustrativa: “Primer
es produeix la gentrificació clàssica
derivada de les millores urbanís-
tiques, després ve la gentrificació
turística i ara s’hi afegeix la provo-
cada per una demanda creixent
d’allotjament per part de professi-
onals estrangers joves i d’alt poder
adquisitiu que arriben a Barcelona
atrets pel clima, l’alta qualitat de
vida i les oportunitats laborals que
ofereix la ciutat. Una població trans-
itòria, molt volàtil, que aprofita la
infraestructura del turisme i per això
es concentra en determinats barris
com el Gòtic, la Barceloneta, Sant
Antoni o el Poble Sec”.

López-Gay assenyala una dada
significativa: entre tota la població
de 25 a 34 anys que viu al Gòtic,
només hi ha un 15% de nascuts a
Barcelona. Això vol dir que aquest
barri ja no forma part de les opcions
dels joves de la ciutat i, en canvi, sí
que ho és per als joves estrangers,
que representen la meitat de la
població d’aquesta franja d’edat.
La resta són nascuts a altres parts
d’Espanya. Cap altre barri de Bar-

celona o de l’Àrea metropolitana té
tanta presència d’europeus. A Grà-
cia, un altre barri molt demandat, el
40% dels residents de 25 i 34 anys
són nascuts a Barcelona. D’altra
banda, el 70% dels joves que han
anat a viure al Gòtic tenen estudis
universitaris, quan al conjunt de la
població de Barcelona són el 35%.
Un altre indicador de la sinergia que
es produeix entre turisme i població
jove estrangera als barris del cen-
tre de la ciutat és el percentatge de
població infantil. Al barri Gòtic per
cada nen de fins a 14 anys hi ha vuit
adults de 25 a 59. A Gràcia n’hi ha
quatre i al Poble Nou, tres.

“Hi ha una carrera per viure als
barris centrals més elititzats i cada
cop són més els que competeixen
per ser-hi”, conclou Antoni López-
Gay. Alguns aconsegueixen que-
dar-s’hi, encara que sigui amb pisos
compartits, però molts altres no i es
van desplaçant, en funció del preu
del lloguer, cap a successives peri-
fèries que actuen com a refugi.

Ningú s’atreveix a vaticinar com
evolucionarà tot plegat. Segons
el Padró Municipal d’Habitants,
el gener de 2021 la ciutat tenia
1.660.314 habitants. Per primera
vegada després d’un quinquenni
de suau creixement, la tendència

Antoni López-Gay:
“Primer es produeix
la gentrificació
clàssica derivada
de les millores
urbanístiques,
després ve la
gentrificació turística
i ara s’hi afegeix la
provocada per una
demanda creixent
d’allotjament per
part de professionals
estrangers joves
i d’alt poder
adquisitiu”

Joves estrangers amb poder
adquisitiu elevat han triat
Barcelona per viure i treballar

L’INFORMATIU DEL CAATEEB

Novembre 2022
18

EL TEMA
Ciutat

s’ha invertit i ara Barcelona perd
població. Poca, però en perd: 6.200
residents menys (un 0,4%) que un
any enrere. Més de la meitat dels
residents de Barcelona han nascut
fora de la ciutat. Mentre s’observa
un suau descens de la població de
nacionalitat espanyola (- 1,3%), la
de procedència estrangera conti-

nua creixent (2,9%) i ja representa
un 22,4% del total. L’Eixample i Ciu-
tat Vella són els districtes que més
població estrangera tenen en xifres
absolutes. El 41,7% dels estrangers
tenen estudis universitaris o un
cicle formatiu de grau superior, són,
per tant, quadres i professionals de
renda alta que competeixen pels
habitatges dels barris benestants.
La resta competeix pels habitatges
dels barris més populars i, en molts
casos formen part de la població
més vulnerable.

	� Controlar els efectes

Mentrestant, continuen les actu-
acions destinades a millorar la ciu-
tat. “És evident que les intervencions
urbanístiques i socials poden tenir
un efecte gentrificador. Però no
podem deixar de fer-les perquè s’ha
de frenar la degradació, encara que
això comporti un cert increment de
preus”, afirma Ricard Gomà. “El que
cal fer és mirar de controlar-ne els
efectes i això es pot aconseguir amb
mesures com plans d’usos, limita-
ció i control d’allotjaments turístics,

ajudes a la rehabilitació condiciona-
des al manteniment dels contractes
o del preu del lloguer, reserva de sòl
per habitatge protegit o l’obligació
de destinar una part de cada promo-
ció a habitatge social, entre d’altres”.

També Sergio Porcel considera
que “les polítiques públiques que
s’han fet fins ara no han estat sufici-
ents per evitar la gentrificació d’uns
barris i la concentració de vulnera-
bilitat a d’altres. S’està incremen-
tant molt la segregació residencial a
conseqüència de les dinàmiques del
mercat immobiliari. Cada cop hi ha
més desigualtat i està més enquis-
tada. És evident que s’ha d’interve-
nir amb més intensitat en els factors
estructurals que generen aquestes
dinàmiques”.

Tota l’experiència i la reflexió
generada al voltant del concepte
de gentrificació ha germinat en un
moviment de reacció que pretén
repensar i embridar els projectes
de transformació urbana per evitar
que tinguin efectes segregadors
indesitjables. Aquest moviment

Sergio Porcel: “Les
polítiques públiques
que s’han fet fins
ara no han estat
suficients per evitar
la gentrificació
d’uns barris i la
concentració de
vulnerabilitat a
d’altres. S’està
incrementant
molt la segregació
residencial a
conseqüència de
les dinàmiques del
mercat immobiliari”

La icona arquitectònica del barri de Sant Antoni és el seu
mercat que ha estat rehabilitat recentment

 19L’INFORMATIU DEL CAATEEB

Novembre 2022

EL TEMA
Ciutat

té les seves arrels en un altre llibre
dels anys seixanta: el publicat per
Henry Lefebvre el 1968 amb un títol
que ara inspira bona part de la refle-
xió entorn del futur de les ciutats:
“Le droit a la ville”. El dret a la ciu-
tat. Algunes grans metròpolis com
Amsterdam, Toronto, Berlín o Tokio
estan aplicant mesures per frenar la
gentrificació i garantir el dret a la ciu-
tat. També Barcelona, que a més de
controlar els pisos turístics i posar
límits a plataformes com Airbnb, ha
endegat un nou pla de barris de nova

generació amb l’objectiu d’incidir
sobre factors comunitaris i donar
eines per defensar-se de les dinà-
miques del mercat. El Parlament
tramita també una nova llei de barris
que pretén estendre aquestes políti-
ques a tot Catalunya.

La gran assignatura pen-
dent, segons coincideixen totes
les fonts, és articular una política
metropolitana que permeti supe-
rar l’actual divisió entre municipis
i transferir rendes i recursos dels
més rics als més pobres. Sant Cugat
i Rubí estan a tocar, però mentre el
primer gaudeix d’un elevat nivell
d’ingressos, el segon no pot fer
front a les moltes necessitats de la
seva població. I entre les polítiques
que s’han d’aplicar, la d’habitatge és
fonamental, segons Jaime Palome-
ra, i ha de ser d’àmbit metropolità.
De fet, aquesta és una recomana-
ció del Pla Estratègic que s’acaba
d’elaborar. “L’habitatge no pot ser
una bona inversió i ser assequible
alhora. Sense habitatge social de
promoció pública no es pot lluitar
contra les tendències gentrificado-

res del mercat”, sosté. Però cons-
truir-ne no és fàcil i, en tot cas és
una solució a llarg termini. “Entre-
tant es poden aplicar mesures
com posar límits a l’alça del preu
del lloguer o promoure un tipus
de contracte de llarga durada que
doni seguretat als propietaris i als
llogaters”.

L’any 2000, la historiadora
nord-americana Rebeca Sol-
nit escrivia: “La gentrificació és
només l’aleta del tauró que veiem
sobre l’aigua. A sota hi ha la resta
del tauró: una nova economia en
la qual la majoria de nosaltres
serem més pobres, una minoria
serà molt més rica, i, en la que
tot anirà més de pressa, serà
més homogeni i més controlat o
controlable”. Molta gent ha vist el
tauró i no està disposada a dei-
xar-se mossegar. n

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

Jaime Palomera:
“L’habitatge no
pot ser una bona
inversió i ser
assequible alhora.
Sense habitatge
social de promoció
pública no es
pot lluitar contra
les tendències
gentrificadores del
mercat”

Hotel i botigues turístiques
al barri del Raval

Habitatges de nova construcció
al barri del Poblenou

L’INFORMATIU DEL CATEB

Novembre 2022
20

EL TEMA
Ciutat

ques i de dinamització econòmica
eren necessàries per no suficients.
Per aconseguir una transformació
social calia incidir amb intervenci-
ons d’ordre comunitari. La majoria
d’aquests barris tenen diversos fac-
tors de vulnerabilitat superposats i
dinàmiques d’exclusió molt enquis-
tades. Si no s’incideix sobre els ele-
ments estructurals, no es trenquen
aquestes dinàmiques”, explica
Anna Terra, directora de l’empre-

Anna Terra:
“Mesures com la
reforma laboral
poden incidir més
sobre les condicions
de vida del barri que
altres intervencions
de tipus urbanístic o
social que també cal
fer”

Les polítiques de reequilibri ter-
ritorial aplicades durant anys per
l’Ajuntament de Barcelona havi-
en propiciat millores notables en
molts barris de la ciutat, però la gran
recessió de 2008 havia interromput
el procés i havia provocat un procés
de degradació de les condicions de
vida que les inversions públiques no
aconseguien aturar. El Consistori
presidit per Ada Colau va decidir lla-
vors ressuscitar a la ciutat de Barce-
lona un projecte que havia demos-
trat ser una gran eina d’intervenció
en temps del tripartit presidit per
Pasqual Maragall: el Pla de Barris,
dissenyat i impulsat per Oriol Nel·lo
des del Govern de la Generalitat.

L’equip de Pasqual Maragall
havia arribat a la conclusió que per
frenar la degradació de determina-
des àrees urbanes, moltes d’elles
situades al centre històric de les
ciutats, però també en diferents
parts de les perifèries, calia abo-
car-hi recursos excepcionals. L’ins-
trument escollit per fer-ho va ser
l’anomenat Pla de Barris, un projecte
regulat per la Llei 2/2004 de millora

de barris, àrees urbanes i viles que
requereixen una atenció especial.
La llei preveia “accions d’interven-
ció integral, dirigides tant a la reha-
bilitació física com a la sostenibili-
tat ambiental, el benestar social i
la dinamització econòmica”. Se’n
va fer set convocatòries, fins que el
2010, amb un nou govern de CiU a la
Generalitat i, en plena crisi financera,
la iniciativa va quedar en via morta.

Ara, la idea torna amb força. Bar-
celona va iniciar el seu nou pla de
barris el 2016, i s’aplica als barris que
reuneixen les majors taxes de vul-
nerabilitat. La primera edició, entre
2016 a 2020, va arribar a 16 barris,
i la segona, de 2020 a 2024, s’està
aplicant a 23. Catorze es troben a
l’Eix del Besòs. Cadascun dels plans
està dotat amb 150 milions d’euros,
el que significa que en el 2024 s’hi
hauran invertit 300 milions.

Aquest nou pla de barris és també
una nova forma d’aproximació al
problema: “L’experiència del pla de
Barris de la Generalitat va mostrar
que les intervencions urbanísti-

Ressuscitar el Pla de Barris

Edifici plurifamiliar
d’habitatges de
nova construcció
al barri del
Poblenou a
Barcelona

 21L’INFORMATIU DEL CATEB

Novembre 2022

EL TEMA
Ciutat

en aquests barris. El pla ens permet
dedicar-hi més recursos, no només
materials, sinó també professionals,
com educadors, tècnics d’inte-
gració social o psicòlegs”, afegeix.
Anna Terra espera tenir més eines
quan puguin avaluar els resultats
d’aquestes mesures en indicadors
com l’evolució de l’abandonament
escolar o els resultats educatius.

Però aquesta és una acció que es
limita a la ciutat de Barcelona, quan
alguns d’aquests barris tenen una
prolongació natural en els munici-
pis veïns. Conscient de les dificul-
tats que tenen molts municipis per
afrontar la degradació residencial,
també la Diputació de Barcelona ha
endegat un projecte d’intervenció
en 15 barris de la província situats a
ciutats de més de 50.000 habitants.
“El nostre programa està adreçat
a barris en situació de debilitat col·
lectiva i està orientat sobretot a
reforçar la cohesió social i la convi-
vència. La situació és tan precària,
que en molts casos, quan ens hem
plantejat demanar recursos del fons
Next Generation per programes de
rehabilitació d’habitatges, n’hem
trobat que als edificis més afectats
no hi havia ni tan sols comunitat de
veïns, amb la qual cosa no podien
gestionar-ho. Hem de començar
promovent aquestes comunitats,
per després canalitzar els recursos”,
explica Teresa Llorens, coordinado-
ra de l’àrea d’Igualtat i Sostenibilitat
Social de la Diputació.

En molts d’aquests barris, la
degradació social i les carències
educatives arriba a l’extrem que els
impedeix poder conèixer i gestionar
les ajudes a les quals tenen dret. En
aquests casos, sense una actuació
proactiva de les administracions, és
molt difícil que puguin avançar.

Cada cop hi ha més veus que
reclamen una acció concertada a
nivell metropolità. S’espera que la
nova Llei de Barris que es tramita al
Parlament de Catalunya doni eines
per intervenir en totes les àrees
que pateixen una major segregació
residencial i social. De fet, la Llei de
Barris de 2004 no ha estat derogada
i podria emparar noves convoca-
tòries si s’hi destinessin recursos,
però s’ha preferit tramitar una nova
llei pot recollir l’experiència de l’ante-
rior Pla de Barris i adaptar les eines
d’intervenció a la complexitat i exi-
gències de la nova realitat. n

sa Foment de Ciutat, SA de l’Ajun-
tament de Barcelona. En aquests
casos, “mesures com la reforma
laboral poden incidir més sobre les
condicions de vida del barri que
altres intervencions de tipus urba-
nístic o social que també cal fer”.

	� Projectes d’intervenció
integral

El pla de Barris de Barcelo-
na inclou projectes d’intervenció
integral amb múltiples línies d’in-
tervenció: transformació urbana,
equipaments, habitatge, educació,
salut, drets socials. Inclouen des de
mesures per millorar les condicions
de l’habitatge, com ajudes a la reha-
bilitació, com programes educatius
amb beques de formació remunera-
da o mesures per enfortir la cohesió
social. En les dues edicions del pla
s’han destinat 14 milions d’euros a
reforçar 68 centres educatius. “Gai-
rebé totes les escoles d’alta comple-
xitat que hi ha a Barcelona es troben

Teresa Llorens: “El
nostre programa
està adreçat a
barris en situació de
debilitat col·lectiva
i està orientat
sobretot a reforçar
la cohesió social i la
convivència”.

El dia a dia d’un racó de Ciutat Vella a Barcelona

22 L’INFORMATIU DEL CATEB

Novembre 2022

REFLEXIÓ
Arquitectura

22

	� El món abans i després del Technicolor

“(...) i sobre la fotografia en color?

 És repugnant. L’odio! L’he fet servir quan he
estat a països on era difícil anar i em van dir:
“Si no ho fas en color, no podrem fer servir
la teva feina”. Així que va ser un compromís,
però ho vaig fer malament perquè no hi crec,
perquè dispares el que veus. Però després
hi ha les tintes d’impressió i tota mena de
coses sobre les quals no tens cap control.
Totes les interferències d’un munt de gent… i
què té a veure amb el veritable color? (...)

Fragment de l’entrevista de Sheila Turner el
1971 a Henri Cartier-Bresson

La imatge del món que primer es representa a través
de la pintura, en color, és clar, es desenvolupa a la socie-
tat industrial del segle XIX amb la introducció de la foto-
grafia. Com que la tècnica fotogràfica no podia, d’en-
trada ser en color, el món es mostrava en blanc i negre,
tret de quan s’acolorien manualment les imatges per a
fer-les més pintoresques i pictorialistes. Amb el temps
i la possibilitat del color (tècnicament) en la fotografia,
la imatge del món canvià radicalment, potser també
coincidint amb un període de postguerra que avalava
aquesta representació d’un món a tot color.

El fet que el color, la fotografia en color, per exemple,
es relacioni amb allò optimista i festiu ha produït alguna
situació contradictòria. El principal impediment de la pel·
lícula en color ha estat la seva tendència a alterar el món
dels colors, produint un efecte de món extravagant i tons
festius, de vegades incompatibles amb el contingut de
la mateixa fotografia, com assenyalava el fotògraf Ernst
Haas quan comentava la portada de la revista Time, del

22

La cromofòbia sembla latent a la cultura occidental
des de l’antiguitat i això es manifesta en els múlti-
ples intents d’eliminació del color en l’art, l’arqui-

tectura o la fotografia, titllant-lo de no essencial, oriental
i cosmètic (i femení). La modernitat, en les seves facetes
materialitzades en suport d’alta cultura, sembla també
cromofòbica: l’arquitectura moderna i d’autor és en
blanc i negre, la fotografia seriosa i d’autor és en blanc i
negre, un bon llibre d’arquitectura moderna serà en blanc
i negre, així com un bon retrat, una indumentària intel·
lectual o una presentació.

Sembla que aquestes premisses no es compleixen
per al món publicitari o de la considerada baixa cultura.
És notòria la presència del color en ella i per aquest fac-
tor, ha estat un terreny que ha generat poc interès i ha
estat menys estudiat. Cal diferenciar els professionals
que han fet servir el color com a eina, ja sigui comercial
o simplement funcional, per la seva efectivitat pràctica, i
els artistes que l’han fet servir amb finalitats estètiques
i com una presència característica i protagonista de la
seva obra (aquests darrers, haurien anat contracorrent,
és clar). Als anys 30 es va produir l’inici de la publicitat de
masses. El món de la publicitat i el consum es va apuntar
al color per copsar l’atenció dels espectadors. El caràcter
visual de “més és més” de les imatges en color les van
convertir en l’estímul ideal del consum.

“(...) a la llum freda del refinament, a un món
on el color i tot allò relacionat amb ell és
desterrat, a una blancor sense humor, carn,
incolora. Fins al sepulcre emblanquinat de
finals del segle XX on la il·lusió d’una cultura
sense corrupció es pot viure com si fos
realitat”.

David Batchelor. Chromophobia (2000)

Cromofòbia:
més és massa?
Cristina Arribas / © Il·lustració d’Agustí Sousa

 23L’INFORMATIU DEL CATEB

Novembre 2022

REFLEXIÓ
Arquitectura

24 L’INFORMATIU DEL CATEB

Novembre 2022
24

REFLEXIÓ
Arquitectura

4 de desembre del 1978, amb una fotografia en color
de la tragèdia de Guyana. Tragèdia i color semblaven
ser, aleshores, incompatibles, reservant-se per al blanc i
negre aquelles imatges que transmetien desastres, des-
gràcies o, fins i tot, vida quotidiana insulsa i grisa.

En contraposició amb aquesta actitud, Mary Ellen
Mark, fotògrafa nord-americana, a inicis dels anys 80,
va fotografiar la terrible situació de les joveníssimes
prostitutes de Falkland Road a Bombai, i ho va fer, pre-
cisament en color, perquè desitjava transmetre tota la
realitat d’aquest món, inclòs el seu increïble cromatis-
me. Misèria, explotació i color, aquesta vegada, sí que
sembla que hi puguin anar alhora.

Però no ens enganyem, la fotografia seriosa, la de
nivell, era en blanc i negre. El color era postaler. En una
entrevista realitzada al fotògraf almerienc Carlos Pérez
Siquier (1930-2022) el maig del 2017 em corroborava
aquesta intuïció/creença. Ell realitzava els seus treballs
d’encàrrec amb pel·lícula en blanc i negre. M’explicava
que sortia a fotografiar amb dues càmeres. Una amb
pel·lícula en color i l’altra, en blanc i negre. La pel·lícula
en color era per al seu ús personal, les fotografies que
feia per iniciativa pròpia i que, de moment no va ense-
nyar, precisament per això, perquè es considerava, amb
aquestes paraules m’ho va afirmar, que el color era pos-
taler. I parlem del color en tota la seva esplendor, color
viu, llampant, brillant, on mai no falta el vermell, el verd,
el blau turquesa ben saturat, en definitiva, els colors que
ens ofereixen les targetes postals a partir dels anys sei-
xanta.

Que la fotografia en color s’accepti com una disci-
plina de nivell i d’alta cultura, doncs, dependrà de què
autors reconeguts al món de la fotografia dignifiquin el
seu ús i normalitzin i elevin l’ús del color com una elec-
ció pròpia del fotògraf-artista. En el cinema, mitjà més
massiu i considerat molt més popular (a excepcions
d’autories de nivell), el color fou molt ben rebut i esperat.
En els seus inicis s’acoloria de la mateixa manera com
es feia en la fotografia.

La primera pel·lícula que va utilitzar el color d’una
manera totalment narrativa i artística fou El Mago de Oz
(Victor Fleming, 1939): la vida real de la protagonista,
Dorothy, està relatada en un blanc i negre virat a sípia;
mentre que al món de la fantasia d’Oz, al qual arriba a
través dels seus somnis, està representat en colors molt
vius. A partir d’aquesta pel·lícula va començar a fer-se
servir més el color, encara que normalment quedava
reservat per a produccions amb alts pressupostos, com

musicals o western. Després dels anys cinquanta, en
passar el sotrac de la Segona Guerra Mundial, el color va
anar agafant més importància a les produccions, i arran
d’això, es va començar a treballar més profundament la
direcció d’art i la direcció de fotografia. El Technicolor,
aparegut el 1935, va revolucionar el món visual del cine-
ma, però no va esdevenir massiu fins superada la guerra,
a la dècada de 1950, buscant contrarestar els efectes de
la televisió sobre els espectadors.

Fins als anys setanta del segle XX, el cinema en color
i el cinema en blanc i negre van estar convivint, ja que
fins aleshores el fet de fer servir un o altre era un tema
de pressupost més que decisió artística. A partir d’aquí,
quan l’ús del color es va democratitzar, l’ús del blanc i
negre va passar a ser decisió artística dels directors de
la pel·lícula i de la fotografia. I és en aquest àmbit d’acció
on sovint, i tornant al punt de partença, el blanc i negre
sembla afegir un plus de puresa visual, un nivell artístic
digne de l’alta cultura. De nou sembla que el color resta.
Malgrat això, i tractant-se d’un mitjà de masses, no seria
el cinema on el color seria un major incordi estètic. De fet,
és molt habitual el seu ús expressiu per definir el caràcter
de la pel·lícula.

 25L’INFORMATIU DEL CATEB

Novembre 2022
 25

REFLEXIÓ
Arquitectura

	� L’arquitectura i els arquitectes: el blanc i el
negre

“La forma és preeminent, el color no és res
més que un dels seus accessoris. El color
depèn enterament de la forma material: el
concepte esfera, per exemple, precedeix
el concepte color; es concep una esfera
incolora, un pla incolor, no es concep un
color independent de qualsevol suport”

Le Corbusier. Aprés le cubisme (1918)

Si ens fixem en un dels representants de la moder-
nitat arquitectònica del segle XX, Le Corbusier, veurem
com mostrava un enorme interès pels colors en els seus
dibuixos i pintures, però també en la seva arquitectura.
Un interès que es va anar modificant i matisant, passant
de l’aplicació de tonalitats més pastel a colors més purs
i, fins i tot, el 1932 presentà un sistema de colors que va
dissenyar per a una empresa de papers pintats. El text
que acompanyava aquest sistema de colors fou el més
important escrit per Le Corbusier en relació amb el color
arquitectònic: Architectural polychromy. Tot i els seus
esforços per crear fins i tot un sistema de colors, compa-
rable al sistema de proporcions d’El Modulor (1948) i El
Modulor II (1953), Le Corbusier no arribarà a utilitzar-lo
d’una forma dogmàtica a la seva arquitectura com sí
que va fer respecte al sistema mètric. Tot i això, la seva
obra evoluciona, quant a importància del color i, en les
darreres obres, l’arquitecte ja no cerca tant el “joc savi de
volums sota la llum”, sinó establir relacions cromàtiques
commovedores.

Tal com defensa el crític d’arquitectura N. Cramer,
potser és responsabilitat d’alguns historiadors del
Moviment Modern com S. Giedion i H. R. Hitchcock els
qui, editant els treballs de Le Corbusier amb imatges en
blanc i negre, han generat una visió esbiaixada del no
cromatisme de la seva arquitectura. Tots tenim al cap
l’arquitectura blanca de Le Corbusier, i d’altres arqui-
tectures d’autor que no es permeten el color com a part
integrant d’aquestes.

Contrastant amb les blanques arquitectures de la
modernitat, destaquen les negres indumentàries dels
seus autors. La qüestió del negre en el vestir dels arqui-
tectes és possible que estigués motivada als seus inicis
per una voluntat de renúncia intel·lectual a les pulsi-
ons estètiques lligades al consum i el malbaratament.
Tot i això, en aquest moment el negre dels arquitectes
reconeguts podria atribuir-se a l’esforç per generar una
imatge clarament identificable o a un recurs d’apropi-
ació d’una suposada elegància que reforça el caràcter
sofisticat a què aspiren alguns (bastants) d’ells. Fins i

tot el 2017 es va editar un petit llibre, el títol del qual és
precisament la pregunta: Why do architects wear black?

Sembla que el color és perillós i pot generar una pèr-
dua de consciència i realitat que corromp el puritanisme
moral i l’austeritat estètica, associant l’insípid, l’inodor i
l’incolor amb la veritat, la bellesa i la bondat. Avui l’art i la
cultura segueixen essent assumptes en blanc i negre.
Fins i tot la sal de la vida també és blanca. Però no seria
la representació en color del món més objectiva i real?
O potser la vida en color és massa? Més és massa? n

“(…) i surt el ‘Blanc”. Blanc absolut. Blanc per
damunt de tota blancor. Blanc de l’exaltació
del blanc. Blanc sense compromís, per
exclusió, per total erradicació del no-blanc.
Blanc boig, exasperat, cridant de blancor.
Fanàtic, furiós, que crivella la retina. Blanc
elèctric, atroç, implacable, assassí. Blanc
amb ràfegues de blancor. Déu del “Blanc”.
No, no un déu, sinó un mico udolador (per
tal que les meves cèl·lules no esclatin).
Detenció del blanc. Sento que, per molt de
temps, el blanc tindrà per a mi alguna cosa
d’excessiu (...)”

Henri Michaux, Miserable miracle. La
Mescalina (1956)

L’autora: Cristina Arribas és arquitecta

L’INFORMATIU DEL CATEB

Novembre 2022
26

PROFESSIÓ
Sector

Col·laboració i
diàleg
Les claus per afrontar l’alça de preus... i altres problemes del
sector
Maite Baratech / © Fotos: Lis Gadea

Temps enrere vam publicar un reportatge(1) sobre
l’alça de preus de molts productes i materials de
construcció derivada, sobretot però no única-

ment, del col·lapse global per l’aturada de la producció
industrial que va tenir lloc en esclatar la pandèmia de la
Covid-19. Vam intentar fer una “foto” de la situació en
aquells moments i les estratègies i recursos d’empreses
i professionals per fer-hi front.

D’aleshores ençà han entrat en joc nous actors que
han complicat encara més la situació, com ara la inva-
sió russa d’Ucraïna, que ha posat cap per avall el model

26 26

energètic europeu, excessivament dependent de l’ener-
gia russa. La crisi energètica ha disparat els costos de
producció i ha accentuat encara més la inflació gene-
ralitzada de preus de totes les economies. Per tot ple-
gat hem consultat novament algunes veus del nostre
sector per conèixer les afectacions d’aquesta conjunció
de fenòmens.

Un dels problemes resultat d’aquesta crisi continua
sent, com ja vam comentar en el seu moment, el deca-
latge entre els pressupostos de les obres públiques en
el moment de la licitació i els costos reals dels projectes,

 27L’INFORMATIU DEL CATEB

Novembre 2022

que han fet desistir de presentar-se
a moltes empreses, han deixat
deserts concursos o, el que és pitjor,
han deixat a mig fer més d’una obra
perquè no surt a compte.

	� Revisió de preus
insuficient

Per això, les principals patronals
del sector, amb Seopán i la Confe-
deració Nacional de la Construcció
(CNC) al capdavant (representada
a Catalunya per la Cambra de Con-
tractistes) van demanar al Ministeri
de Transports, Mobilitat i Agenda
Urbana (MITMA) un sistema de
revisió de contractes que permetés
l’actualització dels preus. Mesos
després de la petició va arribar un
decret que regulava aquesta revisió.
En aquest sentit, en la darrera pre-
sentació de previsions d’Eurocons-
truct, al juliol, el director general de
l’ITeC, Francisco Diéguez, apunta-
va, preguntat per L’informatiu, que
aquesta regulació és “molt restricti-
va i complicada d’aplicar”.

Continuava explicant que s’agra-
ïen els esforços per posar en marxa
unes mesures que intentessin
alleugerir la situació “però no són
suficients per compensar la càrre-
ga que representa aquest augment
de preus”.

 27

PROFESSIÓ
Sector

 27

Material de pavimentació

Procés de fonamentació d’un edifici

Teresa Batlle:
“comença a ser
urgent una revisió
dels processos de
contractació pública
que permetin un
treball col·laboratiu
i un marc de treball
menys rígid del
que actualment es
dedueix de la Llei
de Contractes de
l’Estat”

L’INFORMATIU DEL CATEB

Novembre 2022
28

PROFESSIÓ
Sector

Des de la Cambra de Contractis-
tes es viu amb preocupació el feno-
men de les licitacions que queden
desertes “perquè moltes adminis-
tracions no fan una actualització
de preus abans de treure les licitaci-
ons”. Així, doncs, “havent-hi volun-
tat d’inversió”, aquesta pateix molts
retards perquè un concurs desert
obliga a preparar de nou el projecte
i tot el procés que se’n deriva. Per la
seva banda, el cap del departament
de mercats de l’ITeC, Josep R. Fon-
tana, va recordar, posant-se en la
pell de l’administració, que “tot el
sistema de licitació està dissenyat
amb el supòsit d’una inflació no pro-
blemàtica”. Certament, una inflació
de dos dígits no es veia a casa nostra
des de feia molts anys. Més habitu-
al en alguns països sudamericans,
Fontana va posar un toc d’humor
(sempre ens quedarà l’humor) a
l’ambient de preocupació dient que
“ara, el millor fitxatge que pot fer una
empresa del sector és un executiu

financer argentí, més acostumat a
aquestes revisions mensuals, o fins
i tot setmanals, dels preus...”

Més seriosament, un informe de
la CNC apuntava a finals de juliol
que les normes de revisió de preus
incloïen uns llindars i condicionants
que discriminaven al voltant del 90
per cent de les empreses. Per a la
patronal, l’encariment de les obres
arriba al 30 per cent i pot dur mol-
tes empreses al tancament. Davant
d’aquesta situació, la confederació
va fer un seguit de propostes per a
un nou reial decret, d’entre les quals
reduir del 5 al 2 per cent la pujada
de preus a partir de la qual es pugui
activar la clàusula de revisió dels
contractes. Amb aquesta reducció
podria accedir a revisió un nombre
major d’obres, i es podrien incloure
en el càlcul més materials.

També l’arquitecta Teresa Bat-
lle, del despatx barceloní PichAr-

quitects / Pich-Aguilera, opina que
“comença a ser urgent una revisió
dels processos de contractació
publica que permetin un treball col·
laboratiu i un marc de treball menys
rígid del que actualment es dedueix
de la Llei de Contractes de l’Estat”.

Celestí Ventura:
“quan tot això passi,
segurament tirarem
enrere fins a més
o menys la meitat
de la pujada de
preus: la situació
s’estabilitzarà però
no s’arribarà al nivell
prepandèmia”

La rehabilitació, el futur

Més enllà del creixent pes que indubtablement la
industrialització i l’economia circular tindran en el
futur del sector, el president del Cateb, Celestí Ven-

tura, fixa la vista en el problema número u actualment, la crisi
energètica, i fa una crida, a les administracions i societat en
general, a apostar per la rehabilitació. Amb el sòl esgotat a
Barcelona i altres poblacions properes, i un parc d’habitatges
envellit, és immens el potencial de la rehabilitació i les refor-
mes encaminades a reduir una despesa energètica en molts
casos exagerada (amb aïllament de tancaments, cobertes,
patis, finestres que tanquin amb dobles vidres, etcètera). Un
gran projecte que pot començar, ara, amb la instal·lació de
plaques fotovoltaiques. Cal “reduir dràsticament el consum”
actuant sobre les obres velles, que constitueixen la major
part del parc d’habitatges del país. “El futur, no en tingueu cap
dubte, passa per la rehabilitació dels habitatges”.

En aquest sentit, els fons Next Generation de la Unió Euro-
pea poden ser una bona palanca d’impuls de l’activitat reha-
bilitadora de “milions d’habitatges que estan mal construïts”,
diu Celestí Ventura. “És molt millor mantenir i allargar la vida
del que tenim que no pas enderrocar”, encara que després
s’aprofitin els seus materials, ja que el cost energètic de la
seva transformació sol ser molt elevat.

