
Gener - Març 2023
Nº 373

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

LA LLUITA CONTRA LA POBRESA ENERGÈTICA

El canvi climàtic és una
realitat incontestable i no
actuar ara ens pot sortir molt
car ... pàg 24

PROFESSIÓREFLEXIÓ
25 anys del RD 1627/97
sobre seguretat i salut en
la construcció: és hora de
revisar-lo? ... pàg 48

CULTURA
Montjuïc, la muntanya
màgica: el seu reconeixement
com a pulmó verd i àgora
cultural ... pàg 98

TECNOLOGIA
Restauració per al
desenvolupament cultural
del celler noucentista de
Vila-seca ... pàg 68

L’INFORM IU

©
 F

ot
o:

 C
ho

po

1.PORTADA_373_1_v3.indd 11.PORTADA_373_1_v3.indd 1 15/2/23 14:1515/2/23 14:15

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:

2_SUMARI+EDITORIAL_373_v3.indd 22_SUMARI+EDITORIAL_373_v3.indd 2 15/2/23 16:5915/2/23 16:59

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:

2_SUMARI+EDITORIAL_373_v3.indd 32_SUMARI+EDITORIAL_373_v3.indd 3 15/2/23 16:5915/2/23 16:59

L’INFORMATIU DEL CATEB

Març 2023
4

Crèdits:

L’Informatiu 373. 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

La lluita contra la pobresa
energètica

Milagros Pérez / Pàg. 10

Editorial
Una estratègia per encarar
en futur

Celestí Ventura / Pàg. 6

Reflexió

Acció climàtica: el repte
d’una dècada

Olga Margalef / Pàg. 24

Gener - Març 2023
Nº 373

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

LA LLUITA CONTRA LA POBRESA ENERGÈTICA

El canvi climàtic és una
realitat incontestable i no
actuar ara ens pot sortir molt
car ... pàg 24

PROFESSIÓREFLEXIÓ
25 anys del RD 1627/97
sobre seguretat i salut en
la construcció: és hora de
revisar-lo? ... pàg 48

CULTURA
Montjuïc, la muntanya
màgica: el seu reconeixement
com a pulmó verd i àgora
cultural ... pàg 98

TECNOLOGIA
Restauració per al
desenvolupament cultural
del celler noucentista de
Vila-seca ... pàg 68

L’INFORM IU

©
 F

ot
o:

 C
ho

po

© Foto de portada: Chopo

Professió

XIX Premis Catalunya
Construcció

Carles Cartañá / Pàg. 30

25 anys del RD 1627/97: és
hora de revisar-lo?

Maite Baratech / Pàg. 48

Accessibilitat en edificis
plurifamiliars

Jaume Arbós / Pàg. 58

Centre de
Documentació
Lean per a una bona
comunicació

Marc Martínez / Pàg. 63

El blog de L’informatiu

Carles Cartañá / Pàg. 66

2_SUMARI+EDITORIAL_373_v3.indd 42_SUMARI+EDITORIAL_373_v3.indd 4 15/2/23 16:5915/2/23 16:59

 5L’INFORMATIU DEL CATEB

Març 2023

Patrocinador preferent del Cateb

Be Partner del Cateb

Segueix-nos a: Certificats:

Escanegeu el codi amb
el vostre smartphone

i podreu accedir a
L’informatiu digital i la

seva hemeroteca

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

Restauració per al
desenvolupament cultural
del celler noucentista de
Vila-seca

Anna Moreno / Pàg. 68

Una distribució equilibrada
del pressupost de l’obra

Raúl Heras / Pàg. 80

Empresa

Treballar conjuntament
per a la transformació del
sector de l’edificació

ELECNOR / Pàg. 94

Guia activa
Pàg. 96

Cultura

Montjuïc, la muntanya
màgica: la cultura o la vida

Cristina Arribas / Pàg. 98

Lluís Domènech i Montaner,
centenari del mestre del
Modernisme

Antoni Capilla / Pàg. 102

Imatges
Els mercats són el poble de
la ciutat

Aina Gatnau / Pàg. 112

I si parlem de Lean
Comunicació a la
construcció?

Mercè Rius / Pàg. 86

2_SUMARI+EDITORIAL_373_v3.indd 52_SUMARI+EDITORIAL_373_v3.indd 5 15/2/23 16:5915/2/23 16:59

L’INFORMATIU DEL CATEB

Març 2023
6

EDITORIAL
Professió

En acabat, vam realitzar l’Infor-
me Comparatiu dels Plans d’Estu-
di de les Professions de l’Àmbit de
l’Edificació, per confirmar que els
nostres eren els que dedicaven més
hores lectives i més assignatures
als coneixements vinculats amb
la construcció: més de mil hores
més que els arquitectes, i més de
dues-mil cinc-centes hores que els
enginyers industrials, els de camins
i els civils. Una dada innegable que
confirma que l’arquitectura tècnica
és la referència en l’Art de Construir.

Amb aquestes dues realitats vam
treballar el canvi de la marca per
situar la Tècnica com el valor més
important de la nostra professió. La
Tècnica que, en el nou logo, deixa
de ser l’adjectiu per passar a ser el

El temps mai no s’atura, i avui
això és més cert que mai.
Només cal veure com les

noves tecnologies van condicio-
nant la nostra vida: com van trans-
formant la forma de comunicar-nos,
la manera de treballar i, fins i tot, la
forma de pensar. Tot evoluciona a
una velocitat tan alta que, si no ens
adaptem al nostre entorn, correm el
perill de quedar-nos enrere.

El temps mai no s’atura. Tot just
hem encetat el quart any que tan
sols queden uns mesos per acabar
el mandat de la Junta. Temps per
fer el balanç del que ha representat
l’acció de govern i per remarcar el
camí cap on hem adreçat el nostre
Col·legi.

Com recordareu, l’inici del 2020
va estar marcat per la pandèmia i
malgrat tots els confinaments, la
institució va continuar l’activitat
organitzant l’Estudi Sociològic de
la Professió, amb una participació
històrica de més de 3.500 com-
panys, que va deixar clar aspectes
tan importants com la preferència
pel nom de l’Arquitectura Tècnica,
la progressió cap a la paritat, les
diverses especialitats de l’exercici
professionals (els Grups d’Interès),
l’increment dels nostres tècnics —
avui majoria— treballant en el mon
de l’empresa, i la necessitat impres-
cindible d’apropar-nos a les joves
generacions.

L’inici del 2020
va estar marcat
per la pandèmia
i malgrat tots els
confinaments,
la institució va
continuar l’activitat
organitzant l’Estudi
Sociològic de la
Professió

L’Informe
Comparatiu dels
Plans d’Estudi de
les Professions
va confirmar que
els nostres eren
els que dedicaven
més hores lectives
i més assignatures
als coneixements
vinculats amb la
construcció

Una estratègia per encarar
el futur
Celestí Ventura i Cisternas
President del Col·legi de l’Arquitectura Tècnica de Barcelona (Cateb)

2_SUMARI+EDITORIAL_373_v3.indd 62_SUMARI+EDITORIAL_373_v3.indd 6 15/2/23 16:5915/2/23 16:59

 7L’INFORMATIU DEL CATEB

Març 2023

EDITORIAL
Professió

de fomentar els estudis de màsters
universitaris, els doctorats i la inves-
tigació amb la finalitat de divulgar
coneixement.

Amb aquesta mateixa intenció
hem implementat l’Espai Professió
a l’EPSEB per apropar als estudiants
de l’arquitectura tècnica les dife-
rents especialitats de la professió,
amb conferències dels nostres pro-
fessionals en actiu per presentar les
seves obres, per donar a conèixer el
seu ofici i perquè, des de la mateixa
escola, els estudiants es facin seu el
Col·legi. D’aquesta experiència en
dependrà, en bona part, la incorpo-
ració a la institució dels futurs arqui-
tectes tècnics .

Vam plantejar-nos un altre objec-
tiu important: interactuar amb la
Indústria. Amb aquest motiu vam
desenvolupar el projecte Be Part-
ner que, a hores d’ara, ja ha tancat
un primer conveni amb l’empresa
Construcía per treballar en el camp
de l’economia circular, i que conti-
nua ampliant el ventall amb altres
empreses del sector, amb el propò-
sit de formar un grup de companyi-
es representatives per pensar sobre
el futur de la construcció. Volem un
Col·legi en permanent contacte amb
la Universitat i la Indústria.

Amb aquests ingredients vam
convocar un concurs adreçat a totes
les professions i estudis de l’àmbit
de l’edificació per recollir les millors
idees per confeccionar el programa
de les noves instal·lacions de la seu
del Col·legi, de la nostra casa. Una
casa que ens la imaginem amb les
portes obertes. Obertes a les dife-
rents formes de l’exercici profes-
sional, obertes al sector i obertes,
sobretot, a la ciutadania que és la
nostra principal raó de ser.

	� La col·laboració, un afany
d’aquesta Junta

Des de l’inici del nostre mandat,
ens vam proposar l’objectiu estra-
tègic d’apropar-nos a la Universitat.
Amb aquest motiu vam formalitzar
un conveni amb l’UPC per organit-
zar el projecte Nexus. Un projecte
que avui ja és una realitat i que, amb
la col·laboració de l’empresa Cons-
tructora del Cardoner, està donant
els primers resultats: una nova
solució d’estintolament estructu-
ral, que no necessita el reforç de la
fonamentació. Un projecte que està
representant una experiència molt
ben valorada pel professorat de
l’Escola. Una manera d’esdevenir el
vincle entre la professió, la industria
i el mon acadèmic, amb l’objectiu

subjecte: el protagonista. La Tècni-
ca que dona suport a l’arquitectu-
ra, que l’enlaira, que la fa realitat. Al
seu costat, el nou nom del Col·legi
manté la fonètica, però esdevé més
curt i directe: Cateb, Arquitectura
Tècnica de Barcelona. Una forma de
posar el focus en la nostra professió
i de ser més inclusius. Una baseline
l’acompanya: «Construir és fer-ho
possible», que posa l’èmfasi en una
idea fonamental: els arquitectes
projecten i nosaltres, els arquitectes
tècnics, construïm.

Quedava la decisió de com pre-
parar el Col·legi per projectar-lo als
propers trenta anys. Amb aquest
objectiu vam iniciar un treball intros-
pectiu amb l’equip de Lluís Martí-
nez-Ribes per reflexionar sobre la
reforma de la seu. Una reforma que
volíem que anés més enllà de reno-
var l’edifici per fer-lo energètica-
ment més sostenible i més respec-
tuós amb el medi ambient (era evi-
dent que havíem de donar exemple);
necessitàvem pensar com havia de
ser el nou Col·legi. Durant aquell
estudi es va posar en valor la neces-
sitat del reconeixement de l’arqui-
tectura tècnica. Unes jornades de
treball on van aflorar els sentiments
que la nostra institució havia de
reflectir: l’orgull i la il·lusió, on es va
fer palès la necessitat de donar llum
als nostres professionals.

Una baseline
acompanya la nova
marca: «Construir és
fer-ho possible», que
posa l’èmfasi en una
idea fonamental:
els arquitectes
projecten i nosaltres,
els arquitectes
tècnics, construïm

Des de l’inici del
nostre mandat
ens vam proposar
l’objectiu estratègic
d’apropar-nos a la
Universitat. Amb
aquest motiu vam
formalitzar un
conveni amb l’UPC
per organitzar el
projecte Nexus

Vam desenvolupar
el projecte Be
Partner que, a hores
d’ara, ja ha tancat
un primer conveni
amb l’empresa
Construcía per
treballar en el camp
de l’economia
circular

2_SUMARI+EDITORIAL_373_v3.indd 72_SUMARI+EDITORIAL_373_v3.indd 7 15/2/23 16:5915/2/23 16:59

L’INFORMATIU DEL CATEB

Març 2023
8

EDITORIAL
Professió

Recolzem, contínuament, la
Federació i l’Associació Catalana de
Municipis i les Diputacions provin-
cials per aconseguir implementar el
procés de la Idoneïtat Tècnica a tot
el Principat, aprofitant l’experiència
que vam iniciar amb l’Ajuntament
de Barcelona. Aquesta activitat ha
de ser clau per agilitzar els tràmits
de les llicències urbanístiques muni-
cipals que, a dia d’avui, s’està mani-
festant com un gran problema.

 Hem posat en marxa el projecte
ECA, una iniciativa que ha de con-
solidar el Col·legi com una entitat
de serveis, per donar resposta a les
necessitats dels professionals i les
empreses del sector en els tràmits
de les llicencies urbanístiques i d’ac-
tivitats en el camp de l’edificació.
Una nova acció per fidelitzar a pro-
fessionals i empreses, coherent amb
la finalitat col·legial.

En relació a les nostres delega-
cions, hem obert un nou local per la
delegació de l’Alt Penedès – Garraf,
estem cercant una nova seu per la
del Vallès Occidental i remodelarem
la del Vallés Oriental, per aconseguir
que les delegacions estiguin a peu
de carrer en contacte directe amb la
ciutadania, amb la intenció de dina-
mitzar la seva vida, per apropar el
Col·legi a les administracions i a les

empreses de les comarques. Ens
calia ampliar la idea primigènia per
convertir-les en ambaixades de la
Institució al territori. Alhora que, en
un futur molt proper, ens possibilita-
rà implementar part de les activitats
de la seu central a les seves instal·
lacions.

	� La rehabilitació
energètica, una activitat
amb molt futur

Un altre projecte d’una importàn-
cia cabdal, que significa una oca-
sió única per reivindicar la nostra
expertesa en el camp de la rehabi-
litació son els Fons Next Generati-
on. Amb aquesta finalitat hem estat
treballant més de dos anys —frec
a frec— amb l’Agencia Catalana de
l’Habitatge i la resta d’agents del
sector per fer front a les subvenci-
ons assignades a Catalunya. Hem
inaugurat la nostra Oficina Tècnica
de Rehabilitació (OTR): www.otr.
cat, hem preparat eines digitals pels
arquitectes tècnics, hem organitzat
cursos de formació en matèria de
sostenibilitat i estalvi energètic, hem
posat en marxa videoconferències
de seguiment, hem ampliat la capa-
citat del departament tècnic amb
nous professionals... I no menys
transcendent: hem portat el Col·legi
a tots els consells comarcals i a tots
els municipis que han mostrat inte-
rès pels Fons.

Hem organitzat actes amb els
administradors de finques, les
cambres de la propietat i el Gremi
de Constructors, amb la intenció
de fer visible la nostra institució, i de
fer-ho amb un esperit positiu i col·
laborador. Ens queda encara molt
per fer i el que —a criteri nostre—
és el més important: engrescar els
nostres companys, especialment
els lliberals i els més joves, per con-
vèncer-los que els fons representen
una gran oportunitat per a la profes-
sió, i que la rehabilitació energètica
és una activitat amb molt futur. Serà
la especialitat que creixerà més en
els propers anys.

Com deia a l’inici del relat, volem
donar protagonisme als diferents
Grups d’Interès. En l’estudi sociolò-
gic es van comptabilitzar fins a una
dotzena d’especialitzats de l’arqui-
tectura tècnica amb una quantitat
important de col·legiats: des dels
DEO dedicats majoritàriament a
intervencions de tècnic únic, els DEO
que, de manera lliberal o en promo-
tores, treballen en obres LOE, els
caps d’obra i de producció, els coor-
dinadors de seguretat i salut, els
taxadors, els perits, els funcionaris...

Amb aquesta finalitat, hem orga-
nitzat reunions amb l’objectiu de
conèixer els seu problemes i neces-
sitats. De fet, i de manera espontà-
nia, ja vam celebrar el darrer any una
videoconferència amb els taxadors
a proposta d’ells mateixos per ana-
litzar els problemes laborals que
pateixen, i fa mesos que convoquem
els rehabilitadors per preparar els
Next Generation. Aquestes troba-
des s’ha anat ampliat als directors
d’execució, als caps d’obra i els pro-
ject managers, per continuar amb
els altres grups d’interès, amb la
intenció que esdevinguin constants.

Volem, també, repensar la for-
mació. Hem vist que cada cop hi ha
més dificultat per incrementar l’acti-
vitat de la formació continuada. Des
de l’àrea de formació observen que,

Un altre projecte
d’una importància
cabdal, que significa
una ocasió única
per reivindicar la
nostra expertesa
en el camp de la
rehabilitació son
els Fons Next
Generation

Recolzem les
administracions
per aconseguir
implementar
el procés de la
Idoneïtat Tècnica
a tot el Principat,
aprofitant
l’experiència que
vam iniciar amb
l’Ajuntament de
Barcelona

2_SUMARI+EDITORIAL_373_v3.indd 82_SUMARI+EDITORIAL_373_v3.indd 8 15/2/23 16:5915/2/23 16:59

 9L’INFORMATIU DEL CATEB

Març 2023

EDITORIAL
Professió

escoltin. Aquesta mateixa manera
de fer és la que mantenim en el Con-
sell Català de l’Arquitectura Tècnica,
defensant el criteri de: on no arriba
un, arriba l’altre. El futur ens demana
que col·laborem, aquesta avui és la
única fórmula per aconseguir l’èxit.
Col·laborar i compartir serveis ha de
ser una constant amb els altres col·
legis catalans, en benefici dels nos-
tres col·legiats i col·legiades.

Disculpeu l’extensió d’aquesta
editorial, però era l’hora de repas-
sar les activitats més importants
desenvolupades durant aquests
darrers quatre anys. Quedarà enca-
ra molta feina per fer, caldrà que es
continui treballant amb convicció,
els resultats de qualsevol estratègia
s’aconsegueixen a llarg termini, és
per això que caldrà persistir per pre-
parar la institució per projectar-la al
futur. Una tasca engrescadora que
reclama el suport dels companys
veterans però que convoca —i avui
molt especialment— als més joves
a sumar-s’hi, perquè el temps no
s’atura i el Col·legi dels propers anys,
serà el seu. n

quan l’activitat laboral s’incremen-
ta, els professionals no dediquen
temps a la formació. Caldrà reflexi-
onar sobre la manera de preparar la
formació: des del tipus de cursos i
el públic objectiu, fins a la forma de
difondre-la.

Els que s’han dedicat a l’esport
saben de la importància de l’en-
trenament: és impossible enfron-
tar-se a una marató sense mesos
de preparació, i saben que han de
trobar temps per poder dedicar-s’hi.
D’aquell fet en depèn l’èxit de la
cursa. No hi ha gaire diferència en el
repte de millorar en el nostre treball.
És impossible arribar a excel·lir com
a tècnic sense entrenar força, sense
dedicar-se al professional training.

Com podeu veure, han estat
molts el projectes que, malgrat totes
les limitacions, hem anat identifi-
cant i impulsant en aquests quatre
anys de mandat, projectes que s’han
anat afegint als ja existents com ara

l’European BIM Summit, que s’està
actualitzant tot evolucionant cap
a la industrialització i la construc-
ció 4.0. O al mateix REhabilita, que
utilitza els mitjans audiovisuals per
tenir repercussió a la televisió i més
presencia a les xarxes socials.

	�Marcant el camí

Estem convençuts que la Junta
de Govern ha de ser més un ens
estratègic que intervencionista. El
més important d’una organització
és definir a què es vol dedicar i com
ho ha de fer, per poder establir els
missatges clars als diferents depar-
taments i facilitar-los els mitjans per
dur-los a terme. Pensar els objectius
i l’estratègia és el més transcendent
del govern d’una Institució, i és la
primera responsabilitat de la Junta,
entre d’altres raons perquè els col·
legiats així ho esperen.

Per portar-los a terme, és a dir,
per executar les directrius, el Col·
legi té molts bons professionals,
des de la direcció general fins els
caps d’àrea, passant per la resta
de col·laboradors, que gaudeixen
de l’experiència necessària. Volem
aprofitar aquestes línies de l’editori-
al per agrair la seva dedicació i entu-
siasme, ells també son una peça
clau per l’evolució del nostre Col·legi.

En tots els aspectes, hem actu-
at amb esperit de col·laboració, de
forma oberta i sincera, tan amb el
COAC i com els col·legis d’enginyers
industrials i tècnics, fomentant
sempre l’entesa i liderant, quan ha
calgut, els projectes que compar-
tim, com ara la implantació de la
Idoneïtat Tècnica arreu de Catalu-
nya, la necessitat de la col·legiació
dels funcionaris o la reivindicació de
la separació dels expedients muni-
cipals d’obra nova dels de rehabili-
tació.

Hem anat sempre plegats amb
les administracions i hem aconse-
guit que se’ns obrin les portes i ens

Quedarà encara
molta feina per
fer, caldrà que es
continui treballant
amb convicció,
els resultats de
qualsevol estratègia
s’aconsegueixen
a llarg termini, és
per això que caldrà
persistir per preparar
la institució per
projectar-la al futur

Estem convençuts
que la Junta de
Govern ha de
ser més un ens
estratègic que
intervencionista.
El més important
d’una organització
és definir a què
es vol dedicar i
com ho ha de fer,
per poder establir
els missatges
clars als diferents
departaments i
facilitar els mitjans
per portar-los a
terme

2_SUMARI+EDITORIAL_373_v3.indd 92_SUMARI+EDITORIAL_373_v3.indd 9 15/2/23 16:5915/2/23 16:59

deixa de ser una de les manifesta-
cions de la pobresa i si creix tant és
perquè també creixen les desigual-
tats”, explica Francina Alsina, presi-
denta de la Taula del Tercer Sector.
“Hem arribat a màxims històrics en
percentatge de població en risc de
pobresa, un 26%, una barbaritat. I
també ha crescut la pobresa seve-
ra. Les entitats socials han hagut de
doblar les ajudes per pagar el lloguer

L’INFORMATIU DEL CATEB

Març 2023
10

EL TEMA
Pobresa energètica

Quan s’ha de triar
entre escalfar-se
o menjar
La lluita contra la pobresa energètica afronta dos grans
reptes: assegurar que els ajuts socials arribin als que més els
necessiten i aprofitar els fons Next Generation de la UE per
donar un salt en les polítiques de rehabilitació

Milagros Pérez Oliva / © Fotos: Chopo

Quan s’arriba al punt d’ha-
ver de triar entre dos béns
bàsics igualment necessa-

ris per sobreviure, s’ha entrat en una
roda de la qual és molt difícil sortir
sense ajuda. És més fàcil caure en
la pobresa que sortir-ne. Per als qui
no arriben a final de mes, que el preu
dels aliments hagi pujat un 30% en
un any i la llum encara més vol dir
haver de triar entre pagar els rebuts
o pagar el lloguer. Tothom sap que

perdre l’habitatge suposa baixar el
darrer esglaó de l’exclusió social,
així que davant d’aquesta disjuntiva
molts opten per menjar pitjor i pas-
sar fred. Dins de la marginació social
hi ha moltes pobreses i l’energètica
és la darrera que ha entrat en l’agen-
da política. Combatre-la exigeix una
política d’ajuts per pagar els rebuts,
però també mesures estructurals,
com la rehabilitació dels habitatges
per reduir la despesa energètica.

Tres crisis en menys de 15 anys
són més de les que poden suportar
les famílies en situació de vulne-
rabilitat. Les rendes baixes són les
que més van patir la crisi del 2008
i les conseqüències de la pandè-
mia i ara són elles les que amb més
intensitat pateixen també aques-
ta segadora de benestar que és la
inflació. Plou sobre mullat i aquest
és el context en el qual apareix una
nova reivindicació: el dret a disposar
de l’energia necessària per satisfer
les necessitats bàsiques quotidi-
anes. “La pobresa energètica no

Quan s’arriba al
punt d’haver de
triar entre dos béns
bàsics igualment
necessaris per
sobreviure, s’ha
entrat en una roda
de la qual és molt
difícil sortir sense
ajuda

Francisca Alsina
(Taula Tercer
Sector): “La pobresa
energètica no deixa
de ser una de les
manifestacions
de la pobresa i si
creix tant és perquè
també creixen les
desigualtats”

3_TEMA_373_v2.indd 103_TEMA_373_v2.indd 10 15/2/23 14:2715/2/23 14:27

 11L’INFORMATIU DEL CATEB

Març 2023

EL TEMA
Pobresa energètica

i els subministraments d’aigua, llum
i gas, però no hi donem l’abast”, afe-
geix.

Què significa ser pobre aquí i
avui? D’acord amb el darrer infor-
me de la Xarxa Europea de Lluita
contra la Pobresa, es consideren en
situació de pobresa severa les llars
que ingressaven menys de 6.417,3
euros l’any per cada unitat de con-
sum. Una llar amb dos adults i dos
nens són 2,1 unitats de consum,
segons els barems de l’OCDE. En el
cas d’Espanya, això significa dispo-
sar de menys de 281 euros al mes
per persona. Si el lloguer mitjà regis-
trat per l’Incasol el 2022 a la ciutat de

Barcelona era de 1.009 euros al mes
i als barris populars com ara Sants
o Nou Barris estava per sobre dels
700, és fàcil calcular quant queda
per a la resta. La despesa d’electrici-
tat d’un usuari mitjà es va incremen-
tar un 70% al llarg de l’any, segons
dades de Facua-Consumidors en
Acció. L’any passat es va pagar la
factura de la llum més cara de la his-
tòria. La factura mitjana va arribar a
176,73 euros al mes de març i hau-
ria continuat enfilant-se si no fos per
les mesures aplicades pel Govern de
Pedro Sánchez, entre elles la reduc-
ció d’impostos o la imposició d’un
topall al preu del gas.

Per a la gent que es troba en situ-
ació de pobresa, cada increment de
preus implica un dilema i una nova
renúncia. O, com diu l’informe de
la Xarxa Europea de Lluita contra
la Pobresa, “l’exigència permanent
d’haver d’escollir entre necessi-
tats indispensables: entre menjar i
escalfar-se, entre cultura i bolquers,
entre internet o sabates”.

El 2018, el percentatge de famíli-
es que patien fred a l’hivern i calor a
l’estiu eren el 8,8% del total, segons
dades de l’Institut d’Estadística de
Catalunya (Idescat). El 2020, les llars
catalanes que no podien mantenir

Moltes famílies han de fer veritables equilibris per arribar a final de mes i cobrir les seves necessitats bàsiques

3_TEMA_373_v2.indd 113_TEMA_373_v2.indd 11 15/2/23 14:2715/2/23 14:27

L’INFORMATIU DEL CATEB

Març 2023
12

EL TEMA
Pobresa energètica

una temperatura adequada eren ja
el 15,9%, gairebé el doble. “En realitat,
ara mateix no sabem quanta gent
pateix pobresa energètica”, explica
Laura Castro, portaveu de la Taula
del Tercer Sector. “Aquestes xifres
procedeixen de l’Enquesta de Condi-
cions de Vida de l’Idescat, que té un
decalatge important. La darrera es
va publicar al 2021, però està basada
en dades de 2019 i 2020, i per tant, no

reflecteix els efectes de la crisi pro-
vocada per la pandèmia ni l’impacte
de la inflació”. La dada més recent
l´ha proporcionat Save the Children
i és demolidora: a Catalunya hi ha
240.000 menors, el 17% de la pobla-
ció infantil, que passa fred a casa i
això repercuteix en la seva salut i el
seu rendiment escolar.

Elena Domene, responsable
de l’àrea de Sostenibilitat Urba-
na de l’Institut d’Estudis Regio-
nals i Metropolitans de Barcelona
(IERMB), confirma que les investi-
gacions en què participa mostren un
empitjorament. S’espera amb molt
d’interès el resultat d’una enquesta
sobre hàbits energètics encarrega-
da per l’Àrea Metropolitana de Bar-
celona. “Disposar d’energia sufici-
ent és un element cabdal en la vida
de qualsevol persona. Necessitem
energia per tot, per escalfar-nos ,
per cuinar, per mantenir una bona
higiene... però també necessitem
aigua, i de fet, la pobresa energètica
va acompanyada sovint de pobre-
sa hídrica. El 40% de l’aigua que es
gasta a la llar és per a higiene perso-
nal, de manera que l’experiència de
la gent que no pot gastar electricitat
o gas perquè son massa cares, és
molt traumàtica perquè afecta el
seu confort, la seva salut i la seva
autoestima. Els estudis que s’han

fet demostren que a l’hora de retallar
despeses, la gent es priva en primer
lloc de l’energia, després de l’aigua i
finalment del menjar”, explica Elena
Domene.

	� Una llei pionera

Una de les entitats que més ha
batallat per posar aquest greu pro-
blema social a l’agenda política és
l’Aliança contra la Pobresa Energè-
tica (APE), una plataforma creada
el 2014 amb l’objectiu d’aconseguir
l’accés universal a serveis bàsics
com l’aigua o l’energia. La seva con-
questa més important va ser la Llei
24/2015 de mesures urgents per
afrontar l’emergència en l’àmbit de
l’habitatge i la pobresa energètica,
aprovada pel Parlament de Catalu-

La clau de pas i
el comptador del
gas en una casa
antiga

Caldera de gas domèstica

Elena Domene
(IERMB): Els
estudis que s’han
fet demostren que
a l’hora de retallar
despeses, la gent es
priva en primer lloc
de l’energia, després
de l’aigua i finalment
del menjar”, explica
Elena Domene.

3_TEMA_373_v2.indd 123_TEMA_373_v2.indd 12 15/2/23 14:2715/2/23 14:27

 13L’INFORMATIU DEL CATEB

Març 2023

EL TEMA
Pobresa energètica

nya com a resultat d’una iniciativa
legislativa popular (ILP) impulsada
per l’Aliança, juntament en la Pla-
taforma d’Afectats per la Hipote-
ca i l’Observatori DESC. Una part
d’aquesta llei, la relativa al suport
a les llars endeutades per impaga-
ment d’hipoteques i cessió de pisos
buits, va ser suspesa pel Tribunal
Constitucional i està pendent de
resolució. Però la part relativa a la
pobresa energètica continua vigent.

La Llei estableix que “les admi-
nistracions públiques hauran de
garantir el dret d’accés als submi-
nistraments bàsics d’aigua potable,
gas i electricitat a les persones i uni-
tats familiars en risc d’exclusió resi-
dencial”. També preveu “les ajudes
necessàries per tal d’evitar els talls
de subministraments en cas d’im-
pagament per manca de recursos
econòmics”, i obliga les administra-
cions a “establir els acords o conve-
nis necessaris amb les companyes
subministradores per garantir que
atorguen ajudes a fons perdut (...) o
apliquin descomptes molt notables
en els costos dels consums mínims”.

Però el resultat d’aquest impor-
tant canvi normatiu no és el que les
entitats esperaven: “Aprovar una llei
no garanteix que la realitat canviï
immediatament. Cal voluntat políti-
ca i en aquesta matèria està costant
molt avançar”, explica María Cam-
puzano, portaveu de l’Aliança con-
tra la Pobresa Energètica. Al març
del 2020 la Generalitat va signar un
acord amb Endesa, principal sub-
ministradora d’electricitat a Catalu-
nya, que preveia la condonació del

deute acumulat per les famílies vul-
nerables fins al desembre del 2020.
També es va acordar l’aplicació d’un
conveni que havia d’entrar en vigor al
gener del 2021 que preveia la creació
d’un fons destinat a finançar el deute
dels anys següents. “Però l’acord
va quedar encallat, no es va crear
el fons i les famílies seguien rebent
notificacions reclamant el deute.
Era una font d’angoixa i malestar
permanent”, recorda Maria Campu-
zano.

	� Es tanca un deute, se
n’obre un altre

Després de gairebé dos anys de
paràlisi, el nou conseller de Drets
Socials de la Generalitat, Carles
Campuzano, ha aconseguit final-
ment que es comenci a aplicar
l’acord. En una compareixença al
Parlament a finals de novembre va
anunciar la condonació del deute
acumulat durant 2021 per part de
41.000 famílies vulnerables, que

Caldera de calefacció confortable d’una llar rural alimentada amb fusta

Racó d’instal·lacions amb la caldera de
l’aigua calenta

Maria Campuzano
(APE): “Aprovar una
llei no garanteix
que la realitat canviï
immediatament. Cal
voluntat política i
en aquesta matèria
està costant molt
avançar”

3_TEMA_373_v2.indd 133_TEMA_373_v2.indd 13 15/2/23 14:2715/2/23 14:27

L’INFORMATIU DEL CATEB

Març 2023
14

EL TEMA
Pobresa energètica

suma 17,9 milions d’euros. Endesa
assumeix la meitat d’aquest deute i
l’altra meitat se’l repartiran entre la
Generalitat (35%) i els ajuntaments
(15%). “És important que s’hagi
condonat el deute del 2021, però no
sabem què passarà amb el del 2022
i ja estem al 2023”, adverteix Franci-

na Alsina”. “És un gran pas endavant,
sens dubte, però queden per complir
les altres parts de l’acord”, afegeix
Maria Campuzano. “La més impor-
tant és la creació del Fons d’Atenció
Solidària, que ha de permetre que hi
hagi un mecanisme de condonació
automàtica en comptes d’haver de

negociar any per any. I és impor-
tant també que l’acord amb Endesa
s’estengui almenys a les altres dues
grans companyies, Naturgy i Iber-
drola, amb les quals quedaria cobert
el 90% dels usuaris. Però fins ara, no
tenim notícies que s’hagi fet cap
reunió amb elles, malgrat que hi ha
llars que acumulen deute des que al
2015 va entrar en vigor la llei catala-
na que prohibeix tallar el subminis-
trament en cas de vulnerabilitat. En
alguns casos aquest deute supera
els 3.000 euros, i és una espasa de
Damocles permanent sobre aques-
tes famílies”.

Tampoc no s’ha avançat gaire en
la instal·lació de comptadors soci-
els. Aquesta part de l’acord afecta
als més pobres entre els pobres,
aquells que no podem obtenir un
contracte de subministrament
perquè viuen en precari sense títol
de llogater o perquè han ocupat un
habitatge buit, normalment d’una
entitat bancària o d’un fons voltor.
“El març del 2020 es va acordar un
mecanisme perquè no haguessin
de punxar la llum, però fins a l’octu-
bre passat tot just se’n havien posat
37 d’aquests comptadors”, precisa
Maria Campuzano. De l’aigua, en
canvi, se n‘han instal·lat 914. La
dificultat radica en què la compa-
nyia vol que els ajuntaments signin
el contracte del comptador, cosa
que aquestes administracions no
poden fer per tractar-se d’immobles
privats. “És una mesura destinada a
evitar les connexions irregulars i els
perills que aquestes comporten”,
recorda Francina Alsina.

Cal preveure que si la situació
econòmica no millora, la morositat
pot anar a més. El 14% de les famí-
lies catalanes reconeix que sovint
s’endarrereix en el pagament dels
subministraments bàsics. En els
barris de menor renda aquest per-
centatge arriba fins al 35%-40%.
“Aquesta situació genera incertesa
en la vida de molta gent. S’han habi-
litat ajudes, però sovint no arriben
als qui més les necessiten”, explica
Joana Mundó, directiva d’Ecoser-

Accionar el pulsador de la llum per gaudir del confort a la llar

Punt de registre d’una instal·lació elèctrica amb certa antiguitat

3_TEMA_373_v2.indd 143_TEMA_373_v2.indd 14 15/2/23 14:2715/2/23 14:27

veis, una consultora sense ànim
de lucre especialitzada en energia
que assessora i dona suport tècnic
a moltes administracions. Aquesta
entitat gestiona els punts d’asses-
sorament energètic creats el 2017
per l’Ajuntament de Barcelona. N’hi
ha un a cada districte i la seva mis-
sió és oferir informació i ajuda per-
què els ciutadans puguin exercir els
seus drets energètics.

“El perfil més freqüent de vulne-
rabilitat energètica correspon a llo-
gaters”, explica Joana Mundó. “La
manca d’habitatge social i l’incre-
ment dels preus al mercat lliure fa
que hagin de dedicar una part molt
alta dels seus ingressos pagar l’ha-
bitatge. I, a diferència d’altres països
europeus, aquí serveis bàsics com

 15L’INFORMATIU DEL CATEB

Març 2023

EL TEMA
Pobresa energètica

l’aigua, la llum o la telefonia tenen un
pes desproporcionadament alt en
la despesa de la llar, i això penalitza
especialment les rendes més bai-
xes”. Tenir problemes amb aquests
serveis afecta directament a la qua-
litat de vida i a la salut. “S’ha com-
provat que quan creix la demanda
d’electricitat, els nivells de benestar
disminueixen”, afegeix. “Quan fa
molt de fred o molta calor, la deman-
da augmenta i això fa que els preus
pugin. Just en el moment en què els
usuaris vulnerables més necessi-
ten la energia, és quan els surt més
cara, la qual cosa fa que esdevinguin
encara més vulnerables”.

Mundó recorda que les llars en
situació més precària solen neces-
sitar més electricitat per poder
assolir un mínim de confort, perquè
els habitatges no estan ben aïllats ni
disposen de bons tancaments, i els
seus electrodomèstics són també
més vells i menys eficients. És la
roda de la pobresa que engendra
més pobresa. Una nevera antiga pot
necessitar 1.000 KWh/any per fun-
cionar, mentre que un model més
modern i de baix consum en té prou
amb 350: gasta menys i rendeix
més. Però canviar la nevera és una
despesa que difícilment es pot plan-
tejar qui ja té dificultats per pagar el
rebut.

	� El bo social elèctric

Per mitigar les situacions més
punyents, el Govern espanyol va
aprovar el 2016 el bo social elèctric,
un descompte de entre el 25% i el
50% del rebut de la llum que s’aplica
a nivell estatal i que en el cas de les
llars en situació de pobresa severa
pot arribar al 80%. Però per tenir dret
a l’ajuda cal estar acollit al mercat
regulat i el 60% dels usuaris estan al
mercat lliure. Aquesta és la primera
gran barrera, perquè no sempre és
fàcil fer el canvi de sistema. El 2020,
el Departament d’Acció Climàtica
va repartir 17,5 milions d’euros a
un total de 100.219 llars catalanes,
que van rebre entre 82 i 373 euros
de bonificació, una xifra considera-
blement més alta que els 7,46 mili-
ons de l’any anterior. Tot i el progrés,
encara no arriba a totes les llars que
es podrien beneficiar. “Molta gent
que compleix els requisits no hi ha
accedit perquè ni tan sols se n’han
assabentat”, diu Maria Campuzano.
“Malgrat que s’ha millorat la gestió
i s’han modificat les condicions per
fer-lo més accessible, els barems
de renda encara són molt baixos i
deixen fora molta gent que el neces-
sita”.

La gestió del bo social elèctric ha
posat de manifest quelcom que és
ja recurrent a l’hora d’aplicar les polí-
tiques socials: la doble penalització

Comptador elèctric ubicat en un armari de registre d’una casa antiga

L’Administració
digital s’ha convertit
en un factor
addicional d’exclusió,
una nova barrera
social que dificulta
que els més pobres
es puguin beneficiar
dels ajusts als que
tenen dret

Joana Mundó
(Ecoserveis): “Serveis
bàsics com l’aigua,
la llum o la telefonia
tenen un pes des-
proporcionadament
alt en la despesa de
la llar”

3_TEMA_373_v2.indd 153_TEMA_373_v2.indd 15 15/2/23 14:2715/2/23 14:27

L’INFORMATIU DEL CATEB

Març 2023
16

EL TEMA
Pobresa energètica

de la pobresa. La mateixa situació
de vulnerabilitat en la qual es troben
les persones vulnerables fa que no
tinguin accés a la informació de les
ajudes a les qual tenen dret. I quan
tenen la informació, moltes vegades
no tenen les habilitats necessàries
per tramitar la sol·licitud, especial-
ment ara que tots els tràmits s’han
de fer, obligatòriament, per via tele-
màtica. L’Administració digital s’ha
convertit en un factor addicional
d’exclusió, una nova barrera soci-
al que dificulta que els més pobres
es puguin beneficiar dels ajusts als
quals tenen dret.

	� Els algoritmes també
discriminen

El bo social es tramita a través
de les companyies subministrado-
res. Per accedir-hi cal reunir requi-
sits com no superar un determinat
nivell de renda, cobrar una pensió
mínima, estar aturat o en ERTE o ser
família nombrosa. I qui ho avalua és

un algoritme: el programa BOSCO.
Però, com s’ha demostrat mol-
tes vegades, els algoritmes també
s’equivoquen. L’organització Civio
va demostrar que el programa havia
denegat ajudes a sol·licitants que
tenien dret a rebre-les. Al final, tot
depèn de la qualitat de la informació
que s’introdueix al sistema.

Els defectes de l’algoritme com-
binats amb la falta d’informació i de
recursos dels consumidors més
vulnerables van portar a uns resul-
tats desastrosos: el ministeri havia
calculat que el 2019 tindrien dret a
l’ajuda uns 5,5 milions de llars, espe-
rava que la sol·licitessin 2,5 milions
i al final van ser només 1,1 milions
els que la van demanar. I a molts
se’ls va denegar per no complir els
requisits.

Les entitats socials que treba-
llen amb els afectats insisteixen
en què s’ha d’ampliar la cobertura
i simplificar el sistema d’accés. “És

probable que una part del deute
acumulat amb Endesa tingui a veure
amb aquesta manca d’accés al bo
elèctric per part de moltes famílies
catalanes”, va reconèixer el conse-
ller Campuzano al Parlament. La
directora general de Serveis Socials
de la Generalitat, Mariona Homs,
s’ha compromès davant la Taula del
Tercer Sector a fer una campanya
d’informació per ampliar la cobertu-
ra del bo social elèctric a les 30.000
llars que s’estima que hi tenen dret
i per diverses raons encara no el
cobren.

	� Cronificació de la pobresa

Les dificultats per pagar el rebut
de la llum s’emmarquen en un con-
text de dificultat general per la pèr-
dua de poder adquisitiu dels salaris
a causa de la inflació. S’ha dit moltes
vegades que una inflació alta és un
càstig per als més pobres. “Hi ha una
bossa de pobresa crònica i és clar
que s’han de donar ajudes per pagar

Bateria col·lectiva de comptadors d’aigua

Obres de reforç de la instal·lació elèctrica

3_TEMA_373_v2.indd 163_TEMA_373_v2.indd 16 15/2/23 14:2715/2/23 14:27

 17L’INFORMATIU DEL CATEB

Març 2023

el lloguer o la llum”, sosté Francina
Alsina. “Però això només són peda-
ços. El que cal és que les famílies
tinguin uns salaris dignes. Si tenen
ingressos suficients, tothom pagarà
els rebuts. La renda mínima garan-
tida és en aquests moments de 664
euros al mes i sabem de famílies
que en paguen 600 per rellogar una
habitació”.

Aquesta relació entre pobresa
energètica i factors estructurals
d’exclusió, com la manca d’habi-
tatge social, és un dels elements
que assenyala l’economista Ser-
gio Tirado en l’informe Indicadors
municipals de pobresa energètica
a la ciutat de Barcelona, encarregat
al 2018 per l’Àrea de Drets Socials
de l’Ajuntament. “Les dades indi-
quen una incidència de la pobresa
energètica per sobre de la mitjana
en llars de rendes baixes (...) en llars
unipersonals amb com a mínim un
infant dependent (llars monoma-

rentals) i en llars que viuen de llo-
guer. Aquests resultats assenyalen
problemàtiques més àmplies de
feminització de la pobresa i de l’exis-
tència de vincles entre inseguretat
residencial i pobresa energètica”.

Quant a la distribució territorial,
l’informe observa que “la pobre-
sa energètica segueix un patró de

distribució socioespacial semblant
al d’altres formes de pobresa i desi-
gualtat, amb Ciutat Vella i la perifèria
nord (Horta-Guinardó i Nou Barris i
en certa mesura també Sant Andreu
i Sant Martí) com a àrees més afec-
tades”. Com a conclusió, Tirado
recomana “ampliar el focus de l’ac-
ció municipal de llars en situació crí-
tica a llars vulnerables en sentit més
ampli, així com avançar en la subs-
titució del model assistencial que
encara persisteix per un altre pre-
distributiu o preventiu en el qual els
esforços es posin en evitar l’aparició
de casos de pobresa energètica, o
almenys dels més greus. Es propo-
sa, també, anticipar els riscos i apro-
fitar les potencials oportunitats de la
instal·lació a gran escala de compta-
dors digitals; reforçar el tractament
coordinat de la inseguretat residen-
cial i la pobresa energètica; reduir i
substituir modes elèctrics de provi-
sió de calor domèstica (calefacció,
cuina i aigua calenta sanitària), i

Cambra de servei i safareig en un edifici plurifamiliar

La pica de rentar els plats a la cuina d’un habitatge

Francina Alsina
(Taula Tercer
Sector): “El que cal
és que les famílies
tinguin uns salaris
dignes. Si tenen
ingressos suficients,
tothom pagarà els
rebuts”.

3_TEMA_373_v2.indd 173_TEMA_373_v2.indd 17 15/2/23 14:2715/2/23 14:27

L’INFORMATIU DEL CATEB

Març 2023
18

EL TEMA
Pobresa energètica

assegurar que les llars vulnerables
són els beneficiaris preferents dels
ajuts per a intervencions d’eficiència
energètica domèstica”.

	� Rehabilitació i estalvi
energètic

Però si es vol anar més enllà i trans-
formar la situació, la política d’ajuts
ha d’anar acompanyada de canvis
estructurals que permetin reduir la
demanda d’energia i abaixar la factu-
ra de la llum. Les llars més vulnerables
són també les que tenen pitjors con-
dicions d’aïllament. Per això un altre
front molt important és aplicar polí-
tiques ambicioses de rehabilitació.
Millorar l’aïllament tèrmic i l’eficiència
energètica dels edificis permet lluitar
alhora contra la pobresa energètica i
contra el canvi climàtic. L’objectiu ha
de ser reduir la quantitat d’energia
necessària per aconseguir una bona
climatització. I aquí queda encara un
llarg camí per recórrer.

“Fins ara la rehabilitació ener-
gètica no havia entrat en l’agenda
política”, explica Carles Donat, cap
de projectes de l’Observatori Metro-
polità de l’Habitatge de Barcelona
(OHB). “Els programes de rehabili-
tació havien estat més enfocats a
restaurar l’embolcall dels edificis,
com la campanya Barcelona posat
guapa; a resoldre problemes d’ac-
cessibilitat, com les ajudes per
instal·lar ascensors, o a reparar
defectes estructurals, com l’alu-
minosi. L’actual conjuntura, amb
l’arribada dels fons europeus del
programa Next Generation, és una
oportunitat única per fer un gran
salt endavant. Es tracta del paquet
d’inversions més gran de la història
de la Unió Europea, amb un plante-
jament que implica a més un canvi
d’orientació en les polítiques públi-
ques”.

Els fons Next Generation es dis-
tribuiran en dos fases. La primera,
de 2021 a 2023, que ja s’està execu-
tant, i la segona entre 2024 y 2026.
A España, una de les palanques per
executar aquestes polítiques és el

Pla de Recuperació, Transformació
i Resiliència, dins el qual es troba el
Pla de Rehabilitació i Regeneració
Urbana que, segons precisa Carles
Donat, no només preveu subvenci-
ons per la rehabilitació energètica
dels edificis residencials sinó també
per la construcció d’habitatges de
lloguer social en edificis energètica-

Carles Donat (OHB):
“L’actual conjuntura,
amb l’arribada dels
fons europeus del
programa Next
Generation, és una
oportunitat única
per fer un gran
salt endavant. Es
tracta del paquet
d’inversions més
gran de la història de
la Unió Europea”

La rehabilitació d’edificis permet reduir la demanda d’energia a les llars

Interruptor de
les línies d’una
instal·lació
elèctrica (PIA)

Millorar l’aïllament
tèrmic i l’eficiència
energètica dels
edificis permet lluitar
alhora contra la
pobresa energètica
i contra el canvi
climàtic

3_TEMA_373_v2.indd 183_TEMA_373_v2.indd 18 15/2/23 14:2715/2/23 14:27

 19L’INFORMATIU DEL CATEB

Març 2023

EL TEMA
Pobresa energètica

ment eficients. Són uns fons extra-
ordinaris que hauran de disposar-se
abans de juny de 2026, data límit per
justificar-los a la Unió Europea. El
Decret llei 19/2021 preveu també
una línia d’avals ICO i deduccions
fiscals.