 29L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Sector

	� Com afecta als
professionals?

Aquesta situació d’incertesa al
sector, terme en el qual coincidei-
xen la majoria de professionals, els
“repercuteix de dues formes: incre-
ments directes de preus de mate-
rials i transport i increments per la
incertesa. Ens està suposant una
implicació major en el control de
costos i contractacions de les obres
i tenir flexibilitat”, segons Teresa
Batlle, la qual afegeix que “els con-
tractistes, en el moment que ente-
nen que treballem conjuntament pel
bé del projecte i el client, es recolzen
en nosaltres per millorar les contra-
ctacions. Veiem molt important la
transparència en la contractació i el
treball conjunt per ajustar costos”.

Per aquest motiu, és impres-
cindible ”portar un seguiment més
exhaustiu de l’evolució dels costos
de l’obra. Els proveïdors que tenen
realment interès en l’obra es detec-
ten ràpidament i els donem tot el
suport i flexibilitat en adaptar solu-
cions que minimitzin el cost”.

Val a dir que la situació dels preus
dels materials ha millorat des de
l’estiu: “ara estem millor”, comen-
tava a mitjans de setembre el pre-
sident del Cateb, Celestí Ventura, un

veterà de la construcció que ha vis-
cut unes quantes crisis al llarg de la
seva trajectòria. Ventura, com altres
professionals, comenta que “les cri-
sis de preus se solen equilibrar en
7 o 8 mesos”. En l’actual, creu que
“quan tot això passi, segurament
tirarem enrere fins a més o menys
la meitat de la pujada de preus: la
situació s’estabilitzarà però no s’ar-
ribarà al nivell prepandèmia”.

	� El ferro, material sensible

El ferro és, probablement, l’exem-
ple paradigmàtic del problema,
tot i que fa dos mesos va comen-
çar a baixar de preu. Tinguem en
compte, això sí, que el preu final de
les obres pujarà més o menys, en
relació al pressupost, en funció del
major o menor ús de ferro (o d’altres
materials sensibles). Així, edificis
industrials amb estructures i altres
elements de ferro, alumini o vidre,
per exemple, Ventura comentava
fa uns mesos que poden registrar
alces més severes, “fins a un 18-19
per cent”, mentre que en oficines
podríem parlar del 15-16 per cent,
i en habitatges, “on s’utilitzen molts
altres elements que no han pujat
tant, es podrien registrar encari-
ments del 8-9 per cent”. El president
assenyala ara que “més o menys
vam encertar” i que els pressupos-

tos que es presenten avui dia calcu-
len uns increments d’entre el 8 i el 10
per cent sobre els preus de fa un any.
A finals de juliol, Teresa Batlle coin-
cidia amb les impressions del pre-
sident del Cateb dient que “sembla
que la punta de cost ja l’hem passa-
da, ara estem veient ajustos cap a
l’estabilitat”.

	� L’energia entra en joc

Però en aquest escenari tan sen-
sible intervé ara un nou actor que
influeix sobre els preus: l’augment
de preu de l’energia després que el
president rus Vladimir Putin hagi
decidit tallar el subministrament de
gas a Europa. Un gas que és clau en
la fixació de preus d’altres energies
com l’elèctrica i que és imprescindi-
ble en la producció de molts materi-
als i en el funcionament general de
tota l’economia. Un exemple: una
empresa catalana de caldereria i
metal·lúrgia ens comenta que ha
passat de pagar 12-14.000 euros
mensuals d’energia fa uns mesos a
entre 45.000 i 50.000 euros mensu-
als. A partir d’aquí...

I tots sabem que molts materials
del sector requereixen un ús inten-
siu d’energia. Així, constructors que
havien detectat que començava a
baixar el preu del ferro han vist de

Revisió
d’armadures

L’INFORMATIU DEL CATEB

Novembre 2022
30

PROFESSIÓ
Sector

nou cóm s’enfila a finals d’estiu i
principis de la tardor. El ferro, com
altres materials sensibles, varien
ara de preu setmana rere setmana.

	� Els visats, un termòmetre
de futur

Des del Col·legi, el director de
l’Àrea Tècnica, Jordi Marrot, apunta

que aquest increment de costos “ha
estat motiu que no s’iniciïn obres”, la
qual cosa “pot suposar pel Col·legi
menys expedients de visats”. De
fet, alguns tècnics ja han comen-
tat a l’àrea que dirigeix que algunes
obres no han començat “perquè
els promotors estan esperant que
el mercat s’estabilitzi”. Les parau-
les de Marrot concorden amb les
de Ventura: “els visats, que són un
bon termòmetre sobre la feina que
hi haurà d’aquí a 4-6 mesos, no aca-
ben de repuntar”.

Pel mateix motiu, al Col·legi
“hem observat que es reben menys
consultes d’inici d’obres mitjanes
i grans”, explica Jordi Marrot. En
canvi, “les obres petites de reforma,
aquestes es van fent com sempre,
però amb un control del cost més
estricte”. Les obres començades,
mentrestant, continuen endavant,
no n’hi ha d’aturades en el sector pri-
vat, i “s’estan acabant bé”, comenta
Ventura, el qual afegeix que, pels
“inputs” que li arriben el problema
del preu no està sent un problema
greu per als professionals de l’arqui-
tectura tècnica.

Josep Maria Oller, arquitecte tèc-
nic jubilat des de fa poc, relativitza
el problema dels preus: “no recordo
les dates, però un parell de cops al
llarg dels meus 45 anys de profes-
sió també hem tingut alguna època
amb pujades de preus bèsties. Tot
son cicles”. De fet, l’activitat conti-
nua i, en general, els arquitectes tèc-
nics, en paraules de Celestí Ventura,
“no tenen temps per fer formació
contínua, hi ha molta feina i pràcti-
cament tots estan molt ocupats” (a
finals setembre 2022) la qual cosa
no vol dir que d’aquí a uns mesos la
situació continuï igual si ens fixem
en l’evolució dels visats”. Tampoc
Batlle s’ha vist empesa a aturar pro-
jectes: “de moment no s’ha aturat
cap que tinguem en curs”.

Una altra cosa, diu el president del
Col·legi, són els terminis d’execució,
ja que s’està detectant una manca
de subministrament de determinats
productes, i posa com a exemple
uns frontisses d’alumini de mobles
de cuina que s’importen d’Alema-
nya, cosa que fa que s’endarrerei-
xin lliuraments d’obra. Segurament
cada lector podria posa exemples
d’algun producte que li està fent
trontollar més d’un projecte.

Segons Jordi
Marrot, al Col·legi
“hem observat que
es reben menys
consultes d’inici
d’obres mitjanes
i grans”. En canvi,
“quant a obres
petites de reforma,
aquestes es van fent
com sempre, però
amb un control del
cost més estricte”.

Josep Maria Oller:
“un parell de cops al
llarg dels meus 45
anys de professió
també hem tingut
alguna època amb
pujades de preus
bèsties. Tot son
cicles”

Tasca
administrativa al
despatx

 31L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Sector

	� Honoraris

D’altra banda, Marrot apunta que
el cost dels materials “no hauria de
suposar una variació dels honora-
ris professionals, ja que aquests no
estan referenciats als pressupostos
de l’obra, sinó a les hores de dedi-
cació del tècnic”. En tot cas, Marrot
coincideix amb Teresa Batlle que el
tècnic haurà de gestionar-controlar
el pressupost de l’obra amb major
dificultat per les seves variacions”.

I està igualment en línia amb
l’arquitecta a l’hora de parlar de la
“incertesa” que ens ha tocat viure,
“ja sigui pel conflicte existent, per
l’escassetat d’alguns recursos o
pels preus de l’energia. Fins que no
s’estabilitzi aquesta situació, el mer-
cat anirà pujant preus”, diu el direc-
tor de l’Àrea Tècnica.

	� Solució en la
industrialització?

Per allò que els problemes obren
oportunitats, és el moment de
replantejar-se els projectes amb
materials més econòmics, menys
sensibles a aquestes alteracions
de preus, potser de km 0 (menys
costos de transport) i fruit del reci-
clatge i l’aprofitament? Teresa Batlle
creu que sí, que “els industrials son
claus, la industrialització afavoreix
l’estabilitat i contractes més oberts
ajuden a dur a terme els edificis amb
millors decisions. La integració de
la cadena productiva i la reducció
de residu són claus. El reciclatge o
reutilització és creixent i els edificis
han d’estar pensats en termes de
circularitat”.

Molt més pessimista en aquest
sentit és Josep Maria Oller, qui no
acaba de veure que la industria-
lització sigui la solució: “aquest
tema fa molts i molts anys que es
belluga però no acabem d’entrar-hi
a fons. No som un país idoni per a
la seva implantació. Tothom vol
la seva caseta a mida i la cons-
trucció estàndard”. Tampoc Jordi

Marrot creu que la industrialització
pugui ser part de la solució perquè
aquesta “redueix la mà d’obra però
no l’ús o quantitat dels materials”.
La industrialització, matisa, “fa que

els terminis d’execució siguin més
reduïts, així com el preu de la mà
d’obra. Ara bé, els materials tenen el
preu que tenen”.

Plataforma d’intercanvi de
materials

En aquest escenari, Jordi Marrot recorda que el Cateb ha impul-
sat una plataforma d’intercanvi de productes de la construc-
ció, anomenada MARKETcons que és capdavantera a Espa-

nya, un “market place especialitzat en productes de la construcció”.
El mateix Marrot explicava, al blog de L’informatiu, que és “un pro-
jecte d’economia circular, relacionat amb la reutilització de produc-
tes de l’edificació, amb el qual es pretén aportar un granet de sorra
en aquest àmbit”. S’hi poden trobar des de pedra i teules antigues a
aixetes, totxos i baranes, per posar uns exemples.

A banda d’aquesta iniciativa, que encara té molt camí per recórrer,
l’Àrea Tècnica assessora i acompanya “els col·legiats en la presa de
decisions, en informació de les disposicions administratives relati-
ves a aquest increment”, així com “informació sobre la inclusió de
fórmules polinòmiques en els contractes que es puguin aplicar en
cas d’inflació de preus”, assenyala el responsable de l’Àrea Tècnica.

Armat d’una estructura de fonamentació

Més informació:

https://www.csostenible.net/marketcons/index
?categoria=tots&distancia=tots&locale=ca&preu
=tots

L’INFORMATIU DEL CATEB

Novembre 2022
32

PROFESSIÓ
Sector

	� Acords i negociació

Així, doncs, el consell que es
dona des del Col·legi: “segons en
quin moment de l’obra us trobeu,
arribeu a acords, ja que aturar una
obra pot comportar problemes de
seguretat, però també d’incompli-
ment de compromisos d’entrega.
Estem condemnats a arribar a un
acord”, conclou Celestí Ventura, el
qual posa l’exemple de l’acord a què
va arribar amb un inversor d’un pro-
jecte per repartir-se el cost extra de
l’alça del ferro en una obra, que van
calcular en uns 750.000 euros però
que van revisant periòdicament. Un
cost que el constructor no podia
assumir; en canvi, assumia l’aug-
ment d’altres materials.

El mateix que Ventura opina Oller:
“els tècnics el que fem és intentar
negociar amb les constructores
i que tots quedin contents. A les
obres ja començades normalment
acabem arreglant el tema i deixant
el millor que podem a les dues parts.
Els preus tancats són un problema
pel constructor. Tot i així els pro-
motors acostumen a ser gent amb
força recursos i s’acaben entenent.
Solucions imaginatives poques en
conec”.

	� Puja el preu del diner

Un altre element que també pot
incidir en el sector, i en l’economia
en general, és la pujada del preu
del diner anunciada tant pel Banc
Central Europeu (BCE) com per la

Reserva Federal nordamericana
(Fed) per intentar “refredar” l’eco-
nomia. Aquest augment dels tipus
d’interès, que farà augmentar el
cost de les hipoteques, podria fre-
nar-ne la demanda, perquè el poder
adquisitiu de les famílies és limitat,
“i podria frenar els preus del sector
immobiliari”, apunta Ventura. Ara
bé, cal distingir entre aquest mer-
cat i l’inversor internacional, que és
el que està “aguantant” el mercat a
Barcelona i es manté fort.

	� Sector de risc?

De tot l’explicat fins aquí, el sec-
tor de la construcció i l’arquitectura
podrien considerar-se de risc? De
risc potser no, diu Teresa Batlle, però
s’han de posar en valor, i per fer-ho
“cal repensar com actuem tots i
establir entorns de col·laboració”, ja
que és “un sector molt segmentat i
amb dinàmiques on la confiança i la
col·laboració han d’augmentar”.

Al seu torn, Josep Maria Oller
confessa que “no tinc una resposta
clara, aquestes pujades i baixades
sempre han existit. Jo m’he dedicat
a la professió liberal tota la vida, des
del 1974, i hi he patit molts canvis”.
Tampoc no sap si va aconsellar bé al
seu fill perquè també es dediqués a
l’ofici... El que sí creu és que “la feina
d’ara és molt avorrida. Abans era
una meravella treballar i conèixer tot
tipus de gent. Ara tot és menys crea-
tiu” i, al seu parer, hi ha “massa buro-
cràcia, normes, permisos, actes,
advocats, assegurances, gestors,
concursos, desenals... i poca cons-
trucció”. Opinions.n

L’autora: Maite Baratech és periodista

NOTES
1.El primer reportatge que abordava
el tema de l’alça de preus dels pro-
ductes i materials de construcció va
ser publicat el 4 de febrer de 2022 al
blog de L’informatiu i el trobareu a
l’adreça següent:
https://informatiu.apabcn.com/
blog/crisi-dels-materials-terra-
bastall-pel-sector/

Revisió de l’armat d’una sabata de formigó

 33L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Sector

Ningú no podia imaginar, en
començar el 2022, que viu-
ríem un any convuls a molts

nivells, amb conflictes bèl·lics inclo-
sos i una inflació impensable fa poc.
L’”enrenou extra” dels últims mesos
afecta d’una forma o altra tots els
sectors econòmics i, òbviament,
també el de la construcció. I, entre
altres coses, obliga a replantejar
el calendari de la recuperació a la
construcció als 19 països que for-
men la xarxa Euroconstruct.

En parlava, a finals de juliol, el
cap del departament de mercats
de l’Institut de Tecnologia de la
Construcció (ITeC), Josep Ramon
Fontana, que representa a Espanya
a Euroconstruct. Segons explica-
va l’expert, hi ha el convenciment,
entre els experts europeus, que

aquest “enrenou extra” mencionat
al principi “no ha estat un daltabaix
sinó un replantejament del calendari
del sector” a Europa, on cal distingir
entre un grup de països que pràcti-
cament no han patit els efectes de

la pandèmia, d’altres que trigaran un
any, d’altres dos anys i alguns que
no recuperaran el ritme prepandè-
mia fins l’any 2024. Tot dependrà
del que succeeixi aquesta tardor-
hivern, un temps en què poden pas-
sar moltes coses, “cap de les quals
massa bona”, en paraules de Fon-
tana, i amb el consol que Espanya
segueix la tendència europea i el seu
“enlluernament col·lectiu”, segons
les seves pròpies paraules.

Dins l’enrenou esmentat hem
d’incloure des de la invasió de les
tropes russes d’Ucraïna a l’incre-
ment de la inflació, passant pel pos-
terior augment dels tipus d’interès
per part del Banc Central Europeu
(BCE), amb una primera pujada
al juliol i una segona a principis de
setembre, que encarirà el cost de les

El futur de la construcció a
Europa, pendent de la tardor
Maite Baratech / © Fotos de l’autora

Obra en curs a la comarca del Vallès

L’evolució de la
guerra d’Ucraïna, de
la crisi energètica, de
la inflació i dels tipus
d’interès influiran,
sens dubte, en la
major o menor
recuperació de
l’activitat del sector

L’INFORMATIU DEL CATEB

Novembre 2022
34

PROFESSIÓ
Sector

hipoteques i dels préstecs empre-
sarials, entre d’altres.

	� Gir de guió

Tot plegat s’ha traduït en un “gir
de guió que ha canviat el panora-
ma” respecte les anteriors previsi-
ons d’Euroconstruct, del novembre
de 2021, en paraules de Francisco
Diéguez, director general de la fun-
dació ITeC: un gir de guió que ha
reforçat els aspectes negatius, és
a dir, les amenaces que, probable-
ment, “dificultaran la recuperació”
i que, en conseqüència, fan difícil
fer previsions a mig i llarg termini.
Al novembre es parlava, amb opti-
misme, d’un creixement del 7,2 per
cent l’any 2024 en comparació amb
els nivells de producció del sector
del 2019. “L’optimisme semblava
sòlid”, assenyalà el director gene-
ral de l’ITEC, tot i que ja en aquells
moments, i encara ara, arrosse-
guem diversos problemes com la
manca de mà d’obra qualificada,
escassetat de matèries primeres i
retards en els subministraments de
certs materials.

Per a Fontana, aquest 2022 es
notarà una certa retallada de l’activi-
tat, però no serà “dramàtica”, tindrà
caràcter transversal, és a dir, afec-
tarà tots els subsectors, i es podria
recuperar més endavant, és a dir, no
es tractaria d’activitat cancel·lada
sinó només postergada. Així, pel
conjunt d’Europa es preveu un crei-
xement per sota del PIB i que arriba-
rà al 2,3 per cent enguany (perd 1,4
punts respecte l’anterior previsió).
“El sector es veu capaç de moure’s
en nivells molts alts de producció”,
va afirmar, al seu torn, Diéguez.

En aquest escenari, i tal com ha
succeït en crisis anteriors, “l’im-
mobiliari es converteix en sector
refugi dels diners” i ara és font de
preocupació a bona part d’Europa,
i especialment al centre del conti-
nent, perquè, fent un símil amb un
globus que s’enlaira, “amenaça amb
descosir-se per les costures” i està
provocant una bombolla (cal distin-
gir, però, entre bombolla de producte
i bombolla de preus), que “esperem
que sigui puntual”, en paraules de
Fontana, tot i que alguns estudis,
com el de la banca privada UBS,
apunten que podria tenir continuïtat.

	� Subsectors

L’enginyeria civil és un subsector
que seguirà a “velocitat de creuer” i
“som on volíem estar”, amb una pre-
visió de creixement del 2,7 per cent:
té com gran motor els fons Next
Generation de la Unió Europea, uns
fons plantejats per complementar
les inversions ja previstes per les
administracions però que l’expert
sospita que es podrien haver con-
vertit, almenys a Espanya, en un
substitut i ha fet que durant uns
mesos l’obra pública s’hagi quedat
en “stand by”, amb la interrupció de
convocatòries i licitacions, a l’espe-
ra de veure en què es traduïen els
fons europeus anunciats. Segons
l’informe, mentre que per a alguns
països aquests fons “no marquen
la diferència per a un bon nombre
de països, estan sent crucials per
tal que d’altres com Itàlia, Espanya
i Polònia no es despengin d’aquest
cicle expansiu i recuperin un cert
protagonisme”.

Al seu torn, el subsector residen-
cial, que ja venia d’una situació molt
forta, no és el gran protagonista però
també avança a velocitat de creuer
(1,5 per cent), mentre que el sub-
sector no residencial continua en
una situació “compromesa” i enca-
ra no s’ha recuperat (2 per cent),
amb alguns subsectors que funci-
onen com a àncora perquè han patit
força els efectes de la Covid, com és

Rehabilitació i transició
energètica

Fontana va fer la reflexió que segurament no serà gens fàcil
(ja no ho era abans de la invasió d’Ucraïna) la transició cap
a l’eficiència energètica dels edificis, ara estratègica per fer

front al canvi climàtic i la crisi energètica, que subvencionen els fons
comunitaris, ja que les inversions que es financen no són petites,
sinó que exigeixen desemborsaments importants per part dels
propietaris dels habitatges abans de rebre els ajuts (es calcula
que poden oscil·lar entre els 7.000 i els 8.000 euros per habitatge)
i no tots els ciutadans podran accedir a aquests ajuts (que han
d’avançar) amb els braços oberts. Sense oblidar la complexitat del
procés de sol·licitud.

Així, doncs, aquesta suposada revolució energètica potser no
serà tan protagonista, si més no de moment, i es viurà una situació
continuista respecte la situació anterior al conflicte amb Ucraïna.
“Però no descarto que aquesta previsió s’hagi de corregir en prope-
res reunions”, va matisar l’expert de l’ITeC, en funció de “les transi-
cions individuals que es facin a les llars i famílies”.

Les diferents
“amenaces” fan
difícil la previsió,
però al darrer
informe s’apunta un
creixement enguany
del sector, a Europa,
del 2,3 per cent

 35L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Sector

Instal·lació de plaques solars a la teulada

el cas de la construcció comercial i
industrial, i d’altres que tenen efecte
tractor i estan “en autèntica bona
forma”, com es el cas de la logística i
la sanitat. L’edificació no residencial
és un subsector que ha viscut una
gran incertesa davant els dubtes
sobre el retorn, o no, dels treballa-
dors a la feina de forma presencial
a les oficines o la recuperació de
l’activitat comercial i industrial, una
incertesa que tenen molt en compte
els experts d’Euroconstruct. Així, el
sumari de l’informe apunta: “fins i tot
si s’aconsegueixen encadenar tres
anys consecutius de creixement
d’acord amb la previsió, el subsec-
tor no residencial acabarà l’exercici
2024 encara per sota de la xifra de
producció del 2019”.

Mentrestant, la rehabilitació s’ha
convertit en el 40 per cent de la pro-
ducció de la construcció a Europa.
“S’està rehabilitant com mai”, diu
Josep Ramon Fontana. Aquest
subsector va aconseguir el 2021 un
repunt comparable al de l’edificació
de nova planta, però amb la parti-
cularitat que s’havia contret menys
que l’habitatge durant el 2020. Grà-
cies a això, 2022 no només comen-
çà a nivells prepandèmia, sinó a
autèntics nivells rècord, superant

A Espanya, les
expectatives per al
2022 (5,2 per cent)
són inferiors a les
de l’informe del
novembre (8 per
cent), però som al
grup de països on es
confia que el 2023
podria aflorar part
de la producció que
tindrà dificultats
per a executar-se el
2022

fins i tot els pics de 2007-2008 per la
coincidència de dos factors: un que
porta temps manifestant-se, l’ofer-
ta de nova planta no pot satisfer
tota la demanda, amb la qual cosa
es recorre a la rehabilitació, més un
altre de recent aparició: la rehabilita-
ció amb criteris energètics, que ara
es promou amb ajudes.

	� Espanya i Catalunya

En el cas particular d’Espanya,
“s’accentua la tendència d’Europa
d’interrupció causada per la pan-
dèmia, i es preveu que la recupe-
ració en forma de V estimada pel
conjunt dels països Euroconstruct
serà una mica més lenta”. El sec-
tor constructor espanyol va tancar
l’exercici 2021 amb motius tant per
a l’optimisme (bon ritme al mercat
immobiliari, la cartera de projectes
es recupera) com per a la cautela
(costos, problemes de subminis-
traments). Les expectatives per al
2022 (5,2 per cent) són inferiors a
les de l’informe Euroconstruct del
novembre (8 per cent), però Espanya
pertany al grup de països on es con-
fia que el 2023 podria aflorar part de
la producció que tindrà dificultats
per a executar-se el 2022. Si aquest
transvasament coincideix amb una

estabilització dels costos, es pot
esperar un 2023 (5,5 per cent) més
expansiu que en la darrera previsió.
La projecció per al 2024 (3 per cent)
és també una mica superior, però
encara insuficient per compensar la
revisió a la baixa del 2022.

En edificació, entre els promotors
sembla haver més preocupació per
l’evolució dels costos (sòl, materi-
als, mà d’obra, incidència de la Llei
d’Habitatge) que per l’evolució de
la demanda (la major incertesa fa

L’INFORMATIU DEL CATEB

Novembre 2022
36

PROFESSIÓ
Sector

guanyar atractiu a l’immobiliari
com a inversió refugi). En el camp
residencial, s’espera que nínxols
com la venda a estrangers i sego-
nes residències recuperin els nivells
habituals, alhora que amb els Next
Generation es confia a reactivar la
construcció d’habitatge públic. Es
tornarà a la producció de 2019 a la
fi del 2022 i durant el període 2022-
24, la mitjana anual de creixement
se situa en el 3,5per cent. La previsió
per a l’edificació no residencial és
igual a la de l’habitatge la nova plan-
ta; és el mercat més afectat per les
distorsions del coronavirus. Si arriba
a créixer el 3,5 per cent previst, l’any
que ve podria recuperar els nivells de
producció del 2019. Els nínxols de

mercat més dinàmics continuaran
sent la logística i les oficines.

L’enginyeria civil s’ha vist pertor-
bada per l’alça de costos, tant en les
obres en curs, adjudicades a preus
desconnectats de la realitat, com en
l’obra futura, ja que el risc dissuadeix
a moltes constructores de presen-
tar ofertes. Com a factor positiu, el
2021 va remuntar la licitació, ja fos
la de tipus local (l’efecte eleccions
locals del 2023) o l’estatal que es va
aturar durant la pandèmia i a la qual
cal afegir la derivada dels fons Next
Generation. Es calcula un alça del
6,9 per cent anual de mitjana entre
el 2022 i el 2024.

Quant a Catalunya, que segueix
una tònica similar a la del conjunt
de l’Estat, en els propers mesos es
notarà “que hi ha molta obra muni-
cipal en marxa” prèvia a les elecci-
ons locals de l’any que ve, un tipus
d’obra que baixarà un cop celebrats
els comicis.

En acabar la presentació, els
experts van advertir que no és sen-
zill, amb una metodologia que és
molt acurada però “pensada per a
moments de calma” fer previsions
de futur en l’actual context i tenint
en compte situacions úniques com
les que estem vivint. n

L’autora: Maite Baratech és periodista

Índexs de producció
a preus constants,
base 2018=100

Evolució per subsectors al mercat europeu

Evolució per subsectors al mercat espanyol

Índexs de producció a
preus constants, base
2018=100

 37L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Sector

PUBLI

PROFESSIONALS

Volem que et centris
en allò que realment t’importa:
el teu negoci

Per això, et donem les millors eines i tot el recolzament que necessites
perquè el teu projecte sigui un èxit rotund

El teu dia a dia,
més còmode i fàcil

Transferències nacionals i
SEPA sense comissions i
gestió de remeses a través de
la Banca ONLINE i MOBILE.

Ingrés de xecs nacionals i de
transferències sense
comissions.

Gestió gratuïta de la
domiciliació del rebut
d'autònoms de la Seguretat
Social i dels pagaments
d'impostos.

Targeta Business Crèdit amb
una línia de crèdit més àmplia,
condicions exclusives i sense
comissions sempre que facis
un consum mínim de 1.000
euros l'any.

Finançament
específic

Préstec ECO Professional: fins
a 120.000 euros per millorar
l'eficiència energètica del teu
negoci.

Rènting: Cobreix les
necessitats logístiques i de
desplaçaments segons el
moment.

Previsió per a
un bon futur

Sol·licita’ns un Estudi de
Previsió Personalitzat per
projectar la teva situació en el
moment de la jubilació i que et
permetrà triar els productes
idonis per complementar-la.

Tranquil·litat
total

Els nostres experts faran un
estudi global de tots els teus
riscos per donar-te les
cobertures adequades segons
les teves necessitats
específiques i amb el millor
servei postvenda.

Que ningú no
et pari, ni a tu

ni al teu negoci

Esbrina-ho a
www.caixaenginyers.com caixadenginyers caixaenginyers

L’INFORMATIU DEL CATEB

Novembre 2022
38

PROFESSIÓ
Assessoria

La coordinació d’activitats
empresarials (CAE) i la
seguretat i salut
La concurrència de persones de diferents empreses
desenvolupant diferents tasques alhora pot originar
situacions de risc i incrementar la probabilitat que hi hagi un
accident
Laura Jornet / © Fotos: Chopo i Aina Gatnau

El passat març es va celebrar
al Cateb una jornada que
pretenia donar una visió

genèrica sobre la importància
i la finalitat de la Coordinació
d’Activitats Empresarials (CAE), atès
que en un mateix centre de treball,
la concurrència de persones de
diferents empreses desenvolupant
diferents tasques alhora, pot originar

situacions de risc i incrementant la
probabilitat que hi hagi un accident.

Per tal d’evitar aquestes situaci-
ons, cal que les persones afectades
estiguin informades dels riscos que
cadascuna de les seves activitats
suposa i cal que les empreses coo-
perin conjuntament per tal de vetllar
per la seguretat i la salut dels seus

Treballadors d’una de les
fases estructurals de la
construcció del Temple de la
Sagrada Família (Foto Chopo)

treballadors. El conjunt d’accions
que es duguin a terme per tal de eli-
minar o minimitzar qualsevol situa-
ció de risc és el que coneixem com
a CAE. La Llei de prevenció de riscos
laborals de l’any 95, en el seu article
24, ja ens parla de les obligacions
dels empresaris en relació a la coor-
dinació d’activitats empresarials:

 39L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Assessoria

Artículo 24. Coordinación de
actividades empresariales.
1.	 Cuando en un mismo centro

de trabajo desarrollen activi-
dades trabajadores de dos o
más empresas, éstas deberán
cooperar en la aplicación de la
normativa sobre prevención de
riesgos laborales. A tal fin, esta-
blecerán los medios de coor-
dinación que sean necesarios
en cuanto a la protección y pre-
vención de riesgos laborales y la
información sobre los mismos
a sus respectivos trabajadores,
en los términos previstos en el
apartado 1 del artículo 18 de
esta Ley.

2.	 El empresario titular del cen-
tro de trabajo adoptará las
medidas necesarias para que
aquellos otros empresarios
que desarrollen actividades en
su centro de trabajo reciban la
información y las instrucciones
adecuadas, en relación con los
riesgos existentes en el centro
de trabajo y con las medidas de
protección y prevención cor-
respondientes, así como sobre
las medidas de emergencia a
aplicar, para su traslado a sus
respectivos trabajadores.

3.	 Las empresas que contraten o
subcontraten con otras la rea-
lización de obras o servicios
correspondientes a la propia
actividad de aquéllas y que se
desarrollen en sus propios cen-
tros de trabajo deberán vigilar el

cumplimiento por dichos con-
tratistas y subcontratistas de
la normativa de prevención de
riesgos laborales.

4.	 Las obligaciones consignadas
en el último párrafo del aparta-
do 1 del artículo 41 de esta Ley
serán también de aplicación,
respecto de las operaciones
contratadas, en los supuestos
en que los trabajadores de la
empresa contratista o subcon-
tratista no presten servicios
en los centros de trabajo de la
empresa principal, siempre que
tales trabajadores deban operar
con maquinaria, equipos, pro-
ductos, materias primas o útiles
proporcionados por la empresa
principal.

5.	 Los deberes de cooperación y
de información e instrucción
recogidos en los apartados 1 y
2 serán de aplicación respecto
de los trabajadores autónomos

que desarrollen actividades en
dichos centros de trabajo.

L’any 2003 amb la reforma del
marc normatiu de prevenció de
riscos laborals, la Llei 54/2003, va
afegir un punt més en aquest arti-
cle, preveient un desenvolupament
reglamentari d’aquest article 24
davant la necessitat i la importància
que suposa la CAE per a la seguretat
de les persones i combatre la sinis-
tralitat laboral:
6.	 Las obligaciones previstas en

este artículo serán desarrolla-
das reglamentariamente.

Aquest desenvolupament regla-
mentari es va publicar l’any següent
amb el Reial Decret 171/2004 en
matèria de coordinació d’activitats
empresarials, per desenvolupar les
obligacions previstes en aquest arti-
cle en qualsevol centre de treball en
el que es doni aquesta concurrèn-
cia d’activitats. A més a més inclou

La Llei de prevenció
de riscos laborals de
l’any 95 ja ens parla
de les obligacions
dels empresaris
en relació a la
coordinació
d’activitats
empresarials

Les obres del Temple
Expiatori de la Sagrada
Família (Foto Aina Gatnau)

L’INFORMATIU DEL CATEB

Novembre 2022
40

PROFESSIÓ
Assessoria

d’accions per afavorir les condicions
de seguretat, tant dels propis treba-
lladors del centre, com dels milions
de visitants que cada any accedei-
xen al Temple, deixant clar que cal la
implicació per part de tots els depar-
taments que conformen l’estructu-
ra jeràrquica interna, així com dels
interlocutors externs. Exemplificant
i fent un resum del marc normatiu,
Riera va aclarir quines responsabili-
tats assumeixen i, en base a les fun-
cions i obligacions en cada cas, dis-
posen dels corresponents protocols
d’actuació per organitzar la CAE:

una disposició addicional relativa
a l’aplicació del decret a les obres
de construcció, deixant constància
que les obres incloses en l’ àmbit
d’aplicació del reial decret 1627/97
sobre les disposicions mínimes
de seguretat i salut a les obres de
construcció és continuaran regint
per aquest decret del 1997. Caldrà
tenir en compte el punts següents:

	• La informació de l’empresari
titular s’entendrà complerta pel
promotor mitjançant l’estudi de
seguretat i salut. Les instruccions
de l’empresari titular s’entendran
compler tes pe l promotor
mitjançant les impartides pel
coordinador de seguretat i salut
o per la direcció facultativa.

	• Les mesures ex ig ib les a
l’empresa principal correspondrà
al contractista.