	� Canvi de mentalitat

É s u n a s i t u a c i ó i n è d i t a ,
sorprenentment favorable. Els fons
hi són, la voluntat política també.
El repte és ara aprofitar aquesta
magnífica oportunitat , però per
això cal capgirar una forta inèrcia.
“Necessitem un canvi de mentalitat”,
sosté Eva Bonet, coordinadora de
l’Oficina Tècnica de Rehabilitació
del Cateb. “Hem de passar del con-
cepte de manteniment dels edificis,
al de millora. La diferència és que
en el manteniment els resultats es
veuen immediatament. En les obres
de millora, en canvi, els beneficis
arriben més tard. En el cas de l’aïlla-
ment tèrmic cal esperar que passi
almenys un hivern per veure’n els
resultats. Les comunitats de veïns
estan acostumades a fer només
les reparacions imprescindibles,
i els costa molt decidir obres que
van més enllà. Però les comunitats
que han fet millores d’aïllament han

pogut comprovar que es produeix
un estalvi important i el benefici no
només repercuteix en una rebai-
xa del rebut de la llum: també cal
comptar que l’edifici allarga la seva
vida útil i es revaloritza”.

“Amb el canvi climàtic, l’aïllament
tèrmic és tan important a l’estiu com
a l’hivern”, recorda Eva Bonet. “Fins
ara, la major part de les actuacions
han estat a escala particular, bàsi-

cament canvi de finestres i tanca-
ments. Però per aconseguir un aïlla-
ment eficaç cal renovar tant la pell de
l’edifici com la coberta”. Bonet distin-
geix entre dos tipus d’actuacions, les
passives i les actives. Les primeres,
bàsicament obres d’aïllament i pro-
tecció, incideixen sobre el consum
d’energia per calefacció i refrigeració,
mentre que les segones estan desti-
nades a produir una part de l’energia
que es consumeix, com la instal·lació
de plaques solars o de sistemes
d’aerotèrmia. “Les dues actuacions
combinades poden arribar a reduir la
factura energètica en un 80%”, sosté.

Una gran part del parc d’habitat-
ges de Catalunya està en edificis
construïts quan encara no hi havia
normes d’aïllament tèrmic. Especi-
alment precària és la situació dels
que es van aixecar en la dècada de
1960, en una situació d’emergència
social i amb tècniques i materials
constructius de baixa qualitat. Bona
part de la ciutat construïda, espe-
cialment a l’àrea metropolitana de
Barcelona, correspon a aquest perí-
ode. Això explica que el 80% del parc
residencial de Catalunya no com-
pleixi els estàndards d’eficiència
energètica.

Eva Bonet (OTR-
Cateb): “Hem de
passar del concepte
de manteniment
dels edificis, al
de millora. La
diferència és que en
el manteniment els
resultats es veuen
immediatament.
En les obres de
millora, en canvi, els
beneficis arriben
més tard”

Antic edifici industrial rehabilitat i dotat d’una instal·lació de captació solar fotovoltaica

3_TEMA_373_v2.indd 193_TEMA_373_v2.indd 19 15/2/23 14:2715/2/23 14:27

L’INFORMATIU DEL CATEB

Març 2023
20

EL TEMA
Pobresa energètica

Especialment precària es la
situació dels grans blocs de pisos
amb façana als quatre vents, com
els barris de Bellvitge, El Gornal o
Ciutat Badia. Un exemple paradig-
màtic és la Ciutat Satèl·lit de Sant
Ildefons, a Cornellà de Llobregat, un
barri aixecat a correcuita per a més
de 60.000 habitants. Gran part dels
edificis estan igual que quan van ser
construïts, no s’hi ha fet obres de
millora i per tant, tenen un aïllament
molt precari. El Consorci Metropo-
lità de l’Habitatge pretén rehabilitar
els 424.147 habitatges que, com
els de Sant Ildefons, van ser cons-
truïts abans de 1980 als diferents
municipis de l’Àrea de Barcelona.
De moment, els 100 milions del
fons Next Generation que gestiona
aquest consorci permetran rehabi-
litar-ne 13.650.

	� Convèncer les comunitats
de veïns

El Cateb, el Col·legi d’Arquitec-
tes i el Col·legi d’Administradors de
Finques treballen intensament per

donar a conèixer els ajuts disponi-
bles i agilitzar els tràmits per poder
rebre subvencions del fons Next
Generation. Hi ha disponibles 480
milions d’euros per als diferents pro-
grames, una quantitat molt impor-
tant que es pot perdre en part si no
es tramiten els projectes a temps.
Els ajuts s’han de tramitar a través
de tres instàncies: el Consorci de
l’Habitatge de Barcelona en el cas
de la capital; el Consorci Metropolità
de l’Habitatge per als 36 municipis
de l’Àrea Metropolitana, i l’Agència
de l’Habitatge de la Generalitat per
a la resta.

Fins ara, segons dades dels col·
legis professionals, han presentat
projectes de rehabilitació uns 200
edificis residencials, que sumen
al voltant de 1.100 habitatges. Hi
ha uns altres projectes de reforma
d’habitatges individuals. En total, no
més de 1.500 habitatges, una xifra
molt baixa en relació a les necessi-
tats de millora que hi ha. “L’objectiu
és arribar a 15.000 sol·licituds al
juny”, diu Eva Bonet.

Molt caldrà accelerar per poder
arribar-hi. Els temps són molt jus-
tos: “Anem contra rellotge. Hi ha
molts diners, però per aprofitar-los,
necessitem un canvi de cultura i de
paradigma”, insisteix Eva Bonet.
“Les obres han d’estar finalitzades
abans de 2026. Calculem que la
data límit per començar la trami-
tació dels projectes si es vol tenir
opció als ajuts és el mes de juny. Cal
tenir en compte que la tramitació
dels permisos porta un temps i ara
mateix també hi ha dificultats tant
per trobar tècnics qualificats com en
el subministrament dels materials”.

Les mateixes dificultats observa
Lorenzo Viñas, president del Col·
legi d’Administradors de Finques
de Barcelona-Lleida (Cafbl): “Les
comunitats de veïns necessiten
un temps de maduració. Normal-
ment, per obres importants com
aquestes, el procés de maduració
abans de decidir pot durar entre 6 i 8
mesos. Fem tot el que podem, però
els temps són molt justos. Hi ha tres
convocatòries d’ajuts diferents i la

Habitatge particular a l’Eixample de Barcelona

Façana d’un pati interior amb galeries

3_TEMA_373_v2.indd 203_TEMA_373_v2.indd 20 15/2/23 14:2715/2/23 14:27

 21L’INFORMATIU DEL CATEB

Març 2023

EL TEMA
Pobresa energètica

primera, la de l’Agencia de l’Habitat-
ge de la Generalitat, va sortir a finals
de juny, just abans de les vacances.
La del Consell Metropolità va sortir
a l’octubre i fins a novembre no es
va convocar la de Barcelona. A mit-
jan gener havien entrat projectes de
rehabilitació que sumaven 1.078
habitatges. Estem molt lluny dels
25.000 que ens hem proposat però
el mes de desembre ja es va notar
un increment significatiu i espero
que a partir de març s’accelerarà
l’entrada d’expedients. No podem
perdre aquesta oportunitat, perquè
uns fons com aquests no només
permetran millorar el confort dels
habitatges sinó reactivar la cons-
trucció i dinamitzar l’economia”,
afegeix Lorenzo Viñas.

Viñas explica que hi ha més de
4.000 edificis plurifamiliars pen-
dents de fer obres per poder com-
plir les exigències de la inspecció
tècnica d’edificis. “D’altra banda,
la majoria dels immobles no tenen
el llibre de l’edifici, la qual cosa no
permet portar un adequat control
del manteniment. És el moment
de posar-se al dia i plantejar-se al
mateix temps la millora de l’efici-
ència energètica. Ara gairebé no
compte, però hi haurà un dia en el
qual la qualificació energètica tin-

drà un valor alt en la transmissió
d’un habitatge i fins i tot pot arribar
a ser una condició per poder-ne fer
una transmissió. Arribarà un monet
en què un pis amb una qualificació
G no es pugui vendre”. Viñas recor-
da que aquesta convocatòria no és
només per a edificis col·lectius, sinó
també per a habitatges particulars.
“Si es demostra una millora del 30%
en l’eficiència energètica es pot
aconseguir una subvenció del 40%
del cost”.

La població més vulnerable sol
viure segregada en els barris i els
edificis més degradats. “El proble-
ma”, explica Eva Bonet, és que els
veïns d’aquells edificis que estan
pitjor i que més ho necessiten, són
els més reticents a emprendre refor-
mes, bé perquè no tenen prou infor-
mació, bé perquè els espanta el que
pot arribar a costar”.

	� Conflicte d’interessos

Un altre problema és que la major
part de les persones que pateixen
pobresa energètica no són propie-
taris de l’habitatge en el que viuen i
per tant, a més de no tenir recursos,
no tenen capacitat de decisió. “En
aquest cas es planteja clarament
un conflicte d’interessos: els que

pateixen les deficiències dels edi-
ficis no en tenen la propietat, i els
propietaris no tenen incentius per
invertir en millores com canviar les
calderes, substituir els tancaments
o emprendre obres d’aïllament tèr-
mic”, explica Joana Mundó, de Eco-
serveis. “L’altre problema és l’ato-
mització i la dispersió. En el mateix
edifici pot haver-hi famílies molt
vulnerables i altres que no ho són,
de manera que costa conciliar els
diferents interessos”.

S’ha plantejat, segons Joana
Mundó, si els ajuntaments es podri-
en fer càrrec de les millores per redu-
ir la despesa energètica en el cas de
famílies vulnerables que viuen de
lloguer, a canvi de què els propietaris
s’avinguin a congelar les rendes, per
exemple. Però és un tema complicat
perquè suposa desviar fons públics
per a benefici d’uns propietaris pri-
vats que no tenen cap necessitat
d’ajuts. Hi ha algunes experiències
reeixides de programes en els quals
l’Administració municipal ofereix el
propietari fer les obres de rehabilita-
ció i millora a canvi de què cedeixi
l’habitatge per a lloguer social per un
temps. Però són poques.

El cert és que ara hi ha subven-
cions i préstecs en condicions molt

 Lorenzo Viñas
(Cafbl): “No podem
perdre aquesta
oportunitat,
perquè uns fons
com aquests no
només permetran
millorar els confort
dels habitatges
sinó reactivar
la construcció
i dinamitzar la
economia”

Aparells d’aire condicionat al terrat d’un edifici residencial plurifamiliar

3_TEMA_373_v2.indd 213_TEMA_373_v2.indd 21 15/2/23 14:2715/2/23 14:27

L’INFORMATIU DEL CATEB

Març 2023
22

EL TEMA
Pobresa energètica

bones, però la tramitació esdevé
sovint una barrera insuperable.
“Afortunadament això està can-
viant i s’està començant a produir
una mena d’efecte taca d’oli”, indica
Eva Bonet. “Cal donar a conèixer a
les comunitats de veïns que poden
obtenir una subvenció del Programa
5 per fer un estudi tècnic que avaluï
les necessitats d’aïllament de l’edifi-
ci i faci un projecte d’obres sense cap
compromís de realització. L’estudi
els pot sortir de franc, encara que
després decideixen no fer les obres”.

A més de les ajudes per obres
que millorin l’eficiència energètica
també hi ha ajuts per la instal·lació
de plaques solars, com la bonifi-
cació d’una part de l’IBI, que en el
cas de Barcelona és del 50% durant
tres anys. O els beneficis fiscals
que permeten desgravar a la decla-
ració de la renda entre un 20% i un
60% del cost de la instal·lació, tant
si és particular o col·lectiva. D’al-
tra banda, les subvencions que es
reben no computen com ingressos
a l’hora de calcular l’IRPF.

“’Es una política molt keynesia-
na”, opina Carles Donat. “L’objectiu
dels plans és millorar l’eficiència
energètica dels edificis, contribuint
a la lluita contra el canvi climàtic, i
fer-ho de manera que les inversions
tinguin un impacte econòmic posi-
tiu. Però en cap moment es parla
de millorar les condicions socials.
Quan es va portar la negociació de
com haurien de ser aquests fons,
Espanya va fer notar que si es dona-
ven els ajuts sense tenir en compte
factors de desigualtat social, corrí-
em el risc de què només anessin a
parar als que ja tenen recursos. Es
va aconseguir que es poguessin
habilitar eines com un pla de barris,
que permeti identificar les àrees de
major vulnerabilitat i reservar per a
elles una part dels fons disponibles.
Encara es podria fer més: perquè
fossin més equitatius es podrien
modular els ajuts d’acord amb el
nivell de renda, però això complica-
ria molt la gestió”.

Si es vol que els programes
d’ajusts arribin als que més ho
necessiten, no n’hi ha prou amb
aprovar plans. “Cal fer polítiques
proactives”, adverteix Carles Donat.
“Això és el que han fet ciutats com
Barcelona, que ha dissenyat un
programa específic per finques
d’alta complexitat, o Santa Colo-
ma de Gramenet, amb el programa
‘Rehabilitació extensiva’, que va
començar al carrer Pirineus i s’ha
estès a d’altres zones vulnerables.
En aquest cas, és l’Administració la
que identifica les zones d’especial
vulnerabilitat social i promou acti-
vament la rehabilitació dels edificis.
Aquest és també el plantejament del
pla de rehabilitació de barris ende-
gat per la Diputació de Barcelona”.
Per Carles Donat, “tota aquesta
experiència ens ha de servir de lliçó
per dissenyar polítiques que com-
pleixen alhora els dos objectius: la
rehabilitació energètica i la reducció
de les desigualtats socials”. n

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

Sala d’estar d’un habitatge en bones condicions de confort i salubritat

3_TEMA_373_v2.indd 223_TEMA_373_v2.indd 22 15/2/23 14:2715/2/23 14:27

 23L’INFORMATIU DEL CATEB

Març 2023

EL TEMA
Pobresa energètica

El govern vol mantenir el topall
al preu del gas que va entrar en
vigor al juny passat per abara-

tir el rebut de la llum més enllà del
31 de maig acordat amb Brussel·les.
La idea es perllongar l’excepció ibè-
rica al menys fins a finals de 2024,
mentre es negocien i s’apliquen
fórmules d’àmbit europeu desti-
nades a reduir la factura elèctrica i
la volatilitat dels preus de manera
permanent, segons va declarar la
ministra de Transició Ecològica,
Teresa Ribera. El govern calcula que
l’excepció ibèrica ha permès fins a
finals de desembre un estalvi als
consumidors de més de 4.000 mili-
ons d’euros i pretén poder mantenir
el sistema de manera que el preu de
la electricitat no pugi de l’entorn de
45 o 50 euros per MWh. L’excepció
que ara s’aplica a Espanya i Portu-
gal es va iniciar amb un topall de 40
euros MWh i preveu increments de
cinc euros cada mes fins arribar a 70
com a màxim.

Mentrestant la Comissió Europea
va acordar al desembre aplicar un
topall al gas a tot el continent a partir
del 15 de febrer, encara que el límit de
preu és molt més alt, 180 euros per
MWh, que el que regeix per Espanya
i Portugal, i també són diferents les

El govern calcula
que l’excepció
ibèrica ha permès
fins a finals de
desembre un estalvi
als consumidors
de més de 4.000
milions d’euros
i pretén poder
mantenir el sistema
de manera que el
preu de la electricitat
no pugi de l’entorn
de 45 o 50 euros per
MWh

condicions d’aplicació. En tot cas, el
que s’ha acordat fins ara no es sufi-
cient, en opinió de la ministra Ribera,
per capgirar la situació del mercat
elèctric a Europa. Espanya impulsa
un canvi que permeti modificar el
model, començant pel sistema de
fixació de preus. Ara es regeix per
l’anomenat sistema marginalista,
que fa que tota l’electricitat que es
consumeix en un moment donat es
pagui al preu de la més cara incor-
porada al sistema per poder cobrir
la demanda, i aquesta sol ser el gas.

	� Els efectes de la guerra

La invasió d’Ucraïna per part de
Rússia i els seus efectes en els sub-
ministraments d’aquest combusti-
ble han tingut un gran impacte sobre
el sistema energètic i ha repercutit
sobre el preu de l’electricitat al mer-
cat majorista, que al mes març de
2022 va arribar a un rècord mai vist:
545 euros MWh. En el cas d’Espa-
nya, el rècord al mercat majorista es
va produir a l’agost: 308 euros KWh.
El 2022 va acabar amb un preu mitjà
de 209,4 euros MWh, el doble que
l’any anterior i el més alt des que va
començar la sèrie històrica, al 1998.
El rebut mitjà d’un consumidor de
tarifa regulada es va incrementar en
un 33% respecte de l’any anterior.

Les mesures de contenció habili-
tades pel govern, però, han tingut un
efecte immediat: l’excepció ibèrica,
la rebaixa d’impostos i una conjun-
tura climàtica excepcional que ha
permès maximitzar la producció
d’energia d’origen renovable, han
acabat situant els preus de cassa-
ció al mercat majorista a finals de
2022 en nivells molt acceptables.
Deslligar-se del preu del gas va per-
metre a Espanya passar de ser un
dels països de la UE amb la electrici-
tat més cara, a un dels que ara la te
més assequible. Però la situació és
inestable i els experts vaticinen un
nou repunt per la segona meitat de
l’any. n

L’excepció ibèrica

La Comissió Europea
va acordar al desembre
aplicar un topall al
preu del gas a tot el
continent

3_TEMA_373_v2.indd 233_TEMA_373_v2.indd 23 15/2/23 14:2715/2/23 14:27

24 L’INFORMATIU DEL CATEB

Març 2023

REFLEXIÓ
Canvi climàtic

24

al Pirineu i Prepirineu. Aquest estiu
hem après que les nits podran ser
tropicals (amb temperatures supe-
riors a 20OC), tòrrides (>25OC) i fins
i tot roents (>30OC). Hem vist els
boscos eixuts i els embassaments
sota mínims a tot Europa. Hem patit
dolorosos incendis i collites minva-

24

L’any 1816 un clima global
inusual va portar a Europa un
estiu molt més fred de l’habi-

tual. A Barcelona la temperatura va
caure 4 graus per sota de les mitja-
nes dels registres i tot el continent
es va veure afectat, amb perjudicis
terribles per a les collites. La causa
d’aquesta anomalia va ser una mas-
siva injecció de cendra a l’atmosfera
provocada un any abans per l’erup-
ció del volcà Tambora. L’erupció
localitzada a l’illa de Sumbawa, avui
Indonèsia, va afectar el clima de tot
el planeta de tal manera que el 1816
va passar a la història com “l’any
sense estiu”.

En contrast amb aquest episodi
històric, l’any passat vam viure i patir
un estiu completament oposat, amb
elevades temperatures i màximes
rècord. Al mes de maig, l’Observa-
tori Fabra ja ens alertava que s’ha-
via assolit una màxima històrica,
mai registrada abans. Des d’ales-
hores aquest estiu no hem deixat
de batre rècords. Segons dades
de l’AEMET aquest juliol ha sigut el
més càlid dels darrers 82 anys, amb
temperatures especialment càlides

Acció climàtica: el
repte d’una dècada

des. A l’alta muntanya el desgel de
glaceres mil·lenàries avança ine-
xorablement, provocant al seu pas
alguns accidents mortals, com el de
les Dolomites, als Alps.

A diferència del 1816, aquest
estiu no és un fet aïllat i puntual sinó
el preludi d’una tendència que anirà
en augment. No hi ha dubte sobre
l’origen d’aquest canvi climàtic: és
causat per les enormes emissions
de gasos d’efecte hivernacle que
l’espècie humana -i en particular el
que anomenem Nord Global- estem
abocant a l’atmosfera. Malaura-
dament, l’estiu d’enguany no serà
extraordinari com ho va ser “l’any
sense estiu”, sinó que serà l’estiu
habitual del Mediterrani de les pro-
peres dècades. Fa més de 50 anys
que científics i científiques d’ar-
reu del món alerten dels impactes
del canvi climàtic i de la urgència
per frenar-lo, però fins que no hem

No hi ha dubte sobre
l’origen d’aquest
canvi climàtic:
és causat per les
enormes emissions
de gasos d’efecte
hivernacle que
l’espècie humana
estem abocant a
l’atmosfera

L’estiu passat ens va mostrar que el canvi climàtic és una
realitat incontestable, però el seu abast i impacte dependrà
de les polítiques públiques que apliquem i dels canvis
socials i culturals siguem capaços de promoure.
No actuar ara ens sortirà molt més car

Olga Margalef Marrasé / © Il·lustració d’Agustí Sousa

4_REFLEXIO_373_v3.indd 244_REFLEXIO_373_v3.indd 24 15/2/23 14:3615/2/23 14:36

 25L’INFORMATIU DEL CATEB

Març 2023

REFLEXIÓ
Canvi climàtic

4_REFLEXIO_373_v3.indd 254_REFLEXIO_373_v3.indd 25 15/2/23 14:3615/2/23 14:36

26 L’INFORMATIU DEL CATEB

Març 2023

REFLEXIÓ
Canvi climàtic

El turisme de neu a l’alta munta-
nya tampoc té bon pronòstic, ja que
es calcula que als Pirineus, cada
grau d’augment de temperatura
farà disminuir 25 dies la coberta de
neu a més de 2.000 metres d’altu-
ra. Els models climàtics no auguren
una disminució en la precipitació en
la regió pirinenca, però l’ineludible
augment de temperatures farà que
el mantell de neu hivernal perduri
menys. Pel mateix motiu les glace-
res pirinenques estan tocades de
mort i han perdut el 23% de la super-
fície en els darrers deu anys. El resul-
tat és que a finals de segle moltes
pistes d’esquí no podran funcionar
ni tan sols amb neu artificial. És un
bon moment per repensar el model
de territori que desitgem en un futur
proper i impulsar un sector primari i
secundari diversificat que atengui a
les necessitats de la nostra pobla-
ció.

	� Urbanisme i gestió del risc

Avui en dia el 15% de la superfí-
cie urbanitzada de Catalunya està
en zona inundable mentre esperem

26

començat a viure i patir-ne conse-
qüències en carn pròpia no ha sigut
un tema prou present en el debat i
opinió pública.

	� Una dècada clau

El darrer informe del Panell Inter-
governamental de les Nacions
Unides sobre canvi climàtic publi-
cat l’any passat alerta que vivim
un moment que no té precedents
en els darrers milers d’anys del vell
planeta Terra. Ens explica que si fre-
néssim sobtadament les emissions
de gasos d’efecte hivernacle, alguns
processos -com la pujada del nivell
del mar- seguirien actius per la inèr-
cia del mateix sistema. Però també
ens transmet una nota d’esperan-
ça: els acords que prenguem avui i
la nostra gestió és rellevant. De fet,
els informes coincideixen en remar-
car que el que succeeixi en aquesta
dècada serà clau.

Els models climàtics mostren
que reduir dràsticament les emis-
sions ens duria a una situació d’es-
calfament però, molt més benèvola,
mentre que si seguim emetent a
una velocitat creixent com fins ara,
el planeta arribarà a un increment de
temperatura nefast per a l’espècie
humana. L’acció climàtica és clau
per minimitzar l’impacte de la crisi

climàtica mitjançant dues estratè-
gies que caldrà compaginar. Una és
la de l’adaptació a uns efectes que
ja son part de la nostra realitat i que
s’acusaran en un futur. L’altra via
és la que s’anomena mitigació, és a
dir, reduir les emissions per reduir la
necessitat d’adaptació: ens cal dir
adeu al consum de combustibles
fòssils al més aviat possible.

	� L’adaptació a Catalunya

A Catalunya els reptes d’adap-
tació presenten unes clares línies
d’actuació. Per exemple, ens cal-
drà una nova gestió de l’aigua, que
vetlli de forma més estricta per la
seva qualitat i en castigui els usos
sumptuosos. Una aigua que es
gestioni com un bé públic, garant
de biodiversitat i recurs preuat i no
com una mercaderia. Segons infor-
mes de l’Agència Catalana de l’Ai-
gua, a Catalunya més de la meitat
dels cursos fluvials no compleixen
els criteris europeus i 7 de cada 10
aqüífers estan contaminats. No ens
ho podem permetre. Tampoc ens
podem permetre un sector primari
en crisi permanent que conviu amb
una dependència alimentària de
l’exterior. Una estratègia cabdal en
el futur més proper és la de facilitar,
incentivar i protegir les cadenes de
producció i consum agroecològic.

El darrer informe sobre el litoral
del Consell Assessor pel Desen-
volupament Sostenible (CADS)
de la Generalitat (Un litoral al límit,
2021) alerta que el 54% de les plat-
ges actuals no tindran l’amplada
necessària per a l’ús recreatiu l’any
2035. La pèrdua de sorra es deu a
l’efecte combinat dels embassa-
ments com a trampes de sediment,
la pujada del nivell del mar i l’efecte
de temporals marins més intensos.
Aquest és un important motiu per
replantejar el monocultiu turístic de
la zona costanera. Un turisme que
genera forts impactes ambientals i
que castiga un gruix de la població
amb treballs precaris i estacionals.

És un bon moment
per repensar el
model de territori
que desitgem en
un futur pròxim i
impulsar un sector
primari i secundari
diversificat que
atengui a les
necessitats de la
població

4_REFLEXIO_373_v3.indd 264_REFLEXIO_373_v3.indd 26 15/2/23 14:3615/2/23 14:36

 27L’INFORMATIU DEL CATEB

Març 2023

REFLEXIÓ
Canvi climàtic

De la mateixa manera, la rehabili-
tació energètica de l’habitatge serà
una important manera de promoure
activitat econòmica i reduir el con-
sum energètic en pobles i ciutats.

	�Mitigar, actuar per estalviar

Minimitzar les emissions reque-
rirà un enorme esforç i reestructu-
ració del sector energètic que ha
de transitar cap a unes renovables
que garanteixin una justícia social
i ambiental i no deixin enrere enor-
mes zones de sacrifici. També
requerirà un important canvi en el
nostre model de mobilitat, que avui
en dia suposa un terç de les emis-
sions de Catalunya. Un nou model
que s’ha de traduir en menys petroli
i més transport públic. En context
de crisi climàtica tota política actu-
al hauria de complir la premissa de
reduir les emissions o com a mínim
no contribuir a augmentar-les. És
per això que certes propostes de
reactivació econòmica com pot ser
l’ampliació de l’aeroport (en zona
inundable, per cert) o l’aposta per
uns Jocs Olímpics d’hivern sonen
a polítiques d’una altra època. Les
propostes dels anys 90 ja no poden
ser les mateixes que les de la segona
dècada del s. XXI.

L’exhaustiu informe Stern, publi-
cat pel govern britànic l’any 2006 i
que pren el nom de l’economista que
el va liderar, afirmava que la inacció
climàtica pot sortir molt i molt cara.

 27

un augment de pluges intenses i la
pujada del nivell del mar associat a
l’escalfament global. Una exposi-
ció al risc evitable, tenint en comp-
te que disposem de coneixements
avançats, de cartografies de risc i
de registres històrics de riuades i lle-
vantades. La vulnerabilitat actual és
el resultat d’un desgavell urbanístic
que ha cimentat massa a prop del
curs fluvial o massa arran de mar
en una connivència entre sector
públic i benefici privat que pagarem
molt cara. Els marges de rius i rieres
i les zones costaneres s’haurien de
renaturalitzar, per tal de permetre el
batec natural d’aquests sistemes.

Un exercici que minimitzaria riscos
per la població i patrimoni i perme-
tria restaurar ecosistemes de ribera
i costaners.

Tal com es recull en l’informe
RiskCat (2008), també redactat
per encàrrec del CADS, Catalunya
conté una regulació adequada dels
riscos naturals tot i que repartida
en nombroses lleis i reglaments,
que competeixen a diversos orga-
nismes públics el que en dificulta
la gestió. Malauradament, no es
coordina adequadament el ritme
d’aprovació de planejament urba-
nístic i el de l’elaboració i aprovació
de la cartografia oficial en matèria de
riscos naturals. La zonificació regla-
mentària del territori afectat a riscos
naturals no és, avui en dia, comple-
ta, ni està regulada en tots els riscos,
esdevenint per tant, una assignatura
pendent.

El disseny urbà tindrà un paper
molt rellevant en l’adaptació al canvi
climàtic. Per garantir el dret a la salut,
és urgent repensar ciutats amb molt
pocs o sense cotxes, amb menys
asfalt, més zones verdes i blaves,
refugis climàtics i espais públics on
passar dies d’elevades tempera-
tures. Serà una garantia per salvar
vides durant les onades de calor i
per evitar efectes d’una contami-
nació atmosfèrica que constitueix
un mal crònic de les nostres ciutats.

La rehabilitació
energètica de
l’habitatge serà una
important manera
de promoure
activitat econòmica
i reduir el consum
energètic en pobles i
ciutats

Certes propostes
de reactivació
econòmica com pot
ser l’ampliació de
l’aeroport o l’aposta
per uns Jocs
Olímpics d’hivern
sonen a polítiques
d’una altra època

4_REFLEXIO_373_v3.indd 274_REFLEXIO_373_v3.indd 27 15/2/23 14:3615/2/23 14:36

28 L’INFORMATIU DEL CATEB

Març 2023

REFLEXIÓ
Canvi climàtic

Segons aquest informe, no fer inver-
sions immediates cap a l’adaptació i
mitigació comportaria el risc de pèr-
dua d’entre el 5 i 20% del PIB global i
produiria una disrupció de l’activitat
econòmica i social comparable a les
de les guerres mundials o la Gran
Depressió. La lluita contra el canvi
climàtic ha d’esdevenir una línia
d’acció transversal per tota política
pública. No es tracta d’un debat ide-
ològic. La realitat del canvi climàtic,
així com la del límit de certs recur-
sos energètics o materials és incon-
testable i la necessitat d’actuar per
sobreviure també. El que pot ser un
motiu de debat és fins a quin punt
i per a quins motius volem sostenir
algunes activitats que reconeixem
com a contaminants.

	� Crisis superposades o
camins comuns

Per si no fos suficient, la crisi cli-
màtica no arriba sola, sinó que coin-
cideix amb plena crisi energètica,
amb un esgotament i encariment
creixent dels combustibles fòssils.

El fantasma d’un hivern cru i la vola-
tilitat del preu del combustible ens
ha portat mesures contundents
d’estalvi energètic per part de diver-
ses administracions. Resulta curi-
ós observar com un gran ventall de
propostes claus per reduir emissi-
ons (com la de la gratuïtat del trans-
port públic que desincentiva l’ús del
vehicle privat) s’han materialitzat
com a resposta a la crisi energètica i
no prèviament per l’emergència cli-
màtica. Tot i això, benvingudes les
pautes que ens permetin de forma
conjunta lluitar contra ambdues
crisis. De fet, aquest serà el quid
del repte que tenim d’ara endavant
com a societat: teixir propostes de
llarg termini que ens ajudin a miti-
gar el canvi climàtic, a superar la
crisi energètica i a l’hora a reactivar
l’economia de forma social i ambi-
entalment justa.

És rellevant reivindicar el concep-
te de justícia climàtica. Tots i totes
viurem el canvi climàtic, però no el
patirem de la mateixa manera i les
classes populars en rebran les pit-
jors conseqüències. Es considera
que els països del Sud Global han
contribuït només en un 8% del total
d’emissions històriques, però és en
aquests països en què es situen les
pitjors crisis hídriques i inundacions
potencials i possibles grans migra-
cions. Mentrestant els rics més rics
fan viatges a l’espai i cremen benzi-
na amunt i avall en jets privats, acti-
tuds supèrflues que avui dia podem
anomenar crims climàtics. Neces-
sitem una nova cultura que lluny de

valorar aquesta opulència, prioritzi
el respecte pels cicles i límits de la
natura i incorpori la lluita contra el
canvi climàtic com a part essencial.
En aquest sentit, l’activisme climàtic
és un senyal d’esperança. Un motor
necessari per generar un nou ima-
ginari de canvis estructurals, polí-
tics i personals que ens requereix el
moment.

És cert que el diagnòstic és
desolador i desperta (eco)ansietat
a un important gruix de població.
En especial a les generacions més
joves, que veuen en aquest merder
heretat un futur molt incert. El canvi
climàtic comportarà patiment arreu
del món i conseqüències devas-
tadores als sistemes naturals. Per
això pensar amb urgència i audàcia,
en propostes que posin la protecció
de la vida al centre no és una pro-
posta naïf o il·lusa, és l’únic camí
per garantir-nos un futur. Requerim
una combinació efectiva de canvis
estructurals i personals fora del
curtplacisme del període electoral
i de la lògica de benefici monetari
immediat. Ens hi posem? n

L’autora: Olga Margalef Marrasé és llicen-
ciada en Geologia i doctora en Ciències
de la Terra. És professora de la Universitat
de Barcelona i investigadora adscrita al
Centre de Recerca Ecològica i Aplicacions
Forestals (CREAF). Membre de la xarxa per la
justícia climàtica i de la xarxa de científiques
comunicadores. Té experiència com a docent
en el camp de la geomorfologia i els riscos
geològics.

L’activisme climàtic
és un senyal
d’esperança. Un
motor necessari
per generar un nou
imaginari de canvis
estructurals, polítics
i personals que ens
requereix el moment

 La lluita contra el
canvi climàtic ha
d’esdevenir una línia
d’acció transversal
per tota política
pública. No es tracta
d’un debat ideològic

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

ANUNCIO COINTECS VERSIÓN 2.indd 1 05/05/16 17:08
4_REFLEXIO_373_v3.indd 284_REFLEXIO_373_v3.indd 28 15/2/23 14:3615/2/23 14:36

 29L’INFORMATIU DEL CATEB

Març 2023

RECUPERACIÓ DE TOT TIPUS DE SOSTRES

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

SUBSTITUCIÓ FUNCIONAL ACTIVA I EFECTIVA

ENGINYERIA AL SEU SERVEI

SENSE SOLDADURES

ADAPTAT AL SOSTRE

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

ISO 9001
Distinció

Gremi
Constructors

Nº 276R/14

ANUNCIO COINTECS VERSIÓN 2.indd 1 05/05/16 17:08
4_REFLEXIO_373_v3.indd 294_REFLEXIO_373_v3.indd 29 15/2/23 14:3615/2/23 14:36

L’INFORMATIU DEL CATEB

Març 2023
30

PROFESSIÓ
Nit de la construcció

XIX Premis
Catalunya
Construcció
Els guardons es van atorgar en el marc de la Nit de la
Construcció, la trobada sectorial dels professionals del sector,
celebrada el 27 d’octubre al Museu Marítim de Barcelona
Carles Cartañá / © Fotos: Chopo i diversos

Imatge amb els equips finalistes en totes les categories dels premis (Foto: Chopo)

5_PROFESIÓ_373_v3.indd 305_PROFESIÓ_373_v3.indd 30 15/2/23 14:4015/2/23 14:40

 31L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

La reforma del Palau Pascual i
Pons al passeig de Gràcia de
Barcelona, el Centre d’Atenció

Primària Víctor Català de Premià de
Dalt, l’edifici d’oficines KNEM al 22@,
el complex d’oficines Sea Towers a
l’avinguda Icària de Barcelona, la
Clínica Girona, la restauració de la
cúpula de l’església de Sant Andreu
del Palomar i la rehabilitació de l’an-
tic CAP per a museu i espai cultural a
Llinars del Vallès van ser les 7 obres
de referència guanyadores en la XIX
edició dels Premis Catalunya Cons-
trucció que organitza el Cateb. En
la categoria d’innovació hi va haver
una menció especial i es va atorgar
un any més el Premi Especial a la
Trajectòria Professional, així com al
millor treball de final de grau de les
escoles d’arquitectura tècnica.

Les 83 candidatures presentades
en les diferents categories professi-
onals representen una bona mostra
de l’activitat duta a terme a Catalu-
nya durant els anys 2020 i 2021. Els

PROFESSIÓ
Nit de la construcció

Rehabilitació i reforma del Palau Pascual i Pons a Barcelona (Foto: Chopo)

premis compten amb el suport del
Consell de Col·legis de l’Arquitectura
Tècnica de Catalunya i d’Arquinfad.

	� Cinc categories
professionals

En la categoria de direcció d’exe-
cució de l’obra, el premi ha estat
concedit exaequo. D’una banda,
a Enric Iturbe, Cristina Carmona i
Eduard Pedret per la rehabilitació

i reforma del Palau Pascual i Pons
de Barcelona. En el seu veredicte,
el jurat destaca “el control estricte
de l’obra i dels materials, el sistema
constructiu enginyós, així com la
dificultat per a la protecció dels ele-
ments patrimonials, per a la realit-
zació d’un projecte de gran qualitat”.
De l’altra, Arístides Pujalte Cama-
rasa pel Centre d’Atenció Primària
Víctor Català a Premià de Dalt, una
obra de dimensions més modestes i
no obstant això “espectacular en les
formes i de difícil execució, amb una
resolució dels detalls constructius
feta amb gran dedicació i estimació
per l’ofici”. En la categoria de direc-
ció integrada de projecte, el premi ha
estat atorgat a Javier Chaves, Martí
Broquetas i Juan Montoya per l’edi-
fici d’oficines KNEM al 22@ de Bar-
celona. El jurat ha valorat molt posi-
tivament “un treball de gestió dut a
terme de manera rigorosa i efectiva
en un entorn ple de dificultats i amb
un projecte arquitectònic de gran
qualitat com a resultat”.

Les 83 candidatures
presentades són
una bona mostra
de la millor obra
realitzada a terme a
Catalunya durant els
anys 2020 i 2021

5_PROFESIÓ_373_v3.indd 315_PROFESIÓ_373_v3.indd 31 15/2/23 14:4015/2/23 14:40

L’INFORMATIU DEL CATEB

Març 2023
32

PROFESSIÓ
Nit de la construcció

En la categoria de rehabilita-
ció, el premi es subdivideix en dos
àmbits: la rehabilitació patrimonial
i la rehabilitació funcional. En la pri-
mera, de rehabilitació patrimonial,
s’ha endut el guardó l’equip format
per Francesc Belart, Josep Esteve,
Núria Corbella, Elvira Altadill i Josep
Maria Navarro, per la restauració
de la cúpula de l’església de Sant
Andreu del Palomar. El jurat reco-
neix la complexitat de l’obra “amb
dificultats extremes que han obligat
l’equip tècnic a esprémer tot el seu
coneixement i enginy per trobar les
solucions que s’han hagut d’aplicar
de manera artesanal”. En l’àmbit de
la rehabilitació funcional el premi ha
estat concedit a Manel Gonzalez
Solanas, per la rehabilitació d’antic
CAP per a museu i espai cultural a
Llinars del Vallès. El jurat ha valo-
rat en aquesta actuació “l’aplicació
intel·ligent d’unes poques idees
projectuals molt ben aplicades i on
s’aconsegueix la màxima eficàcia
per a l’adequació al nou ús de l’edi-
fici”.

	� Innovació en la
construcció

En la categoria d’innovació en la
construcció, el premi l’ha guanyat la
candidatura formada per Maximià
Torruella, Patricio Martínez i Luis
Gotor per la Clínica Girona. El jurat
ha vist en l’equip tècnic de projec-
te “una especial sensibilitat envers
l’usuari dels serveis hospitalaris i

molt especialment pel que fa als
conceptes d’accessibilitat de les
persones amb dificultats sensorials
i de mobilitat. També ha valorat la
dificultat afegida en la construcció
de l’edifici per la proximitat del pas
del ferrocarril, la qual cosa ha obligat
a repensar-ne l’estructura per instal·
lar amortidors que eviten les vibraci-

El professor Josep Maria Genescà Ramon

En l’àmbit de
la innovació es
va atorgar una
menció especial
per a Josep Maria
Genescà Ramon
per l’aplicació
gratuïta per
resoldre problemes
estructurals amb
geometria dinàmica

Centre d’Atenció Primària Víctor Català a Premià de
Dalt (Foto BAAS)

Edifici d’oficines KNEM al districte 22@ de Barcelona (Foto: Chopo)

5_PROFESIÓ_373_v3.indd 325_PROFESIÓ_373_v3.indd 32 15/2/23 14:4015/2/23 14:40

 33L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

Museu i espai cultural a Llinars del Vallès (Foto: Chopo)

Nou edifici de la Clínica Girona (Foto: Chopo)Restauració de la cúpula de l’església de Sant Andreu del Palomar
(Foto: Francesc Belart)

5_PROFESIÓ_373_v3.indd 335_PROFESIÓ_373_v3.indd 33 15/2/23 14:4015/2/23 14:40

	� Un jurat multidisciplinari

El jurat de la 19a edició dels Pre-
mis Catalunya Construcció l’han
conformat Carme Domènech Gar-
cia, arquitecta tècnica, coordinadora
de seguretat i presidenta del Col·legi
de l’Arquitectura Tècnica de Girona;
Pau de Solà-Morales Serra, arqui-
tecte i president d’Arquinfad; Anna
Ortega López, arquitecta tècnica i
màster en arquitectura i sostenibili-
tat; Xavi Martínez i Tomeo, enginyer
industrial; Josep Maria Oller Lletjós,
arquitecte tècnic; Natàlia Crespo
Belmonte, arquitecta tècnica, coor-

control molt ben desenvolupada
tot aportant una llarga experiència
del coordinador en aquest tipus
de treballs”. També es va atorgar
el premi al treball final de grau que
es va atorgar a Marc Serra Boix, de
l’Escola Politècnica Superior d’Edifi-
cació de Barcelona (EPSEB) pel pro-
jecte Construcció i Arquitectura del
Mercat Torner de Badalona, treball
acadèmic realitzat amb la tutoria
del professor Ramon Graus.

Els Premis Catalunya Construc-
ció, que organitza el Cateb per 19è
any consecutiu, tenen com a objec-
tiu reconèixer l’esforç de professi-
onals i empreses del procés cons-
tructiu i premiar les persones que,
amb el seu treball, contribueixen a
millorar la qualitat, la gestió, la sos-
tenibilitat, la innovació i la seguretat
en la construcció. El total de can-
didatures presentades en aquesta
edició va ser de 83, presentades per
equips i empreses responsables de
dirigir, coordinar i projectar obres
acabades durant els anys 2020 i
2021. Després de fer una primera
selecció, el jurat va escollir 20 fina-
listes en les 5 categories professio-
nals.

L’INFORMATIU DEL CATEB

Març 2023
34

PROFESSIÓ
Nit de la construcció

El jurat va atorgar
un any més el
premi especial
a la trajectòria
professional,
que van rebre les
germanes Imma i
Joana Amat Amigó,
de l’empresa Amat
Immobiliaris

ons tan problemàtiques en un edifici
d’aquestes característiques”.

En aquest mateix àmbit d’inno-
vació en la construcció, el jurat ha
concedit una menció especial per
a Josep Maria Genescà Ramon per
l’Aplicació gratuïta per resoldre pro-
blemes estructurals amb geometria
dinàmica. El jurat ha volgut fer “un
reconeixement especial a la feina
desenvolupada per un professional
de l’àmbit del càlcul i la consultoria
d’estructures i professor de la UPC
que, en el moment que pot dispo-
sar d’una mica més de temps lliure,
participa en la creació i desenvolu-
pament d’un grup d’investigació i de
formació i ha creat centenars d’apli-
cacions pràctiques basades en el
seu coneixement vital”.

En la categoria de coordinació de
seguretat i salut, el premi ha estat
per la candidatura presentada per
Francesc Belart i Calvet per la seva
actuació al complex d’oficines Sea
Towers a l’avinguda Icària de Barce-
lona. El jurat destaca “una actuació
professional meritòria en un procés
d’execució de l’obra complex, amb
l’aplicació d’una sistemàtica de

Complex d’oficines Sea Towers a l’avinguda Icària de Barcelona (Foto Francesc Belart)

5_PROFESIÓ_373_v3.indd 345_PROFESIÓ_373_v3.indd 34 15/2/23 14:4015/2/23 14:40

 35L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

El Mercat Torner de Badalona
en una imatge actual

Visita del jurat a una de les obres finalistes

dinadora de seguretat i comptadora
de la Junta de Govern del Cateb; i
Celestí Ventura i Cisternas, presi-
dent del Cateb i alhora president del
jurat.

Els guardons es van atorgar en el
marc de la Nit de la Construcció, la
trobada sectorial dels professionals
del sector, celebrada el 27 d’octubre
de 2022 al Museu Marítim de Bar-
celona. Trobareu més informació
sobre les candidatures guanyado-
res en la pàgina web del Cateb. n

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

https://www.cateb.cat/7-obres-
ubicades-a-barcelona-girona-
premia-de-dalt-i-llinars-del-
valles-guanyen-els-xix-premis-
catalunya-construccio/

5_PROFESIÓ_373_v3.indd 355_PROFESIÓ_373_v3.indd 35 15/2/23 14:4015/2/23 14:40

L’INFORMATIU DEL CAATEEB

Juny 2020

Edifici Cirerers a Barcelona
Xavier Humet Cienfuegos-Jovellanos
i Jan Dinarès Quera
GRUPNOU arquitectura i gestió

Direcció integrada de projecte

Direcció d’execució de l’obra

Edifici d’oficines al carrer Tànger
de Barcelona
Diana Calicó Soler i David Sobrino
Viguin · Batlle & Roig Arquitectura

Centre logístic Fedefarma a
Palau-solità i Plegamans
Toni González García i Xavier Eslava
Artiol ·T80 Arquitectura Tècnica

Centre Social El Roser a Reus
Josep Ferrando, David Recio,
Xavier Gallego, Aleix Sanz i Iñaki
Cacho
Josep Ferrando Architecture

Execució de 2 torres d’oficines
Porta Firal a la Zona Franca
Sílvia Costa Albert

Reforma d’edifici industrial al
districte 22@ de Barcelona
Xavier Pla de los Rios
PLAAT Arquitectura Tècnica

Rehabilitació d’edifici catalogat a
Sarrià (Barcelona)
Iolanda Gaya Pedrola
Bureau Veritas

Edifici polivalent a l’Hospital Ger-
mans Trias i Pujol de Badalona
Eduardo Jarque
ENNE Gestión Activa de Proyectos

Restauració del celler noucentista
de Vila-seca
Enric Iturbe, Cristina Carmona, Eduard
Pedret, Miquel Espinet, Berta Grau,
Amparo Lecha, Xavi Bonell i Manel
Boira
 Ardèvol Consultors Associats /
Espinet Ubach Arquitectes i Associats
/ BIS Structures / AIA Instal·lacions /
UTE Celler Vila-seca (Garcia Riera /
Cots i Claret / Ertak)

Rehabilitació d’edifici catalogat a
Sarrià (Barcelona)
Emilio Rodríguez, Josep Riu, Xavier
Delgado, Josep Malgosa, Agnès
Blanch, Elina Vilà, Vanessa Surís i
Valentina Greselin

Rehabilitació patrimonial Rehabilitació funcional

Coordinació de seguretat

Reforma i ampliació del Centre
Sant Jaume de Badalona
Mercè Zazurca, Enrique Corbat, Xavier
Botet, César Sánchez i Aleix Alexandre

Innovació en la construcció

Conjunt edificatori de 252 ha-
bitatges a Badalona. Francisco
Moreno, Juan José Cots i Marc Peris ·
Amunt 41 Tècnics / Masterplan

FINALISTES

Trobareu el dossier complet de
les candidatures finalistes i pre-
miades a la pàgina web del Cateb

5_PROFESIÓ_373_v3.indd 365_PROFESIÓ_373_v3.indd 36 15/2/23 14:4015/2/23 14:40

 37L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

Les germanes Imma i Joana Amat Amigó reben el guardó de mans del
conseller de Territori i el president del Cateb

El jurat va atorgar un any més el
premi especial a la trajectòria
professional, que en aquesta

edició van guanyar les germanes
Imma Amat Amigó i Joana Amat
Amigó, de l’empresa Amat Immo-
biliaris, “per la seva tasca empre-
nedora i pionera en la recerca de
la qualitat de la gestió dels serveis
immobiliaris, per la seva lluita per
la reivindicació de gènere dins del
món empresarial, així com per la
seva promoció i difusió de la cultura
catalana”.