	• Els mitjans de coordinació seran
els establerts en el RD 1627/97
i en la disposició addicional
catorzena de la LPRL (Recursos
Preventius).

Miguel Angel González, respon-
sable CAE i construcció de Grupo
Preving, va encetar la primera
ponència de la jornada, desgranant
tots aquests aspectes generals de
la normativa de referència sobre
la CAE i la seva aplicació tant dins
com fora de l’àmbit d’obra. Per tal
d’exemplificar com es porta a terme
l’aplicació d’aquests requeriments
normatius en un centre de treball,
vàrem comptar amb membres de
l’equip CAE de la construcció del
Temple de la Sagrada Família, a
Barcelona, on diàriament han de
coordinar les diferents actuacions
que tant la basílica com la fundació
desenvolupen. Des de les actuaci-
ons de manteniment del temple, la
continuïtat de les obres així com els
milers de visitants i actes extraordi-
naris que diàriament s’han de ges-
tionar per a que accedeixin amb les
millors condicions de seguretat.

Iñigo Cantera Pérez de Eulate,
director de desenvolupament de
negoci d’E-Coordina i Aleix Riera
Puchol, arquitecte tècnic i res-
ponsable de prevenció de la Junta
Constructora del Temple van expli-
car com es dissenyen tot un conjunt

Cal la implicació
per part de tots
els departaments
que conformen
l’estructura
jeràrquica interna,
així com dels
interlocutors externs

Llei 31/1995 de 8 de novembre (P.R.L.)

Real Decret 1627/1997 de 24 d’octubre (P.R.L. obra)

Real Decret 171/2004 de 30 de gener (C.A.E.)

Decret 30/2015 de 3 de març (P.A.U.)

Som un empresari

Som Promotor - Constructor

Som Titular del centre de treball

Som Titular de l’activitat
 · Centre de culte
 · Visites i actes culturals

Davant d’aquest panorama, necessitaven disposar
d’una eina versàtil per assolir el control de totes aques-
tes activitats i des de el 2014 va entrar en col·laboració
a la Sagrada Família, l’equip d’E-coordina, per tal d’im-
plantar conjuntament un software CAE adaptat al cli-
ent, per tal de donar compliment normatiu a les seves
necessitats. Des de E-coordina tenen clar que cada obra
requereix d’un tracte tecnològic i d’aplicació tècnica, sin-

gular i particular a cada cas i Iñigo Cantera va explicar
totes les particularitats i desenvolupament en l’aplicació
de l’eina de gestió CAE que es va fer a la Sagrada Familia.

Dins l’organigrama de la Sagrada Família, l’àrea de
prevenció de riscos laborals (PRL) està independitzada
de la resta d’àrees. Tal com va explicar Riera, normal-
ment en una constructora, el departament de PRL depèn

 41L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Assessoria

Imatge de la
presentació
d’Aleix Riera

de Construcció i/o com a la majoria
d’empreses d’aquest i altres sectors
econòmics, el departament PRL
o les persones que el composen,
estàn jeràrquicament incloses amb
el de recursos humans. El fet de tenir
independitzat aquest departament
de la resta, els ha permes tenir una
línia equidistant i tenir una comu-
nicació amb tots els departament
de forma linial. Això facilita que la
CAE derivi en un treball conjunt amb
tots els departaments. L’equip de la
Sagrada Família ha aconseguit amb
molta feina i esforç, treballant des
de el propi ens de l’empresa, marcar
uns protocols interns per a cadas-
cun dels departaments per treballar
en coordinació i col·laboració cons-
tant per fer efectiva la CAE.

L’equip de la
Sagrada Família
ha aconseguit
marcar uns
protocols interns
per a cadascun
dels departaments
per treballar en
coordinació i
col·laboració
constant per fer
efectiva la CAE

Treballadors de les obres de la Sagrada Família amb les proteccions adients
(Foto Chopo)

A través d’Ecoordina poden
comunicar-se amb tots els agents
per poder fer el control documental
i donar compliment a l’intercanvi
d’informació en matèria preventiva
de forma bidireccional. També agi-
litza la comunicació i la informació
entre departaments, a través d’un
calendari d’esdeveniments i actua-

cions per zones del recinte, afavorint
la coordinació de totes les actuaci-
ons i evitar interferències. També
ens recorden, que la CAE no finalitza
amb l’intercanvi documental inicial,
sinó que cal la seva actualització i
constant feedback i que més enllà
dels tràmits burocràtics, són impor-
tants les reunions de coordinació

L’INFORMATIU DEL CATEB

Novembre 2022
42

PROFESSIÓ
Assessoria

periòdiques per tal d’avançar-se a
la continuïtat de l’obra o de les acti-
vitats que s’hi porten a terme.

Aquestes reunions de coordi-
nació conformen un dels mitjans
de coordinació que cal que portin
a terme les empreses, però els tèc-
nics que assumeixen la coordinació
de seguretat i salut (CSS), segons
l’article 9.d) del RD1627/97 tenen
el deure d’organitzar la coordinació
d’activitats empresarials en base a
l’article 24 de la LLPRL. Els CSS, com
la majoria dels tècnics de l’obra,
tenen molts coneixements tècnics,
però de vegades no dominen la
comunicació, el lideratge i l’empatia
necessària i per tant és important
tenir les eines adequades per a que

les reunions de coordinació siguin
un element d’interacció i participa-
ció entre les parts.

Elena Iborra (psicòloga, coach i
facilitadora d’habilitats de lideratge
va fer reflexionar el públic assistent
sobre les seves habilitats comuni-
catives i d’autolideratge, per tal de
fer autocrítica per valorar si estàvem
exprimint totes les nostres capaci-
tats. A les reunions s’ha d’escoltar
totes les parts, afavorir el diàleg i
evitar discursos imperatius per evi-
tar la desmotivació dels assistents.
En aquest sentit, Iborra creu que és
molt important ser conscients del
terme “interdependència”. Ningú pot
assolir els seus objectius amb èxit
si no s’aconsegueixen els diferents
objectius de cadascun dels compo-
nents del grup. Per tant, l’objectiu de
la interdependència aplicat al nostre
sector, no és altre que entendre que
l’aportació de tots els agents que
conformen una obra, és indispen-
sable per a l’èxit de l’obra.

El CSS ha d’implicar i afavorir la
comunicació amb la resta d’agents
durant el transcurs de les reunions,
especialment a les empreses cons-
tructores, atès que ell sol no podrà
assolir els objectius de la CAE. A vega-
des la falta de confiança en un mateix
i seguir un esquema que no doni lloc
a la participació dels assistents, no
generarà confiança ni serà efectiu per
afavorir la seva cooperació.

Els tècnics que
assumeixen la
coordinació de
seguretat i salut
tenen el deure
d’organitzar la
coordinació
d’activitats
empresarials en
base a l’article 24 de
la LLPRL

L’objectiu de la
interdependència
aplicat al nostre
sector no és altre
que entendre que
l’aportació de tots
els agents que
conformen una obra
és indispensable per
assolir l’èxit

La torre de la Mare de Déu del Temple de la Sagrada Família (Foto: Chopo)

 43L’INFORMATIU DEL CAATEEB

Novembre 2022

PROFESSIÓ
Assessoria

Patrocinador de la jornada:

Amb la col·laboració de:

Grupo preving:
https://www.preving.com/

E-coordina:
https://www.e-coordina.es/

L’ultima de les aportacions a la
jornada, va ser la del company Sergi
Marce, advocat penalista del Cateb
i de Musaat, que va resumir les res-
ponsabilitats que assoleixen els
agents implicats a les obres, quan no
es dona compliment legal a la CAE.
Bàsicament són 3: la responsabilitat
penal, civil i administrativa.

	• Responsabilitat administrativa.
Representaria una multa que és
pot imposar a una empresa en les
seves obligacions i que no afecta
a persones físiques. Sol ser deri-
vada de la visita d’un inspector
de treball, que no té perquè venir
motivada per un accident. L’import
de la sanció anirà en funció de la

gravetat. Marce ens recorda als
tècnics que tot i que la sanció
no pot recaure en el tècnic, per
no afectar a persones físiques,
la sanció que incompliment del
CSS recaurà a la promotora, atès
que és l’encarregada de designar
al CSS en fase d’execució.

	• Responsabilitat civil. En cas
d’accident, els perjudicats poden
tenir dret a tenir una indemnitza-
ció, que es calcula en funció de
diversos paràmetres i valorant
si és un accident per lesions o bé
mortal. A diferència de la penal i
l’administrativa, la responsabili-
tat civil es pot assegurar i per tant,
Marce recorda la importància de

tenir una bona companyia d’asse-
gurances. A priori, seran les com-
panyies qui assumiran aquesta
indemnització.

	• Responsabilitat penal. És la més
greu i la que més preocupa els
tècnics. Pot comportar l’aplicació
de penes que preveu el codi penal
com ara la presó, inhabilitació
per l’exercici i pena de multa. A
diferència de l’administrativa
que recau sobre empreses, la
penal recau exclusivament sobre
persones físiques. n

L’autora: Laura Jornet Berdejo és arquitecta
tècnica consultora de l’Àrea Tècnica del
Cateb

Fe d’errates

A l’article Les unions tem-
porals d’empreses (UTE) i la
seguretat i salut publicat a L’in-
formatiu núm 371 de Maig-
Agost 2022 apareix un error en
el quadre B de la pàgina 40. Diu:
“Unió temporal d’empreses (...)
executa directament l’obra)”
quan hauria de dir “Unió tempo-
ral d’empreses (...) NO executa
directament l’obra”. Podeu llegir
l’article complet revisat al blog
de l’informatiu:

https://informatiu.apabcn.
com/blog/les-unions-tempo-
rals-dempreses-ute-i-la-segu-
retat-i-salut/

Més informació:

Si voleu veure totes les inter-
vencions i ampliar la informació,
teniu disponible el vídeo de la ses-
sió al canal vídeos de la nostra web:
https://www.apabcn.cat/ca_es/
agenda/Pagines/ActivityDetail.
aspx?slug=coordinacio-dactivi-
tats-empresarials-al-sector-de-
la-construccio-cae

Recordeu que també teniu dispo-
nible el Document a l’abast num 39
sobre “Les reunions de Coordinació
d’activitats empresarials en el sec-
tor de la construcció” https://www.
apabcn.cat/ca_es/serveicolegi-
at/cdoc/bdigital/Pagines/docu-
ments-abast.aspx i la consultoria
tècnica del Cateb per resoldre els
vostres dubtes.

L’INFORMATIU DEL CATEB

Novembre 2022
44

Centre de documentació

Valoració de béns i drets

Marc Martínez

LL’objectiu d’aquestes ressenyes és el de donar a
conèixer i explicar novetats de llibres sobre temes que
marquen la tendència del sector. Volem ser un espai

de referència del coneixement i un altaveu de les investiga-
cions i innovacions de la construcció. Us volem com a pro-
tagonistes d’aquest espai dins de L’informatiu i per això
també necessitem i ens cal la vostra opinió. Ens podeu fer
arribar les vostres propostes a biblioteca@apabcn.cat

Aquesta ressenya la dediquem a la segona edició
ampliada i actualitzada d’un manual que ens explica i
detalla, amb casos pràctics, sentències i exemples con-
crets de com podem fer una valoració de béns o drets.
Aquest llibre es titula Manual pràctic per a la valoració
de béns i drets i la seva autoria la formen Esteve Aymà,
arquitecte tècnic, llicenciat en Dret i pèrit judicial i Josep
M. Dedéu, arquitecte.

Fitxa del llibre
Títol: Manual pràctic per a la valoració de
béns i drets

Autoria: Esteve Aymà Pedrola i Josep M.
Dedéu i Rosell

Any: 2022

ISBN 978-84-606-9284-3

Un mateix bé immoble té dife-
rents valors en funció de la finalitat
que té l’informe que ens demanen.
Cada finalitat necessita un mètode
específic per fer la seva valoració i
cal saber quin s’ha d’aplicar en cada
moment. Aquest manual ens ajuda
a tenir els conceptes clars, a decidir
els criteris de cerca de dades útils
per fer el corresponent informe, i
a triar el valor de mercat, real o de
referència en funció de la valoració
a realitzar. En el llibre trobareu infor-
mació útil per explicar i justificar als
jutges o magistrats els valors dife-
rents o contradictoris dels diferents
dictàmens presentats pels pèrits en
un procediment.

L’objectiu del manual és ser un
suport de capçalera per a la realitza-
ció de les valoracions immobiliàri-
es, que realitzen els diferents perfils
professionals; taxadors, perits, tèc-
nics municipals, etc..., per tal d’es-
tablir uns valors correctes. Sovint
es confia en aplicacions i progra-

mes de càlcul informàtics, però
es necessita al professional, l’ar-
quitecte tècnic, que validi aquests
resultats i que justifiqui la feina feta
amb el rigor que necessita. Amb la
finalitat de facilitar el coneixement
i la comprensió de tot aquest tema,
s’han inclòs exemples pràctics i il·
lustratius de cadascun dels àmbits
d’aplicació.

	� Llibre de consulta per a
professionals

Aquest llibre és fruit de la reco-
pilació ordenada de tots els conei-
xements i l’experiència assolida al
llarg de més de quaranta anys de la
professió de l’autor, en els diferents
camps on ha actuat, especialment
en la formació i en l’emissió de dic-
tàmens pericials, on ha volgut expli-
car la complexitat de les valoracions
en els diferents àmbits d’aplicació, i
amb les modificacions introduïdes
per les diferents lleis al llarg dels
anys. Vol ser un llibre de consulta

per a professionals de l’àmbit tècnic
i de la perícia, per a juristes i per a
estudiants que vulguin formar-se
en aquest camp.

El llibre es compon de 19 capí-
tols on trobarem informació sobre
la normativa d’aplicació en matè-
ria urbanística; el mètode residual;
els efectes de les valoracions en
l’economia de mercat; la valoració
i els seus conceptes; la normativa
de valoració del sòl en els àmbits:
urbanístic, expropiatori, responsa-
bilitat patrimonial de l’administra-
ció i venda forçosa; responsabilitat
patrimonial de l’administració en
l’àmbit urbanístic; el dret de reallot-
jament i retorn; valoració del dret de
vol; drets reals i concessions admi-
nistratives; jurisprudència que pot
afectar a les valoracions de forma
significativa; casos pràctics (CPU)
en matèria urbanística; mètodes
tècnics de valoració; casos pràctics
en matèria de valoracions (CPV);
HPO i preu taxat; la normativa
cadastral; casos pràctics en matè-
ria cadastral (CPC); taxació pericial
contradictòria; declaració de ruïna i
valoració de béns mobles (immobi-
litzat).

Recordeu que teniu aquest i
qualsevol dels llibres i documents
de la seva autoria o col·laboracions,
disponibles al Centre de Documen-
tació del Cateb. n

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

 45L’INFORMATIU DEL CATEB

Novembre 2022

PROFESSIÓ
Assessoria

L’INFORMATIU DEL CATEB

Novembre 2022
46

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

Construyendo bóvedas tabicadas II =
Building tile vaults II / edición a cargo
de Fernando Vegas López-Manzana-
res, Rafael Marín Sánchez, Lidia Gar-
cía-Soriano, Camilla Mileto ; colabora-
dores: Santiago Tormo Esteve, Arturo
Zaragozá Catalán
[València] : Universitat Politècnica de
València, 2022.
R31319 - 05.09.04 Con

Arquitectura i símbol de la Sagra-
da Família / Jordi Bonet i Armengol,
Armand Puig i Tàrrech
Barcelona : Pòrtic, 2013.
R31322 - 72(Gaudi) Bon

Manual pràctic per a la valoració de
béns i drets / Esteve Aymà Pedrola,
Josep M. Dedéu Rosell
Santa Eulàlia de Ronçana : Impremta
Galobart Santa Eulàlia, 2022.
R31329 - 21.10.01 Aym

Construir en altura con madera / David
Sebastián Martín
Madrid : Ediciones Asimétricas, 2021.
R31308 - 12.04.00 Iri

Teoría básica de estructuras / Jacques
Heyman; traducción de Alejandra
Albuerne
Madrid : Instituto Juan de Herrera :
Escuela Técnica Superior de Arquitec-
tura, 2011. R31200 - 05.00.00 Hey

Catalunya emprenedora, pionera i cap-
davantera / Albert Gelabert i Muriana
[Barcelona] : Albert Gelabert i Muriana,
2022.
R31327 - 946.71 Gel

Estudi sobre la pedra artificial o mode-
lada / Onofre Pelfort
L’Hospitalet de Llobregat : Preveure Ser-
veis Gràfics, 2021.
R31325 - 09.09.00 Pel

Thanatia : límites materiales de la
transición energética / Alicia Valero,
Antonio Valero, Guiomar Calvo
Zaragoza: Prensas de la Universidad
de Zaragoza, 2021.
R31324 - 09.00.00 Val

Guia tècnica de biohabitabilitat : crite-
ris de salut i benestar en les promoci-
ons d’habitatge / document elaborat
per la Comunitat de Coneixement de
Salut del Comitè d’Experts d’Innova-
ció i Coneixement de l’Institut Català
del Sòl (CEIC-Salut) conjuntament
amb Sonia Hernández-Montaño Bou
; coordinació i supervisió de la guia:
Cardona Jiménez, Daniel
Barcelona : INCASÒL, juny 2021.
R31328 - 14.05.01 Gui

.

El Hormigón : características, com-
portamiento y experiencias / José
Luis Calvo Fidalgo, Montserrat Sán-
chez Romero
Barcelona : Iniciativa Digital Politècni-
ca. Oficina de Publicacions Acadèmi-
ques Digitals de la UPC , mayo 2022.
R31318 - 09.05.00 Cal

 47L’INFORMATIU DEL CATEB

Novembre 2022

La huella de carbono de las organiza-
ciones / Ana Rodríguez Olalla, Sergio
Álvarez Gallego, Sergio de la Cruz
Mateos
Madrid : AENOR - Asociación Españo-
la de Normalizacion y Certificación,
2021.
R31321 - 02.09.00 Alv

La huella de carbono de las organiza-
ciones / Sergio Álvarez Gallego
Madrid : AENOR - Asociación Españo-
la de Normalizacion y Certificación,
2021.
R31321 - 02.09.00 Alv

El Diseño curricular como puente
entre universidad y sociedad / Joa-
quín Moreno Flores (coord.)
Madrid : Ediciones Paraninfo, S.A.
[2021].
R31326 - 18.02.02 Dis

Manual práctico para la redacción
del libro del edificio existente para la
rehabilitación / Adolfo Pérez Egea,
Emilio Esteban Santonja. [Coordina-
ción: Julián Pérez Navarro]
Murcia : COAATIEMU, febrero 2022.
R31317 - 10.06.02 Per

214499 - 17.04.02 Inf
Articles de revista

GARCÍA BELTRÁN, Joan Francesc.-
“SES (Steel Embed System): el nuevo
sistema integrado de forjado, carac-
terísticas principales y ejemplo de cál-
culo”. Quaderns d’Estructures : dijous
a l’ACE, (Setembre 2022), núm. 75, p.
6-21.

GENESCÀ RAMON, Josep M..- “Geo-
metria estructural amb GeoGebra”.
Quaderns d’Estructures : dijous a
l’ACE, (Setembre 2022), núm. 75, p.
23-27.

CANALES BARRERA, Jorge Emmanu-
el.- “Uso de biopolímeros en la prefabri-
cación de muros de tapia”. Quaderns
d’Estructures : dijous a l’ACE, (Setem-
bre 2022), núm. 75, p. 29-36.

ALONSO DEL VAL, Departamentos
Técnicos de Hispalyt, Cerámica La
Paloma y Flexbrick.- “Rehabilitación
energética con ladrillo: diseño, soste-
nibilidad, eficiencia energética y dura-
bilidad”. Conarquitectura, (Julio 2022),
núm. 83, p. 40-45.

LÓPEZ-SOSA,Luis Bernardo, MORA-
LES-MÁXIMO, Mario, BUCIO-SISTOS,
Carla.- “Análisis multiparamétrico de
tres sistemas constructivos conside-
rando indicadores de sustentabilidad:
ambientales, económicos y energéti-
co-funcionales”. Informes de la cons-
trucción, (Julio-Septiembre 2022),
núm. 567, p. e461.

PONS-POBLET, Josep Maria,, ARBOIX-
ALIÓ ,Alba.- “El decreto sobre las res-
tricciones del hierro en la edificación.
La norma olvidada”. Informes de la
construcción , (Julio-Septiembre
2022), núm. 567, p. e463.

Fegeca.- “El suelo radiante, una palan-
ca de cambio”. Instalador, El : revista
técnica de climatización refrigeración
energías agua e instalaciones, (Septi-
embre 2022), núm. 609, p. 38-45.

Recursos web

Cómo repartir el consumo de una ins-
talación colectiva / Javier Ponce
[Madrid] : Confederación de Instalado-
res (CNI), 2022. - Recurs web
https://www.cni-instaladores.com/
wp-content/uploads/2022/09/
Como-repartir-el-consumo-en-
una-instalacion-colectiva_DT_CNI.
pdf

Avance de la guía de aplicación del
código estructural a la edificación :
comparativa entre el código estruc-
tural (CE) y la instrucción de hor-
migón estructural (EHE08)
Madrid : Centro de Publicaciones.
Secretaría General Técnica. Ministerio
de Transportes, Movilidad y Agenda
Urbana, 2022. - Recurs web
https://www.codigotecnico.org/
pdf/GuiasyOtros/AvanceGuiaCE.
pdf

nacionsICAEN/arxius/R03_Autocon-
sum_FV_domestic.pdf

Legislació

Se registra y publica el Acuerdo de
modificación del VI Convenio colec-
tivo general del sector de la construc-
ción
Resolución de 23 de julio de 2022 ;
Ministerio de Trabajo y Economía
Social (BOE núm. 187, 05/08/2022)

 Medidas de sostenibilidad económi-
ca en el ámbito del transporte, en
materia de becas y ayudas al estu-
dio, así como de medidas de ahorro,
eficiencia energética y de reducción
de la dependencia energética del gas
natural.
Real Decreto-ley 14 de 1 de agosto de
2022 ; Jefatura del Estado (BOE núm.
184, 02/08/2022)

L’INFORMATIU DEL CATEB

Novembre 2022
48

L’INFORM IUEL BLOG DE
 per saber més

Descarbonització de l’edificació
El parc d’edificis és responsable aproxi-
madament del 36% de les emissions de
CO2 de la Unió Europea, així com del con-
sum del 50% dels materials extrets, del
50% de l’energia, del 33% de l’aigua i del
33% de la generació dels residus (dades
aproximades que poden variar segons
la font). Ens trobem per tant, davant d’un
sector que és clau en qualsevol estra-
tègia de reducció d’emissió de gasos
amb efecte d’hivernacle, principalment
del CO2 que dóna nom als conceptes
de descarbonització i al de petjada de
carboni.
Data de publicació: 23 de juliol de 2021
Autor: : David Alemany Gambau
https://informatiu.apabcn.com/blog/
descarbonitzacio-de-ledificacio/

L’alleugeriment dels sostres de
formigó armat
La problemàtica ocasionada pel fort
impacte ambiental que genera la cons-
trucció ha fet que s’hagin incorporat
criteris ambientals i d’ecoeficiència en
el disseny dels edificis. Aquests criteris
plantegen aconseguir els objectius amb
el mínim de recursos i el menor impac-
te possible, essent plantejaments que
han estat sempre presents en l’evolució
de la humanitat. Un exemple de manca
d’eficiència són els sostres estructurals
de formigó armat. Són tan pesats que
paradigmàticament suporten essenci-
alment el seu propi pes.
Data de publicació: 22 de juliol de 2019
Autor: Jordi Marrot
https://informatiu.apabcn.com/blog/
lalleugeriment-dels-sostres-de-
formigo-armat/

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, Tec-
nologia i Cultura. Cinc anys després de la publicació dels

primers articles, els números avalen la bona salut d’un
mitjà informatiu digital que acumula milers d’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 presen-
tem una selecció d’articles del blog que ben segur us
interessaran.. n

La ciutat i el dret a respirar aire net
Si la contaminació de l’aire matés de
cop, fa temps que s’hagués decretat
una emergència sanitària 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.
Per millorar la qualitat de l’aire cal inter-
venir en múltiples fronts però el més
urgent és un canvi radical en la mobilitat.
Qualsevol planificació hauria d’incloure
polítiques per garantir el dret a respirar
aire net a les ciutats.
Data de publicació: 8 de juliol de 2022
Autora: Milagros Pérez Oliva

https://informatiu.apabcn.com/blog/
la-ciutat-i-el-dret-a-respirar-aire-
net/

HEMEROTECA
SOCIETAT

TECNOLOGIA

 49L’INFORMATIU DEL CATEB

Novembre 2022

L’INFORM IUEL BLOG DE
 per saber més

L’habitatge, un dret humà o un
actiu financer?
Aquesta pregunta-dilema té una possi-
ble resposta: l’habitatge és l’únic entre
els drets humans que és alhora un actiu
financer. Aquest és el motiu més clar pel
qual costa tirar endavant les múltiples
propostes que tenim sobre la taula per
resoldre el greu problema social d’accés
a l’habitatge. És evident que actualment
l’habitatge és vist com un actiu financer
més que no pas com un dret humà, i no
només per part de bancs i fons d’inver-
sió, sinó per moltes persones que con-
sideren que especular amb l’habitatge
és una forma vàlida de guanyar diners
Data de publicació: 15 de novembre de
2021
Autor: Toni Solanas Cànovas
https://informatiu.apabcn.com/
blog/lhabitatge-un-dret-huma-o-
un-actiu-financer/

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/

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

Natura i artifici: paisatges per
emportar
La ciutat del darrer segle va plena de
planificació verdificadora. Però, quina
mena de natura és possible a la ciutat?
Quin és el contingut real, útil i aplicable
dels estudis ambientals que s’adjunten
en els planejaments urbanístics?
Data de publicació: 1 de setembre
de 2022
Autora: Cristina Arribas
https://informatiu.apabcn.com/
blog/natura-i-artifici-paisatges-per-
emportar/

REFLEXIÓ REFLEXIÓ
TECNOLOGIA

Un somni de joventut
La transformació d’un petit edifici en
el nou Casal de Joves L@Cova ubicat
al parc de Can Badell de Bigues i Riells
del Fai va merèixer el Premi Catalunya
Construcció 2021 en la categoria de
rehabilitació funcional i és un exemple
excel·lent d’arquitectura bioclimàtica i
construcció sostenible.
Data de publicació: : 28 d’abril de 2022
Autoria:Josep Olivé, Jordi Olivés, Oriol
Marin i Dolors Feu
https://informatiu.apabcn.com/
blog/cobertes-verdes-espais-
doportunitat/

TECNOLOGIA

ESPECIAL
Nova Marca

ESPECIAL
Nova Marca

L’INFORMATIU DEL CATEB

Novembre 2022
52

Benvinguts al
nou Cateb

 53L’INFORMATIU DEL CATEB

Novembre 2022

ESPECIAL
Nova Marca

La tècnica suporta i fa possi-
ble l’arquitectura. Aquesta
és la idea que vol transme-

tre el nou logotip del Col·legi que
substitueix el símbol amb la lletra
“A” de Frederic Amat que s’ha anat
utilitzant durant els darrers 20
anys, per un nou símbol que incor-
pora la “T”. Els canvis també afec-
ten el nom de l’entitat, que passa a
ser “Col·legi de l’Arquitectura Tèc-
nica de Barcelona” i a la denomi-
nació de la seva marca, que deixa
de ser “CAATEEB” per esdevenir
“Cateb”, més simple i fàcil de llegir.

El president Celestí Ventura
posa l’origen d’aquest canvi en
una enquesta que es va realitzar
l’any 2020 i en la qual van partici-
par més de 3.500 professionals i
on es reflectia que, d’entre les dife-
rents denominacions de la profes-
sió (aparellador, arquitecte tècnic,
enginyer d’edificació), la denomi-
nació amb la qual els col·legiats i
col·legiades se senten més iden-
tificats és la d’arquitecte tècnic,
molt especialment els més joves.
“El resultat de l’estudi va ser molt
contundent en aquest aspecte; el
72% dels participants s’identifi-
quen amb la denominació d’arqui-
tecte tècnic i entre els més joves,
aquest percentatge s’acosta al
80%”. Per a Ventura aquests can-
vis permeten “explicar millor el que
fem, qui som i, al mateix temps,
enfortir el sentit de pertinença a la
professió”.

Benvinguts al
nou Cateb

El nom del Col·legi
passa a ser “Col·legi
de l’Arquitectura
Tècnica de
Barcelona” i la seva
marca “Cateb”

Ventura també recorda que “la
voluntat del Cateb és obrir-se a
la societat per ser la casa de l’ar-
quitectura tècnica a Barcelona. El
Col·legi ha de passar de ser una
empresa de bons serveis per als
seus membres, a ser una platafor-
ma de projecció social del talent i
el valor dels professionals de l’ar-
quitectura tècnica”. En coherència
amb aquesta visió, el nou nom del
Col·legi passa a ser “Col·legi de l’Ar-

quitectura Tècnica de Barcelona”,
una denominació que pel president
del Cateb “té la virtut d’ajustar-se
al nom actual de la titulació univer-
sitària i donar tot el protagonisme
possible a la professió, però que
sobretot és neutre en termes de
gènere. És evident que no podem
pretendre acostar-nos a la societat
si mantenim un nom que deixa fora
a la meitat de les persones”.

L’INFORMATIU DEL CATEB

Novembre 2022
54

ESPECIAL
Nova Marca

	� Donar major
reconeixement a la
professió

Per la seva banda, el director
general del Cateb, Òscar García,
emmarca aquest canvi dins dels
esforços que està fent el Col·legi
per posicionar-se dins de la soci-
etat i donar a la professió un major
reconeixement, “especialment en
un moment en què estem liderant la
resposta social a una qüestió com
és la rehabilitació de l’habitatge, en
un país que compta amb un parc
edificat envellit i energèticament
deficitari”.

El nou logotip del Col·legi de
l’Arquitectura Tècnica de Barcelo-
na canvia la tradicional A que l’ha
acompanyat durant els darrers 20
anys, per un nou símbol que incor-
pora tant la A com la T, i que parteix
de les lletres del poema visual que
Joan Brossa va dissenyar per a la
façana de la seu central de Barcelo-
na. “La “A” escapçada fa identifica-
ble i distingible el símbol del nostre
nou logotip”, explica Òscar García,
”es tracta d’un gest, d’una picada
d’ull que ens remet al joc que Bros-
sa feia amb les lletres i molt espe-
cialment amb la “A”, però també
és una entremaliadura amb sentit
perquè el símbol és una metàfo-
ra visual en què la “T”, de la tècnica,

La medalla d’honor del Col·legi

El nou logotip
incorpora un símbol
que parteix de les
lletres del poema
visual que Joan
Brossa va dissenyar
per a la façana de
la seu central de
Barcelona

des de sota, empeny cap amunt la
“A”, d’arquitectura, una A en cons-
trucció, i li dona moviment, li dona
vida”. Aquesta idea és la que es vol
transmetre també amb el tagline de
la nova marca, “Construir és fer-ho
possible”, una frase que acompa-
nyarà el logotip en moltes de les
seves expressions. Un altre dels
objectius del nou logotip és ade-
quar-se a les noves generacions i
als entorns digitals.

El símbol amb la lletra A de Frede-
ric Amat, que durant tants anys ha
format part de la marca del Col·legi,
no desapareix de la seva realitat, ans
al contrari, passarà a formar part
del patrimoni cultural de l’entitat i,
segons Ventura, “el seu ús estarà
molt associat als elements de reco-
neixement del prestigi professional,
com la nostra medalla d’honor o els
pins commemoratius que reben
els companys i companyes que
celebren els 25 i els 50 anys de col·
legiació”.n

Vegeu el vídeo:
https://youtu.be/MEG4jy6Po3U

El poeta Joan Brossa a la seu del Cateb

 55L’INFORMATIU DEL CATEB

Novembre 2022

ESPECIAL
Nova Marca

Un dels primers projectes de
la Junta de Govern actual va
ser la realització d’un estu-

di sociològic per conèixer l’estat
actual de la professió. Aquest estu-
di -el més ambiciós en abast i en
representació que s’ha fet fins ara
al sector – ens va permetre copsar
l’opinió del col·lectiu en diferents
aspectes.

La fotografia de la professió que
va resultar d’aquest treball trencava
amb alguns dels supòsits clàssics
del nostre col·lectiu i ens va perme-
tre orientar els plans i les accions
del Col·legi amb base als nous rep-
tes. I el desembre de 2020 la Junta
va presentar a l’Assemblea el pla
estratègic 2020-23, un pla expansiu
i vitalista per preparar el Col·legi per
al futur.

Un dels tres eixos estratègics
d’aquest pla era posicionar la pro-
fessió:

	• Arribant més i millor a les noves
generacions

	• Creant orgull de pertinença en el
col·lectiu

	• Prestigiant la professió davant la
societat

Per assolir-ho, ens calia una nova
marca que simbolitzés el canvi,
resumís el nou propòsit del Col·legi
i ens permetés projectar-lo cap al
futur. L’Assemblea va fer costat a la
proposta i va arribar l’hora de posar-
se a treballar.