	� Valentia i compromís

Immaculada i Joana Amat i
Amigó van néixer el 1950 i el 1952,
respectivament, a Sant Just Des-
vern. Dos anys abans de néixer l’Im-
ma, el seu pare amb vint-i-quatre
anys havia obert un despatx d’ad-
ministració de finques amb la idea
de dedicar-se també a la promoció i
gestió immobiliària, cosa inusual en
l’època. Però als 28 anys, una leucè-
mia se l’emportava en quinze dies,
deixant la mare amb dues criatures:
Imma, que tenia dos anys, i Joana,
nascuda l’endemà de l’enterrament.

La mare, Concepción, va apostar
pel futur, seguint la petjada empre-
nedora del marit. Les tres dones
es van traslladar a casa dels avis.
Concepción aixecava un negoci
treballant els set dies de la setma-
na mentre veia desertar clients de
l’empresa, per estar aquesta lidera-
da en mans d’una dona, i tan jove.

Les filles van cursar Dret i Eco-
nòmiques a la universitat, mentre
treballaven els caps de setmana en
les Finques, coneixent moltes reali-
tats socials. Acabada la carrera, van
començar a treballar oficialment en
Finques Amat (avui, Amat Immobili-
aris). L’any 1980 el despatx d’admi-
nistració de finques va començar la
transformació en una empresa de
gestió de patrimonis immobiliaris.

Premi Especial a la Trajectòria Professional per a
Imma i Joana Amat

	�Modernitat i futur

El treball el tenien repartit: Imma
es dedicava a l’estratègia, la direc-
ció comercial i les relacions institu-
cionals i Joana, a la direcció finan-
cera, administrativa i patrimonial.
Tot això, amb el fet diferencial, que
l’empresa va estar integrada només
per dones durant més de cinquanta
anys. L’empresa també s’ha dife-
renciat apostant pel negoci infor-
màtic, adquirint una signatura de
la qual serien soci majoritari, i que
ha acabat donant serveis de gestió
digital amb més de cinc-cents cli-
ents.

Cal mencionar també la dimen-
sió cultural que acompanya la tasca

de les germanes Amat, com ara els
recitals dels anys 70 a l’Ateneu de
Sant Just amb la presència de Rai-
mon, Lluís Llach i Ovidi Montllor
entre altres. I que va continuar en les
festes d’inauguració de les noves
oficines.

Actualment, Joana i Imma
segueixen ben a prop de l’empresa,
i participen activament en la gestió
de diferents institucions de la soci-
etat civil catalana. I han assegurat
la continuïtat rellevant el coman-
dament a Guifré Homedes Amat,
representant de la tercera generació
de gestors de la família.n

5_PROFESIÓ_373_v3.indd 375_PROFESIÓ_373_v3.indd 37 15/2/23 14:4015/2/23 14:40

L’INFORMATIU DEL CATEB

Març 2023
38

PROFESSIÓ
Nit de la construcció

El lliurament dels XIX Premis
Catalunya Construcció va
tenir lloc el 27 d’octubre en el

marc de la Nit de la Construcció, la
gran trobada del sector que es va
celebrar sota les arcades medievals
del Museu Marítim de Barcelona
ubicat a les antigues drassanes de la
Ciutat Comtal. Més de 400 persones
hi van assistir en aquest acte que va
ser presidit per l’Honorable Senyor
Juli Fernández, conseller de Territo-
ri de la Generalitat i Celestí Ventura,
president del Cateb. També hi van
assistir altres personalitats com
ara l’Il·lustríssim Senyor Pere Pons,

La impressionant estructura porticada de les històriques Drassanes de Barcelona va acollir l’acte de lliurament dels XIX Premis
Catalunya Construcció que organitza el Cateb

Lliurament dels premis a la
Nit de la Construcció

© Carles Cartañá / Fotos: Chopo

Més informació:

Els professionals interessats tro-
bareu totes les imatges i el vídeo de
l’acte de lliurament dels premis en
l’enllaç adjunt:

https://www.cateb.cat/
activities/la-nit-2022/

diputat i president delegat de l’Àrea
d’Infraestructures i Espais Naturals
de la Diputació de Barcelona, l’Il·
lustríssim Senyor Martí Pujol, alcal-
de de Llinars del Vallès i altres auto-
ritats, representants del món aca-
dèmic i professional i representants
del sector. L’acte va comptar amb el
suport de les empreses patrocina-
dores Caixa d’Enginyers, Elecnor,
Lafarge Holcim i Constructora del
Cardoner, així com de l’empresa
Be Partner del Cateb, Construcía; el
patrocinador preferent del Cateb,
Propamsa i l’empresa patrocinado-
ra del la formació, Vopi-4. n

5_PROFESIÓ_373_v3.indd 385_PROFESIÓ_373_v3.indd 38 15/2/23 14:4015/2/23 14:40

 39L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

El jove Marc Serra Boix va recollir el guardó al
millor treball final de grau de mans d’Immaculada
Rodríguez, directora de l’EPSEB i Jordi Romero,
director de construcció de l’empresa Vopi4

Els guardons consisteixen
en una escultura
dissenyada pel poeta Joan
Brossa. A sota, una part
de l’equip de recepció dels
finalistes i els assistents
a l’acte

El periodista Abraham Orriols va conduir l’acte de lliurament
dels premis amb professionalitat i rigor

5_PROFESIÓ_373_v3.indd 395_PROFESIÓ_373_v3.indd 39 15/2/23 14:4015/2/23 14:40

L’INFORMATIU DEL CATEB

Març 2023
40

PROFESSIÓ
Nit de la construcció

La presidenta del Col·legi de
l’Arquitectura Tècnica de Girona i
membre del jurat, Carme Domènech i
Eva Cunill, responsable de prescripció de
Lafarge Holcim (a l’esquerra) van lliurar
el premi a la innovació en la construcció
a Maximià Torruella, Patricio Martínez
i Lluís Gotor pel projecte de la Clínica
Girona

El professor i consultor d’estructures Josep Maria Genescà va
merèixer una menció especial del jurat per l’aplicació gratuïta per
resoldre problemes estructurals amb geometria dinàmica

5_PROFESIÓ_373_v3.indd 405_PROFESIÓ_373_v3.indd 40 15/2/23 14:4015/2/23 14:40

 41L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

L’equip de Tècnics G3 format per Javier Chaves, Martí Broquetas i Juan Montoya es va endur el premi en la
categoria de direcció integrada de projecte. La presidenta del Consell de l’Arquitectura Tècnica de Catalunya
i presidenta del Col·legi de Terres de l’Ebre, Teresa Arnal (esquerra) i la directora general de Propamsa, Celia
Pérez, es van encarregar de lliurar el guardó, el qual va ser rebut amb entusiasme per part de l’equip de tècnics

El guardó en la categoria de direcció d’execució va ser exaequo per a Arístides Pujalte (dreta) i l’equip del despatx
d’Ardèvol Consultors Associats conformat per Enric Iturbe, Cristina Carmona i Eduard Pedret. Van lliurar el guardó
Pere Pons, diputat de l’àrea d’infraestructures i espais naturals de la Diputació de Barcelona i Arturo Fernández,
co-CEO i fundador del Grupo Construcía (esquerra)

5_PROFESIÓ_373_v3.indd 415_PROFESIÓ_373_v3.indd 41 15/2/23 14:4015/2/23 14:40

L’INFORMATIU DEL CATEB

Març 2023
42

PROFESSIÓ
Nit de la construcció

Els assistents a la Nit es van posar el nas de pallasso del Pallapupes en solidaritat amb l’organització que du una mica de bon humor,
tan necessari, als malalts dels nostres hospitals

El president del Cateb, Celestí Ventura, que també
presideix el jurat, va anunciar la identitat de les
guanyadores del premi especial a la trajectòria
professional, que enguany es van endur les
germanes Imma i Joana Amat i Amigó

El premi a la rehabilitació patrimonial va ser per a l’equip format per Francesc
Belart, Josep Esteve, Núria Corbell, Elvira Altadill i Josep Maria Navarro per
la rehabilitació de la cúpula del temple de Sant Andreu del Palomar. Es van
encarregar de lliurar el guardó Mercè Conesa, directora de l’Incasòl (esquerra)
i David Breva, director comercial de la Constructora del Cardoner

5_PROFESIÓ_373_v3.indd 425_PROFESIÓ_373_v3.indd 42 15/2/23 14:4115/2/23 14:41

 43L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

L’aparellador Francesc Belart va fer doblet i va guanyar també el
premi a la coordinació de seguretat i salut. El president de Caixa
d’Enginyers, Félix Masjuan (esquerra) i Joan Josep oms, secretari
general de Territori de la Generalitat van lliurar el guardó

El conseller de Territori de la Generalitat,
Juli Fernández, va adreçar unes paraules
als assistents i va tancar l’acte de
lliurament dels premis

Les germanes Imma i Joana
Amat van venir a la festa
acompanyades per la seva família

5_PROFESIÓ_373_v3.indd 435_PROFESIÓ_373_v3.indd 43 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
44

PROFESSIÓ
Nit de la construcció

Els assistents van gaudir de la divertida actuació de la companyia
Impro Show basada en la interacció amb el públic i la improvisació

L’alcalde de Llinars del Vallès,
Martí Pujol (esquerra) va

acompanyar l’aparellador i
arquitecte Manel González

Solanes en la recepció del premi
a la rehabilitació funcional per la

transformació de l’antic CAP per a
museu i centre cultural d’aquella

ciutat vallesana. Van lliurar el
guardó Jordi Sanuy, director

de qualitat de l’edificació de la
Generalitat (dreta) i Guillermo

Rodríguez, responsable del centre
de producció de construcció

d’Elecnor

5_PROFESIÓ_373_v3.indd 445_PROFESIÓ_373_v3.indd 44 15/2/23 14:4115/2/23 14:41

5_PROFESIÓ_373_v3.indd 455_PROFESIÓ_373_v3.indd 45 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
46

PROFESSIÓ
Nit de la construcció

El Col·legi de l’Arquitectura Tèc-
nica de Barcelona (Cateb) ha
convocat la 20a edició dels

Premis Catalunya Construcció,
els guardons que posen en valor la
tasca sovint amagada que realitzen
els professionals del procés cons-
tructiu. Directors d’execució d’obra,
project managers i coordinadors de
seguretat i salut són algunes de les
funcions professionals que poden
optar a diferents categories en uns
guardons que es caracteritzen pel
seu caràcter multidisciplinari, tant
pel que fa als candidats com per
la composició del jurat, que inclou
arquitectes tècnics, arquitectes,
enginyers, empresaris i docents. En
aquesta edició es podran presentar
també en la primera categoria els
professionals que exerceixen de
caps d’obra i de producció de les
empreses constructores.

També es lliuraran premis a les
propostes innovadores presenta-
des per professionals i empreses,
referides a productes i materials,
sistemes constructius, processos i
organització de l’obra. La intervenció

Convocada la 20a edició dels
Premis Catalunya Construcció
El termini de presentació de candidatures finalitzarà el 17
d’abril

Carles Cartañá / © Foto: Chopo

en els edificis existents mereix una
categoria especial, en aquest cas
amb tres subcategories: la rehabi-
litació patrimonial quan hi hagi ele-
ments o parts de l’obra que calgui
conservar i protegir, la rehabilitació
funcional d’edificis sense un valor
històric o patrimonial i finalment,
en aquesta 20a edició es dedicarà
una atenció especial als projectes
de rehabilitació energètica, tant pel
que fa a obres acabades com als
processos d’estudi previ i de gestió.

Aquests guardons, oberts a tot
el sector, van néixer l’any 2004 i fins
al 2022 el nombre de candidatures
presentades en totes les categories
ha estat de 1.966. Els premis comp-
ten amb el suport del Consell de Col·
legis d’Aparelladors, Arquitectes
Tècnics i Enginyers d’Edificació de
Catalunya i d’Arquinfad. El termini de
presentació de candidatures finalit-
zarà el 17 d’abril de 2023.

	� Premi als joves i a la
trajectòria professional

Com ja és habitual, el jurat ator-
garà a més un premi especial a la
trajectòria professional d’una per-
sona per la seva contribució a la
millora de la construcció i del sector
ja sigui des de l’exercici professional,
la docència, la investigació i divulga-
ció o la funció social de l’edificació.
Finalment, el jurat atorgarà un premi
als estudiants o recent titulats en
arquitectura tècnica pels treballs
de grau que abordin la investigació,
recerca o desenvolupament sobre

els temes dins dels àmbits de conei-
xement del grau.

Els Premis Catalunya Construc-
ció estan oberts a tots els agents del
procés constructiu. La documen-
tació que cal presentar en cadas-
cuna de les categories així com els
requisits i formes de presentació
les poden consultar tots els profes-
sionals interessats a la pàgina web
www.cateb.cat/premis També es
poden dirigir a la secretaria dels
premis al telèfon 93 393 37 10 o a
l’adreça premis@cateb.cat La pre-
sentació de candidatures és total-
ment gratuïta. Podeu consultar les
bases a l’enllaç següent:

https://www.cateb.cat/premis-
catalunya-construccio/

La primera categoria
dels premis s’amplia
a la participació
també dels caps
d’obra i de producció

En aquesta edició
es tindrà una
consideració
especial per
als projectes
de rehabilitació
energètica

ORGANITZA

AMB EL SUPORT DE

Podeu presentar la
vostra candidatura
fins al 17 d’abril de 2023.

Més informació i bases:

www.cateb.cat/premis
T. 93 393 37 10

El Col·legi de l’Arquitectura Tècnica de Barcelona (Cateb)
convoca la vintena edició dels Premis Catalunya
Construcció, amb els quals volem reconèixer l’esforç
dels professionals i empresaris del sector i premiar les
persones que, amb el seu treball han contribuït a
millorar la qualitat, la gestió, la sostenibilitat, la
innovació i la seguretat en la construcció a Catalunya.

PREMIS CATALUNYA CONSTRUCCIÓ 2023 20a edició

Si voleu participar-hi, cal que presenteu candidatures
referents a obres acabades durant el 2021-2022, en
una d’aquestes cinc categories:

A més d’aquestes cinc categories, es convoca el PREMI
AL TREBALL FINAL DE GRAU i el Jurat concedirà el PREMI
ESPECIAL A LA TRAJECTÒRIA PROFESSIONAL.

1/ PREMI A LA DIRECCIÓ DE L’EXECUCIÓ I GESTIÓ DE L’OBRA

2/ PREMI A LA DIRECCIÓ INTEGRADA DE PROJECTE

3/ PREMI A LA COORDINACIÓ DE SEGURETAT I SALUT

4/ PREMI A LA INNOVACIÓ EN LA CONSTRUCCIÓ

5/ PREMI A LA REHABILITACIÓ
 5.1/ PREMI A LA REHABILITACIÓ PATRIMONIAL
 5.2/ PREMI A LA REHABILITACIÓ FUNCIONAL
 5.3/ PREMI A LA REHABILITACIÓ ENERGÈTICA

5_PROFESIÓ_373_v3.indd 465_PROFESIÓ_373_v3.indd 46 15/2/23 14:4115/2/23 14:41

 47L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Nit de la construcció

ORGANITZA

AMB EL SUPORT DE

Podeu presentar la
vostra candidatura
fins al 17 d’abril de 2023.

Més informació i bases:

www.cateb.cat/premis
T. 93 393 37 10

El Col·legi de l’Arquitectura Tècnica de Barcelona (Cateb)
convoca la vintena edició dels Premis Catalunya
Construcció, amb els quals volem reconèixer l’esforç
dels professionals i empresaris del sector i premiar les
persones que, amb el seu treball han contribuït a
millorar la qualitat, la gestió, la sostenibilitat, la
innovació i la seguretat en la construcció a Catalunya.

PREMIS CATALUNYA CONSTRUCCIÓ 2023 20a edició

Si voleu participar-hi, cal que presenteu candidatures
referents a obres acabades durant el 2021-2022, en
una d’aquestes cinc categories:

A més d’aquestes cinc categories, es convoca el PREMI
AL TREBALL FINAL DE GRAU i el Jurat concedirà el PREMI
ESPECIAL A LA TRAJECTÒRIA PROFESSIONAL.

1/ PREMI A LA DIRECCIÓ DE L’EXECUCIÓ I GESTIÓ DE L’OBRA

2/ PREMI A LA DIRECCIÓ INTEGRADA DE PROJECTE

3/ PREMI A LA COORDINACIÓ DE SEGURETAT I SALUT

4/ PREMI A LA INNOVACIÓ EN LA CONSTRUCCIÓ

5/ PREMI A LA REHABILITACIÓ
 5.1/ PREMI A LA REHABILITACIÓ PATRIMONIAL
 5.2/ PREMI A LA REHABILITACIÓ FUNCIONAL
 5.3/ PREMI A LA REHABILITACIÓ ENERGÈTICA

5_PROFESIÓ_373_v3.indd 475_PROFESIÓ_373_v3.indd 47 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
48

PROFESSIÓ
Seguretat i salut

25 anys després de l’entrada en vigor del Reial
Decret 1627/97 potser ja és hora de fer-ne la revi-
sió i adaptació al segle XXI... o potser derogar-lo

i substituir-lo per una nova llei. Aquesta és una de les
principals propostes que es van plantejar en la jornada
25 anys de vigència del RD 1627/97 sobre disposicions
mínimes de seguretat organitzada el 13 de desembre a
la seu del Col·legi de l’Arquitectura Tècnica de Barcelo-
na (Cateb), en format híbrid i presencial, en col·laboració
amb el Consell de l’Arquitectura Tècnica de Catalunya i
el Consell General de l’Arquitectura Tècnica d’Espanya
(CGATE). Va ser una jornada en la qual representants
d’institucions i agents del procés constructiu oferi-

25 anys del RD 1627/97: és
hora de revisar-lo?
Els canvis viscuts al sector, amb nous agents i formes de treballar, els dubtes
que encara genera i la seva aplicació aquests anys deixen antiquada la norma
Maite Baratech / © Fotos: Obres finalistes als XIX Premis Catalunya Construcció

ren una visió sobre l’aplicació de la normativa al llarg
d’aquest últim quart de segle, sobre la figura del coor-
dinador de seguretat i sobre els canvis que està expe-
rimentant el sector (precarietat, manca de mà d’obra
especialitzada, creixent subcontractació i atomitza-
ció de l’activitat, nous agents) i que fan difícil treballar
amb les mesures de prevenció i seguretat adients, unes
mesures que en molts casos s’han traduït, malaurada-
ment, en burocràcia.

Després de la benvinguda, a càrrec de la presidenta
del Consell de l’Arquitectura Tècnica de Catalunya, Tere-
sa Arnal, el president del Col·legi de Barcelona, Celestí

5_PROFESIÓ_373_v3.indd 485_PROFESIÓ_373_v3.indd 48 15/2/23 14:4115/2/23 14:41

 49L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Seguretat i salut

Ventura, va lloar en l’obertura de la
jornada els molts avenços acon-
seguits en aquest quart de segle
en seguretat i salut a les obres. No
obstant, assenyalà la necessitat
“d’estudiar les causes dels acci-
dents i les circumstàncies que els
envolten i relacionar-les amb el
volum d’activitat”, ja que “només
així podrem comprovar la millora en
aquest camp”. Així, doncs, “fa falta
un treball estadístic per analitzar-ne
el progrés”.

Alhora, Ventura lamentà que
encara falta “canviar la nostra cultu-
ra i actitud” en la construcció, ja que
“construir és pensar, és reflexionar

sobre com ho farem” i on “no hi ha
res més car i perillós com la impro-
visació”. Per això, va voler recordar
que el Col·legi ha estat capdavanter
en la formació sobre aquest camp
(veieu especejament). El president
del Col·legi es va preguntar, entre
altres qüestions: “és imprescindible
saber de construcció per coordinar
la seguretat i salut d’una obra? O
només és necessari conèixer la nor-
mativa i els elements de seguretat?”,
qüestions que són clau per avançar
en el camí de la seguretat.

I no va voler acabar sense tenir
un especial record per a les víctimes
de les obres de construcció relaci-
onades amb els Mundials de futbol
de Qatar, que encara aquells dies
s’estaven celebrant, i de les quals “el
món occidental també s’hauria de
sentir en part responsable”.

Al seu torn, el president del
CGATE, Alfredo Sanz, destacà el
terme “mínims” del Reial Decret, un

Imatges de diferents fases de l’obra i d’elements
auxiliars i de seguretat. Treball guanyador del Premi
Catalunya Construcció 2022 a la coordinació de
seguretat i salut (Francesc Belart)

terme “rellevant” perquè “no hem
d’anar als mínims per aconseguir
els zero accidents, aquest no ha de
ser l’objectiu sinó el punt de parti-
da”. Referint-se a les obres sense
projecte, Sanz va voler deixar clar
que “no cal que hi hagi un projecte
perquè hi hagi un document que rei-
vindiqui la seguretat a les obres”. El
màxim representant dels aparella-
dors a l’estat va fer especial èmfasi
en la importància del concepte de
“salut”, que també s’ha de cuidar
des de l’empresa; reivindicà un llibre
d’incidències electrònic (Catalunya
és segurament l’única comunitat
autònoma que en disposa) i que els
tècnics puguin prendre les decisi-
ons sobre seguretat amb llibertat

Celestí Ventura:
“No hi ha res més
car i perillós com la
improvisació”

Alfredo Sanz: “No
cal que hi hagi un
projecte perquè hi
hagi un document
que reivindiqui la
seguretat a les
obres”

5_PROFESIÓ_373_v3.indd 495_PROFESIÓ_373_v3.indd 49 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
50

PROFESSIÓ
Seguretat i salut

d’acord amb els seus criteris pro-
fessionals, quan en molts entorns
aquesta llibertat no sempre hi és.

El director general de relacions
laborals, treball autònom, seguretat
i salut laboral de la Generalitat, Òscar
Riu, per la seva banda, recordà que
el reial decret “marcà una fita” en la
millora de les condicions laborals
d’un sector que és un dels motors
de l’economia catalana, generador
d’un important volum de llocs de tre-
ball i que ha estat capaç de superar
les diferents crisis dels últims anys.
Recordà així mateix que la Generali-
tat va posar en marxa fa un any i mig
l’estratègia catalana de seguretat
i salut laboral, consensuada amb
patronals i sindicats i amb l’objectiu
d’impulsar la cultura preventiva, un
camp en què cal avançar “com ciu-
tadans, empreses i qualsevol àmbit
relacionat amb la prevenció”. És una
estratègia que conclourà el 2026 i
està dotada pressupostàriament;
inclou campanyes de sensibilitza-
ció, com ara una específica sobre
treballs en alçada i que vol implicar,
entre d’altres, els administradors
de finques com a agents que solen
contractar aquest tipus de treballs
per a les comunitats de veïns. Riu
coincidí que potser és hora de revi-
sar la normativa per adaptar-la a les
noves tecnologies i processos cons-
tructius.

En la primera ponència, a càrrec
de l’arquitecte tècnic i Premi Catalu-
nya Construcció Ezequiel Bellet, un

dels màxims experts en matèria de
seguretat a la construcció de casa
nostra, aquest va fer un recorregut
per l’evolució de la normativa en
aquest camp; va partir de principis
dels anys setanta del segle passat,
època dels seus inicis a la professió,
en què “dur el casc era símbol d’es-
tatus” i on de seguretat a les obres
“res de res”. Bellet recordà el Reial
Decret 555, del 1985, que introduïa
el Llibre d’Incidències, el RD 84, del
1990, que feia algunes correccions
de la normativa anterior, i la directiva
europea del 1992 que va donar ori-
gen al RD del 1997, que ja parlava del
coordinador de seguretat, els plans
de seguretat i l’avís previ, entre altres
conceptes, i protagonista d’una jor-
nada al Col·legi el 1995.

	� L’informe Lorent

Mica en mica s’intuïa el pes que
havien de prendre la prevenció i la
seguretat a les obres. En aquella

jornada es van donar a conèixer
algunes dades del conegut informe
de Pierre Lorent i que van sorpren-
dre l’expert, com que el 35 per cent
dels accidents a les obres tenen el
seu origen en errors de disseny i/o
projecte, que un 28 per cent es deu a
errors en l’organització de les obres
(inclosa la forma de contractació) i
un 37 per cent a errors en l’execució.
Començava a quedar clar que “la
seguretat millora la qualitat, estal-
via temps i millora resultats”, la qual
cosa es tradueix en un estalvi eco-
nòmic. Tot plegat, va dir Bellet, “em
va fer pensar que la seguretat tenia
futur”.

Amb la transposició de la directi-
va, el Reial Decret va incorporar els
estudis i plans de seguretat, la coor-
dinació en fase de projecte i d’exe-
cució, el Llibre d’Incidències, l’ober-
tura de centre de treball, l’avís previ,
la tipificació dels riscos greus... Així
doncs, per al veterà expert en segu-
retat, la norma va marcar un abans i
un després: “el balanç és positiu i hi
ha interès per millorar la prevenció”.
Ara bé, “s’ha avançat, però no prou,
cal recuperar l’esperit del 97”, i 25
anys després és una “norma anti-
quada” en determinades definicions
(com quan parla de les atribucions
del coordinador en fase de projec-
te, que no apareixia en la directiva).
D’altra banda, Bellet va posar sobre
la taula diversos interrogants que es
van repetir al llarg de la jornada: les
universitats ofereixen actualment
prou formació en matèria de segu-

Ezequiel Bellet: “S’ha
avançat, però no
prou, cal recuperar
l’esperit del 97”, i 25
anys després és una
“norma antiquada”
en determinades
definicions

Sessió inaugural
de la jornada
celebrada al

Cateb i debat
amb la visió de
l’administració

moderat per
Teresa Arnal

5_PROFESIÓ_373_v3.indd 505_PROFESIÓ_373_v3.indd 50 15/2/23 14:4115/2/23 14:41

 51L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Seguretat i salut

retat i prevenció? Estan ben remu-
nerats els tècnics d’aquest camp?
Què passa en les obres sense pro-
jecte?.

El secretari general adjunt de
l’Institut Nacional de Seguretat i
Salut en el Treball (INSS), Fernan-
do Sanz, explicà les diferents guies
tècniques elaborades per la insti-
tució per facilitar la comprensió i el
compliment del reial decret, la seva
actualització i l’abordatge de la pre-
venció en funció de la sinistralitat,
com la publicació sobre seguretat
en obres de construcció menors a
partir de la dada que el 60 per cent
d’accidents per caiguda en alçada té
lloc en obres d’aquest tipus, la major
part dels quals des de cobertes.

Sanz explicà les actuacions
més recents relacionades amb la
prevenció dels accidents que es
produeixen en obres a les teulades

Debat amb la visió dels agents del sector moderat per Natàlia Crespo

dels edificis, un tipus d’obra cada
cop més habitual arran del creixent
interès i suport a les instal·lacions
de plaques fotovoltaiques gràcies
als ajuts dels fons Next Generation
de la Unió Europea. Encara que en
els últims anys és evident la caigu-
da dels índex de sinistralitat, “no és
suficient, cal treballar per veure una
baixada radical”, va dir Sanz, qui
va fer una crida a millorar la gestió
de les obres menors i “perquè els
espais de treball del futur siguin més
segurs”. El representant de l’INSS va
voler acabar remarcant l’exemple de
col·legis com el de Barcelona en el
foment i promoció de la prevenció.
“Vosaltres marqueu el camí”, va dir.

Des de la Inspecció de Treball del
departament d’Empresa i Treball de
la Generalitat, Carolina Holgado va
parlar del Llibre d’Incidències i de
la possibilitat que es paralitzin els
treballs d’una obra en cas de risc
greu o imminent i sempre seguint
els procediments establerts. Hol-
gado explicà què s’entén per risc
greu o imminent, el tipus de san-
cions administratives en què pot
incórrer l’empresa, l’elevat import
a què poden arribar les sancions
més greus i l’actuació inspectora
aquests últims exercicis, que s’ha
marcat pels propers anys fer un pas
endavant per evitar els accidents i
avançar en la implantació de la cul-
tura preventiva i l’aplicació del Reial
Decret.

	� Accidents i errors
d’organització

Al seu torn, el sotsdirector de l’Es-
cola Politècnica Superior d’Edifica-
ció de Barcelona (EPSEB), Jaume
Guixá, va repassar algunes de les
fites en matèria de prevenció i afirmà
que “els treballadors sense forma-
ció continuada perden la memòria”
per remarcar com és d’important la
formació. A més, “un accident és el
símptoma que alguna cosa ha fallat
en l’organització de la prevenció a
l’obra”.

Quant al Reial Decret, va mos-
trar la seva preocupació perquè pot
crear “indefensió per al tècnic”, i pel
que fa al paper del coordinador es va
preguntar: “som vigilants de segure-
tat i salut? No, som coordinadors”.
En la mateixa línia va voler diferen-
ciar entre les condicions de treball
perilloses d’algunes obres, “que són
acotables” i, per tant, es poden dotar
de mesures de seguretat, “i els actes
insegurs dels treballadors, d’aquí la
importància d’incidir en tot aquell
risc que depèn del treballador”. En
aquest sentit, “nosaltres podem inci-
dir en la formació” i, efectivament, és
un aspecte en què cal treballar en el
futur, de la mateixa manera que cal
avançar perquè augmenti la percep-
ció del professional com un “tècnic
de capçalera també en prevenció de
riscos laborals”.

Fernando Sanz,
de l’INSS apuntà
que el 60 per cent
d’accidents per
caiguda en alçada té
lloc en obres menors

Jaume Guixà
(EPSEB): “Un
accident és el
símptoma que
alguna cosa ha fallat
en l’organització de
la prevenció a l’obra”

5_PROFESIÓ_373_v3.indd 515_PROFESIÓ_373_v3.indd 51 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
52

PROFESSIÓ
Seguretat i salut

	� Revisió des de zero

La sessió de tarda, titulada Visió
i balanç dels agents del sector, la
va obrir el product manager d’SGS
Tecnos, Jesús Esteban Gabriel, que
va ser el primer ponent del dia a pro-
posar, de forma taxativa, “revisar el
Reial Decret a partir de zero” atès
que som en un sector molt canviant
on “25 anys han donat per a molt”,
on ha crescut força el nombre de
noves figures que ara hi participen
i el nombre de termes i conceptes
abans inexistents (project mana-
ger, BIM manager, facility manager,
safety manager, gestor de construc-
ció, contractació per lots...)

En definitiva, el nou context fa
necessari replantejar-se un munt

d’aspectes, com definir amb més
precisió la figura del promotor, les
obligacions i accions del coordi-
nador de seguretat (diferenciant el
de la fase de projecte i el de la fase
d’execució) que el distingeixin del
cap d’obra o la reducció dels dife-

rents documents actuals a un únic
document de prevenció útil. També
va apostar per un llibre d’incidènci-
es electrònic, alhora que qualificà
d’”aberrant inundar de documents
una gestió en la qual passarem a ser
recordats com a buròcrates”, men-
tre altres sectors industrials han
sabut actualitzar-se i podrien ser un
bon referent a imitar.

Jesús Esteban parlà també dels
canvis en l’organització empresari-
al, amb la subcontractació de feines
i els autònoms com a protagonistes,
les responsabilitats i actuacions
dels quals caldria tenir en compte en
la revisió del Reial Decret. “Per poc
que es pugui fer es donaria lluentor
al sector”, va dir l’expert, que va con-
cloure: “on hi ha voluntat hi ha camí”.

Jesús Esteban (SGS
Tecnos) qualificà
d’”aberrant” inundar
de documents una
gestió en la qual
passarem a ser
recordats com a
buròcrates

Fase d’execució de l’obra. Treball finalista del Premis Catalunya
Construcció 2022 a la coordinació de seguretat i salut (Sílvia Costa)

5_PROFESIÓ_373_v3.indd 525_PROFESIÓ_373_v3.indd 52 15/2/23 14:4115/2/23 14:41

Sostenible (ODS) de l’Agenda 2030.
El decàleg comença amb la promo-
ció d’un entorn de treball segur (en
salubritat, il·luminació...) i continua
amb eines de canvi i integració de la
seguretat i la salut, punt on el coor-
dinador en fase de disseny pot tenir
molt a dir i participar. Altres punts
del decàleg són treballar per la
industrialització del sector i per una
acurada selecció i contractació dels
col·laboradors, donar suport a les
feines de coordinació de seguretat,
aconseguir processos segurs d’ús
i manteniment (la seguretat quan
ha acabat l’obra, durant la vida útil
de la construcció) i evolucionar cap
a una gestió eficaç i organitzada de
la documentació, “que no serveix
de res si no arriba als treballadors”.
Altres punts del decàleg són mesu-
rar paràmetres per tal de millorar
de forma continuada, compartir
les bones pràctiques i experiències
fins i tot amb la competència i, final-
ment, reconèixer la bona feina dels
diferents agents, inclosos col·legis
professionals i universitats, en el
foment de la seguretat.

En el tancament d’aquest bloc, la
comptadora de la junta de govern
del Cateb, Natàlia Crespo, destacà
la coincidència dels ponents que cal
“integrar la prevenció en fase de dis-
seny” que l’estudi bàsic de segure-
tat i salut, en sí mateix, “no serveix”,
que cal redefinir les obligacions del
coordinador de seguretat, tant en
fase de disseny com d’execució,
que cal aplicar el “sentit comú” a
nivell documental i tenir en comp-
te la “percepció del risc diferent” de
cada persona.

	� Experiències

Des del punt de vista del contrac-
tista va parlar Raiza Botini Gueva-
ra, tècnica superior en Prevenció
de Riscos Laborals (PRL), Health &
Safety Manager a Calaf Construc-
tora, una empresa “on la direcció
està alineada amb la prevenció i
la porta fins al darrer operari, tots
estem implicats”. A diferència de
Jesús Esteban, que proposava una
revisió “per fases” del reial decret,
Botini creu que s’hauria de canviar
“sencer per adaptar-lo a la realitat,
siguem disruptius”, perquè “ha que-
dat obsolet, fer pedaços no li faria
cap favor”.

Botini explicà que el departament
de prevenció de la companyia està
format per una dotzena de profes-
sionals. Una companyia on, d’altra
banda, s’intenta fidelitzar els sub-
contractistes i es treballa conjun-
tament amb ells la prevenció, amb
xerrades de formació de cinc minuts
abans de començar els treballs, i el
concepte de “percepció del risc” de
cada agent, intentant sempre “apo-
derar el personal tècnic de l’obra”.
En tot cas és el contractista qui
“marca les regles del joc”. Partidà-
ria d’eliminar l’estudi de seguretat,
tant és com és digui el document de
seguretat “però ha de dir què s’ha
de fer i com, i com més senzill sigui
millor, més accidents s’evitaran”, un
document que ha de ser “viu, de fàcil
accés i que s’entengui, volem que el
missatge arribi, si algú no entén un
procediment difícilment el seguirà”,
va dir. Al cap i a la fi, “el que més ens
importa és la responsabilitat moral
amb els nostres treballadors més
que la responsabilitat penal, civil o
administrativa, perquè volem que
els treballadors tornin a casa”.

Com a promotor, Oscar Cejudo
Dueñas, director de PRL, Processos
i GD d’AEDAS Homes, va compartir
el decàleg de l’empresa de coses
que es poden aportar en matèria de
seguretat i que estan en línia amb
els Objectius de Desenvolupament

 53L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Seguretat i salut

	�Mancances del Reial
Decret

Tot seguit va tenir lloc la taula
rodona i debat final, moderats
per Natàlia Crespo. Óscar Cejudo
comentà que un dels problemes
relacionats amb el Reial Decret “és
que després de 25 anys no sabem
què ha de fer cadascú a l’obra”. Un
altre és que cal definir “quina ha de
ser la documentació, qui l’ha de
gestionar i qui l’ha de demanar”. Un
tercer problema el va explicar el res-
ponsable de Seguretat i Salut de la
Fundació Laboral de la Construcció,
José Luis Mármol: “en aquest tipus
de jornades sempre coincidim els
mateixos”, és a dir, els que ja estan
conscienciats sobre el problema,
quan el problema “l’hem de fer arri-
bar a la resta d’1’3 milions de perso-
nes vinculades al sector a Espanya”.

Mármol se sumà a les propos-
tes de revisió de la normativa, i va
recordar les figures del tècnic de
prevenció i els recursos preventius,
de les quals poc s’havia parlat fins
al moment, i va dir que tot i que les
xifres d’accidents “han baixat en
picat” continuen sent altes (des-
prés de la crisi del 2008 van tornar
a pujar) i queda encara molta feina
per fer, com ara “simplificar la docu-
mentació perquè a peu d’obra sigui
molt més ‘amigable’, concisa i com-

Raiza Botini (Calaf
Constructora):
“La direcció està
alineada amb la
prevenció i la porta
fins al darrer operari”

Maria Luz Piriz:
“Hem de posar
el focus de la
prevenció en les
petites obres, on els
petits promotors no
saben què fer, no
crec que els índex de
sinistralitat millorin si
no anem al gruix de
les obres”

5_PROFESIÓ_373_v3.indd 535_PROFESIÓ_373_v3.indd 53 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
54

PROFESSIÓ
Seguretat i salut

prensible” per part dels recursos preventius, uns docu-
ments que arribin realment als treballadors, perquè “ens
falta trencar la barrera d’arribar al sector”.

La presidenta del Col·legi de l’Arquitectura Tècnica de
Girona i coordinadora de seguretat i salut, Carme Domè-
nech, per la seva banda, va reivindicar les obres sense
projecte de seguretat, que són “les grans oblidades” i
per a les quals no hi ha ni una especificació, “que ens
ajudaria molt”; alhora recalcà la importància de trans-
metre missatges clars perquè no tots els contractistes

Ignasi Puig
(Cambra de
Contractistes): “És
una irresponsabilitat
accedir al sector
sense formació, cal
recuperar l’esperit de
la formació”

són professionals, i se sumà a la demanda d’un llibre
d’incidències digital, “cosa que no és tan complicada”.
La directora del departament de CSS + edificació a SGS
Tecnos, Maria Luz Piriz, coincidia amb Domènech quant
a les obres sense projecte de seguretat, més tenint en
compte que aquest tipus de projecte, propis de les obres
petites, són la majoria: “hem de posar el focus de la pre-
venció a les petites obres, on els petits promotors no
saben què fer, no crec que els índex de sinistralitat millo-
rin si no anem al gruix de les obres”.

Imatges de diferents fases de l’obra
i d’elements auxiliars i elements de
seguretat. Treball guanyador del
Premi Catalunya Construcció 2022
a la coordinació de seguretat i salut
(Francesc Belart)

5_PROFESIÓ_373_v3.indd 545_PROFESIÓ_373_v3.indd 54 15/2/23 14:4115/2/23 14:41

	� Formació, precarietat,
autònoms

Més enllà del decret, una de les
claus de la millora de la seguretat és
la formació de la mà d’obra: “Es una
irresponsabilitat accedir al sector
sense formació, cal recuperar l’es-
perit de la formació”, va dir el secre-
tari de la Cambra de Contractistes
d’Obres de Catalunya, Ignasi Puig,
en referència al que es respirava
anys enrere amb l’Institut Gaudí de
la Construcció, en què participaven
els diferents agents i estaments del
sector.

 55L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Seguretat i salut

Una mà d’obra que, d’altra banda,
és cada cop més escassa i menys
professionalitzada: “és un sector
on s’entra i se surt, sense recan-
vi, sense relleu generacional, amb
unes plantilles que s’estan jubilant”,
un sector poc atractiu per als joves,
“que hi entren sense una formació
reglada”, va continuar Puig. “Neces-
sitem ofici, no mà d’obra barata, i
saber retenir-la al sector”, va afegir
Cejudo, mentre que Mármol recla-
mà una formació eminentment
pràctica i no 20 hores davant d’un
ordinador i amb power points.

En la mateixa línia, la secretària
de l’Associació d’Especialistes en
Prevenció i Salut Laboral (Aepsal),
Susana Romero considera que cal
“millorar les condicions del sector”,
un sector “amb un mercat laboral
precari”. La precarietat, va dir, no és
només per als treballadors a peu
d’obra, també és present entre els
tècnics de prevenció.

A més de fer front a aquesta pre-
carietat, Romero considera que cal
treballar en el foment de la “cultura
de la prevenció”: a més de pensar en
els riscos de les obres cal tenir pre-
sents els riscos per a la salut dels
treballadors a llarg termini. Aques-

ta cultura de la prevenció, però, no
és només necessària al gremi de la
construcció sinó que s’ha d’esten-
dre a la societat en general.

Un altre gran canvi d’aquests
últims anys que no queda recollit al
Reial Decret és el dels treballadors
autònoms a les obres, en substi-
tució dels treballadors en plantilla
i molt lligat a la subcontractació i
l’atomització generalitzada de l’ac-
tivitat econòmica, fenòmens que
òbviament fan més complexa la
prevenció. “El sector és un exèrcit
d’autònoms independents difícil
de gestionar” en tots els aspectes,
assenyalava Cejudo, i afegia que
el sector està obsolet i no ha sabut
evolucionar com sí ho han fet altres
sectors com l’industrial o el de tele-
comunicacions.

Per a Susana
Romero (Aepsal),
la cultura de la
prevenció no és
només necessària
al gremi de la
construcció sinó que
s’ha d’estendre a la
societat en general

Óscar Cejudo
(AEDAS Homes):
“El sector és un
exèrcit d’autònoms
independents difícil
de gestionar” en tots
els aspectes

5_PROFESIÓ_373_v3.indd 555_PROFESIÓ_373_v3.indd 55 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
56

PROFESSIÓ
Seguretat i salut

En l’obertura de la jornada, el
president del Col·legi de l’Ar-
quitectura Tècnica de Bar-

celona (Cateb), Celestí Ventura,
recordà que la institució ha estat
sempre capdavantera en formació
en el camp de la seguretat i la pre-
venció a les obres. N’és un exemple
la formació relacionada amb el Reial
Decret, ja que ha impartit 24 cursos

En la clausura, l’arquitecta tèc-
nica i coordinadora de seguretat i
salut des de fa més de 25 anys Maria
Àngels Sánchez confessà sentir-se
part integrant d’un col·lectiu valent
en un àmbit on en aquests 25 anys
han aparegut nous agents, canvis
de funcions i “molts que intervenen
però pocs que signen” i que, per tant,
assumeixen veritables responsabi-
litats. Destacà que el Reial Decret i
la directiva anterior, “amb els seus
encerts i desencerts” van ser en el
seu moment una novetat al sector
perquè “per primer cop i de manera
més o menys clara es regulava la
seguretat a les obres i es definien
les obligacions i responsabilitats de
cadascun dels agents”.

Sánchez va demanar autocrítica
a tots els actors de l’obra (empresa-
ris, treballadors, entitats, professio-
nals, administració...) per “analitzar
el compliment de les obligacions
que el RD ens van atorgar” i desta-
cà dos punts bàsics de partida que
s’haurien d’aclarir per “enfortir el
Reial Decret”: la definició d’obres de
construcció i la coordinació quan no
hi ha projecte.

Va estar d’acord que cal “unificar
la documentació” en la matèria i,
sobretot, treballar en la “cultura de
la prevenció” ja que, al seu parer, en
els últims temps hi ha hagut “una
clara relaxació de les mesures”.
Cal, opina, “tornar a agafar empen-

ta per fer una bona coordinació”, la
qual “ha de conèixer la normativa, la
tècnica i la intel·ligència emocional,
un punt també important”. Un a un,
Sánchez desgranà un bon grapat
de canvis que s’haurien de fer en la
norma i recollits al llarg del dia. Final-
ment, i amb l’empenta esmentada,
proposà la creació d’un grup de tre-
ball per posar fil a l’agulla en aquest
canvi necessari d’una regulació que,
al parer de tots els participants, és
clarament millorable. n

L’autora: Maite Baratech és periodista

Taula rodona amb el debat final de la jornada i resum final a càrrec de Maria Àngels Sánchez

de formació de postgrau en segure-
tat i salut, és a dir, que tot just un any
després que entrés en vigor va posar
en marxa el primer, conscient de la
seva importància. Al llarg d’aques-
tes 24 edicions hi ha participat 501
alumnes, dels quals 154 són dones,
un 30 per cent del total, aproxima-
dament el mateix percentatge de
representació de dones al Col·legi. n

Més informació

Els professionals interes-
sats trobaran la documentació
de la jornada de debat, així com
el vídeo de la sessió en l’enllaç
adjunt:

https://www.cateb.cat/
activities/25-anys-de-la-
publicacio-del-rd1627-97/

El Cateb, pioner en formació

C. Bon Pastor, 5 (2a planta) · 08021 Barcelona · Tel. 93 551 16 16

informacio@aspcorredoria.cat

LA TEVA CORREDORIA

www.aspcorredoria.cat

5_PROFESIÓ_373_v3.indd 565_PROFESIÓ_373_v3.indd 56 15/2/23 14:4115/2/23 14:41

 57L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Seguretat i salut

C. Bon Pastor, 5 (2a planta) · 08021 Barcelona · Tel. 93 551 16 16

informacio@aspcorredoria.cat

LA TEVA CORREDORIA

www.aspcorredoria.cat

5_PROFESIÓ_373_v3.indd 575_PROFESIÓ_373_v3.indd 57 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
58

PROFESSIÓ
Assessoria

Moltes comunitats de pro-
pietaris es plantegen en
algun moment fer aquelles

obres per facilitar l’accés i la mobi-
litat dins de l’edifici, ja sigui amb la
instal·lació de rampes o amb la col·
locació d’un aparell elevador. Una
oportunitat amb la qual es poden
fer aquestes intervencions és amb
la sol·licitud d’ajuts, ja sigui mitjan-
çant subvencions, com préstecs a
un interès baix. Concretament els
ajuts del Fons Next Generation, pre-
veuen com a actuacions les referi-
des a accessibilitat, això si, primer
donant compliment a l’eficiència
energètica.

Tanmateix, les comunitats de
propietaris, així com propietats
verticals en edificis plurifamiliars,
d’acord amb el Reial decret legis-
latiu 1/2013, de 29 de novembre,
pel qual s’aprova el text refós de la
Llei general de drets de les perso-
nes amb discapacitat i de la seva
inclusió social, en la seva disposició
addicional tercera, apartat b), d’àm-
bit estatal, fixava com a data el límit
el 4 de desembre del 2017, per que
els edificis existents s’adeqüessin
a les condicions d’accessibilitat, en
tot allò que sigui susceptible d’ajus-
tos raonables(1).

Malauradament, a data d’avui,
encara hi ha molts edificis existents
d’habitatges que no han fet aquelles
intervencions per a la supressió de
barreres, dins dels ajustos raona-
bles. Però aquestes comunitats de
propietaris o propietats verticals,
tenen obligacions legals envers els
residents en la finca quant a la seva
accessibilitat.

Accessibilitat en edificis
plurifamiliars
Supressió de barreres en comunitats de propietaris i llogaters
Jaume Arbós / © Fotos: Aina Gatnau

Carrer del nucli antic de Barcelona

5_PROFESIÓ_373_v3.indd 585_PROFESIÓ_373_v3.indd 58 15/2/23 14:4115/2/23 14:41

 59L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Assessoria

L’accés als pisos antics en ocasions pot
convertir-se en un calvari

	� Quines serien les obligacions legals
de la propietat (ja sigui comunitat de
propietaris o propietat vertical) de l’edifici
plurifamiliar, respecte a la supressió de
barreres?