Un canvi de marca és un treball
complex. No és un canvi estètic.
Tampoc és només un canvi de logo.
És quelcom molt més profund que
requereix una reflexió estratègica i la
participació de diferents col·lectius
(interns i externs). Per això es va
demanar el punt de vista de molta
gent: companys i companyes de
diferents edats i ocupacions profes-
sionals, estudiants d’arquitectura
tècnica, administracions, treballa-
dors del Col·legi, ciutadania... i ens
vam fer acompanyar per empreses
amb molta expertesa en l’àmbit de
les marques i de la comunicació
digital.

Després de diverses entrevistes,
qüestionaris i sessions de treball
vam arribar a algunes conclusions
clau:

1.	 Una bona part de la ciutadania
desconeix la funció i el valor de
la nostra professió. Per posici-
onar-la, hem de posar el focus
en els arquitectes tècnics i les
arquitectes tècniques. El Col·
legi ha d’esdevenir una plata-
forma de projecció social del
seu talent. D’això n’hem dit “Il·
luminar la professió” i aquesta
frase ens ajuda a resumir de
manera clara i comprensible el
nou propòsit del Col·legi.

La nova marca del Col·legi

Per assolir els nous
reptes ens calia
una nova marca
que simbolitzés el
canvi, resumís el nou
propòsit del Col·legi
i ens permetés
projectar-lo cap al
futur

L’INFORMATIU DEL CATEB

Novembre 2022
56

ESPECIAL
Nova Marca

2.	 En conseqüència, la nostra
comunicació s’ha d’orientar
més enfora que endins, prenent
la societat com a públic objectiu
principal. Perquè fent lluir la pro-
fessió davant de la ciutadania,
treballem l’orgull de professió
que és el principal motivador
per formar part del Col·legi.

La nova imatge
del Col·legi ha de
ressaltar allò que
ens distingeix i ens
fa valuosos per a la
gent i ho ha de fer
d’una manera actual,
moderna, càlida i
propera

3.	 La nova imatge del Col·legi ha
d’acompanyar aquest movi-
ment: ha de ressaltar allò que
ens distingeix i ens fa valuosos
per a la gent i ho ha de fer d’una
manera actual, moderna, càlida
i propera, passant del to institu-
cional que històricament ens ha
caracteritzat, a un to més actual,
més proper i humanitzat.

Amb aquestes directrius presen-
tem diverses novetats: un nou nom,
un nou logotip, un tag line (una frase
que acompanya la marca) i un nou
llenguatge visual. I també una nova
web on tots aquests elements esta-
ran presents. Tots aquests canvis
ens han d’ajudar a fer realitat aquest
nou propòsit. Canvis de símbol, que
són símbol d’un canvi.

	� Un nom nou

Passem de CAATEEB a Cateb: un
canvi que no altera la fonètica habi-
tual de la nostra marca, però que

ens permet passar d’unes sigles en
majúscula (complexes per la dupli-
citat de lletres i que poden evocar
una institució de caràcter fred) a una
paraula en minúscula, una expres-
sió més propera i humanitzada.

	� Un descriptor nou

De “Col·legi d’Aparelladors, Arqui-
tectes Tècnics i Enginyers d’Edifica-
ció de Barcelona” a “Arquitectura
Tècnica Barcelona”.

	• D’una expressió llarga i confusa
per a la ciutadania a un descriptor
de només 3 paraules, les essen-
cials.

	• Una expressió que s’adiu amb el
nom de la titulació (arquitectura
tècnica) i que compleix amb els
requeriments jurídics de la Gene-
ralitat i a les diverses sentències
judicials.

RGB 196/49/24
#C43118

RGB 234/119/15
#EA770F

RGB 80/114/50
#507232

 57L’INFORMATIU DEL CATEB

Novembre 2022

ESPECIAL
Nova Marca

	• Una expressió en què no cal la
paraula “Col·legi”, per posar el
focus en la professió i no en la
institució.

	• Una expressió neutra en ter-
mes de gènere, d’acord amb el
moviment que també la resta de
col·legis catalans estan fent en
aquest sentit.

	• Una expressió que connecta amb
la visió de la majoria de la pobla-
ció i molt especialment amb la de
les noves generacions (72% dels
participants a l’estudi s’identifi-
quen amb aquesta denominació.
Entre els joves, aquest percentat-
ge s’acosta al 80%)

	� Un símbol que afegeix la
“T” a la “A”.

I no només l’afegeix, sinó que la
reivindica. Perquè sense la “T” de
tècnica, la “A” són només idees/
projectes. La “T” és la que permet
convertir aquestes idees en reali-
tats.

	� Un llenguatge visual
actualitzat en què...

	• El vermell es manté com a color
corporatiu, però prenent una
tonalitat més orgànica i propera
a la natura.

	• S’utilitzen línies i formes geomè-
triques per transmetre el rigor, la

RGB 196/49/24
#C43118

RGB 234/119/15
#EA770F

RGB 80/114/50
#507232

precisió i l’expertesa pròpies de la
nostra feina, el rigor de la tècnica.

	� Un tag line que
acompanya a la marca

Una frase curta i memorable
que anticipa un benefici. Que apor-
ta a la marca Cateb el component
il·lusionant, perquè suggereix una
promesa de valor que connecta
amb tothom. Perquè darrere de
qualsevol obra de construcció hi ha
la il·lusió d’algú (el que estrena un
nou habitatge o reforma el que ja té,
el que remodela unes oficines, el que
posa en funcionament una empre-
sa...) i som els ATs els que, gràcies
als nostres coneixements tècnics,
materialitzem aquestes il·lusions i
les convertim en realitats.

L’INFORMATIU DEL CATEB

Novembre 2022
58

ESPECIAL
Nova Marca

Aplicacions de la marca

Bosses

Bossa de mà

Photocall

 59L’INFORMATIU DEL CATEB

Novembre 2022

ESPECIAL
Nova Marca

Aplicacions mòbils i
xarxes socials

Samarreta
negra

Samarreta
blanca

ESPECIAL
Nova Marca

ESPECIAL
Nova Marca

Un nou model de relació entre
el Cateb i les empreses

CONTACTA AMB NOSALTRES I T’INFORMAREM:

comercial@apabcn.cat

Un programa de vinculació per treballar conjuntament
per a la transformació del sector de l’edificació.

1. NETWORKING-RELACIONAL
Generem connexions i xarxes per a crear

i desenvolupar oportunitats

Àrea Desenvolupament de Serveis del Cateb · C. Bon Pastor, 5 · Barcelona · Tel. 93 393 37 00

2. INTEL·LIGÈNCIA-CONEIXEMENT
Millorem la capacitat de les empreses

per resoldre problemes

3. TALENT
Impulsem les competències i el

desenvolupament dels professionals

4. VISIBILITAT-REPUTACIÓ
Incrementem el prestigi i la notorietat de les empreses

 i els donem visibilitat

AMB 4 EIXOS PRINCIPALS:

PROGRAMA

Be Partner

62 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Habitatges socials
a Cornellà
85 habitatges, 543 espais i 2.172 cantonades
Josep Olivé i Anna Moreno / © Fotos: Chopo i i José Hevia

Foto: Chopo

 63L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Catalunya es troba, quant a tradició constructiva,
en la frontera entre la construcció d’origen mine-
ral i la construcció d’origen vegetal. La primera,

majoritària al nostre país, es basa en la pedra i la cerà-
mica i els materials amorfs per a lligar-les, aplicats en
humit. És una construcció no sempre aparent en la seva
tècnica, per quant petits elements s’ajunten i es tapen
amb pastes i masses, sense que es vegi com s’ha cons-
truït. La seva posada en obra requereix uns coneixe-
ments especialitzats en aquestes tècniques d’addició.
Per la seva banda, la construcció d’origen vegetal està
present en tota la nostra geografia, almenys pel que fa
als sostres i, com és lògic, s’ha desenvolupat més enllà

dels sostres en les comarques on els boscos hi són més
presents. Implica una tecnologia d’elements lineals i ele-
ments plans, molt més evident en la seva aparença i per
això és molt més fàcil de reconèixer a simple vista que la
tècnica d’origen mineral.

Podria semblar, per aquest motiu, que la seva tecno-
logia fora més senzilla que la de la construcció mineral,
però no és exactament així. Si bé el sistema general sí
que és molt clar i bastant simple, la dificultat i la sofistica-
ció tècnica es concentren en les unions entre les peces,
tant si es fan amb la mateixa fusta com si es resolen amb
altres tècniques o materials i, aquí també, es requereixen

Fitxa tècnica
Ubicació: c/ República Argentina, 21. Cornellà de Llobregat

Promoció: Institut Metropolità de Promoció de Sòl i Gestió
Patrimonial (IMPSOL)

Projecte i direcció d’obra: Marta Peris i José Manuel Toral

Col·laboradors de projecte: L3J Tècnics Associats (Enginye-
ria), Bernúz Fernández Arquitectes (Estructures), Societat
Orgànica (Assessorament ambiental), Àurea Acústica (Acús-
tica)

Direcció d’execució: Joan March

Coordinació de seguretat: Jorge Torres Saiz (Ingeniería y Pre-
vención de Riesgos)

Empresa constructora: Vías y Construcciones

Cap d’obra: Christian Morales

Principals industrials: Egoin / Europerfil / Bianchini Ingeniero
(Maccaferri) / Talio / Cortizo / Durmi / Persianas Barcelona / TP
Construcció Tèxtil / Mobiliari Font Room / Tarkett / Terratzos
Picanya / Bodelec / EDA Instalaciones y Energía

Data d’acabament d’obra: Desembre 2020

Durada de l’obra: 18 mesos

Pressupost d’execució material (PEM): 9.383.293,66 €

Superfície construïda: 12.744,33 m2

Obra guanyadora exaequo de la XVIII edició dels
Premis Catalunya Construcció en la categoria
d’innovació en la construcció i finalista en la categoria
de direcció d’execució

Detall d'interior en procés d'execució i acabat

64 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

uns coneixements especialitzats
per a la seva construcció. Si, com
en el cas que avui presentem, es fa
un salt tipològic i d’escala respecte
a l’habitual construcció unifamiliar
que sol ser, com a màxim, de tres
plantes d’alçada, els requeriments
estructurals, de seguretat i de con-
fort es fan molt més exigents i la
construcció -encara que sigui de
fusta- es complica considerable-
ment per tal d’assolir-los. Veurem
com s’ha resolt en aquest edifici.

	� La fusta en la construcció

No cal explicar de nou les bones
característiques de la fusta des del
punt de vista de la sostenibilitat
ni de la capacitat de suport. Altres
característiques, sobretot lliga-
des a la nova tipologia d’ús, sí que
intentarem explicar-les, encara
que no aconseguirem projectar-les
amb el mateix apassionament que
José Manuel Toral ens ho expli-
cava a la visita. Ell s’ajudava d’un
gràfic molt senzill però molt clar, el
qual explica millor que les parau-
les els avantatges i desavantatges

d’aquest material constructiu, així
que només insistirem en els que
d’alguna manera aporten alguna
cosa de particular al coneixement
de la fusta.

La durabilitat. Per una banda,
l’estructura de les plantes soterra-
ni i de la planta baixa, fins a la llosa
de transició, en el sostre de planta
baixa, s’han construït en formigó,
preservant de la humitat i de tre-
balls per als quals no està massa
preparada la fusta. Per l’altra banda,
la fusta no es deixa vista a l’exterior

més que en les partions entre ter-
rasses, la cara inferior dels panells
dels balcons i les persianes enrot-
llables, de forma que es protegeix
de l’enorme desgast que pateix a
la intempèrie, sobretot a causa de
la radiació solar. A l’interior sí que
està present i aparent, sobretot en
els nuclis de comunicació i també
en algunes estances dels habitat-
ges, tant en les parets com en els
sostres.

La protecció al foc. Aquesta
estructura és un sistema sofisticat

Aquesta estructura
és un sistema
sofisticat que ha
passat per diverses
fases de disseny,
en un procés
interessant que
ha sofert, des del
projecte bàsic fins a
la solució final.

Planta general de l’edifici

 65L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

que ha passat per diverses fases de
disseny, en un procés interessant
que ha sofert, des del projecte bàsic
fins a la solució final. En el primer
planteig del sistema estructural
s’escull el panell prefabricat CLT,
que pot usar-se de mur o de sos-
tre, com a base de tota l’estructura.
Per tant, l’estructura de l’edifici es
planteja com a murària. Ara bé, en el
moment de fer els càlculs estructu-
rals i, sobretot, antiincendi, va resul-
tar que per a la resistència i estabili-
tat requerida a foc, els murs devien
créixer de forma desproporcionada.
Com sabeu, la protecció al foc de la
fusta s’aconsegueix donant més
secció que la necessària, estructu-
ralment parlant, als elements sus-
ceptibles de ser atacats per al foc.
Es calcula quina és la secció que
es consumeix en el temps neces-
sari d’evacuació fixat per la norma
i s’afegeix a la secció resistent. Atès
que els murs tenien molta superfície
exposada resultava que tot l’esforç
per reduir la quantitat de material
fet des del disseny de l’estructura,
es perdia per culpa de la protecció
al foc.

En el projecte executiu els murs
interiors, els més exposats, es varen
substituir per pilars d’acer. Però un
cop adjudicada l’obra, en poder tre-
ballar colze a colze amb l’industrial
de la fusta, es va poder comprovar
que la fusta també funcionava molt
bé -contra el foc- com a element
lineal, és a dir, com a pilar, i es va tor-
nar a la fusta per a tota l’estructu-
ra. Els murs perimetrals de façana,
tanquen i estabilitzen l’esquelet i els
pòrtics de pilars i jàsseres interiors

son suficients per al suport estruc-
tural i necessiten menys secció
addicional per protegir-los del foc
que si fossin murs.

Transmissió del so. L’altra carac-
terística desfavorable de la fusta,
respecte als sistemes de construc-
ció minerals, és el de la transmissió
del so. Usualment no s’hi pensa en
aquest problema, ja que la majoria
de construccions de fusta són uni-
familiars i en aquests, la transmissió
del so no és tant important; ara bé, en
un edifici plurifamiliar aquesta exi-
gència actualment és força alta i la
fusta no hi ajuda, ja que és una bona
transmissora del so. En aquest edi-
fici es va preveure aquest problema
des del primer moment, de manera
que els mòduls en què es basa tota
la seva composició, que també són

Detall del nucli de comunicació

Imatge del muntatge interior
(Foto: José Hevia)

Detall de les capes de
separació entre els
habitatges on es poden
observar les capes
acústiques a més de les
capes tèrmiques

L’altra característica
desfavorable de
la fusta, respecte
als sistemes
de construcció
minerals, és el de la
transmissió del so.

66 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

els mòduls dels panells estructu-
rals, coincideixen amb els límits
dels diferents habitatges. Així, s’han
separat els panells amb una junta
elàstica antivibracions, en totes les
partions i sostres entre habitatges.
“A quien modula, Dios le ayuda” que
diria Saenz de Oiza(1). Això ha per-
mès un comportament molt bo en
l’aïllament acústic en sentit horit-
zontal. En el sentit vertical, en canvi,
la reduïda secció dels sostres ha
obligat, de la mateixa manera que es
va fer a l’edifici de fusta La Borda(2)
a interposar una capa pesada en
la part superior dels sostres per tal
d’aconseguir massa que s’oposi al
pas del so aeri. Consisteix en una
solera de sorra entre la làmina acús-
tica que descansa sobre els panells
de CLT i el paviment d’acabat. Per
contra, l’aïllament al so d’impacte
entre sostres l’aconsegueix només
amb la làmina acústica, que és bas-
tant prima -encara que densa- i no
sembla contradir tant el sistema de
construcció lleugera de l’edifici, com
la capa de sorra, que és pesada.

L’estructura. Com ja hem dit
abans, l’estructura de les plantes
soterranis i baixa es resolen amb
formigó armat. A sobre, després
de la llosa de transició, de cantell
important (50 cm), arrenca l’estruc-
tura de fusta, que no té la mateixa
modulació que els pòrtics de formi-
gó inferiors, és a dir que els pilars i
murs no coincideixen en planta amb
els de formigó. D’aquí la necessitat
d’una llosa de transició tan gruixuda,
que pugui desviar les càrregues dels
murs i pilars de fusta cap als pilars
de formigó armat. Aquest decalat-
ge permet, no obstant això, optimit-
zar cadascuna de les estructures,
compensant amb escreix el gruix
de la llosa amb l’esveltesa i millor
adaptació als usos de cada una de
les dues estructures.

Els voladissos dels balcons que
envolten tot el volum d’habitatges,
permeten compensar els moments
dels pòrtics i reduir fins a nivells
sorprenents els cantells estructu-
rals del contra-laminat. Els sostres
tenen només 15 cm de gruix per a

llums de 3,6 m. Cal destacar la solu-
ció simple i efectiva dels voladissos
en les quatre cantonades, els quals
es resolen amb uns panells de doble
amplada que el mòdul estàndard,
ubicats simètricament a banda i
banda del mur de façana, compen-
sant el moment amb la capacitat a
tracció en els dos sentits que tenen
els contralaminats. Aquests panells
de gran dimensió són més difícils
de transportar i de posar a obra
-i segurament són més cars de
fabricar- però resolen d’una forma
simple i elegant aquest problema,
sense haver de posar complexes
unions metàl·liques entre panells
que desvirtuïn el sistema. La geo-
metria, sempre és la millor aliada de
qui construeix.

Transmissió
de flanc directa
i transmissió
indirecta del so

Planta de repartiment de les juntes acústiques

Els voladissos
dels balcons que
envolten tot el
volum d’habitatges,
permet compensar
els moments dels
pòrtics i reduir fins a
nivells sorprenents
els cantells
estructurals del
contra-laminat.

 67L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

HABITAGES DE HPO , EQUIPAMENT I
I APARCAMENT AL CINEMA PISA

DESCRIPCIÓN PROYECTO

CORNELLÀ DE LLOBREGAT
SITUACIÓN

REVISIÓN

29.09.2021 REV. 1

NÚM. NOTAS

REVISIÓN

ESCALA E04.1.3
NÚMERO DE PLANO

FORJADO PLANTA TIPO

A31/200

Estructura de la
planta baixa

Planta estructural dels sostres de les plantes dels habitatges. Plànol cedit pels alumnes de 2n curs de l'ETSALS

68 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Detall del vestíbul

Protecció solar a la façana exterior. Fotos: Chopo

 69L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Mur de gabions instal·lat al pati interior

Passadís d'accés als habitatges

Trobada de la barana amb el muntant metàl·lic

70 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

	� Simplificació i màxim
rendiment del material

Aquest esperit de simplificació
i de buscar el màxim rendiment a
cada material es troba en tots els
detalls de l’edifici. La “reinvenció”
del bloc de morter Split com a aca-
bat “noble” dels vestíbuls, la “reintro-
ducció” de l’oblidat terratzo, sorrejat,
en els paviments dels balcons o l’ús
del mur de gabions en una part del
pati com a pantalla absorbent de la
reverberació acústica -esperem que
no es converteixin en nius d’escur-
çons i d’escorpins, com a les caves
de Napa Valley(3), són exemples de
com portar al límit o de reinterpretar
els materials de construcció.

La façana interior te la protecció
solar per dintre i la façana exterior
la té per fora amb uns estors tesats
fixos i unes persianes alacantines
de fusta mòbils (enrotllables).

Cal deturar-se una mica més a
observar un altre element de protec-
ció: les baranes. Són mòduls indus-
trials de reixes electrosoldades
d’acer protegides, en aquest cas,
amb un galvanitzat d’aliatge zenc-
alumini al 10%. El seu procés de
fabricació i muntatge té la meitat del
cost d’una barana de manyà. Preci-
sen dels muntants verticals entre
plantes per estabilitzar-se i d’un
plegat a la vora superior per donar-

los suficient rigidesa. Però tot i així el
seu cost és molt menor que el d’una
barana usual, segons ens explica
Joan March, l’arquitecte tècnic de
l’obra. El sistema permet fer les par-
tions entre terrasses amb el mateix
material i unes llates de fusta inter-
posada. A més es poden desmuntar
i substituir-les (o re-aprofitar-les) en
cas necessari, a l’estar collades amb
cargols i femelles.

Aquest esperit de
simplificació i de
buscar el màxim
rendiment a
cada material es
troba en tots els
detalls de l’edifici,
amb diversos
exemples de com
portar al límit o
de reinterpretar
els materials de
construcció.

Detall de la coberta de l'edifici

El pati interior que dona accés als
diferents vestíbuls d’entrada

 71L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Finalment, una altra virtut de l’edifici és la forma de
treballar els materials d’aquest estudi d’arquitectes:
la relació entre tots ells és acuradíssima, cap material
sobresurt d’entre els altres ni cap xoca amb els altres
sinó que tots es posen al costat dels altres amb la màxi-
ma cura i naturalitat possible -cosa que, com tot el que
sembla senzill però és bell, demana d’un esforç impor-
tant-. Aquesta habilitat transmet una sensació de pau
que no se sap d’on surt (i surt d’aquí), sensació percep-
tible en tots els seus espais interiors, sobretot, en el pati,
els vestíbuls d’entrada de planta baixa i els vestíbuls
que donen accés als habitatges de les cantonades. n

L’autor: Josep Olivé és arquitecte i professor de Construcció de La Salle

Arquitectura de la Universitat Ramon Llull

NOTES
(1) Saenz de Oiza feia servir molt la modulació en els seus
edificis, si bé em sembla recordar que la cita ell l’atribuïa a
algú altre de qui no recordo el nom, lamentablement.

(2) Vegeu el reportatge de la Cooperativa d’habitatges La
Borda al blog de L’informatiu:https://informatiu.apabcn.
com/blog/habitatge-cooperatiu/

(3) Caves Dominus, Yountville a Napa (Califòrnia). Quan els
arquitectes Herzog i de Meuron varen construir unes caves
amb unes façanes de gabions (per donar inèrcia tèrmica)
en un paratge agrícola de Califòrnia, va sorgir un imprevist i
molest problema: els intersticis entre les pedres dels gabi-
ons eren el lloc perfecte per fer els nius de serps i altres ani-
mals perillosos que vivien en aquell l’hàbitat rural. Al barri
de Sant Ildefons aquest tipus d’animalons no deuen ser-hi.

Interior d’un dels pisos

Les baranes que miren al pati interior

72 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Una nova manera d’entendre
l’habitatge públic
Anna moreno / © Fotos: José Hevia i Chopo

Imatge del pati interior de l’edifici. Foto: José Hevia

 73L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Als voltants del 1960 es va
construir la que es va anome-
nar Ciutat Satèl·lit, en el barri

de Sant Ildefons de Cornellà. Una
d’aquestes ciutats fetes de blocs de
14 plantes, construïts ràpidament,
sobre parcel·les sense urbanitzar,
com solia passar en aquells temps
i on moltes famílies del sud d’Espa-
nya arribaven amb el “Sevillano” (el
tren que feia el trajecte Sevilla-Bar-
celona), en la cerca d’una vida més
pròspera. Sant Ildefons o la Ciudad
Satélite és també on es va rodar
l’any 2021 la pel·lícula Chavalas, diri-
gida per Carol Rodríguez Colás, que
parla de la tercera generació, dels
nets d’aquells primers immigrants
que fa sis dècades van arribar bus-
cant feina i estabilitat.

 Pocs anys després i a tocar del
barri de Sant Ildefons, en el barri de
la Gavarra de Cornellà s’hi va cons-
truir el cinema Pisa (1965 – 1967),
però l’any 2007, la propietat privada
que gestionava l’edifici va fer pale-
sa la seva decisió de no continuar
explotant el cinema. Després d’un
procés de requalificació promogu-
da per l’Ajuntament de Cornellà, que
va comprar l’immoble, l’IMPSOL
va convocar un concurs d’idees
per un projecte d’habitatges pro-
tegits. Marta Peris i José Manuel

Toral van guanyar el concurs amb
una proposta molt innovadora i
atrevida, que plantejava un gran
repte per a l’habitatge públic: un
edifici amb estructura de fusta amb
habitatges flexibles i inclusius.

	� Una proposta innovadora

 El resultat són 85 habitatges,
un equipament i aparcament de 58
places. La proposta, a més d’haver
estat guanyadora de nombrosos
premis d’arquitectura, és sobretot
un estel lluminós i símbol renova-
dor d’una nova manera d’entendre
l’habitatge públic, dins d’un barri, ara
ben comunicat pel tramvia, metro i
bus. En un solar privilegiat en ampli-
tud i molt bona ventilació, es col·loca
aquesta peça de planta rectangular
(51,54 x 41,73 m) amb un gran pati
central que organitza la distribució
cap a les quatre caixes d’escala
ubicades en els vèrtexs del rectan-
gle i que serveixen les quatre zones
d’habitatges en què es divideix
cada planta. Aquesta, perfectament
modulada amb estratègies d’or-
ganització dels espais domèstics
provinents de la cultura japonesa, a
partir de la composició de l’estança
dels 8 tatamis (90 x 180), treballa
amb llums estructurals petites de
3,60 m.

Exceptuant el contacte amb el
terreny (soterrani i planta baixa)
que es conformen amb formigó, la
resta, les 5 plantes es construeixen
amb panells CLT de fusta laminada.
Tot en sec. Però l’afany per acon-
seguir un preu ajustat a l’encàrrec i
l’afinació en el disseny de l’estruc-
tura organitza una estructura mixta
que combina murs de fusta en el
perímetre (isostàtic), amb un siste-
ma de pilars i bigues (hiperestàtic)
a l’interior també de fusta lamina-
da. Així s’aconsegueix un resul-
tat òptim en el consum d’aquest
material que tant agrada, per la seva
contribució ambiental, però que no
és més econòmic que el formigó o
l’acer en el sistema estructural, on la
repercussió final és tan important.

La planta està
perfectament
modulada amb
estratègies
d’organització dels
espais domèstics
provinents de la
cultura japonesa

74 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

També convé valorar que la fusta
com a material poc pesant (470 Kg/
m3), permet que el dimensionat de
la fonamentació i tota l’estructura
de la planta baixa i soterrani hagi de
suportar menys càrrega.

Si comparem la ràtio de fusta
per m2 construït amb la d’un edifici
recent com ho pugui ser La Balma
al Poblenou i segons ens informa
la Cooperativa d’habitatge Lacol
tenim: a PISA Cornellà 0,24 m³/m²
(2.000 m3 fusta per 8.300 m2 de 5
plantes amb fusta) i 0,27 m³/m² a
La Balma. Com es pot veure la dife-
rència és petita i molt probablement
respon a l’optimització que s’ha dut
a terme en tota la part interior del
bloc, ajustant el sistema de CLT a
un sistema hiperestàtic de bigues i
pilars.

La fusta com a
material poc pesant
permet que el
dimensionat de
la fonamentació i
l’estructura de planta
baixa i soterrani hagi
de suportar menys
càrrega

Estructura interior porticada

Zona de passadissos i escala

 75L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

L’entrada a l’edifici es fa a través
d’un pòrtic semitransparent que
delimita l’espai públic del privat i
anticipa l’accés a la plaça o pati cen-
tral que pretén promoure la socialit-
zació de la comunitat. Amb un perí-
metre de gabions que tradueixen el
nivell petri del basament ens permet
contemplar les quatre façanes inte-
riors, les dels accessos als habitat-
ges mitjançant unes passeres cor-
regudes, resoltes amb un sistema
de baranes i tamisos metàl·lics que
ajuden a preservar la privacitat de
cada llar.

Cada planta disposa de 18 habi-
tatges repartits en 114 “cel·les” de
dimensions molt semblants, sense
passadissos, fomentant així les
possibilitats d’organitzar l’espai de
formes diverses i personals en cada
cas, i reclamant una forma inclusiva
del conviure pensat des de la pers-
pectiva de gènere. Són habitatges

sense passadissos, versàtils en els
espais, que optimitzen al màxim
la superfície i els usos. Les habi-
tacions, la sala, el despatx o altres
estances es disposen a la línia de
façana, de manera que es poden
intercanviar fàcilment o modifi-
car amb el temps, en funció de les
necessitats particulars.

La cuina, oberta a la resta de la
casa i pensada com a centre de la
llar i a la vegada distribuïdora i el
bany són els elements fixos i con-
nectats a les respectives xarxes
d’instal·lacions, però a partir d’aquí
hom és lliure d’estar o dormir on
millor es trobi entre les cinc, sis o set
peces d’uns 13 m2 que componen

Són habitatges
sense passadissos,
versàtils en els
espais i que
optimitzen al màxim
la superfície i els
usos

Interior
d’habitatge

i sortida a
balconada exterior

76 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

les diferents tipologies. Els habi-
tatges sempre tenen doble façana:
a pati i a carrer i són tractades de
forma diferent en funció de l’orien-
tació i la privacitat. En tots dos casos
la resolució d’aquestes façanes es
fa de manera prefabricada, a taller
i és ràpida de muntar. La ventilació
creuada de tots els habitatges afa-
voreix l’estalvi d’energia en produc-
ció d’aire fred. La proximitat del mar
a Cornellà permet gaudir de l’aire de
les marinades.

Els habitatges tenen una super-
fície 65 m2; 78 m2 i 91 m2 sense per-
dre superfície útil en passadissos.
Fem la visita acompanyats també
pel coordinador tècnic de l’IMPSOL
Josep Maria Borrell, al que felici-
tem per l’esforç en promoure una
nova manera d’entendre l’habitat-

ge públic adaptada al segle XXI.
L’arquitecte José Manuel Toral ens
comenta que es tracta d’un edifici
“Hight Tech-Low Cost”, perquè amb
tecnologia molt avançada en cons-
trucció: estructura de fusta, façana
ventilada, aïllament acústic molt
desenvolupat, energies renovables
i màxima prefabricació, el cost ha
estat molt ajustat, mesurant molt bé
allà on calia invertir i allà on no calia.

	� L’envolupant

Les façanes podrien entendre’s
com a dobles: la que produeix l’en-
volupant (estanqueïtat i aïllament) i
la que estableix la protecció solar i
la conforma la protecció enfront de
caigudes: barana-passera. Aquest
fet podria haver encarit molt el pro-
ducte final, però el disseny ha estat
molt acurat. La façana a carrer és
ventilada i està acabada exterior-
ment amb una xapa grecada; per
l’interior d’aquest tancament es
poden apreciar unes reixetes que
comuniquen amb la cambra ventila-
da per acomplir els requisits mínims
de salubritat del CTE i evitar conden-
sacions. La protecció solar aquí la
resolen les persianes alacantines
de cordeta i uns panells fixos d’acer
galvanitzat amb uns estors tesats a
tota alçada que endrecen la façana
amb un entramat de perfils laminats
i galvanitzats que contribueixen a la
trava de tot aquest conjunt exterior.

La façana interior te la protecció
solar per dintre amb uns porticons
micro-perforats corredissos que
garanteixen la privacitat de cada llar
i transforma els estors de la exterior
en panells de malla electrosoldada.
Entre els habitatges, les divisòries
adopten la fusta en forma de lames
com a material separador. L’espai
de passera es converteix així en una
ampliació exterior de l’espai privat
on disposar, per exemple, elements
vegetals.

	� Execució de l’obra

Si pensem que la durada de l’obra
ha estat només de 18 mesos, amb
el temps de pandèmia pel mig, ens
sorprendrà comparant-ho amb una
obra equivalent amb sistemes tradi-
cionals (podríem dir de construcció
d’origen mineral amb tècniques que
necessiten temps d’assecatge a
obra). No només és degut a la rapi-
desa del muntatge de l’estructura de
fusta, que amb 9 setmanes ja s’ha-
via conclòs, sinó al temps invertit
en el projecte de tot el sistema de

Detall de la façana exterior i secció vertical

La ventilació
creuada de tots els
habitatges afavoreix
l’estalvi d’energia en
producció d’aire fred

 77L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

Algunes imatges
del procés
constructiu

façanes i passeres. L’empresa
constructora VIAS del grup ACS els
hi semblava que tot estava pensat
com si for un rellotge suïs. Podríem
comparar-ho amb el muntatge d’un
gran moble d’Ikea, cada peça tenia
el seu lloc, el seu cargol i les dimen-
sions justes per anar en aquell lloc
precís que el projecte li atorgava.

El cas de les baranes és potser
l’exemple més destacat: sobre una
estructura vertical de perfils lami-
nats i galvanitzats en calent, fixats
al cantell dels sostres, es mecanitza
tota un pla de malla galvanitzada i
plegada en el extrem, per conferir-li
rigidesa al mallat, que conformarà
les baranes de totes les passeres de
l’interior i l’exterior del bloc. No hi ha
cap unió per soldadura, tot el mallat
ve conformat de taller i el muntat-

Podríem comparar-
ho amb el muntatge
d’un gran moble
d’Ikea, cada peça
tenia el seu lloc,
el seu cargol i les
dimensions justes
per anar en aquell
lloc precís

ge es pot realitzar des de l’interior,
sense necessitat de muntar cap
bastida. Aquí convé destacar l’opti-
mització en el cost de fabricació així
com la facilitat de muntatge. Tots
aquests factors acceleren el temps
i rebaixen el preu final.