D’acord amb la Llei 13/2014, del 30 d’octubre, d’ac-
cessibilitat, s’estableix el següent:

Article 17. Condicions d’accessibilitat dels edificis
plurifamiliars

1. Les zones comunes dels edificis plurifamiliars en
què resideixen persones amb discapacitat, o perso-
nes més grans de setanta anys, han de tenir les con-
dicions d’accessibilitat adequades a llurs necessitats
d’accés a l’habitatge, de comunicació i d’interacció
amb l’accés a l’edifici que siguin tècnicament pos-
sibles. Correspon a la comunitat de propietaris, o al
propietari únic de l’edifici, dur a terme i sufragar les
actuacions i les obres d’adequació necessàries.

2. L’execució de les obres a què fa referència l’apar-
tat 1 s’ha de dur a terme d’una manera diligent amb
relació al greuge a les persones afectades, i en tot cas
en el termini d’un any, si són obres menors, o de dos
anys, si són obres majors, a comptar de la data de
l’acord de la comunitat de propietaris o, si s’escau, de
la data de notificació de la resolució administrativa o
judicial (...)

Així mateix, la regulació que s’estableix en les comu-
nitats de propietaris respecte les relacions entre els
veïns es la Llei 5/2006, de 10 de maig, del llibre cinquè del
Codi Civil de Catalunya, a més a més, de la Llei 49/1960,
de 21 de juliol sobre la propietat horitzontal, en tot allò
que no quedi especificat en la Llei 5/2006 del Codi Civil
de Catalunya.

En aquest sentit, la Llei 5/2006, de 10 de maig, del lli-
bre cinquè del Codi Civil de Catalunya, relatiu als drets
reals, estableix el següent:

Article 553-25. Règim general d’adopció d’acords

(...)

2.S’adopten per majoria simple dels propietaris que
han participat en cada votació, que ha de representar,
alhora, la majoria simple del total de llurs quotes de
participació, els acords que fan referència a:

a) L’execució d’obres o l’establiment de serveis que
tenen la finalitat de suprimir barreres arquitectòni-
ques o la instal·lació d’ascensors, encara que l’acord
comporti la modificació del títol de constitució i dels
estatuts o encara que les obres o els serveis afectin
l’estructura o la configuració exterior.

b) Les innovacions exigibles per a l’habitabilitat, l’ac-
cessibilitat, la seguretat de l’immoble o l’eficiència
energètica o hídrica segons llur naturalesa i caracte-

5_PROFESIÓ_373_v3.indd 595_PROFESIÓ_373_v3.indd 59 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
60

PROFESSIÓ
Assessoria

rístiques, encara que l’acord comporti la modificació
del títol de constitució i dels estatuts o afectin l’es-
tructura o la configuració exterior (...)

5. Els propietaris o titulars d’un dret possessori sobre
l’element privatiu, en el cas que ells mateixos o les
persones amb qui hi conviuen o treballen pateixin
alguna discapacitat o tinguin més de setanta anys,
si no aconsegueixen que s’adoptin els acords a què
fan referència les lletres a) i b) de l’apartat 2, poden
demanar a l’autoritat judicial que obligui la comuni-
tat a suprimir les barreres arquitectòniques o a fer les
innovacions exigibles, sempre que siguin raonables i
proporcionades, per a assolir l’accessibilitat i la trans-
itabilitat de l’immoble en atenció a la discapacitat que
les motiva (...)

L’accés als immobles no sempre està adaptat a
les persones amb dificultats de mobilitat

Article 553-30. Vinculació dels acords

1.Els acords adoptats per la junta són obligatoris i
vinculen tots els propietaris, fins i tot els dissidents.
(...)

3. Les despeses originades per la supressió de bar-
reres arquitectòniques o la instal·lació d’ascensors i
les que calguin per a garantir l’accessibilitat i l’habita-
bilitat de l’edifici són a càrrec de tots els propietaris si
deriven d’un acord de la junta. Si deriven d’una deci-
sió judicial conforme a l’article 553-25-5, l’autoritat
judicial és qui en fixa l’import en funció de les despe-
ses ordinàries comunes de la comunitat.

5. Els propietaris que, sense causa justificada, s’opo-
sin a les actuacions o obres necessàries i exigides
per l’autoritat competent o les demorin responen
individualment de les sancions que s’imposin en via
administrativa.

Article 553-44. Conservació i manteniment dels
elements comuns

1.La comunitat ha de conservar els elements
comuns de l’immoble, de manera que compleixi les
condicions estructurals, d’habitabilitat, d’accessibi-
litat, d’estanquitat, de seguretat i d’eficiència ener-
gètica o hídrica segons la normativa vigent i ha de
mantenir en funcionament correcte els serveis i les
instal·lacions. Els propietaris han d’assumir les obres
de conservació i reparació necessàries (...)

	� Com podem actuar nosaltres envers la
comunitat o propietat de l’edifici, per
aconsellar-los si es possible fer aquestes
actuacions?

La nostra actuació, d’acord amb la normativa
aplicable(2), consisteix en que tècnicament siguin pos-
sibles aquestes intervencions (amb ajustos raonables
i proporcionats(3)), ja sigui per supressió de barreres en
general o la possible col·locació d’un aparell elevador.
No obstant això, hem des ser coneixedors de la legisla-
ció aplicable tant pel que fa a l’accessibilitat, com el codi
Civil de Catalunya.

Segons l’especificat anteriorment, les persones amb
discapacitat o majors de 70 anys, d’acord amb l’article
17 de la Llei 13/2014, així com els articles 553-25, 553-
30 i 553-44 del Codi Civil de Catalunya, poden sol·licitar
a la comunitat o al propietari de l’habitatge, si s’està de
lloguer, la inclusió del tractament de l’accessibilitat en
la propera reunió de la comunitat.

En aquest sentit, si al final no s’aconsegueix que
s’adoptin els acords per a suprimir les barreres o la

5_PROFESIÓ_373_v3.indd 605_PROFESIÓ_373_v3.indd 60 15/2/23 14:4115/2/23 14:41

 61L’INFORMATIU DEL CATEB

Març 2023

PROFESSIÓ
Assessoria

col·locació de l’aparell elevador, sempre i quan aques-
tes intervencions siguin raonables i proporcionades,
les persones afectades poden dur a terme les següents
accions(4):

	• Demanar a l’autoritat judicial que obligui la comuni-
tat a suprimir-les (via judicial). Aquesta és l’única via
que pot obligar a la comunitat a fer les obres determi-
nades (les que es dictin per sentència judicial) si són
necessàries per garantir l’accessibilitat en l’edifici.

	• Fer una denúncia en matèria d’accessibilitat en edi-
ficis plurifamiliars, adreçat a l’Àrea de Promoció de
l’Accessibilitat i Supressió de Barreres (via adminis-
trativa).

	• Sol·licitar una mediació.

Val a dir també que la mateixa Llei 13/2014, del 30
d’octubre, d’accessibilitat, estableix en l’article 60 la
intervenció administrativa en els edificis d’habitatges:

Article 60 .Intervenció administrativa en edificis
d’habitatges

1. Sens perjudici de les determinacions del dret civil
català, si els propietaris o titulars d’un dret possessori
sobre un habitatge, o les persones amb qui conviuen,
tenen alguna discapacitat i no obtenen l’acord de la
comunitat o l’autorització del propietari per a executar
obres d’accessibilitat, poden instar la intervenció del
departament competent en matèria de promoció de
l’accessibilitat perquè adopti les mesures necessàries
que garanteixin llurs drets, per mitjà del procediment i
en els termes que siguin establerts per reglament.

2. En tots els casos, el procediment a què fa referència
l’apartat 1:

a) Ha de garantir l’audiència als interessats en el pro-
cediment.

b) Ha de tenir en compte la normativa vigent sobre
accessibilitat, i també la proporcionalitat entre les
obres i la causa que les motiva, d’acord amb el que
estableix l’article 3.p.

3. Per a executar les obres que estableix aquest arti-
cle, els interessats poden sol·licitar els ajuts o les sub-
vencions disponibles.

4. La intervenció administrativa del departament
competent en matèria d’accessibilitat a què fa refe-
rència l’apartat 1 s’ha de desenvolupar sens perjudici
de l’obligatorietat de tramitar les llicències i els permi-
sos d’obra que siguin preceptius.

Per tant, el mateix departament competent en matè-
ria d’accessibilitat, pot instar a la propietat de l’edifici a
fer aquelles intervencions que siguin necessàries per a la
supressió de les barreres, sempre que siguin raonables
i proporcionades.

De la mateixa manera, en edificis de propietat verti-
cal, la persona llogatera amb discapacitat, o major de
70 anys, haurien de sol·licitar per escrit a la propietat o a
l’administrador de la finca que s’adeqüin les condicions
d’accessibilitat de l’edifici. En el cas que fossin diversos
els veïns afectats, es recomana que facin la petició de
manera conjunta.

Si obtenen una negativa no justificada per part de
la propietat, o de manca de resposta a la petició en un
temps raonable, poden dur a terme les accions indica-
des al paràgraf anterior, si les actuacions sol·licitades
són raonables i proporcionades.

	� Conclusions

La qüestió tècnica de les implantacions en l’àmbit de
l’accessibilitat ens recau a nosaltres com tècnics que
podem fer aquestes obres. No obstant i això es molt
important, nosaltres no som experts en assumptes vin-
culats a les relacions entre veïns del Codi Civil i per tant,
hem de ser sabedors del tema, hem de poder assessorar
al nostre client d’una manera imparcial, ja sigui propietat,
administració de finques o part afectada i hem de poder
guiar al nostre client perquè, es pugui assessorar per un
lletrat especialista en la matèria, quines son les actuaci-
ons legals que es poden realitzar en matèria d’accessi-
bilitat en el seu edifici.

Per a més informació sobre el tema(5):

	• Formulari de denúncia en matèria d’accessibilitat
en edificis plurifamiliars , https://web.gencat.cat/
ca/tramits/tramits-temes/11330_Consultes-o-
denuncies-en-materia-daccessibilitat?category
=&moda=2 .

	• Aquest tràmit tant es pot fer telemàticament com
presencial.

	• També es pot contactar per telèfon a través del
número 93 882 25 91 o mitjançant el correu electrò-
nic: accessibilitat.dso@gencat.cat.

	• Centre de Mediació de Catalunya, https://dretsso-
cials.gencat.cat/ca/ambits_tematics/accessi-
bilitat/edificis-plurifamiliars/centre-mediacio/

	• La mediació és un mètode voluntari per resoldre els

5_PROFESIÓ_373_v3.indd 615_PROFESIÓ_373_v3.indd 61 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
62

PROFESSIÓ
Assessoria

	• Reial decret legislatiu 1/2013, de 29 de novembre, pel
qual s’aprova el text refós de la Llei general de drets
de les persones amb discapacitat i de la seva inclusió
social (legislació consolidada), https://www.boe.es/
buscar/act.php?id=BOE-A-2013-12632 n

L’autor: Jaume Arbós és arquitecte tècnic, col·legiat 9043 i consultor
de l’Àrea Tècnica del Cateb

NOTES

(1) Veure article Ajustos raonables en els edificis existents. L’in-
formatiu, núm. 351 març 2017.

També es pot consultar en el Blog de l’Informatiu, https://in-
formatiu.apabcn.com/blog/ajustos-raonables-en-els-edificis-
existents/

(2) La normativa tècnica respecte de l’accessibilitat en edificis
d’habitatges existents es el CTE DB SUA Seguretat d’Utilització
i Accessibilitat i el Decret 135/1995, del Codi d’Accessibilitat.
Així mateix com a normativa associada estarien les interven-
cions descrites en l’Annex 4 del Decret 141/2012 , pel qual es
regulen les condicions mínimes d’habitabilitat i la cèdula d’ha-
bitabilitat.

També cal veure si hi ha normativa municipal al respecte.

(3) El Reial decret legislatiu 7/2015, de 30 d’octubre, pel qual
s’aprova el text refós de la Llei de sòl i rehabilitació urbana, fa

conflictes en què una persona mediadora ajuda les
parts a cercar la millor solució per a tots. Una media-
ció a temps evita la dilatació dels processos judicials,
redueix la duresa del conflicte i minora el malestar de
les persones afectades. Pot ser d’utilitat en casos de
manca d’acord entre els veïns per trobar una solució
a l’accessibilitat de la finca.

	• Tríptic informatiu d’accessibilitat en edificis plurifa-
miliars (versió en català)https://dretssocials.gencat.
cat/web/.content/03ambits_tematics/accessibili-
tat/Edificis-plurifamiliars/Triptic-informatiu-acces-
sibilitat-edificis-plurifamiliars.pdf

Legislació aplicable:

	• Llei 13/2014, de 30 d’octubre, d’accessibilitat (text
consolidat), https://portaljuridic.gencat.cat/ca/
document-del-pjur/?documentId=673958&validit
y=1793207&traceability=02&language=ca

	• Llei 5/2006, de 10 de maig, del llibre cinquè del Codi
civil de Catalunya, relatiu als drets reals (text consoli-
dat), https://portaljuridic.gencat.cat/ca/document-
del-pjur/?documentId=422359&validity=1883902&
traceability=02&language=ca

	• Reial decret legislatiu 7/2015, de 30 d’octubre, pel
qual s’aprova el text refós de la Llei de sòl i rehabili-
tació urbana (legislació consolidada), https://www.
boe.es/buscar/act.php?id=BOE-A-2015-11723

Envia’ns la teva consulta!

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

menció en l’article 2 aparat 5) que els ajustos raonables “són les
mesures d’adequació d’un edifici per facilitar l’accessibilitat univer-
sal de manera eficaç, segura i pràctica, i sense que comportin una
càrrega desproporcionada”.

Per determinar si una càrrega és proporcionada o no, s’hauran de
tenir en compte els costos de la mesura, els efectes discriminatoris
que la seva no adopció pot representar, l’estructura i les caracte-
rístiques de la persona o entitat que l’hagi de posar en pràctica i
la possibilitat que tinguin aquestes d’obtenir finançament oficial o
qualsevol altra ajuda.

S’entén que la càrrega és “desproporcionada”, en els edificis cons-
tituïts en règim de propietat horitzontal, quan el cost de les obres
repercutit anualment, i descomptant les ajudes públiques a què es
pugui tenir dret, “excedeixi de dotze mensualitats ordinàries de des-
peses comunes”, de tota la finca.

(4) Informació extreta del web del Departament de Drets Socials
(5) Informació extreta del web del Departament de Drets Socials

5_PROFESIÓ_373_v3.indd 625_PROFESIÓ_373_v3.indd 62 15/2/23 14:4115/2/23 14:41

 63L’INFORMATIU DEL CATEB

Març 2023

Centre de documentació

Lean per a una bona
comunicació

L’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 investigacions i innovacions del sector. Us volem
com a protagonistes d’aquest espai dins de l’Infor-
matiu, i per això també necessitem i ens cal la vostra
opinió. Ens podeu fer arribar les vostres propostes a
centredocumentacio@cateb.cat

Aquesta ressenya la dediquem a un llibre que ens expli-
ca els conceptes generals que incideixen en la forma com
la comunicació intervé en els projectes de Lean. Aquesta
publicació es titula El reto Lean en comunicación, de l’ar-
quitecta tècnica Mercè Rius i l’enginyer industrial Sam
Yankelevitch.

Fitxa del llibre
Títol: El reto Lean en comunicación

Autoria: Mercè Rius Almoyner i Sam
Yankelevitch

Editorial i any: Kit-Book Servicios
Editoriales, 2022

ISBN 978-84-126-0822-9

Lean és una filosofia que ens
convida a pensar i actuar
sobre els processos produc-

tius amb l’objectiu de ser més efi-
cients, tot donant més valor al nos-
tre producte i servei. Dit d’una altra
manera, el que es vol aconseguir és
reduir costos, millorar la producti-
vitat, eficiència i qualitat, eliminant
activitats que consumeixen recur-
sos i no generen valor al nostre cli-
ent.

A partir d’aquesta premissa, que
passaria si revisem el procediment
dels nostres projectes? De les nos-
tres obres? Podem reduir tasques
que no aportin valor? Tenim duplici-
tats o errors continus? Plantejar-nos
aquestes preguntes i incidir en el
canvi dels nostres procediments
ens ajudarà a millorar la qualitat i
augmentar els nostres beneficis.

En aquest llibre, Mercè Rius i Sam
Yankelevitch ens parlen de la impor-
tància de la comunicació a l’hora
de desenvolupar els projectes. La
comunicació forma part de tot
aquest procés, qualsevol intercan-
vi d’informació entre els diferents
agents i amb el nostre client, són
importants. Cal escoltar, compren-
dre i confirmar les diferents informa-
cions rebudes per tal de dur a terme
qualsevol acció amb la màxima efi-
ciència.

	� Confiança i millora dels
processos

D’aquesta manera, Lean en
comunicació comporta que els
missatges siguin transmesos cor-
rectament entre tots i entesos pels
nostres clients, accions clares i
una alineació de les expectatives
amb els objectius, evitant errors
i, en conseqüència, no malgastar
temps i diners. Una bona comuni-
cació genera confiança i millora els
processos, produeix un benefici i fa
que no hi hagi cap diferència entre el
missatge que enviem en un inici i el
missatge rebut al final de la cadena.

El llibre es compon d’uns capí-
tols on es presenta Lean, s’explica
la seva filosofia i la finalitat de la
comunicació amb Lean. A con-
tinuació detalla el procés de la
comunicació, els seus efectes en
els projectes i es faciliten eines,
recursos i metodologies Lean que
podem aplicar a la comunicació
per tal d’evitar possibles inefici-
ències. Finalment, també ofereix
casos específics de comunicació
Lean en diversos sectors com ara
el de la construcció, oficines i logís-
tic, entre d’altres. Recordeu que
teniu aquest i altres dels llibres i
documents de la seva autoria o col·
laboracions, disponibles al Centre
de Documentació del Cateb.n

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

5_PROFESIÓ_373_v3.indd 635_PROFESIÓ_373_v3.indd 63 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
64

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 Cateb 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.cateb.cat dins l’apartat del
Centre de Documentació, i a l’adreça electrònica: centrededocumentacio@cateb.cat

Llibres

Cubierta plana invertida no transitable
con membrana impermeabilizante de
betún modificado y aislamiento tér-
mico de XPS / Manuel Jesús Carretero
Ayuso, Emilio Corzo Gómez
Madrid : Fundación MUSAAT, diciembre
2021.
R31338 - 06.01.02 Car

El nido que eres / Koldo Monreal
[Navarra] : Eunate, 2022.
R31337 - 14.05.01 Mon

El reto Lean en la comunicación / Mercè
Rius Almoyner, Sam Yankelevitch
[Barcelona] : Kit Book Servicios Editoria-
les, Noviembre 2022.
R31334 - 12.01.00 Riu

Revistes digitals

APRL:Archivos de prevención de ries-
gos laborales
Barcelona : Associació Catalana de
Salut Laboral - Fundació Acadèmia,
1998 -.
https://archivosdeprevencion.eu/
index.php/aprl/issue/archive

Lean Construction Journal
Arlington : Lean Construction Institute,
2004 -.
https://leanconstruction.org/resour-
ces/lean-construction-journal/2022-
issue/

Recursos digitals

Fundamentos BIM para la contratación
pública / [Elaborado por la Comisión
Interministerial para la incorporación
de la metodología BIM en la contrata-
ción pública]
[Madrid] : Ministerio de Transportes,
Movilidad y Agenda Urbana,
Diciembre 2022. -- 26 pàgines : il·
lustracions ; recurs web
https://cvp.mitma.gob.es/downlo-
adcustom/sample/3177

Guía técnica de recomendaciones
para el diseño y cálculo de fijaciones
para sistemas de impermeabilización
de cubiertas planas
Madrid : Asociación Ibérica de Fabri-
cantes de Impermeabilización, (AIFIM),
octubre 2022.
R31335 - 06.01.02 Fij

Guía sobre corte y perforación con
útiles diamantados / elaborada por
AEDED Asociación Es-pañola de
Demolición, Descontaminación,
Corte y Perforación
[Madrid] : AEDED, octubre de 2021.
R31336 - 12.05.01 Gui

.

Guia CGE : consultoria geotècnica en
edificació / equip redactor: Clara Puy,
Enric Capella, Josep Baquer ; autors:
Josep Baquer [i 12 més]
Barcelona : Institut d’Estudis Estructu-
rals, 2022.
R31333 - 04.00.00 Gui

5_PROFESIÓ_373_v3.indd 645_PROFESIÓ_373_v3.indd 64 15/2/23 14:4115/2/23 14:41

 65L’INFORMATIU DEL CATEB

Març 2023

Guía de aplicación de la puesta en
obra del hormigón de consistencia
fluida en edificación según el código
estructural : documento de orienta-
ción técnica / autores: Julián Pérez
Navarro, José M.ª Carrau Criado,
José Ángel Alonso de León, Miguel
Ángel Páez Rodríguez e Ignasi Jarau-
ta Bragulat
Madrid : Fundación Musaat, 2022. --
Recurs web
http://www.fundacionmusaat.
musaat.es/media/pdf/publicaci-
ones/GUIA_HORMIGON_FLUIDO_
jqPwR44.pdf

Guía para la reducción de la huella
de carbono de la indústria del hor-
migón preparado / Asociación Naci-
onal Española de Fabricación de Hor-
migón Preparado (ANEFHOP)
Madrid : ANEFHOP, 2022. -- Recurs
web
https://www.anefhop.com/wp-con-
tent/uploads/2023/01/GUIA-PARA-
LA-REDUCCION-DE-LA-HUELLA-
DE-CARBONO-DE-LA-INDUSTRIA-
DEL-HORMIGON-PREPARADO.pdf

Guía para la selección de materiales
de construcción sostenible / Institu-
to Tecnológico de Rocas Ornamen-
tales y Materiales de Construcción
(INTROMAC)
Cáceres : Instituto Tecnológico de
Rocas Ornamentales y Materiales de
Construcción, 2019. -- 44 pàgines ;
recurs web
http://www.degren.eu/wp-content/
uploads/2020/05/DEGREN-SMCS.
pdf

214499 - 17.04.02 Inf
Articles de revista

JIMÉNEZ-PULIDO, Cristina, JIMÉNEZ-
RIVERO, Ana, GARCÍA-NAVARRO,
Justo.- “Caracterización de fachadas:
clasificación de las tipologías cons-
tructivas más habituales en España”.
Informes de la construcción, (Octubre-
Diciembre 2022), vol. 74, núm. 568, p.
e471.

MERINO GARCÍA, Aarón, PÉREZ
FENOY, José, TENORIO RÍOS, José
Antonio, LAGUNA MARTÍNEZ, José
Ángel.- “Soluciones de enfriamiento
evaporativo para espacios públicos
en base a cerámica industrializada”.
Conarquitectura, (Diciembre 2022),
núm. 84, p. 49-53.