La producció d’energia calo-
rífica és mitjançant aerotèrmia
(les màquines estan dins de cada
habitatge) i hi ha col·laboració en la
producció d’energia renovable amb
unes plaques fotovoltaiques previs-
tes a coberta. No es preveu produc-
ció d’aire fred, però cada habitatge
disposa d’un ventilador en el sostre
de l’habitació central. El paviment

dels habitatges és un laminat que
imita fusta de la marca “Tarkett” que
aconsegueix amb nota l’aparença
de fusta. Els tancaments exteriors
són de la marca Cortizo model COR
60 de perfil ocult, amb vidre 3+3/12
de cambra 4+4. Les portes interiors
son de DM de 6 mm a banda i banda
d’un cos interior i acabades laca-
des, amb un aspecte molt digne.n

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

REFERÈNCIES CONSULTADES:
20210128 Memòria qualitats PISA
(amb.cat)

78 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

CAPÍTOL Import Total Capítol % %

Enderrocs i mov. de terres 533.818,05 € 0,06

Enderrocs 46.349,30 € 0,0049

Mov. de terres 487.468,75 € 0,0520

Sistema estructural 3.361.680,10 € 0,36

Estructura de formigó 694.159,45 € 0,0740

Estructura de fusta 1.587.606,20 € 0,1692

Estructura metàl·lica 6.187,20 € 0,0007

Superficial 122.439,23 € 0,0130

Murs 111.934,51 € 0,0119

Soleres i paviments de formigó 73.740,17 € 0,0079

Palplanxes, pantalles i pilons 741.930,03 € 0,0791

Impermeabilitzacions 23.683,31 € 0,0025

Sistema envolupant 1.738.592,77 € 0,19

Cobertes i impermeabilitzacions sostres soterrani 78.680,88 € 0,0084

Cobertes i impermeabilitzacions generals 417.963,54 € 0,0445

Ram paleta exteriors 37.872,77 € 0,0040

Aïllaments tèrmics 64.250,42 € 0,0068

Revestiments exteriors 155.090,86 € 0,0165

Fusteria exterior habitatges i zones comuns 456.095,13 € 0,0486

Fusteria i manyeria exterior 528.639,17 € 0,0563

Elements divisoris verticals 897.800,34 € 0,10

Envans Interiors 715.893,91 € 0,0763

Fusteria interior fusta Habitatges 122.216,67 € 0,0130

Fusteria fusta Zones comuns 12.980,52 € 0,0014

Fusteria i manyeria interior 46.709,24 € 0,0050

Sistema d'acabats 620.948,64 € 0,07

Paviments Interiors 420.995,54 € 0,0449

Aïllaments acústics 19.170,36 € 0,0020

Aïllaments contra el foc 7.538,49 € 0,0008

Revestiment Interiors 173.244,25 € 0,0185

Instal·lacions 1.579.525,66 € 0,17

Zones comuns 253.985,31 € 0,0271

Habitatges 928.367,24 € 0,0989

Local comercial i equipament 16.399,30 € 0,0017

Infraestructura comuna de telecomunicacions 77.284,27 € 0,0082

Energia fotovoltaica 8.820,09 € 0,0009

Aparcament habitatges 94.889,52 € 0,0101

Estació Transformadora 53.946,38 € 0,0057

Monitorització 7.658,56 € 0,0008

Material sanitari 60.764,53 € 0,0065

Aparells elevadors 77.410,46 € 0,0082

Equipaments varis 175.752,79 € 0,02

Cuines i banys 172.196,14 € 0,0184

Escales 3.556,65 € 0,0004

Pintura 168.749,51 € 0,02

Interiors 122.223,40 € 0,0130

Exteriors 46.526,11 € 0,0050

Jardineria 9.743,87 € 0,001

Preparació parterre 5.649,21 € 0,0006

Subministre material vegetal 2.177,69 € 0,0002

Plantació 1.916,97 € 0,0002

Seguretat i salut 124.000,00 € 0,01

Seguretat i salut 124.000,00 € 0,0132

Gestió de residus 172.681,93 € 0,02

 79L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Anàlisi d’obra

PRESUPOST EXECUCIÓ MATERIAL (PEM) 9.383.293,66 € 1,00 1,00

DESPESES GENERALS 13 % 1.219.828,18 €

BENEFICI INDUSTRIAL 6% 562.997,62 €

PRESSUPOST CONTRACTE (PEC) 11.166.119,46 €

10% IVA 1.116.611,95 €

TOTAL PRESSUPOST CONTRACTE AMB IVA 12.282.731,40 €

SUPERFICIE CONSTRUÏDA Sobre rasant 10.055,82 m2 1,00

Sota rasant 2.688,51 m2

TOTAL SUPERFICIE CONSTRUÏDA 12.744,33 m2

PEM 736,27 €/m2

PEC 876,16 €/m2

Enderrocs i mov. de terres

Sistema Estructural

Sistema envolupant

Elements divisoris verticals

Sistema d'acabats

Instal·lacions

Equipaments varis

Pintura

Jardineria

Seguretat i salut

Gestió de residus

80 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Espai Empresa

85 habitatges socials a
Cornellà amb Europerfil

L’obra “85 unitats de vivendes
socials a Cornellà de Llobre-
gat” amb projecte de l’estudi

Peris-Toral Arquitectes, ha rebut tot
un seguit de reconeixements, tant a
nivell nacional com internacional.
Com el més conegut destacaríem
haver estat seleccionada com una
de les 5 obres finalistes del Premi
d’Arquitectura Mies van Der Rohe
2022. Altres reconeixements obtin-
guts en els darrers anys han estat
els següents:

	• Premi d’Arquitectura 2022 del
Consejo Superior de Colegios de
Arquitectos de España (CSCAE)

	• Premi Catalunya Construcció
2021 en la categoria d’Innovació
en la Construcció que organitza
el Col·legi de l’Arquitectura Tècni-
ca de Barcelona (Cateb)

	• Premi de l’Opinió en la secció
Arquitectura 2021 dels Premis
FAD

	• Premi Best Multy-Family Hou-
sing of the Year 2020 del Global
Design News and The Chicago
Athenaeum

El seu innovador concepte d’ha-
bitacions comunicants d’igual mida,
sense passadissos, planteja una

Buscar solucions
d’industrialització i
millora de qualitat,
així com de reducció
dels terminis
d’execució i de
les emissions de
CO2 han estat els
eixos principals del
projecte

Vista de l'alçat frontal de l'edifici

 81L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Espai Empresa

altra forma de fer les coses i de viure
en un espai desjerarquitzat. Bus-
car solucions d’industrialització i
millora de qualitat en la construcció,
així com de reducció dels terminis
d’execució i de les emissions de CO2
han estat els eixos principals del
projecte.

Per assolir aquests objectius
s´han fet servir 8.300 m2 de fusta
procedent del País Basc com a nucli
principal dels tancaments, revestits
exteriorment a les façanes pel nos-
tre perfil de xapa d’acer Euromodul
44 FA en color Blanc 880. Les solu-
cions de muntatge de les façanes
varien en funció de la seva ubicació:

	• A les façanes exteriors, sobre
el nucli de fusta s’han instal·lat
perfils tipus omega galvanitzats
de 50 mm, sobre els quals s’ha
disposat el nostre perfil metàl·lic
Euromodul 44 FA.

	• A les façanes interiors, per con-
tra, sobre el nucli de fusta s’han
instal·lat perfils tipus Z galvanit-
zats de 60 mm, sobre els quals
s’ha disposat el nostre perfil
metàl·lic Euromodul 44 FA. A l’es-
pai creat per aquest per aquesta
perfileria intermitja s’hi ha allotjat
un aïllant semirígid de 60 mm de
gruix.

Els detalls, trobaments, etc, de
la xapa van ser tractats amb la
professionalitat habitual de l’instal·
lador Cemet, SL oferint un resultat
estètic impecable. Europerfil S.A,
persegueix des de fa anys objectius
similars als que han guiat aquest
projecte:

 1.Sostenibilitat. El material base
habitual dels nostres productes és
l’acer, que incorpora un percentat-
ge cada cop més alt de material
reciclat (no s’ha d’oblidar que l’acer
és un material 100 % reciclable).
El format de la matèria prima que
utilitzem per fabricar el nostre per-
fil Euromodul 44 FA és una bobina
d’acer laminada en calent que prové

dels alts forns que ArcelorMittal té al
País Basc. El recobriment metàl·lic
i el recobriment orgànic que
incorpora la bobina final, s’apliquen
a les instal·lacions que el grup té a
la Comunitat Autònoma de Navarra,
des d’on es lliura a la nostra fàbri-
ca de Cervera (Lleida). És aquí on
el nostre perfil Euromodul 44 FA
es perfila en fred i es subministra a
obra amb les unitats i longituds que
es desitgi. Com es pot veure, el camí
seguit en les diferents fases del pro-
cés d’elaboració d’aquest producte
és de proximitat.

Tanmateix, un dels objectius del
nostre grup és que la primera plan-
ta siderúrgica d’arreu del món amb
petjada neutre de carboni serà la de
Sestao el 2025. A Europerfil dispo-
sem de la certificació ISO 14001 del
nostre sistema de Gestió Ambiental
i diverses etiquetes mediambien-
tals pels nostres productes: EPD’s
(Declaracions Ambientals de Pro-
ducte), classificació COV de tipus

A+ (sostres) i A (façanes), certifica-
cions conforme els nostres materi-
als no contenen crom hexavalent ni
metalls pesants, etc.

2.Industrialització de la cons-
trucció. El fet d’incloure el con-
cepte d’industrialització al sector
de la construcció aporta una sèrie
d’avantatges sobre el mètode tra-
dicional. Construir amb materials
com el nostre perfil Euromodul 44,

Detall del pati interior comunitari

Un dels objectius
del nostre grup
és que la primera
planta siderúrgica
d’arreu del món amb
petjada neutre de
carboni serà la de
Sestao el 2025

82 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Espai Empresa

que es produeixen en una fàbrica i
que es munten a l’obra amb un sis-
tema ràpid i net aporta, entre altres,
els següents beneficis:

	• Uniformitat total en tota la pro-
ducció del material, al fabricar-se
sota uns paràmetres de qualitat
ben definits i controlats segons
certificació ISO 9001 del nostre
sistema de qualitat.

	• Solució neta i totalment operativa
des del moment es que munta, al
no ser una solució humida (pre-
sència de formigó o altes aglo-
merants amb presència d’aigua)
i per tant no haver d’esperar al
seu assecament per obtenir les
prestacions definitives.

	• Muntatge ràpid, al ser elements
amb dimensions relativament
grans que aporten un rendiment
alt de muntatge.

	• Muntatge fàcil, al ser elements
amb un pes (per unitat de super-
fície) petit.

	• Muntatge econòmic, conse-
qüència de la rapidesa i facilitat
d’execució.

En aquest cas, el muntatge de les
diferents capes per l’exterior (nucli
de fusta, separadors metàl·lics,
aïllament semirígid, perfil Euromo-
dul 44 FA) es complementa amb el
extradossat en sec per l’interior que
completa la secció constructiva de
les façanes.

Polígon Industrial Gran Via Sud
Av. De la Gran Via, 179
08908 L’Hospitalet de Llobregat
Telèfon +34 93 261 63 33

www.europerfil.com
comercial@europerfil.com

En aquesta mateixa línia d’in-
dustrialització Europerfil disposa
de sistemes com l’Eurohabitat ®

que mitjançant una sola operació
de muntatge es tanca la façana i es
crea una subestructura suport cada
40 o 60 cm per a fixar elements de
revestiment exterior de qualsevol
tipus, com a façana ventilada o no
ventilada. Es tracta d’un sistema
autoportant entre forjats fins a 4,5
metres, que permet instal·lar pells
exteriors de fins a 60 kg/m2 de lliure
elecció del projectista i que pot arri-
bar a reduir els temps d’execució de
les façanes fins a un 50 % sobre sis-
temes tradicionals com l’obra vista
o monocapa.

Aquest sistema compta amb
un DAU (22/128 A), actualitzat
recentment gràcies a l’experiència
desenvolupada en diverses obres
realitzades en aquets darrers anys i
diferents sectors. Alguns exemples
dels quals són:

	• Promocions d’habitatges: Gua-
dalajara, Mejorada del Campo
(Madrid), Sabadell i Gavà (Barce-
lona)

	• Escoles: León, Sant Andreu i
Mollet del Vallés (Barcelona)

Els nostres equips
estan a disposició
dels projectistes per
tal de col·laborar
activament en el
desenvolupament
de projectes amb
aquest sistema

	• Residències o edificis hospita-
laris: CAP Trinitat Vella (Barce-
lona), la darrera ampliació de
l’Hospital General Universitario
Gregorio Marañón (Madrid)

 Per últim, volem destacar que
els nostres equips, tant tècnic com
de prescripció, estan a disposició
dels projectistes per tal de col·
laborar activament en el desenvo-
lupament de projectes amb aquest
sisteman

Detall del procés d'instal·lació

 83L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Espai Empresa

84 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Estructures

Al llarg de la història s’ha pogut comprovar que teo-
ries antigues ja superades s’han revitalitzat amb
l’aparició de noves eines o nous procediments.

Això és el que està passant, ara mateix, amb l’estàtica
gràfica. Al mateix temps, actualment, aquesta es troba
absolutament abandonada, tant des del punt de vista
acadèmic com del professional. Efectivament, no es
poden resoldre problemes estructurals amb l’ajuda
d’una esquadra i un cartabó, ni tan sols amb un sistema
de dibuix automatitzat, quan la modificació de la longi-
tud d’una barra o l’alteració d’una càrrega implica repetir
el dibuix des del principi. Però l’aparició de programes de
geometria dinàmica ha proporcionat l’eina adequada,
i en el moment precís, per donar a l’estàtica gràfica un
nou impuls i permetre, no només, resoldre els problemes
que planteja l’estàtica gràfica amb relativa facilitat, sinó
també situar-se en un context geomètric extraordinàri-
ament interessant i didàctic.

	�Mirem els següents exemple:

El primer consisteix a calcular un moment estàtic i
moment d’inèrcia d’una figura qualsevol amb referèn-
cia a un eix qualsevol (fig. 1)1. La figura queda definida
per 20 punts que es poden moure amb el ratolí de l’or-

Geometria estructural amb
GeoGebra
Josep M. Genescà Ramon

dinador i, de la mateixa manera, l’eix. Naturalment, tots
els moviments filtrats per una escala de longituds. La
construcció donada per l’estàtica gràfica s’observa a la
figura 2 i els resultats a la figura 3. D’aquesta manera el
problema queda resolt i es pot utilitzar per a altres figu-
res i altres eixos i, en qualsevol instant, podrem revisar
el procés efectuat.

Fig. 1

Fig. 2

1. Es tracta del mètode de Nehls. Al contrari dels mètodes gràfics de
càlcul de moments d'inèrcia de Mohr i Culmann, molt més coneguts, el
mètode de Nehls no es basa en el polígon funicular. És un sistema gràfic
poc conegut del què no existeix gaire bibliografia. En el llibre ‘Mecánica
de la Construcción’ de Ramon Termens Mauri, publicat el 1950 pel
mateix autor, es pot trobar una petita referència.

Fig. 3

 85L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Estructures

2 Entre els autors que han estudiat
les empentes de les terres destaquen
Charles-Augustin de Coulomb (1736-
1806) i Jean Poncelet (1788-1867).
Ells han desenvolupat sistemes gràfics
però també analítics. Observi’s que la
intensitat i situació de l’empenta ve en
funció de la col·locació de la falca de
lliscament. El punt de Poncelet permet
col·locar la falca en el punt en què
l’empenta es màxima.

El segon exemple és un mur de contenció de terres.
Amb l’ajuda del ratolí de l’ordinador s’introdueixen les
característiques geomètriques del mur com l’alçada, les
dimensions de la fonamentació, la inclinació i dimen-
sions del fust, forces exteriors, etc. (fig. 4). I amb punts
lliscants, les característiques geotècniques del terreny,
pes específic del mur, etc. La construcció gràfica està
explicada a la figura 5 i, fonamentalment del que es
tracta, és d’establir l’equilibri per a cada moviment de
la falca de lliscament. La dificultat històrica per deter-
minar els valors dels paràmetres del terreny fa que el
mètode gràfic proposat en aquest exemple, que permet

moltes hipòtesis amb molt poc esforç, tingui una impor-
tància excepcional. Existeixen molts mètodes gràfics
per calcular les empentes dels murs en mènsula i han
estat molts els autors que ho han estudiat2. Els valors
obtinguts (fig. 6) són la seguretat a la bolcada i les ten-
sions que es produeixen a la fonamentació. Com que el
valor de l’empenta és conegut, fàcilment es troben els
moments flectors en el fust.

Fig. 4

Fig.6

Fig. 5

86 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Estructures

El tercer exemple és un capçal per a dos pilons (fig. 7).
En aquest exemple l’estàtica gràfica serveix únicament
per descompondre la càrrega que baixa pel suport amb
altres dues forces, una a compressió per a les bieles i una
a tracció per a l’armadura (fig. 8). Aquí la gràcia d’utilitzar
un sistema gràfic consisteix en la facilitat de modificar la
geometria del capçal i la disposició dels pilons i obser-
var-ho en 3D3. En efecte, una primera aproximació con-
sisteix en orientar les bieles i tirants de tal forma que les
primeres treballin a compressió i les segones a tracció.

El denominador comú dels tres exemples és el
següent:

1.	 S’ha aplicat, com a sistema per resoldre el proble-
ma estructural, l’estàtica gràfica. El més interessant
d’aquesta és que, a mesura que es va avançant en
el traçat gràfic, també va avançant la resolució del
problema.

2.	 Es pot seguir el procés de càlcul gràfic i modificar,
de forma immediata, el que es cregui convenient per
obtenir els resultats desitjats.

3.	 El càlcul gràfic es pot realitzar a mà, o d’una forma
més sofisticada, amb un sistema automatitzat de
dibuix com l’Autocad o similar. En el nostre cas s’ha
utilitzat GeoGebra4.

3 Els capçals sobre dos pilons queden inclosos a les regions
D, que són aquelles que no compleixen la teoria general de
la flexió. En aquest exemple, l’equilibri s’expressa mitjançant
les bieles a compressió i els tirants a tracció. En estructures
més complicades es pot pensar en utilitzar mètodes de
descomposició de forces com el de Cremona però, en general,
serà suficient plantejar l’equilibri amb triangles de forces.

Fig. 7

Fig.9

Fig. 8

 87L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Estructures

A la pàgina web www.aceweb/geometria-estruc-
tural de l’Associació de Consultors d’Estructures (ACE),
trobareu pràcticament les mateixes aplicacions que en
els applets però, en aquest cas, es poden baixar, mani-
pular o modificar. Tant en els applets com a les aplicaci-
ons, cadascuna d’elles s’acompanya d’un vídeo i d’una
memòria amb la intenció d’ensenyar el moviment dels
punts en el primer cas i les fonts i altres detalls de càl-
cul en el segon cas. L’ACE, conscient del que significa
aquesta nova incursió a l’estàtica gràfica, ha posat en
funcionament el Club GeoGebra, al que poden assis-
tir associats o no, amb l’objectiu de posar en contacte
gent interessada simultàniament en l’estàtica gràfica
i en GeoGebra. Un tema tractat recentment al club ha
estat els arcs, ja siguin concrecionats o amb dovelles.
GeoGebra permet, únicament amb l’ajuda del ratolí de
l’ordinador, fer moviments dels punts que passen per
les línies de pressió, triar la més convenient, en aquest
cas la que produeixi menors excentricitats i calcular les
tensions, tant normals com tangencials, que es generen.
De la mateixa manera que els arcs, poden analitzar-se
gràficament, les cúpules, voltes, arcbotants etc.

Encara que existeixen altres programes en què es pot
utilitzar l’estàtica gràfica, com per exemple, el Rhinoce-
ros 3D, l’èxit del programa GeoGebra ha estat inqüestio-
nable. 100 milions d’usuaris el fan servir. S’utilitza espe-
cialment per ensenyar de forma didàctica qüestions
geomètriques. Han aparegut associacions de GeoGebra
per tot el món. Aquí a Catalunya, l’Associació Catalana
de GeoGebra (ACG) organitza congressos anuals on es
poden presentar ponències.

En aquests moments en què es disposa d’eines que
permeten recuperar l’estàtica gràfica d’una manera
atractiva i engrescadora, la utilització de GeoGebra per-
metrà el càlcul d’estructures de forma totalment grati-
ficadora. n

L’autor: Josep Maria Genescà i Ramon és arquitecte tècnic i consultor
d’estructures. Ha estat professor de Construcció i Estructures a la
Universitat Politècnica de Catalunya (UPC), és autor de llibres, guies i
manuals de rehabilitació, així com de multitud de projectes especial-
ment de rehabilitació estructural. És soci d’honor de l’Associació de
Consultors d’Estructures (ACE).

El programa de geometria dinàmica GeoGebra, tot i
tractar-se d’un programa que no calcula ni dibuixa, és el
més adequat per resoldre problemes d’estàtica gràfica.
Tot consisteix en què, tant els punts com les rectes o
els segments que constitueixen les figures són mòbils,
és a dir, es poden moure amb el ratolí de l’ordinador. De
forma que cadascun d’aquests moviments implica una
situació nova en el procés gràfic. Això vol dir:

1.	 Que l’execució d’hipòtesis es converteix en feina
molt simple.

2.	 Que aquesta simplicitat per a la realització d’hipòte-
sis fa que la principal virtut del programa GeoGebra
sigui la de moure’s en un entorn extraordinàriament
didàctic.

L’estàtica gràfica queda sintetitzada en un llibre. És
‘Die graphische Statik’ de Karl Culmann (1821-1881)
publicat el 1866. És un moment en què la irrupció del
ferrocarril és imparable i és urgent construir ponts per
salvar rius i valls i sistemes per poder-los calcular. Tot i
que els mètodes analítics ja es coneixien i es podien apli-
car, resultava més senzill i operatiu utilitzar els mètodes
gràfics. Fins que l’arribada dels ordinadors, amb la seva
velocitat de càlcul, va permetre recuperar els mètodes
analítics. Tot és molt lògic, però a les escoles tècniques
es va deixar progressivament d’ensenyar estàtica gràfi-
ca. Actualment, es poden comptar amb els dits d’una mà
les universitats on s’ensenya estàtica gràfica. En conse-
qüència, actualment a les oficines de càlcul d’estructu-
res es desconeixen i, per tant, no s’apliquen, els sistemes
gràfics. D’altra banda, els programes integrats i mètodes
numèrics permeten resoldre moltes qüestions que des-
borden l’estàtica gràfica i que són necessaris en el dia
a dia d’aquestes oficines. I s’ha de tenir en compte que
aspectes com les estructures hiperestàtiques, el formi-
gó pretesat, etc, no estan a l’abast de l’estàtica gràfica.

La meva situació personal és paradoxal. Atesa la
meva edat, quan era estudiant, a les escoles relacio-
nades amb la construcció s’impartia estàtica gràfica,
especialment el polígon funicular. I amb el mateix procés
que enunciàvem anteriorment, es va anar abandonant
a canvi dels mètodes analítics. I la utilització d’aquests
mètodes ha circumscrit la meva actuació professional.
Ara, amb GeoGebra, puc abandonar, dintre del possible,
els mètodes analítics i recuperar els sistemes gràfics.
Els publico, de manera gratuïta, en forma d’applets a
la pàgina web de GeoGebra a www.geogebra.org/u/
genes on trobareu gairebé 400 aplicacions, en algun
cas acompanyades d’exemples. L’applet permet llegir
i operar les aplicacions però no manipular-les o modi-
ficar-les.

4 El programa GeoGebra es deu al matemàtic Marcus
Hohenwarter (Salzburg 1976). Va ser la seva tesi doctoral
presentada el 2002. Des d’aquesta data el programa ha anat
ampliant-se i millorant fins a les versions 5 i 6 actuals. Es tracta
d’un programa de software lliure. A la pagina web de GeoGebra
el programa pot ser descarregat de forma gratuïta.

88 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

L’amiant, vint anys després
El desembre del 2001 es publicava l’ordre de prohibició,
comercialització i utilització de l’amiant a Espanya
Lara Trujillo / Imatges proporcionades per l’autora

L’Informatiu 197 i 205 publicats
al gener i maig de 2002

El desembre del 2001 el nos-
tre Col·legi ultimava el treball
de recerca sobre la prospec-

ció(1) d’amiant en edificis quan es
va publicar l’ordre de prohibició,
comercialització i utilització de
l’amiant a Espanya. A França l’havi-
en prohibit el 1996 i en aquell mateix
any es va començar a desamiantar
la Universitat de Jussieu, el projec-
te de retirada d’amiant més gran
d’Europa. El Govern francès havia
afrontat la situació de l’amiant com
un problema de salut pública que
involucrava a tota la població i que
era objecte d’una decisió política
radical. Havia acabat l’era de ”wait
and see” i havia arribat el moment
de “davant el dubte, decideix” (2).

Malgrat que es va trigar 5 anys
més, la prohibició de l’amiant va
ser tot un revulsiu, ja que a la vega-

da, l’estudi de prospecció havia
posat de manifest que teníem una
assignatura pendent perquè també
nosaltres teníem un problema amb
l’amiant: més de 2.600.000 tones
d’amiant en pols s’havien importat,
de les quals, les tres quartes parts
s’havien destinat al sector del fibro-
ciment. Com a conclusions del tre-
ball de prospecció es van establir
unes possibles estratègies d’acció
que, vint anys després, encara són
vigents per estar pràcticament inè-
dites. Les estratègies d’acció eren:

	• Realitzar un cens obligatori de tot
el parc edificat

	• Incorporar la detecció de l’amiant
a les ITE’s

	• Establir una declaració obligatò-
ria de la presència d’amiant als

propietaris d’edificis que siguin
centres de treball

	• Establir una metodologia d’ins-
pecció i diagnosi

	• Millorar els procediments quan
als treballs amb amiant i plans de
treball i tenir una homologació de
les empreses especialitzades

Després de vint
anys encara tenim
l’amiant en edificis
i instal·lacions i, per
tant, necessitem un
canvi d’enfocament

 89L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

	• Planificar l’absorció de residus
en abocadors amb les garanties
necessàries

	• Informar i formar com a eines
garants d’actuacions segures i
coherents

Era un moment que augurava
canvis: l’amiant s’havia prohibit i així
s’havia acabat el problema! Lluny
de la realitat, després de vint anys
encara tenim l’amiant en edificis i
instal·lacions i, per tant, necessitem
un canvi d’enfocament. Repassem
aquelles estratègies proposades fa
vint anys, i els avenços que s’han fet
de cada una d’elles, ja que continu-
en sent les principals línies d’acció
possibles sobre l’amiant existent als
edificis.

1.	El cens d’edificis

La primera estratègia plantejada
el 2001 va ser la creació d’un cens
d’edificis amb amiant. Recentment,
s’ha publicat la llei 7/2022, de 8
d’abril, de residus i sols contami-
nats per a una economia circular.
Aquesta llei incorpora una disposi-
ció addicional que estableix que en
el termini d’un any, l’abril de 2023,

els ajuntaments elaboraran un cens
d’instal·lacions i emplaçaments
amb amiant incloent un calendari
que planifiqui la seva retirada i, en tot
cas, estableix que les instal·lacions
o emplaçaments de caràcter públic
amb major risc hauran de ser gesti-
onades abans de 2028. Consultada
la Secretaria d’Estat de Medi Ambi-
ent, confirma que el cens haurà
d’incloure totes les instal·lacions i
emplaçaments que tinguin amiant,
independentment que la seva titula-
ritat sigui pública o privada.

Segons les dades extretes de
l’INE, a Espanya el cens d’edificis
construïts entre 1961 i 2001 i que
estan en bon estat és de 5,5 milions,
5 M d’ells amb ús principal d’ha-
bitatge. Aquest període és el que
comprèn els anys de màxima utilit-
zació de l’amiant des dels inicis del
creixement de la construcció i fins
a la seva prohibició. Fer el cens de
5,5 milions d’edificis és una tasca
que requereix mitjans que no dis-
posem. Evidentment, no disposem
de temps en un any per a portar-ho
a terme, però, si continuem així, no
hi haurà temps ni en deu ni en altres
vint anys com han passat perquè no
hi ha una estratègia clara i marcada

de com encarar-ho. No hi ha proto-
cols obligatoris, no hi ha tècnics for-
mats i no hi ha recursos econòmics
previstos per afrontar-ho.

S’exposa a continuació com
s’està treballant el cens d’edificis en
dos municipis que, per circumstàn-
cies molt diferents, tenen una gran
quantitat d’amiant, així com en tres
de les principals administracions a
Catalunya quant a població.

Badia del Vallès. Va néixer als
anys 70 per donar resposta a la
demanda d’habitatge que es va
generar amb la immigració d’aquells
anys. Es van construir, a la vegada,
més de 5.000 habitatges en uns
edificis que, amb la necessitat de
construir-se de forma ràpida i bara-
ta, van incorporar el fibrociment en
plaques de cobertes, en els tanca-
ments de les galeries de ventilació a
façana i en els tubs d’instal·lacions.
La degradació del material, molt
visible en les galeries, així com l’em-
penta d’una forta pressió veïnal, van
propiciar que l’Ajuntament prengués
mesures per afrontar les diferents
problemàtiques que suposa
l’amiant a la ciutat. Així, l’any 2016
va establir protocols de treball per

Administratiu

Educatiu

Cultural

Deportiu

Sanitari

Altres39%

14%

25%

8%

9%

	� TIPOLOGIA PER US DELS EDIFICIS INSPECCIONATS

Gràfic de les tipologies d’edificis municipals amb inspeccions d’amiant realitzades
(Cedit per la Diputació de Barcelona, Oficina de Canvi Climàtic i Sostenibilitat)

90 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

tècnics, treballadors i responsables
de brigada, l’any 2018 va inspecci-
onar els edificis municipals i l’any
2019 va iniciar la diagnosi del fibro-
ciment visible en els edificis residen-
cials que va finalitzar el setembre de
2021. Amb tot, Badia té un cens molt
avançat i ha aconseguit un finança-
ment de 4,5 milions d’euros de la
Generalitat que permetrà la retirada
del fibrociment dels habitatges.

Cerdanyola del Vallès. Va ser
la seu de la gran fàbrica d’Uralita
que va estar en funcionament des
del 1907 i fins al 1997. A més de
la greu afectació als treballadors
i a les famílies que vivien en aquell
moment a l’entorn, Uralita va dei-
xar escampades tones de residus
de fibrociment defectuós als vol-
tants de la fàbrica i en la pavimen-
tació dels carrers de Cerdanyola i
Ripollet. Evidentment, també hi ha
molts edificis que van incorporar el
fibrociment en la seva construcció.
L’Ajuntament va començar a finals
dels 90 a treballar en la diagnosi de
l’amiant al municipi iniciant ava-

luacions ambientals i prospecci-
ons de residus, i va continuar amb
la regeneració de camins i carrers
establint protocols en les llicències
d’obres a la via pública per a l’ober-
tura de rases i canalitzacions. L’any
2005 va redactar un Pla de gestió de
l’amiant al municipi i el 2016 i amb la
col·laboració de la Diputació, es va
començar el cens municipal d’edi-
ficis amb amiant que ha donat lloc
a substituir cobertes de mercats,
escoles i gimnasos. L’any 2021 s’ha
creat la Taula de l’amiant de Cerda-
nyola del Vallès amb l’objectiu d’er-
radicar els materials amb amiant
del municipi i atendre i millorar les
condicions dels afectats.

Diputació de Barcelona. Va apro-
var l’any 2016 la moció “Cens d’edi-
ficis municipals amb risc d’ami-
ant” en la que promou l’elaboració
dels censos d’edificis de titularitat
pública en els seus municipis. Fins
ara s’ha fet el cens municipal de 40
ajuntaments, un consell comar-
cal i una entitat municipal, amb un
total de 153 edificis inspeccionats

de titularitat pública i uns resultats
que indiquen que el 91% dels edifi-
cis susceptibles de contenir amiant
contenen amiant (resultats a 2021).

D’altra banda, la Diputació de
Barcelona, a través de l’Oficina de
Seguretat en Obres i Autoprotecció
(OSOA), té inspeccionats i avaluats
29 edificis, on s’ubiquen el 75% del
personal de la corporació i està
treballant el seu cens d’edificis amb
un inventari de materials amb fitxes
per a cada edifici.

Ajuntament de Barcelona. Des
del Departament d’Avaluació i
Gestió Ambiental, ha elaborat un
primer cens de cobertes amb pos-
sible contingut de fibrociment a la
ciutat. El projecte que es va fer amb
col·laboració de l’Institut Cartogrà-
fic i Geològic de Catalunya (ICGC)
parteix d’un vol cartogràfic realitzat
l’any 2019 que identifica les cober-
tes i les situa amb dades georefe-
renciades. Partint d’aquestes dades,
l’any 2021 va conformar un inventari
d’edificis municipals amb possible
presència d’amiant a les cobertes.

Gràfic amb els edificis inspeccionats per municipi
(Cedit per la Diputació de Barcelona, Oficina de Canvi Climàtic i Sostenibilitat)

	� Edificis municipals amb inspecció d'amiant realitzada 2018-2022

 91L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

Superposició de les dades
extretes del vol del ICGC a
la ciutat
(Imatge cedida per
l’Ajuntament de Barcelona)

Cobertes de fibrociment identificades amb l’algoritme “deep learning”, entre
altres cobertes sense fibrociment (Imatge cedida per DetectA)

Generalitat de Catalunya. També
ha apostat per la identificació de les
cobertes de fibrociment a través
d’un encàrrec a l’ICGC per elaborar
la cartografia de cobertes a tot el
territori de Catalunya. Novament, les
dades s’obtindran mitjançant vols
de cobertura amb sensors hiperes-
pectrals i es farà un tractament de
georeferenciació posterior de les
dades. Es preveu que estigui enlles-
tit el cens de cobertes de tota Cata-
lunya a finals de 2023 i inclourà una
aplicació informàtica de consulta.

Aquesta acció està dins del Pla
Nacional per a l’Erradicació de l’Ami-
ant a Catalunya que està previst que
es pugui aprovar durant el primer
trimestre del 2023 i també està pre-
vist per finals de 2023 l’aprovació de
l’Avantprojecte de la Llei d’erradica-
ció de l’amiant, que ja va passar la
fase de consulta pública prèvia, el
2020.

Igual que els municipis i admi-
nistracions esmentades, hi ha
altres iniciatives d’arreu que estan
treballant per tenir identificat l’ami-

ant dels edificis públics. A partir del
2021 diferents administracions i
municipis com la Diputació de Llei-
da, Sant Pere de Ribes, Guissona,
Tortosa, Reus, i altres, han aprovat
o estan pendents de fer-ho, l’acord
per promoure l’inventari d’edificis
públics amb Materials amb Contin-
gut d’Amiant (MCA) i crear un regis-
tre públic d’instal·lacions soterrades
per poder ser consultades abans
de fer obres d’edificació o rases
d’instal·lacions.

	� Altres mètodes innovadors
en la detecció de cobertes

Un altre mètode per la detecció
de cobertes de fibrociment l’està
desenvolupant DetectA(3) amb col·
laboració de la Universitat Oberta
de Catalunya. Es tracta d’un progra-
mari que, fent ús de la intel·ligència
artificial i amb una tasca prèvia
d’identificació in situ de teulades
de fibrociment, és capaç de desen-
volupar un algoritme que identifica
amb eficàcia les cobertes de fibro-
ciment a través d’imatges aèries i
satel·litals ja existents. Es treballa
amb tècniques de Deep Learning
que són algoritmes que permeten a
la intel·ligència artificial aprendre de
patrons i arribar a conclusions com-
plexes, similars a les que pot arribar
el cervell humà. Ja s’ha fet una pri-
mera prova pilot per l’Ajuntament de
Cubelles amb un rendiment òptim,
segons expliquen els seus desenvo-
lupadors, i s’han interessat diferents
administracions.

	� Enfocament actual:
cobertes i edificis públics

Com s’ha exposat, totes les acci-
ons per abordar el cens se centren
en dos models o vies d’acció:

	• Identificar el fibrociment de les
cobertes públiques i privades, o

92 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

com en el cas concret de Badia
del Vallès, el fibrociment visible
dels edificis residencials.

	• Realitzar el cens dels edificis
de titularitat pública de tots els
materials amb amiant, ja sigui
fibrociment, aïllants, ignifugaci-
ons, falsos sostres, paviments...

Evidentment que totes dues són
eines per avançar en la identificació
i la diagnosi de l’amiant, però per ser
tan tardanes, són del tot insufici-
ents.

D’una banda, el fibrociment no
està només a les cobertes que es

veuen des del cel. És cert que les
tres quartes parts de l’amiant que
va arribar als ports durant el segle
XX es va destinar al sector del fibro-
ciment, i que una bona part d’aquest
va anar a la fabricació de plaques
ondulades per cobertes. Però també
és cert que les plaques ondulades
són només un dels materials d’una
llarga llista de productes de fibroci-
ment que es van fabricar i col·locar
en els edificis com les plaques lli-
ses en façanes i en interiors, tubs
de conducció d’aigua potable, tubs
de sanejament, tubs de ventilació,
conductes d’aire condicionat, reixes
de ventilació, jardineres, elements
decoratius com el fibromàrmol,
dipòsits d’aigua, plaques ondulades
en envans pluvials, etc.

I a més, no podem oblidar que el
25% restant de l’amiant importat va
anar a parar a altres sectors dife-
rents del fibrociment, molts d’ells
destinats a productes molt friables
i, per tant, molt més perillosos que
el fibrociment com són les ignifu-
gacions, els aïllaments tèrmics i
acústics, les calorifigacions d’instal·
lacions i els falsos sostres entre
d’altres. La detecció dels altres
materials de fibrociment no visibles,
així com dels materials amb amiant
friable, de més risc, només es podrà
fer des de les inspeccions als edificis

en les quals s’han d’identificar i ava-
luar tots els materials sospitosos de
contenir amiant per poder establir
planificacions de la retirada i de la
gestió segura.

D’altra banda, no podem conti-
nuar pensant només en els edificis
públics. Necessitem tenir identificat
tot l’amiant de tots els edificis. S’han
de millorar les eines que ja tenim i
s’han de crear de noves que ajudin
als municipis a poder tenir censat
tot el parc edificat.

2.	Les ITE

La segona estratègia que es va
plantejar va ser incorporar la detec-
ció de l’amiant a les ITE. La Inspec-
ció Tècnica de l’Edifici és una de les
eines existents que tenim en la que
es podria incloure la identificació

Aïllament d’amiant molt friable i d’alt risc
(Imatge cedida per Joan de Monserrat)

Ignifugació d’estructura metàl·lica molt friable
(Imatge cedida per Joan de Monserrat)

Les plaques
ondulades són
només un dels
materials d’una
llarga llista de
productes de
fibrociment que
es van fabricar i
col·locar en els
edificis

No podem continuar
pensant només en
els edificis públics.
Necessitem tenim
identificat l'amiant
de tots els edificis

 93L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

de materials sospitosos de conte-
nir amiant per així anar configurant
part del cens d’edificis. Evidentment,
la ITE no es pot considerar com a
una inspecció d’amiant, però sí pot
ser l’inici per detectar la necessitat
de realitzar una inspecció d’amiant
en profunditat que pugui avaluar la
degradació dels MCA. De fet, la ITE

Pantalla de descripció dels sistemes constructius: mitgeres
(Portal generador d’ITE)

Mitgera de fibrociment (Foto: Lara Trujillo)

Dipòsits d’aigua de fibrociment
(Foto: Lara Trujillo)

Jardineres de fibrociment (Foto: Lara Trujillo)

Les ITE podrien
revisar-se per
incloure els
aspectes relatius
a la identificació
dels materials
amb amiant i dels
possibles materials
sospitosos de
contenir amiant
que poden causar
“greus problemes de
salubritat”

ja descriu les deficiències greus
com:“...les que, per la seva incidèn-
cia, representen un risc imminent
per a l’estabilitat o la seguretat de
determinats elements de l’edifici o
greus problemes de salubritat(4), que
pressuposin un risc per a la segure-
tat de les persones o béns...”

Evidentment, l’amiant és un pro-
blema per a la salut. Està considerat
com a carcinogen de primera cate-
goria(5) causant de mesotelioma,
càncer de pulmó, de laringe i d’ova-
ris(6), i d’asbestosi i altres malalties
considerades benignes. Per tant,
les ITE haurien de facilitar també
la descripció dels materials amb
amiant i determinar el seu estat de

degradació o vehicular l’avaluació
i la diagnosi a un tercer. Els tècnics
que fem les inspeccions tècniques
estem formats en construcció i
tenim els coneixements per identi-
ficar el fibrociment en la majoria de
casos, i també podem adquirir una
formació bàsica per identificar els
materials sospitosos de contenir
amiant.

Així, les ITE podrien revisar-se
per incloure els aspectes relatius a
la identificació dels materials amb
amiant i dels possibles materials
sospitosos de contenir amiant que
poden causar “greus problemes
de salubritat”. Ara per ara, els for-
mularis de la ITE només recullen

94 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

Diagnostic amiante, o en té coneixe-
ment d’informació enganyosa.

https://www.hse.gov.uk/asbes-
tos/managing/survey-manage.
htm

En el Regne Unit és obligatori
tenir l’Asbestos Management Sur-
vey, en edificis que no siguin resi-
dencials, així com en els elements
comuns dels edificis residencials,
en totes les construccions d’abans
de l’any 2000. Aquesta inspecció de
gestió de l’amiant inclou el registre
dels MCA i el Pla de gestió que con-
templa la permanència dels MCA si
estan en bon estat i no es pertorben.
D’altra banda, no és obligatori tenir
un certificat en habitatges, però està
penat el no revelar la seva existèn-
cia si és coneguda, ja sigui per part
de l’agent immobiliari o per part
del venedor, podent invalidar-se la
venda. És molt habitual que el com-
prador demani una inspecció prè-

l’edifici per als treballadors que aixo-
pluga, de la mateixa manera que fa
les avaluacions de riscos per evitar
la lipoatròfia, o s’eviten les cantona-
des sortints de les taules al pas de
les persones.

Amb tot, s’hauria d’anar més enllà
perquè les declaracions obligatòries
incloguessin també els altres edifi-
cis sense lligam laboral: els edificis
amb ús residencial. Seguint l’exem-
ple d’altres països, es podrien crear
noves eines que facilitessin la gene-
ració del cens d’edificis de titularitat
privada:

https://www.service-public.fr/
particuliers/vosdroits/F742

El Diagnostic amiante a França, és
un informe que documenta la pre-
sència o absència de materials amb
amiant en un habitatge. És obligatori
si la construcció és anterior al 1997,
quan es va prohibir l’amiant a aquest
país. L’informe l’ha de fer un profes-
sional certificat i s’ha de lliurar en
cas de venda de l’immoble. Aquest
certificat pot tenir conseqüències
penals pel venedor si l’oculta o no el
transmet voluntàriament. També té
conseqüències pel certificador si fa
un diagnòstic erroni i, així mateix, pel
notari si ha validat la venda sense el

És obligatori que els
empresaris avaluïn
el risc de l’exposició
a l’amiant que
suposa la utilització
de l’edifici per als
treballadors que
aixopluga

dades del fibrociment en les fitxes
de descripció de l’edifici en dues
situacions: les instal·lacions de
sanejament i les cobertes. No s’in-
clouen les mitgeres de fibrociment,
o els revoltons de fibrociment, o les
xemeneies de ventilació, o els dipò-
sits de fibrociment, ni tampoc la
possibilitat de descripció de mate-
rials sospitosos com els ignifugats,
aïllaments, calorifugacions d’instal·
lacions, falsos sostres, etc.

3.	Declaració obligatòria

En el treball de prospecció es
plantejava, en tercer lloc, la creació
d’una declaració obligatòria de la
presència d’amiant dels propietaris
d’edificis o locals que fossin centre
de treball. Aquesta mesura, lligada
a l’àmbit laboral, hauria de com-
portar tan sols un pas més dins de
l’acompliment de les obligacions
dels empresaris que es regula a la
Llei 31/1995 de Prevenció de Riscos
Laborals. La llei estableix el dret que
tenen els treballadors a una protec-
ció eficaç en matèria de seguretat i
salut en el treball, amb el correlatiu
deure de l’empresari de garantir la
seguretat i la salut dels treballadors
al seu servei. Per tant, es desprèn
que és obligatori que els empre-
saris avaluïn el risc de l’exposició a
l’amiant que suposa la utilització de

Un barri de Barcelona (Foto: Lara Trujillo)

Identificació Diagnostic
amiante DTA		
Diag en Pévèle

és la modificació, ampliació i creació
de nous apèndixs. En el número 2,
sobre localització, identificació i
valoració del risc potencial dels
materials amb amiant, recomana
l’aplicació de la UNE 171370-2:2021
per la localització i el diagnòstic
d’amiant, i incorpora la valoració del
risc potencial dels materials amb
amiant i la presa de decisions sobre
els MCA instal·lats.

D’altra banda en l’àmbit local,
s’està treballant en diferents proto-
cols d’ús intern en diferents admi-
nistracions com el cas de Badia
del Vallès, Cerdanyola del Vallès o
la Diputació de Barcelona qui ha
desenvolupat diferents instruccions
relacionades amb l’amiant:

	• Requisits mínims per a la contra-
ctació de treballs amb materials
amb contingut d’amiant en els
edificis corporatius (extracció,
encapsulament i manteniment),

	• Requisits dels perfils tècnics que
realitzin les inspeccions i avalua-
cions de l’amiant als edificis cor-
poratius,

	• Metodologia d’inspecció d’ami-
ant i model d’informe

 95L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

Aïllament friable dins d’una caixa de persiana. Imatge cedida per Joan de Monserrat L’aplicació d’aquest

mètode de la UNE
o d’altres mètodes
d’inspecció de
referència, hauria
de ser obligatòria
i estar validada
jurídicament per tal
d’assegurar que les
diagnosis d’amiant
en edificis siguin
exhaustives, fiables i
precises.

via de l’habitatge per tal de tenir un
informe amb una anàlisi completa
de l’estat actual de l’habitatge que
està en transacció.

https://ovam.vlaanderen.be/web/
eerlijkhuis#

També a finals dels 2022 serà
obligatori tenir l’ Asbestattest a
Flandes, que és el certificat d’inven-
tari d’amiant per vendre o llogar un
habitatge, reformar-lo o enderro-
car-lo. Afectarà a tots els edificis
construïts abans de 2001, quan
es va prohibir l’amiant a Bèlgica.
El certificat el redactarà un expert,
s’inclourà amb l’escriptura notarial i
haurà d’incloure consells sobre com
gestionar o eliminar els MCA. Si no
existeix el certificat, el comprador
pot sol·licitat la nul·litat de la venda.

4.	Metodologia d’inspecció i
diagnosi

En quart lloc, es plantejava la
necessitat d’establir una metodo-
logia d’inspecció i diagnosi per a
detectar l’amiant en els edificis, gui-
ant a professionals i empreses en la
detecció i diagnosi dels MCA, aju-
dant a prendre decisions una vega-
da classificat el perill inherent dels
diferents materials i les condicions
d’exposició, i creant un mecanisme
d’homologació per a professionals i
empreses.

El passat gener de 2021 va
publicar-se la Norma UNE 171370-
2:2021(7) Amianto Parte 2: Locali-
zación y diagnóstico de amianto.
Aquesta norma d’aplicació volun-
tària, defineix els requisits i la meto-
dologia per a realitzar una inspecció
d’amiant que permeti la localització i
diagnòstic de materials amb amiant
d’acord amb criteris tècnics con-
trastats i assegurant el compliment
de la legislació vigent. Està basada
en els mètodes existents de refe-
rència francès, britànic i americà i
s’ha adaptat a la nostra realitat. La
norma inclou la necessitat de for-
mació dels inspectors per a aplicar
la metodologia, i contempla una
acreditació final. Però com s’ha dit,
és una norma d’aplicació voluntà-
ria. Contràriament al que passa en
els països referents, no hi ha cap
obligació legal d’aplicar una meto-
dologia establerta que sigui garant
de la qualitat de les inspeccions i
diagnòstics d’amiant.

El primer pas a tenir un reconei-
xement institucional de la norma,
s’ha fet amb la publicació de la nova
Guía(8) técnica para la evaluación y
prevención de los riesgos relacio-
nados con la exposición al amianto,
publicada l’abril de 2022 per l’Insti-
tuto Nacional de Seguridad y Salud
en el Trabajo (INSST) que actualitza
l’anterior guia de l’any 2008. Una de
les principals aportacions de la guia

96 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

	• Treballs amb material sospitós
de contenir amiant (MSCA).

Aquests tipus de protocols que
protegeixen les intervencions de
manteniment, reformes o ender-
rocs, estandarditzen els processos
i converteixen els tractaments dels
MCA en una gestió segura.

Malgrat la recomanació del
mètode que es fa a la guia i els
diferents protocols d’ús intern de
les administracions, l’aplicació
d’aquest mètode de la UNE o altres
mètodes d’inspecció de referència,
hauria de ser obligatòria i estar vali-
dada jurídicament per tal d’assegu-
rar que les diagnosis d’amiant en
edificis siguin exhaustives, fiables i
precises.

5.	Els treballs amb amiant i
l’homologació d’empreses

La següent estratègia planteja-
da va ser millorar els procediments
quan als treballs amb amiant i dis-
posar d’una homologació d’empre-
ses especialitzades per així garantir
la salut dels treballadors i l’adequa-
ció dels treballs a la legislació vigent.

El primer gran canvi normatiu que
es va produir després de la prohibi-

ció de l’amiant l’any 2001, va ser la
publicació del RD396/2006(9) que
regula els treballs amb amiant, i que
va transposar a l’ordenament jurí-
dic espanyol la Directiva 2003/18/
CE(10). El decret va millorar consi-
derablement la legislació que fins
al moment existia pels treballs amb
amiant, i va establir, de manera
específica, l’elaboració i actualitza-
ció d’una guia tècnica de caràcter no
vinculant, per a l’avaluació dels ris-
cos derivats de l’exposició a l’amiant
en el treball. Seguin aquests precep-
tes, l’INSST va publicar una primera
guia l’any 2008 i l’actualització l’abril
del 2022, descrita en l’apartat ante-
rior.

La nova versió de la guia incorpora
també revisions en els criteris d’apli-
cació de les excepcions que contem-
pla el RD, així com noves eines d’ajuda
en l’elaboració dels Plans de Treball,
insistint en la gestió segura de l’ami-
ant tenint com a fita indispensable la
localització, identificació i avaluació
del risc potencial dels MCA.

La guia de l’INSST també té
canvis significatius que es recullen
en els diferents apèndix on es fan
recomanacions sobre els equips
de protecció individual així com els
procediments de treball en els que
es detallen acuradament tres fases:
preparació, execució i descontami-
nació final.

D’altra banda, la Generalitat ha
anat publicat diferents Instrucci-
ons(11) amb criteris interpretatius
i requisits que complementen el
RD396/2006 sobre la gestió del
Registre d’Empreses amb Risc
d’Amiant (RERA) i els plans de tre-
ball on s’aclareixen determinats
aspectes sobre l’autoria dels plans,
les diferències entre els genèrics i
els específics, i la interpretació que
fa com a autoritat laboral quant al
doblatge de cobertes. Sobre aquest
últim punt, s’ha pronunciat en la Ins-
trucció 1/2021 exposant com a cri-
teri interpretatiu no autoritzar plans
de treball amb la finalitat del doblat-
ge de cobertes o per la instal·lació de

Treballs amb
amiant (Foto: Lara

Trujillo)

Treballs d’encapsulament d’una mitgera (Foto: Lara Trujillo)

 97L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

plaques solars a sobre. Aquest cri-
teri acaba finalment amb una de les
situacions incongruents que permet
el RD que, sent de mínims, no va
definir la prohibició de tapar, doblar i,
per tant, confinar materials obsolets
com el fibrociment, un material que
en la gran majoria de situacions està
degradat i que ha perdut les seves
propietats funcionals.

Queda pendent regular un aspec-
te important que no ha quedat defi-
nit: és necessari establir criteris
pels treballs d’encapsulament(12) en
situacions en les quals sigui impres-
cindible evitar la possible emissió
de fibres per una degradació del
fibrociment, però no es pugui retirar
immediatament el material o sigui
necessari considerar la possibilitat
de realitzar una acció intermèdia,
amb una retirada planificada a curt
termini.

Una altra publicació important,
encara que menys coneguda és
la primera part de la Norma UNE
171370-1:2014(13) Cualificación de
empresas que trabajan con materi-
ales con amianto. Aquesta norma
d’aplicació voluntària i que també
recomana la guia d’amiant, té com a
objectiu establir els requisits a com-
plir per les empreses per a reconèi-
xer la competència que tenen per a
treballar amb MCA, segons la legis-
lació vigent.

La norma fa una recopilació
d’exemples de mètodes i proces-
sos d’intervenció, així com detalla
els controls a fer abans, durant i al
finalitzar els treballs amb amiant, ja
sigui en intervencions d’alt risc amb
confinament de materials friables
com les ignifugacions o aïllaments,
o per les intervencions amb treballs
de menor risc com la retirada de
plaques de fibrociment. La norma
també té un apartat molt rellevant
sobre la formació de treballadors en
treballs amb amiant.

 Ara per ara, l’únic requisit previ
perquè una empresa iniciï els trà-
mits per a fer treballs amb ami-
ant és estar inscrita en el Registre
d’Empreses amb Risc per Amiant
(RERA), que és un registre adminis-
tratiu de les dades d’identificació de
l’empresa, en el qual no es demana
experiència prèvia, formació dels
treballadors, ni cap altre requisit que
demostri la competència tècnica.
Evidentment, no es poden executar
els treballs sense l’aprovació d’un
pla de treballs amb amiant per part
de l’autoritat laboral que compleixi
amb els requisits del RD396/2006,
entre molts altres, amb la formació
dels treballadors i les mesures pre-
ventives per evitar la dispersió de les
fibres.

La labor inspectora té com a
prioritats el seguiment de les actu-
acions sobre els materials friables,
les obres de gran envergadura i els
plans específics, tal com estableix
la guia d’amiant, i també els que
depenen d’altres factors com són
els centres sensibles, la complexitat
de les obres, etc. Queda així un gruix
d’intervencions en desmuntatges
de fibrociment que s’executen amb
plans genèrics, que no tenen l’actu-
alització de la revisió dels plans, que
normalment no s’inspeccionen per
ser les de menys risc, i que propici-

en l’aparició d’empreses que no són
expertes i sovint no proporcionen la
formació suficient als operaris ni els
mitjans adequats per a desenvo-
lupar els treballs amb amiant, amb
el consegüent risc d’exposició dels
treballadors i de les persones dels
voltants.

La certificació o homologació
d’empreses, amb una formació dels
treballadors reglada i contrastada
podria permetre una major qualitat
en els treballs i també augmentaria
la seguretat dels mateixos treballa-
dors en conèixer millor els riscos als
quals s’exposen i les formes d’evi-
tar-los.

6.	Els residus

"Lo que no se ve es como si no
fuese"(14)

El treball de prospecció també
plantejava una estratègia fona-
mental quant a planificar l’absorció
de residus en abocadors amb les
garanties necessàries.

Resulta habitual que a les soci-
etats modernes deixem de pensar
en els residus que generem en el
mateix moment que ens desfem
d’ells. En el cas del residu d’amiant,
també. La disposició de plaques,
tubs i aïllaments amb amiant en
els abocadors, apilant tones sobre
tones, metres cúbics sobre metres
cúbics, no és una solució eficient ni
eficaç. No és eficient perquè es des-
tinen molts recursos per gestionar
el residu perillós sense tenir-ne una
valorització prevista, i no és eficaç
perquè l’emmagatzematge de la
disposició no acaba amb els pro-
blemes de l’amiant, ja que les fibres
que no són biodegradables, conti-
nuen suposant un risc greu ja que
poden passar a les aigües del sub-
sol i a l’aire respirable en una fallada
del sistema. Altrament, les capaci-
tats dels abocadors són limitades i
insuficients per abastir tot el residu
d’amiant que hem de desmantellar.

La certificació
o homologació
d’empreses, amb
una formació dels
treballadors reglada
i contrastada
podria permetre
una major qualitat
en els treballs i
incrementaria la
seguretat dels
treballadors

98 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

El Dictamen de la Comissió Euro-
pea Erradicar l’Amiant a la UE(15) de
l’any 2015 ja indica que els aboca-
dors per a residus d’amiant només
són una solució temporal. El docu-
ment insta a fomentar sistemes per
destruir els MCA com les llanter-
nes de plasma o la pirogasificació,
insistint en el fet que cal fomentar
la recerca i la innovació per aplicar
tecnologies sostenibles per al trac-
tament i la inertització dels residus
d’amiant, pensant en el seu reciclat

i la reutilització amb total seguretat,
per així reduir l’emmagatzematge
en abocadors.

Catalunya ha estat exemple de la
gestió de residus d’amiant en mol-
tes ocasions perquè va establir que
tots els residus amb amiant, inclo-
sos els de materials de fibrociment
anessin a l’abocador de perillosos.
En altres comunitats encara se
separen els residus segons siguin
friables que es porten a abocadors
de residus perillosos, o no friables,
com el fibrociment, que es deriven
a abocadors d’inerts(16) amb altres
residus de construcció.

Però aquesta exemplaritat s’ha
quedat obsoleta. Després de vint
anys dipositant materials amb
amiant a Castellolí, s’han de buscar
alternatives al magatzematge d’un
material que continua sent canceri-
gen, molt perillós i en el que el risc
continua latent. Novament, estem
deixant un greu problema perquè el
resolguin les generacions futures.

	� Alternatives a l'abocament

Hi ha alternatives que funcio-
nen des de fa uns anys, i altres que
estan just desenvolupant-se, que es
basen en la destrucció de les fibres
d’amiant transformant el residu
d’amiant en un altre material valo-
ritzable:

Thermal Recycling(17) és una
empresa anglesa que està apostant
per reduir l’aportació d’amiant als
abocadors convertint el fibrociment
en un altre producte, lliure de fibres
d’amiant. La conversió es fa mitjan-
çant un procés tèrmic que utilitza
la calor produïda dins d’un forn per
induir canvis físics i químics en les
fibres d’amiant perquè, una vega-
da tractat el fibrociment, es generi
un nou material que ja no conté
les fibres. El material resultant que
anomenen Calmag perquè conté
silicats, carbonats, sulfats i òxids de
calci, alumini i magnesi, es pot fer
servir com a substitut del ciment. El
projecte, en fase inicial, ja pot pro-
cessar de 10 a 12 tones de fibroci-
ment en cada cocció i estan treba-
llant per construir una planta a gran
escala per processar 50 tones de
fibrociment diàries.

S’han de buscar
alternatives al
magatzematge
d’un material que
continua sent
cancerigen, molt
perillós i en el que el
risc continua latent

Calmag, el producte resultant de la
cocció del fibrociment, sense fibres.
Imatge cedida per Thermal Recycling

Abocador

de Castellolí,
emmagatzemant
residus perillosos

Imatge de Marc
Vila publicada

a El Periódico el
14/06/2010

 99L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

L’empresa francesa Inertam(18) treballa en la inertit-
zació dels materials amb amiant amb torxes de plas-
ma que converteixen l’electricitat en una “flama” de
calor intensa amb una temperatura d’impacte d’uns
3500/4500°C que provoca, de forma immediata, la fusió
de les fibres. La temperatura global del forn és d’uns
1500°C. El material es fon i es vitrifica acabant així amb
el seu perill. El resultat és un material que anomenen
Cofalit® que s’assembla molt al basalt o l’obsidiana, i
que es tritura i reutilitza per a subbases de ferms en car-
reteres i també per alguns dissenys arquitectònics com
murs de gabions o lloses de paviment.

L’eficàcia del procés en MCA com el fibrociment en
el qual hi ha poc material combustible és gairebé del
100% de relació entre el pes de residu tractat i el mate-
rial valoritzat. En altres MCA amb additius com plàstics,
fustes o bé amb els EPIs com granotes de protecció i
mascaretes, les proporcions baixen fins al 40%. La resta
es crema i surt en forma de gas. El consum d’energia es
pot estimar en 1,6 MWh per tona de residus d’amiant, i
estan treballant per construir nous forns més eficients
amb un consum estimat per sota d’1 MWh/t.

Forn de cocció i transformació del fibrociment.
Imatge cedida per Thermal Recycling per Calmag

Bloc de formigó que substitueix un 10% de ciment.
Imatge cedida per Thermal Recycling

Material fos acabat de sortir del forn .
Imatge cedida per Inertam

 Cofalit®, material valoritzat
Imatge cedida per Inertam

100 L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

7.	 La informació i la formació

La darrera estratègia plantejada
com a conclusió al treball de pros-
pecció va ser la necessitat d’infor-
mació i de formació. Des dels ini-
cis d’aquest escrit, totes dues són
immanents en el redactat.

La formació, perquè és l’única
garantia per afrontar actuacions
de forma segura, ja sigui en la posi-
ció del tècnic municipal per revisar
una llicència, en la del tècnic que
ha de redactar un projectes i diri-
gir les obres, en la dels operaris de
manteniment i reformes que poden
estar exposats de forma accidental,
sense oblidar la formació impres-
cindible i efectiva dels treballadors
específics de l’amiant, perquè els
conscienciï en la perillositat del seu
treball, les millors tècniques i mèto-
des i les dramàtiques conseqüènci-
es de no treballar amb les protecci-
ons necessàries.

I, d’altra banda, la informació, per-
què és l’eina que apuntala actuaci-
ons congruents. Les experiències
que coneixem en països com Fran-
ça o municipis com Cerdanyola o
Badia, són exemple de què la infor-
mació a la població sobre els riscos
de l’amiant accelera l’actuació de
l’administració i ajuda a prendre
decisions coherents. Al contrari, no
tenir suficient informació o tenir-la
equivocada, comporta situacions
d’alarma social i actuacions urgents
de vegades desproporcionades.

En l’àmbit de la formació, la Dipu-
tació de Barcelona fa cursos anual-
ment sobre la identificació d’amiant
als edificis que van dirigits als tèc-
nics municipals, així com forma-
ció específica pels tècnics propis i
personal de manteniment perquè
siguin coneixedors dels materials
sospitosos de contenir amiant i per
transmetre la importància de no
manipular-los. En aquest mateix
sentit, la Generalitat ha finalitzat
una primera edició de formació per a
personal propi, i preveu continuar-la
periòdicament.

També els col·legis professionals
com el Cateb, i altres associacions
fan, de tant en tant, formació sobre
amiant, però com manca una estra-
tègia de l’administració que obligui
i empenyi al tècnic a formar-se, hi
ha poca demanda. Sobre la infor-
mació a la població en general, hi
ha diverses webs de l’administració
que informen dels riscos, si bé no hi
ha actuacions com campanyes de
difusió generalitzades que asse-
gurin que la informació arriba a tot-
hom.

No tenir suficient
informació o tenir-
la equivocada,
comporta situacions
d’alarma social
i actuacions
urgents de vegades
desproporcionades

 Ús de Cofalit® en subbases de ferms en carreteres
Imatge cedida per Inertam

 101L’INFORMATIU DEL CATEB
Novembre 2022

TÈCNICA
Materials

Sí que hi ha excepcions que coin-
cideixen amb els grups dels més
afectats. Així, a Cerdanyola existeix
un coneixement generalitzat del
risc de l’amiant i les malalties que va
provocar als treballadors de la fàbri-
ca, a les famílies i als veïns d’aquell
moment, on ha contribuït activa-
ment l’Associació d’Afectats per
l’Amiant de Cerdanyola. Igualment i
per evitar el possible risc del fibroci-
ment instal·lat en l’actualitat, l’Ajun-
tament i l’ARC van editar la Guia On
és l’amiant?(19) que es va distribuir
a tota la població de Cerdanyola i
Rubí on es donen pautes d’actuació
i s’expliquen els riscos.

En el cas de Badia, la població
coneix molt bé què és el fibrociment
i com es degrada gràcies a l’empen-
ta de l’Ajuntament i la implicació de

l’Associació de Veïns de Badia del
Vallès. Després de realitzar l’estu-
di de la degradació del fibrociment
visible dels edificis residencials, es
va concloure que si bé el fibrociment
està degradat i s’ha de retirar, els
valors de les mesures ambientals
no superen els màxims legals de la
normativa francesa. D’altra banda,
els treballadors jubilats de Macosa-
Alstom coneixen en primera perso-
na les conseqüències d’haver treba-
llat amb l’amiant durant molts anys
amb materials aïllants molt friables
sense proteccions suficients, i són
molt actius en la divulgació dels
riscos de l’exposició continuada a
l’amiant.

La formació i la informació, el
cens dels edificis, la modificació de
les ITEs, les declaracions obligatò-

ries, les metodologies d’inspecció
reglades, la millora dels treballs,
l’homologació de les empreses i la
investigació i la inversió en tècni-
ques per valoritzar el residu, conti-
nuen sent pilars fonamentals per
abordar l’amiant amb el qual encara
convivim i per això, han de tenir un
paper destacat dins del Pla d’Erra-
dicació de l’Amiant i la futura Llei
que fa tant temps que esperem. Vint
anys. n

L’autora: Lara Trujillo és arquitecta tècnica i
enginyera d’edificació, experta en amiant. És
membre del GT 7 Amianto, Comité técnico
CTN 171 Calidad ambiental en interiores –
UNE Asociación Española de Normalización.
Autora de diverses publicacions i notes tècni-
ques de prevenció de l’INSHT sobre el risc de
l’amiant en els edificis. Formadora de cursos
d’especialització d’amiant en edificis al
CATEB, Diputació de Barcelona, Ajuntament
de Barcelona, INSHT, ISSGA, ANEDES, etc.
Inspectora certificada en la UNE 171370-2
per la localització i el diagnòstic d’amiant.

NOTES

(1) Prospección sobre la presencia de amianto o de mate-
riales que lo contengan en edificios, Informe 2001, CAATEB
i IDES, per la Fundación para la Prevención de Riesgos La-
borales .
http://www.edilar.net/wp-content/uploads/2011/01/
Informe2001.pdf	

(2) Interdire l'amiante pour le futur: une décision justifiée,
Rapports d’information, Sénat de France
https://www.senat.fr/rap/o97-041/o97-0412.html

(3) https://www.detectamiant.com

(4) Salubre: favorable a la salut; saludable,
https://www.diccionari.cat/GDLC/salubre#

(5) Segons IARC Monographs on the Identification of Carci-
nogenic Hazards to Humans, OMS, un carcinogen de primera
categoria és el que té evidència suficient de provocar càncer
en humans.

(6) El RD 1299/2006 on s’ estableixen les activitats professi-
onals amb risc de patologia derivada de l'exposició profes-
sional a l'amiant no inclou el càncer d’ovaris com a malaltia
professional, malgrat la OMS sí considera que l’exposició a
l’amiant el pot desenvolupar.

(7) UNE 171370-2:2021 Amianto Parte 2: Localización y
diagnóstico de amianto.

(8) Guía técnica para la evaluación y prevención de los
riesgos relacionados con la exposición al amianto.

(9) Real Decreto 396/2006, de 31 de marzo, por el que
se establecen las disposiciones mínimas de seguridad y
salud aplicables a los trabajos con riesgo de exposición
al amianto.

(10) Directiva 2003/18/CE del Parlamento Europeo y del
Consejo, de 27 de marzo de 2003 por la que se modifica
la Directiva 83/477/CEE del Consejo sobre la protección
de los trabajadores contra los riesgos relacionados con
la exposición al amianto durante el trabajo.

(11) Instrucció 2/2006 Instrucció 1/2009 Instrucció
4/2010 Instrucció 1/2021.

(12) Tractaments superficials ruixats amb productes
sintètics que fixen les fibres al suport.

(13) UNE 171370-1:2014 Cualificación de empresas
que trabajan con materiales con amianto

(14) Baltasar Gracián, aforisme 130, Hacer y hacer parecer,
Oráculo Manual y Arte de la Prudencia, any 1647

(15) Dictamen del Comité Económico y Social Europeo
sobre “Erradicar el amianto en la UE” (2015/C 251/03)

(16) Ordre MAM/304/2002, de 8 de febrer, per la qual es
publiquen les operacions de valorització i eliminació de
residus i la Llista europea de residus

(17) https://www.thermalrecycling.co.uk/

(18) https://www.inertam.com/

(19) On és l’amiant? Ajuntament de Cerdanyola del Vallès,
2008

L’INFORMATIU DEL CATEB

Novembre 2022
102

ESPAI EMPRESA
Entrevista

102

“El sector de la construcció ha
de ser protagonista de la seva
reinvenció”

Arturo Fernández és el CoCEO i fundador del Grupo
Construcía, companyia que integra un ecosiste·
ma d’empreses al voltant de productes i serveis

d’economia circular, des de la consultoria estratègica
fins a la construcció, la rehabilitació i la gestió d’actius
circulars. L’empresa ha iniciat recentment la seva col·
laboració amb el Cateb, per impulsar un canvi de model
cap a una construcció circular, positiva per a l’ecosiste·
ma i per a la salut de les persones.

Grupo Construcía celebra enguany el seu 20è ani-
versari. Quin balanç realitzeu d’aquestes dues dècades
d’activitat?

“Han estat 20 anys d’evolució contínua, d’aprenen·
tatge i de consolidació d’un projecte empresarial. Hem
viscut dues etapes molt marcades en la nostra trajec·
tòria, abans i després del 2012. Una evolució que ens ha
portat, des dels inicis, com a constructora tradicional,

Entrevista a Arturo Fernández, coCEO i fundador
del Grupo Construcía

Arturo Fernández

 103L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Entrevista

a liderar la transformació del sec·
tor cap a la construcció circular, tot
un repte. Malgrat això, conservem
intacta la nostra filosofia original de
servei, centrada en el client.

“El 2012, després de consoli·
dar l’empresa econòmicament,
comencem a evolucionar fins a
esdevenir la companyia pionera en
construcció circular sota el guiatge
de la consultora especialitzada en
economia circular, Eco Intelligent
Growth (EIG), ara part del Grupo
Construcía. També creem la nostra
metodologia, Lean2Cradle® Cons·
trucía, la primera aplicada a l’àmbit
de la construcció basada en criteris
d’economia circular, Cradle to Crad·
le®, i en Lean Construction. Amb ella
i una sèrie d’eines que ens perme·
ten mesurar i traçar la circularitat
dels edificis al llarg de tota la seva
vida útil, cerquem dissenyar i cons·
truir edificis resilients i amb impacte
positiu, per a les persones i el medi
ambient, gràcies a la ciclabilitat dels
materials i evitant productes que
puguin contenir substàncies tòxi·
ques.

“Com a balanç, destacaria el nos·
tre compromís amb la construcció
circular, que ens ha dut a concebre
els edificis com a bancs de materi·
als i a treballar per divulgar una nova
forma de fer les coses, respectuosa
amb la salut de les persones i també
amb el medi ambient”.

Avui dia, quines empreses for-
men part de Grupo Construcía i
quins serveis presten?

“Grupo Construcía és un ecosis·
tema d’empreses que treballen per
donar resposta als diferents desafi·
aments que presenta la transforma·
ció circular del sector immobiliari i la
seva cadena de valor. Actualment,
les nostres empreses abasten des
de la consultoria estratègica en
economia circular (Eco Intelligent
Growth), fins a la construcció, la
rehabilitació (Construcía), les instal·
lacions (Construcía Instalaciones) i
la gestió d’actius circulars (Circular
Capital). Avui dia, més de 300 pro·
fessionals desenvolupen la seva
activitat en el Grupo Construcía a les
tres seus de la companyia a Madrid,
Barcelona i Lisboa”.

Amb la vostra experiència, cre-
ieu que la construcció pot esdeve-
nir el major exponent de la cons-
trucció sostenible?

“La pròpia societat i la normativa
europea i nacional ens indiquen el
camí “obligat” envers la sostenibili·
tat. Però si esperem el que ens mar·
quin des de fora, estem assumint
un gran risc per a les nostres inver·
sions i farem tard per assimilar-ne
els canvis. Crec que el sector de la
construcció ha de protagonitzar la
seva reinvenció en aquest sentit no
esperar que ens ho imposin.

“La solució per revertir aquesta
situació i passar a generar impac·
te positiu és la construcció circular,
aquella que utilitza procediments i
materials sense components tòxics
i preveu la seva reutilització en el
futur. Un edifici dissenyat, construït

i mantingut sota criteris de l’econo·
mia circular és un edifici més rendi·
ble, eficient, i ofereix una experièn·
cia d’usuari molt més satisfactòria,
gràcies a la presència d’elements i
materials naturals. A més, quan arri·
bi la fi de la seva vida útil, enlloc de
residus tindrem components que
podran ser reutilitzats i conservaran
el seu valor.

“Gràcies a la construcció circu·
lar, podrem complir amb el marc de
sostenibilitat comú europeu en el
sector de la construcció, LEVEL(s),
que ens indica el camí per poder
complir amb la taxonomia verda,
accedir als fons europeus i asso·
lir les certificacions més exigents
de sostenibilitat i benestar en els
edificis. Per tots aquests motius,
la construcció circular és la millor
opció per a inversors i promotors
del sector immobiliari”.

En aquest sentit, fa uns mesos
Grupo Construcía i el Cateb van sig-
nar un conveni de col·laboració per
impulsar la construcció circular.
Com sorgeix aquesta aliança?

“El conveni de col·laboració entre
Cateb i Grupo Construcía sorgeix del
nostre compromís amb la transfor·
mació de la construcció amb l’ob·
jectiu de reduir-ne l’impacte nega·
tiu en el medi ambient i avançar en
la necessària descarbonització del
sector, impulsar-ne la industrialit·
zació i desenvolupar una comuni·

Han estat 20 anys
d’evolució contínua,
d’aprenentatge i
de consolidació
d’un projecte
empresarial”.

Cerquem dissenyar
i construir edificis
resilients i amb
impacte positiu, per
a les persones i el
medi ambient”

“Un edifici dissenyat,
construït i mantingut
sota criteris de
l’economia circular
és un edifici
més rendible,
eficient, i ofereix
una experiència
d’usuari molt més
satisfactòria”

L’INFORMATIU DEL CATEB

Novembre 2022
104

ESPAI EMPRESA
Entrevista

futur i, en especial, treballar perquè
puguem comptar amb el talent que
ha de fer possible aquesta transfor·
mació.

“Estem duent a terme activitats
de formació per als associats per
crear una comunitat de coneixe·
ment i desenvolupament del talent
entorn del sector de la construcció
circular. Per exemple, participem en
el postgrau de Rehabilitació i Sos·
tenibilitat d’Edificis en l’assignatura
d’”Els residus i l’economia circular”,
amb Eco Intelligent Growth. També
tenim previst realitzar ponències
sobre construcció circular, tant pre·
sencials com virtuals, per a tots els
col·legiats.

“En el marc del talent, actual·
ment comptem amb el servei de
selecció de personal del Col·legi que
ens ajuda a identificar el talent que
necessitem per als nostres projec·
tes. I en col·laboració amb Cateb,
estem creant una Biblioteca Digital,
un instrument bàsic per seguir com·
partint coneixement. A més, hem

tat de coneixement entorn de les
metodologies i les eines que fan
possible el model de construcció
circular. Necessitem involucrar tota
la cadena de valor del procés cons·
tructiu (proveïdors, clients, instituci·
ons, centres de coneixement...) per
poder avançar junts en la transfor·
mació del sector. És una gran satis·
facció poder col·laborar amb Cateb
en diverses iniciatives que ja estan
en marxa i altres que vindran en el

“Necessitem
involucrar tota la
cadena de valor del
procés constructiu
(proveïdors, clients,
institucions, centres
de coneixement...)
per poder avançar
junts en la
transformació del
sector”

iniciat un projecte d’EIG i el Cateb
per estandarditzar el Passaport de
materials de construcció, crear un
inventari i un protocol per creuar la
informació amb el Llibre de l’Edifici.

“D’altra banda, en un futur pro·
per, s’iniciaran diverses activitats
com l’acompanyament a reunions
d’obra amb clients del Grup i també
visites d’obra amb els col·legiats,
que els permetran conèixer de pri·
mera mà la nostra metodologia
i els projectes que realitzem”.n

Tels: 93 544 18 11

c/ Amposta, 14-18, 4t 1a
08174 Sant Cugat del Vallès

www.grupoconstrucia.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

 105L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Entrevista

L’INFORMATIU DEL CATEB

Novembre 2022
106

ESPAI EMPRESA
Aïllaments

Les cobertes són els elements
de tancament superior d’una
edificació, que reben l’aigua

de pluja, sent l’element que reque·
reix una major eficàcia en la imper·
meabilització per a garantir una cor·
recta habitabilitat. L’evolució de les
cobertes ens ha portat a trobar-nos
en l’actualitat amb una gran varie·
tat de tipologies: planes, inclinades,
ventilades (fredes), no ventilades
(calentes), transitables, no tran-
sitables, enjardinades, invertides
(membrana per sota de l’aïllament),
etc. Així mateix podem trobar-nos
amb cobertes planes, o inclinades
amb diferents percentatges de pen·
dents.

Les impermeabilitzacions han
de ser prou versàtils, com per a
adaptar-se a totes les dilatacions,
geometries, usos i tipus d’exposició
ambiental, mantenint la seva eficà·
cia i funcionalitat.

	� Sistemes MasterSeal
Roof 2110 i 2111

Les impermeabilitzacions líqui·
des amb membranes de projecció
en calent de Master Builders Solu·
tions sobre la base de poliure·
tà híbrida MasterSeal M 800 i M
811, permeten no sols aconse·
guir adaptar-se a tots els requisits
esmentats, sinó que a més ens per·

Millora de l’aïllament tèrmic
amb la impermeabilització
de Master Builders Solutions

Les cobertes són
els elements de
tancament superior
d’una edificació i els
que requereixen una
major eficàcia en la
impermeabilització
per a garantir una
correcta habitabilitat

Centre d’Infància ZIP “Angelo Boschetti” Sistema MasterSeal Roof 2111.
Mr Piero Francescon – francescon@zip.padova.it

 107L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Aïllaments

meten obtenir resultats d’eficiència
energètica amb base a la classifi·
cació de cobertes Cool Roof que
s’aconsegueix una vegada que es
segella amb una protecció enfront
dels raigs UV MasterSeal TC 259
en RAL 9010.

Els sistemes MasterSeal Roof
2110/2111 per a impermeabilit·
zació de cobertes, utilitzant com
a segellat MasterSeal TC 259
en RAL 9010, aconsegueixen valors
molt superiors als mínims exigits
per a aconseguir la classifica·
ció Cool Roof:

Aquests valors confereixen un
alt poder de reflectància dels raigs
solars, amb la consegüent disminu·
ció de la temperatura en la coberta.
En lectures de temperatura preses
en obra en cobertes de tela asfàl·
tica sobre les quals s’ha aplicat el
Sistema MasterSeal Roof 2111, els
valors obtinguts de temperatura en
el mateix moment i sobre tots dos
suports, difereixen aproximada·
ment un 50%.

D’aquesta manera, no sols acon·
seguim impermeabilitzar amb un
sistema capaç d’aconseguir valors
mitjans d’elongació del 650%, amb
una altíssima capacitat de punteig
de fissures (B4.2 en fissures dinà·
miques segons EN 1504-2), amb
una classificació enfront del foc
tipus Broof (t2) i exposició a zones
climàtiques severes amb tempe·
ratures d’ús de -30 a +90 °C, sinó
que a més aconseguim reduir fins
a la meitat (depenent del tipus de
suport), la temperatura generada
sobre la membrana. n

Carles Requera
Tècnic Comercial Catalunya

Tel: +34 936 194 600
carles.requera@mbcc-group.com
www.master-builders-solutions.
com/es.es

Master Buolders Solutions España,
SLU

Carretera de l’Hospitalet, 147-149
08940 Cornellà del Llobregat,
Barcelona

	� Sistema MasterSeal Roof
2111

	y Classificació
Cool Roof (RAL 9010

	y Elongació: 650%

	y Punteig de fissures

	y B4.2 fins i tot a -10 °C

	y Apte per a cobertes enjardinades

	y Apte per a climes severs

	y Apte per a temperatures d’ús
d’entre -30 i +90 °C

L’autor. Javier Suárez és director tècnic
de Master Builders Solutions a Espanya i
Portugal

L’INFORMATIU DEL CATEB

Novembre 2022
108

ESPAI EMPRESA
Estructures

L’immoble en qüestió es troba
ubicat a la Via Augusta a Bar·
celona. Es tracta d’un edifici

entre mitgeres amb planta soter·
rani, planta baixa i 7 plantes supe·
riors, amb ús docent. El projecte

de l’arquitecte Josep Maria Bosch
Aymerich és de l’any 1959 i amb
posterioritat es van anar realitzant
diferents reformes que van afectar
la distribució de les plantes i que no
es troben documentades.

En l’actualitat, l’edifici pertany a
Renta Corporación, que va encarre·
gar al despatx d’arquitectura BCA el
projecte de rehabilitació integral
amb canvi d’ús a administratiu. Tant
la diagnosi estructural com el càlcul
dels reforços van ser realitzats per
l’enginyeria BIS.

L’estructura original de l’edifici és
de formigó i està formada per una
retícula de pòrtics amb jàsseres de
despenjament. Cada vano de forjat
és diferent, coexistint forjats unidi·
reccionals in situ, forjats de biguetes
prefabricades amb entrebigat cerà·
mic o de morter, vanos amb capa de
compressió i sense capa de com·
pressió…

	� Deficiències estructurals

En fase de projecte, es van detec·
tar algunes deficiències en l’estruc·
tura de l’edifici, com la presència
d’aluminosi en biguetes, la baixa
resistència del formigó dels pilars
o la presència de pilars amb molt
poca secció en les plantes superi·
ors. Tot això afegit a les noves càr·
regues que hauria de resistir, va fer
necessari plantejar reforços per a
tota l’estructura de l’edifici, especi·
alment per als pilars. Per això i des
d’un principi, el projecte plantejava el
seu reforç mitjançant una encami·
sada amb morter d’alta resistència
de la casa Mapei.

Durant l’inici de l’obra i des·
prés de diverses consultes al seu
departament tècnic, es va arribar
a la conclusió que per als gruixos

Reutilització d’una estructura
de formigó amb baixes
resistències

El reforç dels pilars un cop finalitzat

 109L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Estructures

d’encamisada que eren necessa·
ris (en molts casos superiors a 10
cm), l’idoni seria utilitzar Mape·
grout Colabile addicionat amb un
30% de graveta de 4 a 10 mm de
diàmetre. Amb aquesta barreja es
garantia la consecució de gruixos
de fins a 30 cm.

En obra, el procés d’execució
dels encamisats ens va obligar a
ser molt precisos, per a aconse·
guir el gruix necessari, respectant
el recobriment de les armadures i
evitant les fugues d’una pasta molt
fluida. El procediment seguit va ser
el següent:

	y Neteja del pilar, retirant restes
de guixos i formigons solts.

	y Preparació del suport, confe·
rint-li una gran rugositat per a
assegurar l’adherència entre el
formigó i el morter.

	y Col·locació de les armadures.

Les diferents fases del procés d’execució

Delegació Edificació i
Instal·lacions Nord-est
C/ Rios Rosas, 40
08940 Cornellà de Llobregat
(Barcelona)
Tel.: 93 413 92 00

www.elecnor.com

Aquest punt va ser bastant pro·
blemàtic, atès que prèviament
era necessari travessar els for·
jats i les bigues de despenjament
per a passar les armadures i a
més resultava necessari col·
locar-les a la distància adequa·
da per poder garantir els recobri·
ments mínims.

	y Muntatge de l’encofrat. La majo·
ria dels pilars no tenien mesures
estàndard i part de l’encofrat
havia de realitzar-se de manera
artesanal.

	y Segellament de l’encofrat, per
evitar la fugida del morter per
qualsevol porus o fissura.

	y Preparació de la barreja de mor·
ter i graveta.

	y Abocament del morter amb un
embut des del forjat superior.

Després de tot aquest procés
es va aconseguir que els pilars de
l’edifici estiguessin preparats per
resistir les càrregues del nou ús de
l’edifici, i que tinguessin les dimen·
sions mínimes que garantissin el
compliment de les deformacions
màximes permeses. Amb aquest
primer reforç, s’iniciava el camí per
a aconseguir reutilitzar una estruc·
tura de formigó armat relativament
recent i que no es trobava en les
millors condicions. n

L’INFORMATIU DEL CATEB

Novembre 2022
110

ESPAI EMPRESA
Paviments

Des de fa 35 anys, Schlüter-
DITRA garanteix la desoli·
darització segura de la cerà·

mica i la pedra natural del suport. En
nombroses aplicacions, garanteix
així uns paviments permanentment
bonics i sense deterioraments.

	� Easycut i Easyfill per a una
instal·lació més senzilla

Com a líder innovador del mer·
cat, Schlüter-Systems perfecciona
constantment els seus productes.
Per tant, basant-se en les deman·
des actuals del mercat, Schlüter-
Systems ha desenvolupat una nova
geometria del provat i popular sis·
tema de desolidarització Schlüter-
DITRA, que facilita la col·locació de

Schlüter-DITRA: l’original, ara
encara millor

la nova làmina amb les noves funci·
ons Easycut i Easyfill.

La innovadora funció Easyfill, els
punts de sortida d’aire integrats de
la qual, en l’exterior dels buits garan·
teixen una sortida més ràpida de l’ai·
re, faciliten l’aplicació de l’adhesiu.
A més, gràcies als talls modificats,
l’adhesiu s’ancora encara més a la
làmina. D’altra banda, les noves líni·
es de tall Easycut permeten tallar la
làmina sense esforç a la grandària
requerida en l’obra. I no sols això: la
nova quadrícula també dona més
flexibilitat a la làmina, la qual cosa
facilita el seu desenrotllat.

Es conserven, naturalment, les
altres funcions conegudes de la

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

làmina DITRA: també la nova i millo·
rada làmina és símbol de desolida·
rització, impermeabilització, trans·
missió de càrregues, distribució de
la calor i compensació de la pressió
de vapor. Simplement, l’original, ara,
fins i tot és millor. n

Amb una geometria millorada que facilita la seva col·locació

 111L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Diversos

 111L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Diversos

El passat setembre va tenir lloc la signatura de
l’acord de col·laboració entre el Cateb i Caixa d’En·
ginyers, cooperativa de crèdit de serveis financers

i asseguradors, amb l’objectiu d’impulsar la innovació i la
sostenibilitat, promovent la rehabilitació energètica dels
edificis a Catalunya.

Amb aquest acord, finançat en el marc dels Fons
Next Generation EU, dins del Pla de Recuperació, Trans·
formació i Resiliència, el Cateb tindrà com a entitat col·
laboradora a Caixa d’Enginyers, que facilitarà el finança·
ment, així com tota la informació necessària en relació
al programa de rehabilitació d’edificis de la Generalitat
de Catalunya.

D’aquesta manera, Caixa d’Enginyers reafirma el seu
compromís amb la sostenibilitat i la rehabilitació ener·
gètica, a través del Préstec ECO Rehabilita, el qual té
l’objectiu de col·laborar en la concessió de finançament
a particulars, empreses i comunitats de propietaris per

Conveni de col·laboració amb Caixa d’Enginyers

Celestí Ventura (Cateb) i Jaime Asián (Caixa d’Enginyers) van signar
l’acord de col·laboració

a la rehabilitació d’habitatges en matèria de millora de
l’eficiència, transició energètica, accessibilitat o conser·
vació. Aquest préstec ja està relacionat amb els progra·
mes d’ajudes subvencionats dels Fons Next Generation;
el programa 3 (ajuda a les actuacions de rehabilitació a
nivell d’edifici) i el programa 4 (d’ajuda a les actuacions
per a la millora de l’eficiència energètica als habitatges),
vigents fins el 31 de desembre d’aquest any. n

Substitució de malla electrosoldada en
soleres i lloses

Oscar Garcia Mellado, director general del Cateb i
Iñaki Sanchez Sautua, director executiu de VOPI4
van signar el passat juliol l’acord de col·laboració

perquè VOPI 4 esdevingui patró de la formació del Cateb,
participant així en els projectes de formació d’interès
per al col·lectiu professional. Com a empresa cons·
tructora amb una llarga experiència en el sector, VOPI4
col·laborarà amb el departament tècnic del Cateb per al
desenvolupament i seguiment de futurs projectes con·
junts en l’àmbit de la construcció.n

VOPI4 patró de la formació del Cateb

Iñaki Sánchez i Òscar Garcia

El passat juny es va fer una
sessió webinar del cicle Espai
Empresa per veure com, amb

les fibres de vidre AR de Fibratec
model V12-AM de 13 mm fabrica·
des al Japó, podem substituir les
malles electrosoldades calçades
del terç superior de la solera i amb
macrofibres sintètiques Barchip,
substituir les malles electrosolda·
des inferiors en una doble malla
electrosoldada sense deixar rastre
en la superfície. També es va poder

veure la manera d’utilitzar un càl·
cul en línia per determinar la dosi·
ficació necessària en 15 segons.
Finalment, vam informar-nos com
l’additiu en pols FIBRATEC-CR ens
permet distanciar els talls de retrac·
ció per a fer panys fins de 15 x 15 m
sense reforç del tipus estructural,
simplement combinant-lo amb
micro fibra Fibratec V12-AM. La
ponència va anar a càrrec de Manuel
Demirci López, gerent i fundador de
Fibratec n.

Més informació:

https://www.apabcn.cat/
ca_es/agenda/Pagines/Activity-
Detail.aspx?slug=espai-empresa-
fibratec

L’INFORMATIU DEL CATEB

Novembre 2022
112

ESPAI EMPRESA
Diversos

El passat mes de maig es va fer
la jornada de pràctica professi·
onal Master Builders Solutions:

Rehabilitació i millora del parc resi-
dencial. En aquesta jornada es van
plantejar actuacions per a la reha·
bilitació i millora del parc edificatori,
amb la finalitat de millorar la soste·
nibilitat d’aquests edificis al mateix
temps que s’afavoreixen actuacions
integrals que contribueixin a millo·
rar la qualitat, l’estat de conservació
i l’accessibilitat, amb propostes per
incloure en el llibre de manteniment
de l’edifici.

Actualment es rehabiliten una
mitjana de 30.000 habitatges i el Pla
Nacional Integrat d’Energia i Clima

MBS: rehabilitació
i millora del parc
residencial

Procés de
rehabilitació d’un

edifici

(PNIEC) 2021-2030 s’ha posat com
a objectiu incrementar aquesta
xifra fins a aproximar-se a la xifra
de 300.000 rehabilitacions d’habi·
tatge a l’any. Des de Master Builders
Solutions (MBS) es van plantejar
actuacions per ajudar a aconseguir
el repte proposat, aniran encamina·
des a la millora de la conservació,
la sostenibilitat, i la durabilitat dels
treballs realitzats i així col·laborar
en la renovació sostenible del parc
edificat. n

Jornada tècnica sobre la construcció en fusta

Edifici en construcció amb
estructura de fusta

El passat mes de juliol es va
celebrar una jornada tècnica
sobre la construcció en fusta

dins del programa de sessions de
pràctica professional que organitza
el Cateb. L’objectiu de la jornada va
ser donar una visió sobre la utilit·
zació de la fusta en la construcció
incidint principalment des del punt
de vista de la direcció d’execució de
l’obra.

 La jornada va començar per
donar una visió general de les pro·
pietats de la fusta que permeten
la seva aplicació en la construcció
amb un resultat òptim. A continu·
ació es van presentar exemples
d’execució amb fusta, on des del
punt de vista del director de l’execu·
ció, es van veure sistemes construc·
tius tradicionals, innovadors, detalls
singulars, procediments d’execució,
control de qualitat dels materials,
d’execució i d’obra acabada i altres
aspectes d’interès tècnic.

La sessió va ser presentada per
Natàlia Crespo, comptadora de la
junta de Govern del Cateb i mode·
rada per Xavier Díaz, consultor del
Cateb. Hi van participar Jorge Blas·
co (DALF), Gemma Rius (Arrevolt)
Oscar Rodríguez i Avel·lí Alcocer
(Arquitectura tècnica Sequoia),
Maria Molins i Jordi Alarcón (Macu·
sa). La sessió va ser patrocinada
per Constructora del Cardoner i va
comptar amb la col·laboració de
Macusa Wood Solutions. n

Més informació disponible en
aquest enllaç:

https://www.apabcn.cat/
ca_es/agenda/Pagines/Activity-
Detail.aspx?slug=jornada-cons-
truccio-fusta

Podeu consultar el vídeo de la
sessió en aquest enllaç:

https://www.apabcn.cat/
ca_es/agenda/Pagines/Activity-
Detail.aspx?slug=rehabilitacio-
i-millora-del-parc-residencial-
edificat

 113L’INFORMATIU DEL CATEB

Novembre 2022

ESPAI EMPRESA
Diversos

El passat mes d’abril es va fer
al Cateb una jornada tècnica
dins del cicle de pràctica pro·

fessional en la qual es van presentar
diversos estudis de casos pràctics
de rehabilitació energètica, alguns
recursos de simulació energètica que
hi ha a l’abast de tècnics i ciutadans,
així com les solucions tècniques més
habituals per encarar les oportunitats
que ens ofereixen els fons europeus.

Per poder arribar a conclusions
rellevants, el CAATEEB ha vehiculat
un grup de treball per estudiar casos

El passat maig es va celebrar al
Cateb dins del cicle Espai Empre·
sa una jornada adreçada als tèc·
nics encarregats de la rehabilitació
d’edificis que va anar a càrrec de
l’empresa SIKA. La situació actual
dels nostres edificis posa de mani·
fest l’escàs nivell d’aïllament i reha·
bilitació d’aquests i, com a conse·
qüència, uns consums excessius
d›energia i uns habitatges envellits.
SIKA està compromesa en el des·

Rehabilitació de façanes i cobertes
envolupament de solucions soste·
nible, a l’àrea de l’edificació, tant per
a façanes com per a cobertes que
posen el focus a maximitzar l’estalvi
energètic i millorar les condicions de
les llars.

Les ponents de la sessió van ser
Gema Blanco Rodriguez i Mónica
Sangil García, enginyeres de pro·
ducte de l’empresa SIKA. n

Rehabilitació
energètica:
casos pràctics

Molts edificis
requereixen una
rehabilitació
energètica

pràctics segons les tipologies d’edi·
ficis més comuns i veure el resultat
de l’estudi de les diverses interven·
cions possibles i el seu retorn en
concepte d’amortització segons
els trams d’ajudes a les quals es pot
optar. En aquesta jornada es va pre·
sentar aquest procés, així com les
conclusions de viabilitat a què s’ha
arribat per parametritzar els factors
que donaran més garanties d’èxit.
La jornada va comptar amb el patro·
cini de Constructora del Cardoner i

A finals de maig es va celebrar
al Cateb una jornada tècnica
amb l’objectiu d’abordar la

normativa actual d’accessibilitat en
el nou escenari dels fons Next Gene·
ration i com es poden implementar
tant a l’interior dels habitatges com
a les zones comunes dels edificis.

 La millora de l’accessibilitat és la
intervenció que rep més impacte en
la societat, atès que, en el moment
que es realitzen les obres, els usu·
aris comencen a gaudir-ne. Les
diferents administracions, durant
totes les convocatòries d’ajuts i

L’ accessibilitat i els ajuts Next Generation
subvencions per temes d’habitat·
ges, l’accessibilitat, li han donat
molta importància i normalment és
l’actuació que ha rebut els ajuts més
importants.

En aquesta jornada es va parlar de
la normativa actual d’accessibilitat,
d’aquest nou escenari que suposen
els Fons Next Generation, de com
podem implementar l’accessibilitat
en l’interior dels habitatges així com
en les zones comunes dels edificis,
i es van poder veure diferents siste·
mes d’aparells elevadors i de com
aquests ens poden ajudar per apor·

tar solucions i millorar l’accessibilitat.
La sessió va comptar amb l’empre·
xa Constructora del Cardoner com a
patrocinadora i amb la col·laboració
de Garu i Schindler. Més informació
en l’enllaç següent:

https://www.apabcn.cat/
ca_es/agenda/Pagines/Activity-
Detail.aspx?slug=Accessibilitat-
ajuts-Next-Generation

Podeu consultar la sessió en
vídeo en l’enllaç següent:

https://www.apabcn.cat/ca_
es/agenda/Pagines/ActivityDe-
tail.aspx?slug=rehabilitacion-de-
fachadas-y-cubiertas

amb la col·laboració de Junkers,
Bosch, Nexus Geographics, Orkli i
Propamsa.

https://www.apabcn.cat/
ca_es/agenda/Pagines/Activity-
Detail.aspx?slug=rehabilitacio-
energetica-NG

L’INFORMATIU DEL CATEB

Novembre 2022
114

CULTURA
Ciutat

Torre Glòries: la
ciutat entre línies
Cristina Arribas / © Fotos de l’autora

“La vida és com un paisatge. Pots viure enmig d’ella però la pots
descriure només quan prens distància”.

Charles Lindbergh (1902-1974), aviador i enginyer nord-americà

L’INFORMATIU DEL CATEB

Novembre 2022
 115

CULTURA
Ciutat

marc incomparable d’un nou habi-
tatge o, pitjor, en una imatge publi-
citària de la hipoteca d’una entitat
bancària per poder accedir-hi.

	� De Torre Agbar a Torre
Glòries

La Torre Glòries, coneguda anti-
gament com a Torre Agbar, ja que va
ser un encàrrec de l’empresa Aigües
de Barcelona, ​​és un gratacel de 144
metres amb 33 plantes sobre rasant
i 4 soterrades. L’edifici està ubicat a

Llegia recentment un article de
Josep Maria Montaner al diari
Ara sobre el nou barri Glòries.

Estava il·lustrat amb una fotografia:
una vista urbana des d’una finestra
... la finestra d’una cuina? Atès que
parlava de barri, habitatges i habi-
tants del nou districte, podria ser
perfectament que la imatge (potser
excessivament elevada en punt de
vista) fos des de la cuina de qualse-
vol nou habitatge. Però no, la foto-
grafia estava emplaçada des de
l’interior de la Torre Glòries, el nou
mirador, com ara li diuen, de la ciutat
de Barcelona.

Es parla, doncs, del naixement
d’un nou barri, el barri de Glòries,
amb nous habitatges, infraestruc-
tures, parcs, equipaments… i un
amb un element monumental que
es resignifica amb un nou abast
metropolità i turístic (és clar). Obvi-
aré els milions de canvis que estan
succeint en aquest punt estratègic
de la ciutat i parlaré de la torre. Em
ve la mateixa la percepció d’abans
obrint la pàgina web del nou mirador
instal·lat a la torre. Torno a tenir la
sensació d’estar veient imatges de
parelles, famílies, joves, grans, en el

la plaça de les Glòries Catalanes i en
el moment de la seva finalització era
el tercer més alt de Barcelona des-
prés de la Torre Mapfre i de l’Hotel
Arts. Els arquitectes responsables
del projecte van ser Jean Nouvel
(Ateliers Jean Nouvel) i Fermín
Vázquez de b720 Arquitectes. L’edi-
fici es conforma com la unió de dos
conceptes oposats: la lleugeresa del
vidre, que recobreix l’edifici en forma
de lamel·les, formant un gran brise-
soleil i la massivitat del formigó de la
seva estructura a l’ interior.

Vistes diürna i nocturna de la Torre Glòries des
de la distància

“Les ambigüitats de la matèria i la llum
fan que la Torre Agbar ressoni contra
l’skyline de Barcelona de dia i de nit, com
un miratge llunyà que marca l’entrada
a l’avinguda Diagonal des de la plaça
de les Glòries. Aquest objecte singular
esdevindrà el nou símbol de Barcelona, ​​la
ciutat internacional i un dels seus millors
ambaixadors…”

Jean Nouvel (1945). Arquitecte i
dissenyador francès

L’INFORMATIU DEL CATEB

Novembre 2022
116

CULTURA
Ciutat

La torre està composta per dos
mòduls densos de formigó, un de
central i un altre perimetral. Es trac-
ta de dos cilindres ovals, el central
amb forma ovalada i el perimetral el·
líptic, no concèntrics i coronats per
una cúpula de vidre i acer. En aquest
interior s’obre un gran espai sense
pilars per on circulen els ascensors.
El mòdul perimetral juntament amb
els panells d’alumini estan reco-
berts per una segona pell, un brise-
soleil format per 59.619 lamel·les
de vidre de seguretat transparent
i translúcid. Aquestes lamel·les
mòbils de 120 x 30 cm poden ser
orientades electrònicament segons
les condicions atmosfèriques de
llum, vent, etc, i tenen diferents
cromatismes: més càlids a la zona
inferior, blaus al tram central i blanc
a dalt. Les peces del brise-soleil al
costat nord són diferents de les del
costat sud. Les que són al costat
nord són translúcides, encara que
transparents quan al mur de formi-
gó apareix una finestra. A la banda

sud són totes transparents. De nit,
quatre mil dispositius lluminosos
de tecnologia LED permeten crear
imatges al voltant del perímetre
cilíndric.

La torre no és, de fet, de planta
circular sinó que lleugerament el·
líptica. Des de la planta baixa fins
al pis 18 l’edifici és totalment recte,
des del pis 19 al 26 va disminuint de
mica en mica la secció, fins al 26 on
s’interromp el formigó i continua
la cúpula de vidre amb estructura
de metall. Les darreres 6 plantes,
formades per forjats posttesats
de formigó, queden suspeses en
voladís. Entre l’eix central i l’exteri-
or es despleguen 34 plantes sobre
rasant, diàfanes i sense pilars inte-
riors. D’aquestes, 28 es destinen a
oficines, 3 són plantes tècniques,
1 planta destinada a la cafeteria, 1
planta per a sales polivalents i a la
cúpula de la torre, la darrera planta,
s’ha destinat recentment a mirador.

	� Gratacel, torre o artefacte
arquitectònic: una
excentricitat a l’skyline de
la ciutat

De vegades, es considera que
un gratacel és aquell edifici l’altura
del qual supera els 152,5 metres. En
altres casos, s’accepta com a gra-
tacel, a la construcció que sobresurt
considerablement de forma vertical
respecte del seu entorn.​​ La nostra
torre té una alçada de 144 metres,
però sí que emergeix en el seu
entorn per sobre del bé i del mal de
l’urbanisme proper. És un gratacel?
O, com el seu nom comú indica, és
una torre? O és ambdues coses?

La Torre Glòries va ser disse-
nyada per l’arquitecte francès Jean
Nouvel amb una forma que s’ha dit
que recorda els pinacles de la mun-
tanya de Montserrat i les formes
que Gaudí va fer servir a la Sagrada
Família. Potser Nouvel ens va ven-
dre la torre així, com una inspiració
de l’obra de l’aclamat Gaudí o de la
muntanya sagrada de Montserrat,
per embadalir les orelles dels cata-
lans poc afectes al gust de l’arqui-
tecte i així, que ningú no es qüestio-
nés cap pregunta més.

Així, doncs, el que seria la tipolo-
gia genèrica del gratacel s’intenta
contextualitzar en aquest cas amb
referències locals com les geome-
tries orgàniques d’Antoni Gaudí i
els perfils escarpats de Montser-
rat. També es diu que el projecte de
Nouvel es va inspirar en el gratacel
que suposadament va dibuixar
Antoni Gaudí el 1908 per la proposta
de l'Hotel Attraction de Nova York.

Però si viatgem a Londres, des-
cobrirem que Barcelona no és tan
original com ens crèiem, ja que allà
hi ha una còpia, ja considerada pels
londinencs un símbol de la ciutat.

Vista de la Torre Gherkin de
Norman Foster a Londres
inaugurada el 2003

L’INFORMATIU DEL CATEB

Novembre 2022
 117

CULTURA
Ciutat

Una torre sospitosament semblant
a la Torre Glòries, construïda per
l’arquitecte Sir Norman Foster: la
Torre Gherkin, inaugurada dos anys
abans que la barcelonina i amb 180
metres d’alçada. El que no sabem
és en què es va inspirar Foster en
el cas britànic, o si potser també va
venir a Montserrat i a Barcelona a
inspirar-se en Gaudí. L’efecte urbà
que genera és bastant idèntic tot i
que en el cas londinenc no destaca
tant la seva extravagància com ho
fa, de moment, en el nostre cas.

Durant els primers anys de la
seva implantació a Barcelona, a
partir del 2005, s’insistia en la seva
semblança a l’òrgan sexual masculí
o a un gegantí supositori (també els
londinencs van fer comparacions
semblants). Bé, la mirada és lliure,
però determinades insistències
interpretatives són molt avorrides
de vegades i el repertori molt limi-
tat i bàsic (bàsic en el pitjor sentit de
la paraula). Però si de lluny la torre
enlluerna, de prop decep. I potser
també diria que la seva presència
nocturna, més lúdica i colorista,
desapareix en la seva versió diürna.
Tot i així, roman com a miratge llu-

nyà (emprant paraules de Nouvel) i
com a objecte singular des de la llu-
nyania, sens dubte, a qualsevol hora
del dia o la nit.

	� La visita a la torre: foscor i
glòria

La visita a la torre i al que ara li
diuen compulsivament “experièn-
cia”, s’inicia a la planta soterrani
amb Hipermirador Barcelona. Un
recorregut inicial en la foscor del
subsol de la ciutat, que transita
per instal·lacions artístiques ela-
borades a partir de la recopilació
de dades de Barcelona en temps
real per descobrir dades i mirades
sobre la ciutat que ens són desco-
negudes. Es presenta la ciutat com
un organisme viu que batega, amb
uns ritmes i cicles en què s’entrella-
cen persones, ecosistemes, infra-
estructures i tecnologies. L’Hiper-
mirador està conformat per quatre
instal·lacions: Pròleg, Barcelonins,

Atmosferes i Ritmes. En el Pròleg
d’Hipermirador Barcelona es mos-
tren noves maneres de percebre i lle-
gir la ciutat amb una mirada calidos-
còpica on diferents textures i patrons
arquitectònics, gràfics i també natu-
ralístics de Barcelona suggereixen
una nova mirada.

Barcelonins és un bosc d’escul-
tures de paper que permet explo-
rar la ciutat a través de la diversitat
d’espècies que l’habiten. S’expli-
quen les històries dels no-humans,
que també habiten Barcelona. Amb
aquest discurs no antropocèntric de
la ciutat, es posa el focus en els altres
ciutadans i es reforça la idea que
Barcelona no es pot explicar sense
incloure-hi el pol·len, les meduses,
les múltiples espècies d’aus i fins i tot
el microbioma urbà. Les figures són
obra de Joan Sallas, artista, referent
mundial del paper plegat i estudiós
de l’origami. Un total de 132 peces,
totes de paper i plenes de detalls,

Vistes de l’espai Pròleg en l’inici del
recorregut per l’Hipermirador Barcelona a
la planta soterrani.

“La foscor no existeix, el que anomenem foscor
és la llum que no veiem”.

Henri Barbusse (1873-1935), escriptor,
periodista i militant comunista francès

L’INFORMATIU DEL CATEB

Novembre 2022
118

CULTURA
Ciutat

com a evocació poètica de les espècies que represen-
ten. Algunes de les figures s’acompanyen d’una pantalla
amb un poema visual breu en què les espècies ens par-
len en primera persona.

Atmosferes consisteix en una espectacular projec-
ció envoltant de gran format: 27 metres de llargada x
4 metres d’alçada. Una mirada cinemàtica al cel de
Barcelona i a la seva bellesa; als vents que bufen cons-
tantment; al mar, entès com una extensió de la ciutat; i
als paisatges sonors que sovint passen completament
desapercebuts. Els seus continguts estan relacionats
amb aquelles dimensions de la ciutat que no estan for-
tament geolocalitzades i l’activitat representada de les
quals no té una expressió millor en un mapa. En certa
manera, és una captura dels diferents tipus d’atmos-

feres de Barcelona, en alguns casos, a partir de l’ús de
dades en temps real de la ciutat.

La darrera instal·lació de l’Hipermirador, Ritmes, mos-
tra els processos metabòlics de la ciutat, entesa com
un organisme que, alhora, es compon d’altres orga-
nismes. Un sistema de sistemes. Ritmes imagina les
inhalacions i les exhalacions de Barcelona com els seus
ritmes i fluxos, tant en el sentit literal com en el meta-
fòric. La ciutat inhala oxigen i exhala CO2, però també
inhala contenidors de transport i exhala deixalles, inhala
energia i exhala contaminació. A partir del Big Data de
Barcelona, Ritmes mostra la ciutat com un ésser ple de
vida. Es tracta d’una pantalla hologràfica formada per
tres pantalles superposades en el mateix eix. Aquesta
composició permet jugar amb els continguts i amb la

Diversos aspectes
de l’espai
Barcelonins

L’INFORMATIU DEL CATEB

Novembre 2022
 119

CULTURA
Ciutat

profunditat, i així crear la sensació d’estar mirant una
holografia surant en l’espai.

La música que acompanya en tot el recorregut de
l’Hipermirador, Sirena, està concebuda com una instal·
lació addicional de Data Art. Es tracta, més que d’un
acompanyament, d’una intervenció artística creada
per Maria Arnal i John Talabot. Una peça de música
generativa que es construeix en resposta al batec i
la respiració constants de Barcelona. S’alimenta de
manera dinàmica a partir del Big Data de la ciutat i
muta cada dia en funció de la velocitat del vent, de si
hi ha pluja o sol, de la temperatura del mar, dels nivells
de PM10… Una banda sonora viva que canvia amb els
estats de l’urbs. Un cop finalitzat aquest recorregut en
la foscor del soterrani, accedim a l’ascensor que ens

condueix ràpidament a la llum de la planta 30, a 125
metres d’alçada, el Mirador.

Des de Mirador torre Glòries no només s’obtenen vis-
tes espectaculars de Barcelona i dels seus edificis més
emblemàtics: el nou mirador de Barcelona també és la
talaia privilegiada des d’on es poden admirar el flux i el
ritme de la ciutat amb tots els seus moviments, perquè
és cert que la ciutat mai dorm. També és cert que hi ha
un detall que no es preveu dins l’expectativa de veure
la ciutat en els fantàstics 360º de la torre: no veurem el
panorama urbà en una imatge neta i transparent, sinó,
diríem, entre les juntes de les lamel·les que faran de filtre
visual. La veritat és que, aquest fet, d’entrada, pot gene-
rar certa decepció. En un segon moment, sorgeix la feliç
idea de què no traurem els mòbils per fotografiar com-

Panorama de l’espai Atmosferes

Espai Ritmes per
acabar el recorregut de
l’Hipermirador

L’INFORMATIU DEL CATEB

Novembre 2022
120

CULTURA
Ciutat

pulsivament la ciutat fragmentada.
En breu, podrem comprovar que
els humans, avui dia, no podem no
treure el mòbil per enregistrar-ho tot,
encara que siguin contrallums inde-
sitjables, enfocaments -o desenfo-
caments- enlluernats o ciutats entre
línies. Una llàstima, perquè hagués
estat un descans i hagués estat
tan fàcil com gaudir del panorama
mirant-lo i, si volem, en baixar, pas-
sant per la botiga, comprant una tar-
geta postal de qualitat com a record
o com a testimoni. En fi…

El punt més alt de la torre és pre-
sidit per una enorme obra d’art de
l’artista contemporani Tomás Sara-
ceno: Cloud Cities Barcelona. Una
escultura suspesa a deu metres
d’alçada i transitable que proposa
un joc basat en els núvols per reflexi-
onar sobre la interdependència entre
tots els éssers vius. La instal·lació es
compon de 113 espais, que evoquen
núvols o gotes d’aigua condensada,
formats per 1.200 panells, suspesos
d’una mena de teranyina constituïda
per sis quilòmetres de cable, 5.000
nusos i 267 punts d’ancoratge, que
poden suportar fins i tot 2,5 tones.
Tot plegat ocupa una superfície de
130 m3. L’escultura ens convida
a mirar cap a l’interior i l’exterior i
posa en relleu la interdependència

i la interrelació entre tots els éssers
vius que l’habiten, on les accions
d’un afecten tota la comunitat. Els
espais comuns de l’escultura acu-
llen una selecció de llibres, dispo-
nibles per llegir, compartir, iniciar
diàlegs col·lectius i reconsiderar els
fils que uneixen les xarxes de cura
mundials.

Els projectes de l’argentí Tomás
Saraceno, artista establert a Berlín
i conegut per obres que denuncien
l’emergència ecològica i apel·len a la
justícia mediambiental, treballen les
possibilitats que ofereixen les rela-
cions interculturals i interespècies.
L’artista s’inspira en les aranyes,
grans arquitectes de la natura i ha
desenvolupat Spider Web Scan, una
tècnica tomogràfica inèdita assisti-
da per làser, essent el primer a rea-
litzar models tridimensionals de les
seves fantasmagòriques teles. La
visió de l’escultura des del mirador
és espectacular i vertiginosa, potser,
diria, més i tot que la vista de la ciutat
entre línies.

	� La vista aèria: panorama
per mirar

A finals del segle XVIII assistim
a un canvi fonamental en la mane-
ra de percebre el món: la figura

de l’espectador cobrarà un paper
fonamental, situant-lo a l’eix cen-
tral de tot, aconseguint així el con-
trol sobre el que l’envolta i amb una
mirada plena de poder. En aquests
moments i podent contemplar la
ciutat en tota la seva esplendor, es
trasllada tot allò que està percebent
a una pintura i sorgeix el panora-
ma: una representació circular que
no està limitada per un marc i que
ofereix una vista completa de 360º.
El que és realment nou fou la il·lusió
que aconseguia l’espectador, que
semblava realment estar contem-
plant la ciutat des de dalt d’un turó.
L’espectador es convertia en el
protagonista de l’escena, situat al
centre, controlant absolutament tot
allò que passa al seu voltant; podia
viatjar sense haver de traslladar-se
a cap altre lloc i conèixer llocs on mai
abans havia estat, cosa que per a la
classe mitjana resultava impossible
de concebre. Els panorames iniciats
a Londres, s’estengueren a París
i van viatjar també a estats Units.
No arribaren a Espanya fins a finals
del segle XIX. Avui, l’arquitectura en
alçada ens permet assistir a pano-
rames reals, sense marc i sense
representació pictòrica, sense llenç,
la realitat mateixa a 360º.

Aleshores, què seria el nou mira-
dor Glòries? Una torre? un gratacel?
Un artefacte arquitectònic més ins-
pirat en Gaudí? o en Montserrat?
Què més dóna… potser ho és tot, o
res, però sí que és un mirador que
ens permet contemplar-nos en l’ac-
tual moment vital i mirar la ciutat
entre les juntes de les seves lamel·
les, la ciutat ratllada (entre línies). n

L’autora: Cristina Arribas és arquitecta

“Hi ha tantes realitats
com punts de vista. El
punt de vista crea el
panorama”

José Ortega y Gasset
(1883-1955), filòsof i
assagista espanyol

Vistes del Mirador i de la ciutat de Barcelona

L’INFORMATIU DEL CATEB

Novembre 2022
 121

CULTURA
Ciutat

El mirador de la
Torre Glòries.

Imatge de l’escultura Cloud Cities
Barcelona de l’artista Tomás Sarraceno

Vista de la ciutat
des del Mirador de

la Torre Glòries,
entre línies.

L’INFORMATIU DEL CATEB

Novembre 2022
122

CULTURA
Arquitectura

Els premis FAD aposten pels
habitatges renovadors
Antoni Capilla: © Fotos: José Hevia, Luís Asín, Gunnar Knechtel i Pep Herrero

El projecte Llacuna
va guanyar el premi
d’Arquitectura amb un edifici
residencial en l’històric barri
de Poblenou.
Foto: José Hevia

L’INFORMATIU DEL CATEB

Novembre 2022
 123

CULTURA
Arquitectura

El projecte Llacuna conté espais d’una gran qualitat arquitectònica. Foto: José Hevia

Els premis FAD de 2022 han
guardonat, en la 64a edició
d’aquests reconeguts guar-

dons, l’arquitectura més compro-
mesa amb la sostenibilitat i els
reptes globals. Aquest any s’hi van
presentar 434 obres, de les quals
es van triar 16 projectes finalistes,
entre els quals van sorgir els sis pre-
mis que es van lliurar el passat 14
de juny al Disseny Hub de Barcelo-
na. El guardó més important, el FAD
d’Arquitectura, ha estat per un edifici
d’habitatges del Poblenou dissenyat
per l’estudi Arquitectura-G. Un guar-
dó que confirma el paper socialment
protagonista que els premis donen
als habitatges que fan ciutat.

Segons el jurat de l’edició d’en-
guany, format per Inés Lobo (pre-
sidenta), Paloma Cañizares, Josep
Puigdomènech, Pep Quilez, Maria
Rubert de Ventós i Jorge Vidal
(vocals), els premis són “obres que
donen resposta a les necessitats
actuals i aborden temes contem-
poranis, sigui a les ciutats o al pai-
satge”. Obres que busquen aportar
“solucions als reptes ambientals i
socials mitjançant plantejaments
útils i bonics, vinculant els progra-
mes a la lògica del lloc, i a través de
tècniques coherents, amb l’entorn i
les urgències que reclama la situa-
ció present”.

	� El valor de l’habitatge

El projecte ‘Llacuna’, dels arqui-
tectes Jonathan Arnabat, Jordi Aya-
la-Bril, Aitor Fuentes, Igor Urdampi-
lleta i Albert Guerra (Arquitectura-G),
en el qual també van treballar els
arquitectes tècnics Josep Malgosa i
Xavier Delgado (Malgosa&Delgado),
ha estat el guanyador del premi
d’aquesta categoria. Els arquitectes
van projectar un modern i provo-
cador edifici residencial amb cinc
habitatges i dos locals comercials
en planta baixa, en l’històric barri
de Poblenou, una de les zones amb
major transformació urbana de Bar-
celona. La sinuosa escala de cargol
és l’element emblemàtic d’aquest
habitatge col·lectiu que resol un sin-
gular repte geomètric amb una ubi-
cació en cantonada. Per al jurat, és
“una intervenció que completa una
illa del Poblenou amb coherència
urbana i formal i dibuixa la ciutat de
manera senzilla i silenciosa donant
resposta a un tema molt important:
habitar”.

En la categoria d’interiorisme, el
guanyador va ser el projecte El Gara-
je, amb projecte dels arquitectes
Ophélie Herranz Lespagnol i Paul
Galindo Pastre (NOMOS), que con-
verteix un antic garatge de Madrid
en un complex habitatge familiar
concebut com una col·lecció d’es-
tades connectades que, sense
passadissos, s’organitzen entorn
de dos espais centrals: la cuina i el
menjador. El jurat considera que el
projecte destaca per “donar una

El guardó confirma
el paper socialment
protagonista que els
premis donen als
habitatges que fan
ciutat

L’INFORMATIU DEL CATEB

Novembre 2022
124

CULTURA
Arquitectura

resposta al canvi d’ús des de la qua-
litat arquitectònica amb un ajustat
pressupost, aconseguint un espai
de gran qualitat per a aconseguir
confort i versatilitat en el conjunt
dels espais. No és un garatge loft, és
un espai amb un programa complex
per a un habitatge familiar”.

	� Les ciutats d’Oslo i Venècia

El nou Museu Munch i ‘Air/Aira/
Aire’ han estat els guanyadors ex
aequo en l’apartat internacional.
El nou Museu Munch, obra dels
arquitectes Juan Herreros y Jens
Richter és una nova estructura, de
57,4 metres d’altura i 13 pisos que
acull la col·lecció més gran del món
de l’artista Edvard Munch. Situat al
costat del passeig marítim d’Oslo,
transforma l’horitzó de la ciutat i
respon a una concepció holística de
l’arquitectura basada en la lleugere-
sa, la sostenibilitat, la reciclabilitat i
el manteniment. D’aquesta obra, el
jurat en destaca especialment “la
persistència davant tota mena de
vicissituds per tirar endavant una
obra d’aquesta complexitat a l’es-

tranger, des de la dificultat de la dis-
tància física i cultural”.

Per la seva banda, ‘Air/Aira/Aire’,
el pavelló català de la Biennal d’Ar-
quitectura de Venècia del 2021, dis-
senyat per l’arquitecta Olga Subirós,
proposava una experiència immer-
siva de gran format que acostava els
visitants a tres aspectes de la con-
taminació de l’aire: la seva materia-
litat, la seva aparent invisibilitat i el

seu impacte en les nostres ciutats.
En aquest sentit, el jurat ha volgut
posar en relleu “l’esperit crític del
pavelló amb les condicions ambi-
entals del present, una contribució
necessària en un entorn de reflexió,
més enllà de la funció de celebració
de l’arquitectura”.

	� Plaça del Carme d’Olot

Dos projectes amb vocació urba-
na que, segons el jurat, creen teixit
i transformen l’espai públic de la
ciutat i representen dues formes
diferents de crear espais partici-
patius, s’han imposat ex aequo en
aquesta categoria. D’una banda, el
projecte de reforma i reactivació de
la plaça del Carme d’Olot (‘Bon dia,
Carme!’) dels arquitectes d’Edu-
ard Callís Freixas i Guillem Moliner
Milhau (unparelld’arquitectes), ha
aconseguit reactivar aquest espai
intervenint en unes plantes baixes
que corrien el risc d’acabar aban-
donades. D’altra banda, el projecte
de la Biblioteca i Arxiu del municipi
de Grândola (Portugal), de Pedro
Matos Gameiro i Pedro Domingos

El pavelló català
de Venècia del
2021 acostava
els visitants a
tres aspectes de
la contaminació
de l’aire: la seva
materialitat, l’aparent
invisibilitat i l’impacte
en les nostres
ciutats

El projecte guanyador en interiorisme converteix un antic garatge en un habitatge familiar. Foto: Luís Asín

L’INFORMATIU DEL CATEB

Novembre 2022
 125

CULTURA
Arquitectura

El pavelló català de la

Biennal d’Arquitectura
de Venècia del 2021.

Foto: Gunnar Knechtel

Premi Ciutat i Paisatge a la reforma de la plaça del Carme a Olot. Foto: José Hevia

L’INFORMATIU DEL CATEB

Novembre 2022
126

CULTURA
Arquitectura

Premis FAD de l’Opinió 2022

Durant l’acte celebrat al Disseny Hub, també es van ator-
gar els Premis FAD de l’Opinió, escollits pels finalistes
del Premi FAD d’Arquitectura i el FAD d’Interiorisme i els

socis d’Arquinfad, l’entitat organitzadora dels guardons. Aquest
2022, els guanyadors han estat el projecte de vuit habitatges de
protecció pública de lloguer a Palma (Arquitectura), la rehabili-
tació del Paço dos Conde de Ourém, a Portugal (Interiorisme), el
projecte ¡Bon Día, Carme! (Ciutat i Paisatge), Agrilogística (Inter-
vencions Efímeres), i el projecte de l’Escola de Secundària CEM
Kamanar del Senegal (Internacional).

destaca per la manera com es bar-
reja un edifici dotacional amb l’espai
públic.

	� Intervencions efímeres,
pensament i crítica

El projecte guanyador en la cate-
goria d’intervencions efímeres és
Agrilogística, el muntatge de l’expo-
sició homònima de l’artista Gerard
Ortín a La Capella (Hospital, 56.
Barcelona), obra dels arquitectes
Miquel Mariné i Pol Esteve (GOIG).
L’obra destaca per, segons paraules
del jurat, la “subtilesa d’una instal·
lació que contraposa l’estructura de

la Capella amb un gest lleuger i crea
un espai dins de l’altre, transformant
el lloc per generar la intervenció.
L’experiència immersiva d’aquesta
intervenció és la força que relacio-
na la instal·lació i la comunió entre
espai i l’obra exposada”.

Finalment, en la categoria de
Pensament i Crítica, dues obres de
l’editorial Caniche han compartit
ex aequo. D’una banda, ‘El Escorial:
imperio y estómago’, de David Bes-
túe, una obra sobre la història de la
construcció del palau de l’El Escorial
que, segons el jurat, “reuneix valors
literaris i plàstics, en diàleg i sinto-
nia” i destaca per “la precisió de les
dades que recull i selecciona sobre
el seu procés d’elevació i les fases
d’oblit, degradació i restauració, que
es van alternar al llarg dels anys i
els segles”. D’altra banda, ‘Capital
de provincia’, de Carlos Romero,
un assaig sobre la ciutat de Càce-
res, exemple, segons el jurat, “d’una
mena de ciutats de grandària mitja-
na, tal vegada oblidades o, almenys,
marginals per a bona part de la
memòria pública”.n

L’autor: Antoni Capilla és periodista,
coordinador de publicacions i continguts
digitals

El muntatge de l’exposició
Agrilogística es va endur

el guardó a la millor
intervenció efímera.

Foto: Pep Herrero

El projecte
Agrilogística destaca
per “la subtilesa
d’una instal·lació
que contraposa
l’estructura de la
Capella amb un
gest lleuger i crea un
espai dins de l’altre”

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 23:43:02

L’INFORMATIU DEL CAATEEB

Novembre 2022
 127

CULTURA
Arquitectura

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 23:43:02

L’INFORMATIU DEL CATEB

Novembre 2022
128

CULTURA
Imatges

L’INFORMATIU DEL CATEB

Novembre 2022
 129

CULTURA
Imatges

Porto, Lisboa i els seus azulejos
© Text i imatges: Aina Gatnau Marsol

Tramvia clàssic de Lisboa travessant els carrers

Diuen que cada lloc té un color
que el caracteritza i per a mi
els de Lisboa i Porto són els

tons pastel i els azulejos(1) de colors
vius. Però si se n’ha d’escollir només
un seria el blau. I quins blaus! El blau
del cel i del mar, que combina amb
qualsevol altre color, perquè com
l’aire i l’aigua arriben a tot arreu, com
els pensaments. I quina olor fan
Porto i Lisboa? A sardina a la brasa
i a l’Atlàntic. I el soroll? El de tramvia
clàssic i de les converses en veu alta,
cridant. Són ciutats vives.

Se sap que les desgràcies sem-
pre marquen un abans i un després
i transformen les ciutats. Lisboa
n’és un clar exemple: el terratrèmol
de 1755 va devastar el país i d’aquí
naixeren els ara famosos azulejos
(“telha” en portuguès), rajoles de
ceràmica pintades a mà, que són
omnipresents a la capital i que són
el llegat que més ha perdurat dels
artesans moriscos. Aquestes rajo-
les decoren palaus i cases humils
i vesteixen jardins i fonts. I no, no
són purament embellidores com es
pensa, el gran terratrèmol i els seus
incendis van arrasar la major part
de Lisboa i els voltants, i les rajoles
vidriades es van utilitzar per protegir
els edificis perquè no es tornessin a
cremar. La destrucció ens ensenya
a crear de nou. El mateix passa a
Porto.

D’on prové la bellesa de les rajo-
les pintades a mà i les decoracions
arquitectòniques florides? Les pri-
meres foren d’origen morisc del
segle XV passant per la influència
espanyola fins al desenvolupament
de l’estil propi del país. Si vas al
Museu do Azulejo de Lisboa podràs
apreciar milers de rajoles de dife-
rents segles que mostren canvis
graduals en color i estil. N’hi per a
tots els gustos.

	� Tocar de peus a terra

Així, doncs, encara que Portugal
és conegut pels azulejos un altre
element distintiu de la seva identi-
tat és la calçada portuguesa. Està
formada per blocs petits de pedra
calcària i basalt negre que es tallen
meticulosament i es col·loquen a
mà per crear dissenys, de manera
semblant als mosaics romans. A
vegades es veuen els calceteiros o
pavimentadors que reparen els car-
rers, però la feina de manteniment

és costosa i cada vegada queden
menys artesans que dominin la tèc-
nica. Aquesta tradició inspirada en
els paviments romans, però, provoca
també algunes queixes de vianants
que rellisquen sobretot amb la pluja.

Cada casa té els seus azulejos i
aquí està la màgia. Quan viatgem per
descobrir el món de debò, no anem
en busca de la gran arquitectura ni de
la gran posta de sol, simplement ens
volem endinsar en terres descone-
gudes. Després de la pandèmia i dels

L’INFORMATIU DEL CATEB

Novembre 2022
130

CULTURA
Imatges

confinaments, caminar per ciutats que no són la nostra,
és un doble luxe. I les urbs del país veí, Lisboa i Porto, ens
ofereixen aquest encant. Només necessites calçar-te
unes bones sabates perquè són ciutats costerudes!

Portugal va entrar a la Unió Europea el 1986 i així es va
iniciar la remodelació de Lisboa. I tot i així, a mercè de la
globalització internacional, els tramvies clàssics encara
fan soroll mentre pugen i baixen els turons costeruts, i
el caràcter gens discret dels portuguesos ens permet
viatjar en el temps.

	� Ciutats entre dues aigües

L’Atlàntic dota el país d’un color i clima concrets, que
es més fàcil de veure que d’explicar. Sense l’aigua no
serien les mateixes ciutats: d’una banda Porto i la seva
desembocadura del Douro i de l’altra els famosos ponts
que configuren Lisboa (el Ponte Vasco da Gama i el Ponte
25 de Abril amb Cristo Rei). Diuen que els ponts tenen un
no sé què, són els que uneixen allò llunyà i irreconciliable,
els que obren i enceten un camí. Travessar ponts per tor-
nar. Per marxar. Per això, potser, les ciutats tenen aquest
aire nostàlgic.

A Lisboa, menjar al carrer és una forma de vida i la
cuina local es deu en gran part a la proximitat del mar.
Però també als seus pastissos secrets: si vas a Lisboa
i no tastes el pastéis de Belém no hi has estat del tot. I,
com la Coca-Cola, també tenen la seva recepta secre-
ta. Es coneixen com a pastéis de nata i es poden acom-
panyar de ginjinha (jinha) un licor local elaborat amb un
fruita similar a la cirera. Ben dolç.

Per acabar el viatge complet i amb els cinc sentits, us
faltarà escoltar el Fado, la cançó popular que es basa en
una història o poema i s’acompanya amb la guitarra por-
tuguesa de 12 cordes o viola (guitarra espanyola acústi-
ca). I aquí una adaptació moderna: el fado tradicional es
fa més alegre per als turistes. Les lamentacions d’amors
perduts, amors impossibles o la força del destí són els
temes convertits en cançó.

I com sempre, perdre’s pels carrers és el millor que
es pot fer. Però aquí teniu dues coordenades per si voleu
començar o acabar de trobar-vos: la futurista Casa
da Música, a Boavista, per escoltar un concert o sen-
zillament perdre’s al seu bar i prendre un cafè. Inspira.
I també, parada obligada al Mercado Ferreira Borges i
visita al senyorial Rua das Flores. Els que busquem la
novetat també necessitem experimentar la història per
després trobar-la a faltar i penedir-nos d’haver-nos dei-
xat enlluernar per les coses no importants. Viatgem per
buscar memòries antigues de ciutats llunyanes, les que
molts cops ens hem deixat perdre en nom de la moder-
nitat. n

L’autora: Aina Gatnau Marsol és escriptora, autora de la novel·la “Can-
viar de pell”. També és consultora de comunicació i relacions públiques
i professora universitària.

(1) La paraula en espanyol “Azulejo” prové de l’àrab
andalusí “al-Zulaiy” que significa “La rajoleta”

Fonts:
Guías visuales TOP 10 Oporto
Explora Lisboa. Cossetània Edicions

El Ponte Luis I sobre el
Douro que uneix Porto
amb Vila Nova de Gaia

Rajoles originals d’una casa de Lisboa

Mostres de diferents rajoles

trobades a Porto i Lisboa

L’INFORMATIU DEL CAATEEB

Novembre 2022
 131

CULTURA
Imatges

sabadellprofesional.com 900 500 170

PRO de
PROfessional
ASabadell Professional
som on hi ha els
millors PROfessionals

Perquè treballem en PRO dels PROfessionals com tu per
oferir-te solucions financeres pensades per als professionals
del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers
d'Edificació de Barcelona.

Innovem constantment la nostra oferta de productes i serveis
per ajudar-te a aconseguir els teus objectius i protegir els teus
interessos

I, a més, comptem amb un equip de gestors especialitzats
preparats per acompanyar-te i per donar resposta a les teves
inquietuds i necessitats financeres.

Podríem omplir aquest anunci amb arguments i ofertes difícils
de rebutjar, però preferim començar a treballar. Per això et
convidem a contactar amb nosaltres i un gestor t’explicarà
amb detall els avantatges que tenim per a tu.

T’estem esperant.

P
U
B
LI
C
IT
AT

www.elecnor.com

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’ENCOLAT

www.elecnor.com

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 14:20