SEGARRA CAÑAMARES, María.-
“Eficacia preventiva de los planes
de seguridad y salud en el trabajo”.
APRL:Archivos de prevención de ries-
gos laborales, (Julio 2022), vol. 25,
núm. 3, p. 329-334.

nacionsICAEN/arxius/R03_Autocon-
sum_FV_domestic.pdf Legislació

Se modifican el Real Decreto 102/2011,
de 28 de enero, relativo a la mejora de
la calidad del aire; el Reglamento de
emisiones industriales y de desarro-
llo de la Ley 16/2002, de 1 de julio, de
prevención y control integrados de la
contaminación, aprobado mediante el
Real Decreto 815/2013, de 18 de octu-
bre; y el Real Decreto 208/2022, de 22
de marzo, sobre las garantías financie-
ras en materia de residuos
Real Decreto 34 de 24 de enero de 2023;
Ministerio de la Presidencia, Relaciones
con las Cortes y Memoria Democrática
(BOE núm. 21, 25/01/2023)

Se establece un sistema de Certifica-
dos de Ahorro Energético
Real Decreto 36 de 24 de enero de 2023;
Ministerio para la Transición Ecológica
y el Reto Demográfico (BOE núm. 21,
25/01/2023)

Millorament urbà, ambiental i social
dels barris i les viles
Llei 11 de 29 de diciembre de 2022 ;
Departament de la Presidència (DOGC
núm. 8823, 30/12/2022)

El Col·legi de l’Arquitectura Tècni-
ca de Barcelona (Cateb) vol fomen-
tar la recerca, el coneixement i la
investigació entre els professionals
de l’arquitectura tècnica. L’objectiu
és potenciar la visibilitat dels arqui-
tectes tècnics i de la professió en
general i amb aquesta finalitat dona
suport als col·legiats i col·legiades
que duen a terme activitats de recer-
ca en l’àmbit de l’arquitectura tècni-
ca amb una convocatòria d’ajuts
per a projectes per al foment de la

producció científica. Amb aquest
objectiu, el Cateb planteja una línia
d’ajuts a la recerca:

	• Ajuts i incentius per a l’assis-
tència a congressos, jornades
i seminaris per als col·legiats i
col·legiades que presentin una
comunicació o pòster .

Per sol·licitar els ajuts cal emple-
nar el formulari disponible a la pàgi-
na web del Cateb. n

Ajuts per a l’assistència a
congressos, jornades i seminaris

5_PROFESIÓ_373_v3.indd 655_PROFESIÓ_373_v3.indd 65 15/2/23 14:4115/2/23 14:41

L’INFORMATIU DEL CATEB

Març 2023
66

L’INFORM IUEL BLOG DE
 per saber més

La pàgina web del Cateb disposa d’una secció
específica de la revista L’INFORMATIU en la qual es
reprodueix una selecció d’articles de la publicació

original i també d’altres independentment de la versió en
paper i que en aquest format poden aportar més mate-
rial digital com ara plànols i gràfics, entrevistes, vídeos

i altres enllaços. Com els lectors habituals ja coneixen,
els articles de L’INFORMATIU s’agrupen en les seccions
de Societat, Professió, Reflexió, Tecnologia i Cultura.
A continuació us presentem una selecció dels articles
més recents publicats al blog, així com d’altres provi-
nents de l’hemeroteca que ben segur us interessaran.n

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/

REFLEXIÓ

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/

TECNOLOGIA

L’amiant, vint anys després
El desembre del 2001 el Cateb ultimava
el treball de recerca sobre la prospecció
d’amiant en edificis quan es va publicar
l’ordre de prohibició, comercialització
i utilització de l’amiant a Espanya.
A França l’havien prohibit el 1996 i
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”.
Data de publicació: 7 de novembre de
2022
Autora: Lara Trujillo

https://www.cateb.cat/lamiant-vina-
miaqntt-anys-despres/

TECNOLOGIA

5_PROFESIÓ_373_v3.indd 665_PROFESIÓ_373_v3.indd 66 15/2/23 14:4115/2/23 14:41

 67L’INFORMATIU DEL CATEB

Març 2023

L’INFORM IUEL BLOG DE
 per saber més

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.
Data de publicació: 27 de desembre de
2022 Autora: Milagros Pérez Oliva

https://www.cateb.cat/gentrificacio-
laleta-del-tauro/

SOCIETAT

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

Porto, Lisboa i els seus “azulejos”
Diuen que cada lloc té un color que
el caracteritza i per a mi el de Lisboa i
Porto són els tons pastel i els azulejos
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’Atlàn-
tic. I el soroll? El de tramvia clàssic i de
les converses en veu alta, cridant. Són
ciutats vives.
Data de publicació: 6 d’octubre de 2022
Autora: Aina Gatnau Marsol

https://www.cateb.cat/porto-lisboa-
i-els-seus-azulejos/

CULTURA
TECNOLOGIA

Habitatges socials a Cornellà
Catalunya es troba, quant a tradició
constructiva, en la frontera entre la
construcció d’origen mineral i la d’ori-
gen vegetal. La primera, majoritària
al nostre país, es basa en la pedra i la
ceràmica i els materials amorfs per a
lligar-les, aplicats en humit. La cons-
trucció d’origen vegetal està present
en tota la nostra geografia, almenys pel
que fa als sostres i, com és lògic, s’ha
desenvolupat més en les comarques
on els boscos hi són més presents.
Podria semblar que la seva tecnologia
fora més senzilla que la de la construc-
ció mineral, però no és exactament així.
Vegem com s’ha resolt en aquest edi-
fici.
Data de publicació: 17 de gener de 2023
Autors: Josep Olivé i Anna Moreno

https://www.cateb.cat/habitatges-
socials-a-cornella/net/

Geometria estructural amb
GeoGebra
L’aparició de programes de geometria
dinàmica ha proporcionat l’eina ade-
quada, i en el moment precís, per donar
a l’estàtica gràfica un nou impuls i per-
metre, no només, resoldre els proble-
mes que planteja l’estàtica gràfica amb
relativa facilitat, sinó també situar-se
en un context geomètric extraordinàri-
ament interessant i didàctic.
Data de publicació: 20 de novembre
de 2022 Autor:Josep Maria Genescà
Ramon

https://www.cateb.cat/geometria-
estructural-amb-geogebra/

TECNOLOGIA

5_PROFESIÓ_373_v3.indd 675_PROFESIÓ_373_v3.indd 67 15/2/23 14:4115/2/23 14:41

68 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

La cooperativa
del vi
Restauració per al desenvolupament cultural del celler
noucentista de Vila-seca
Anna Moreno i Raúl Heras / © Fotos: Chopo i diversos

Foto: Chopo

6.TECNICA 373 _v3.indd 686.TECNICA 373 _v3.indd 68 15/2/23 14:4415/2/23 14:44

 69L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

El de Vila-seca és un edifici que pertany a l’anome-
nada “arquitectura dels cellers” típica de les terres
de Tarragona, la Conca de Barberà i la franja de

l’Ebre, dedicades durant molts anys al conreu i la pro-
ducció de vi. A finals del segle XIX un cop passada la
crisi de la fil·loxera i en un moment en que el moviment
cooperativista pren força, apareixen noves associacions
agràries, totes elles encoratjades per millorar la produc-
ció, l’elaboració i la comercialització del vi en comú. Així
va ser com el 1900-1903 naixia el primer celler coope-
ratiu a Barberà de la Conca. Àngel Guimerà, referint-se
en particular al celler de l’Espluga de Francolí, els va ano-
menar les “catedrals del vi (1) ” per l’aspecte apuntat de
les seves naus.

A la Conca de Barberà, amb el riu Francolí com a fil
conductor, hi trobem molts cellers cooperatius de gran
valor dins del patrimoni arquitectònic (2) . Es tracta d’edi-
ficis que es troben a cavall entre el modernisme i el nou-
centisme amb uns trets comuns que, donant resposta
a una activitat productora agrícola, en conjunt generen
una tipologia característica que els uneix. L’any 2002 els
cellers de la Conca van ser declarats per la Generalitat de
Catalunya Bé Cultural d’Interès Nacional (3) .

Pere Domènech i Roura i Cèsar Martinell van ser els
arquitectes responsables d’una llarga llista d’aquests
cellers:

Fitxa tècnica
Ubicació: c/ Castillejos, 21. Vila-seca (Tarragonès)

Promoció: Ajuntament de Vila-seca i Fons Europeu de Desenvolupament Rural
(FEDER)

Projecte i direcció d’obra: Miquel Espinet Mestre (Espinet/ Ubach Arquitectes i
Associats)

Col·laboradors de projecte: Berta Grau (Espinet / Ubach Arquitectes i Associats);
Enric Iturbe (Ardèvol Consultors Associats); Amparo Lecha (BIS Structures / Pro-
jecte d’estructures); Xavi Martínez (AIA / Projecte d’instal·lacions); Ivanna Rossell
(Acústica); Anton Baixeras (Escenografia)

Direcció d’execució i coordinació de seguretat: Enric Iturbe Aldabó, Cristina Carmo-
na Muñoz i Eduard Pedret Navarro (Ardèvol Consultors Associats)

Empresa constructora: UTE Celler Vilaseca formada per Garcia Riera, Cots i Claret
i Ertak

Cap d’obra: Manel Boira Costa

Principals industrials: Anja (instal·lacions), Schuco (alumini i vidre), Orona (ascen-
sors), Pavindus (paviments), Gasque (fusta) i Teules (cobertes inclinades)

Data d’acabament d’obra: 30 desembre 2021

Durada de l’obra: 18 mesos

Pressupost de Contracte (PEC): 5.912.249 €

Visió nocturna amb l’edifici annex al celler

La restauració del celler modernista
de Vila-seca va quedar finalista dels
XIX Premis Catalunya Construcció
en la categoria de rehabilitació
patrimonial.

6.TECNICA 373 _v3.indd 696.TECNICA 373 _v3.indd 69 15/2/23 14:4415/2/23 14:44

70 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Imatges d’època del sistema de transport del raïm així com les de
tines en ple funcionament cedides per l’Ajuntament de Vila-seca

	• L’Espluga de Francolí 1912 (Pere
Domènech)

	• Sarral 1914 (Pere Domènech)

	• Barberà 1917 (Cèsar Martinell)

	• Rocafort de Queralt 1918 (Cèsar
Martinell)

	• Montblanc 1919 (Cèsar Martinell)

	• Pira 1919 (Cèsar Martinell)

Cèsar Martinell (Valls 1888 -Bar-
celona 1973) va ser deixeble d’Anto-
ni Gaudí mentre que Pere Domènech
i Roura (Barcelona 1881- Lleida
1962), fill de Lluís Domènech i Mon-
taner, va aprendre sempre sota el
mestratge del seu pare. Domènech
i Roura es va iniciar com a arqui-
tecte amb el darrer modernisme,
col·laborant amb ell en edificis tan
importants com l’Hospital de Sant
Pau o l’Institut Pere Mata de Reus,
fins que ja de manera més autòno-
ma, va prendre el camí dels noucen-
tistes, del retorn al món mediterrani i
al món clàssic.

	� Cellers noucentistes

Els cellers noucentistes son uns
edificis funcionals que pretenien
donar resposta a una necessi-
tat col·lectiva sense massa ànim
d’aparentar. Es caracteritzen per la
claredat de les seves estructures,
normalment de tres naus amb cert
aspecte que recorda les basíliques
paleocristianes. La modulació de
les crugies venia determinada no
tan sols per les limitacions dels
materials, sinó per les dimensions
de les tines i els cups de fermenta-
ció del most, que en determinaven
els eixos de partida.

Les tines eren uns grans dipòsits
de formigó armat (en aquest cas)
amb una capacitat de 365 Hl (36.500
litres) cadascuna d’elles, que des-
cansaven sobre quatre peus de maó
a través de dos arcs diagonals i una
volta, tot possibilitant la ventilació
per la part inferior de les tines. El
cups, ubicats sota la cota de plan-

6.TECNICA 373 _v3.indd 706.TECNICA 373 _v3.indd 70 15/2/23 14:4415/2/23 14:44

C

F

13

14
.1

5

4.12 3.�0

11

B

GG

12

01 02 03 04 05 0� 0� 0� 09 10

4.2� 4.22 4.�3 4.�2 4.21 4.2� 4.19 4.�2

12

4.204.29

A

B

G

H

4.
25

15
.5

5
4.

41

A

B

G

H

5�

1,9�

C A R R E R D E L C A S T E L L

C
 A

 R
 R

 E
 R

 D
 E

C

 A
 S

 T
 I

L
L

E
J

O
 S

+0,13

5�

45,�0

5,40

4�,�3 4�,�3 4�,�3

45,13

4�,�3

45,�0

4�,4

45,43

+0,�0
45,�0

45,�04,5�45,43

45,�0
4,5�45,43

4�,�0

4�,90

45,29

4,5�

10�

4�,33

L'ARQUITECTE

PER.
MODIFICACIONS

b
a

c

a. Nº DEL DETALL

CONTE EL DETALL

EL PROPIETARI

DATANº

DIBUIXAT

ESCALES:

b. Nº DEL PLÀNOL QUE

TREBALL REALITZAT

CARRER DELS CASTILLEJOS, 21
VILA-SECA, TARRAGONA

APRO.

DIN A1 DIN A3

MAIG 2019

COMPROVAT

ARQUITECTURA.

1
2
3
4

VIL-545

PROJECTE EXECUTIU DE REHABILITACIÓ
I AMPLIACIÓ DEL CELLER NOUCENTISTA
DE VILA-SECA.

LES MIDES REFERIDES A L'EDIFICACIÓ ACTUAL SÓN
A COMPROVAR EN OBRA

REFERÈNCIA DE COTES: +0,00 = +45,20

ÀMBIT D'ACTUACIÓ

NOM DE L'AUTOR

23.11a.c.o.

25.93a.c.o.12.��a.c.o.

�.22a.c.o. 13.�1

24.19a.c.o.

14.45

22.43a.c.o.

9.51a.c.o.

�.12

0.30

1.00

PROPOSTA GENERAL

Tribuna telescópica
MINISPACE 50�4

Sistema Muta��eel
MINISPACE 50�4

�.3�a.c.o.

�.5�a.c.o.

01

F01F02F03F04F05F0�F0�F01F02F03

+2,13

A�orament TRIBUNA
3�2 persones �21 buta�ues x1� �ileres + 25 buta�ues �

ASC 01

Rehabilitació integral
de la coberta

1.35

A�orament MUTA� HEEL
139 persones �20 buta�ues x� �ileres + 15 buta�ues + 4 minus�

A�orament TOTAL
521 persones

1/100 1/200
4 m.

0.95

1.10

H

0� 0� 0� 09 10 12

4.�2 4.21 4.2� 4.19 4.�5

J

I

3.
�5

5.
39

J

I

J

I

4.23

1�

I

J

5.93

15 1� 1� 19

4.23 4.23 4.23

pendent ��

1.401.40

+3,51

+2,�2

+2,13

pendent ��

pendent 10�

pendent 10�

F04F05F0�F0�F0�F09F10F11F12F13F14F15F1�F1�F1�

020304050�0�0�091011121314151�1�1�192021222324252�2�2�29303132333435

02.01 Escenari

+3,01

01.03 Sala buta�ues

+2,13

+2,13
01.02 Fo�er 02+0,5�

+1,41

01.01 Fo�er 01

2.55

01 02 03 04 05 0� 0� 0� 09

1.99a.c.o.

13.12

2.0�a.c.o.

2.55

pe
nd

en
t �

�

2.24

2.24

0.44 a.c.o.

9 �raons de 1�,5 x 2� cm.

01 02 03 04 05 0� 0� 0� 09

9 �raons de 1�,5 x 2� cm.

pe
nd

en
t �

�

9.9�

1.50

1.00

pe
nd

en
t �

�

pe
nd

en
t �

�

1.50

4.24

1.�2

Escala D

Escala D

Escala E

Escala E

19.19

�.50

1.52

+0,50

2�
1

2�
1

432�

32�

2�
2

2�
2

2�

42�

VEURE CRITERIS MUSEU

VEURE CRITERIS SALA
EN ELS PLÀNOLS Nº O-03.01

VEURE CRITERIS CAIXA
EN ELS PLÀNOLS Nº O-03.02

EN ELS PLÀNOLS Nº O-03.04

PLANTA 2

4.90

1.50

3.00

1.50

1.�3

 71L’INFORMATIU DEL CATEB
Març 2023

Planta del Celler de Vila-seca i projecte d'intervenció

ta baixa (20 en el cas de Vila-seca)
eren grans dipòsits sota terra reves-
tits de ceràmica vidriada o lliscats,
amb sostres de volta que suporta-
ven el sostre de la planta baixa.

Per a l’estructura de la cobertura
es feien servir diversos tipus d’arcs
de ceràmica: apuntats, carpanells,
equilibrats o bé voltes de maó de
pla (a plec de llibre en el cas de Vila-
seca), normalment alleugerits per
semi-arcs de maó massís i filades

de rajola, sense oblidar les estructu-
res de fusta amb encavallades quan
es disposava de material i la llum ho
permetia.

L’ús de la ceràmica vidriada en
els revestiments i la pedra arti-
ficial en els remats exteriors, les
cobertes de teula àrab sobre plans
de rajola ceràmica i enllatats de
fusta, els arrebossats de calç en
els revestiments exteriors i l’ús de
materials de proximitat els trets
característics d’aquests edificis
discrets però molt desenvolupats
per a l’ús que tenien.

	� “En una cooperativa no hi
ha dret a equivocar-se”

El celler de Vila-seca te dues
naus, la principal d’uns 44 x 24 m2 i
una més petita adossada a la banda
de NW de 25 x 9,50 m2, per on s’en-
trava la collita, es separava el most
de la pellofa i passava als dipòsits
(cups) que hi havia a sota de la nau
gran.

Quant a l’estructura, trobem a la
nau principal arcs diafragmàtics
carpanells, recolzats sobre pilars
de secció quadrilobulada de pedra
de soldó, amb un ritme que el deter-
minen les dimensions dels cups i
les tines. També hi ha encavallades
de fusta a la nau annexa i voltes de
maó en el tancament dels dipòsits
i suport de la planta baixa. EI tan-
cament és de paredat amb obertu-
res a la part baixa i dalt de les naus
laterals.

Els cellers
noucentistes
son uns edificis
funcionals que
pretenien donar
resposta a una
necessitat col·lectiva
sense massa ànim
d’aparentar

Per a l’estructura de
la cobertura es feien
servir diversos tipus
d’arcs de ceràmica
[...] sense oblidar
les encavallades
de fusta quan
es disposava del
material i la llum ho
permetia

6.TECNICA 373 _v3.indd 716.TECNICA 373 _v3.indd 71 15/2/23 14:4415/2/23 14:44

72 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

L’Espai del foyer amb la rampa i la
connexió amb l’edifici de serveis

Els passadissos laterals adjacents a la platea

El 1917 es publicava una obra
clau: Cellers cooperatius de pro-
ducció i venda, d’Isidro Campllonch
i Romeu. Al capítol VII, sota el títol
Enotécnica cooperativa fa un repàs
a tots els aspectes que depenen de
la construcció. Encapçala el capítol
dient “en una cooperativa no hi ha
dret a equivocar-se”. I després con-
tinua: “la cooperativa té per objecte,
no sols substituir l’individu, sinó fer
les coses millor que ell i de la millor
manera possible, amb el mínim de
despeses”.

	� De celler a sala
multifuncional

L’any 2010 L’Ajuntament de Vila-
seca va comprar l’edifici. Feia més
de 20 anys que no s’havia fet res
més que tasques de manteniment,
i durant el 2018 convoca un concurs
d’idees per fer d’aquest espai un
equipament multifuncional amb una
estructura bàsica d’un teatre/sala
de cinema concerts i espectacles.

La proposta ha d’incloure el projecte
museístic que posi en valor la his-
tòria del celler i la tradició vinícola
de la zona. Vila-seca és un municipi
de la comarca del Tarragonès, amb
un cens d'uns 22.500 habitants i,

tot i que ja disposa d’un auditori, el
Josep Carreras, aquest es fa servir
com a conservatori de música. Així
semblava doncs, prou necessària la
proposta d’una nova sala multifun-
cional.

El concurs el guanyen l’equip
format per Miquel Espinet Mestre i
Berta Grau (Espinet/Ubach Arqui-
tectes i Associats); Enric Iturbe,
Cristina Carmona, Eduard Pedret
(Ardèvol Consultors Associats);
David Garcia i Amparo Lecha (BIS
Structures); Xavi Martínez (AIA,
instal·lacions); i la UTE Celler Vila-
seca amb Manel Boira com a cap
d’obra). I comencen les obres l’any
2020.

	� La intervenció

La proposta, que va quedar fina-
lista dels XIX Premis Catalunya
Construcció en la seva categoria, fa
una acurada anàlisi de l’edifici pree-
xistent, la seva interpretació i la valo-

El 1917 es publicava
una obra clau:
Cellers cooperatius
de producció i venda,
d’Isidro Campllonch
i Romeu. Al
capítol VII, sota
el títol Enotécnica
cooperativa fa
un repàs a tots
els aspectes que
depenen de la
construcció

6.TECNICA 373 _v3.indd 726.TECNICA 373 _v3.indd 72 15/2/23 14:4415/2/23 14:44

 73L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

rització de cadascun del elements
que el conformen. Dona lloc a una
proposta molt clara, tota vegada
que contundent. La caixa escènica,
els camerinos i la sala de màquines
conformen per si mateixos un edifi-
ci, que no passa desapercebut, que
s’encaixa com un gran bloc en la
capçalera de la nau com si es trac-
tés d’un nou absis.

D’altra banda, el petit edifici de
serveis de nova planta - adminis-
tració, serveis i control-, connectat
amb el celler mitjançant una passe-
ra coberta i desenganxada del terra,
apareix també elevat a la cota del
foyer i recolzat sobre unes jàsseres

de formigó que el subjecten, quasi
l’enlairen amablement a un costat,
sense gairebé fer contacte. Les dues
aportacions de nova planta actuen
en el perímetre, com fregant amb
delicadesa la nau protagonista de la
intervenció.

Simultàniament i no tan evident,
hi ha una feina molt important de
rescat de la nau secundària, la nau
annexa, adossada a la façana de
ponent, per on antigament es ges-
tionaven la rebuda i abocament del
raïm. Aquí el treball és més de res-
tauració i recuperació dels com-
ponents de producció i dels espais,
fent neteja de tot allò superflu per
poder composar un espai museístic,
divulgador de la cultura del vi, pròpia
d’aquella zona, segons el compro-
mís de la proposta guanyadora. En
els extrems d’aquesta nau es recu-
peren les dues escales de cargol
de curiosa geometria ovalada, que
comunicaven amb els cups i el dipò-
sit d’aigua, i que ara ho fan amb les
camerinos i sala de màquines tot
canviant la pedra i la ceràmica per
l’acer, per qüestions de seguretat.

	� Actuació a la nau principal

A la gran nau principal no calia
fer-li gran cosa, més enllà de des-
posseir-la dels grans dipòsits de
formigó i aprofitar l’espai entre els
cups i la nova platea, una cambra
de nova creació, per fer-hi passar
els conductes de climatització. Ha
estat necessari recalçar els pilars
de secció quadriobulada amb fona-
mentació insuficient, crear aquest
nou sostre, la platea, netejar i restau-
rar els pilars de pedra de soldó, les
parets de paredat, els arrebossats de
calç i tancar les obertures de façana
amb fusteries d’acer Corten i vidres
acústicament eficients per no sentir
el pas del tren, allà mateix.

Amb un llenguatge de teatre de
primera l’equip Espinet-Ubach i
Ardèvol Consultors Associats dis-
posen un gran pati de butaques
escamotejable (telescòpic), abrigat
per uns envans de fusta que simul-
tàniament defineixen els accessos i
deixen la resta de l’espai lliure i ampli
per poder gaudir dels trets noucen-
tistes de l’edifici. Entre la platea (+
1,50 m) i el carrer (0,00 m) es genera

La proposta fa una
acurada anàlisi de
l’edifici preexistent,
la seva interpretació
i la valorització de
tots els elements
que el conformen

Pati de butaques de la platea i visió general de la nau

6.TECNICA 373 _v3.indd 736.TECNICA 373 _v3.indd 73 15/2/23 14:4415/2/23 14:44

74 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

una transició, el foyer, amb una deli-
cada rampa central i dues escales
laterals. La separació vertical entre
els dos espais es soluciona amb un
gran mur de vidre ben aïllat sobre
fusteria d’alumini de primera qua-
litat. Per enfosquir la sala disposen
d’un sistema d’estors mecanitzats.

La sensació de confort, silenci
i bona temperatura és indubtable.
Les instal·lacions no apareixen per
enlloc, només unes reixes a terra
que impulsen l’aire climatitzat i
unes oposades que fan el retorn. El
paviment és de formigó lliscat amb
unes platines que dibuixen l’antiga
posició dels dipòsits, de les tines. Un
projecte treballat sobretot des de la
secció que ha sabut posar en valor
la preexistència i treure’n profit dels
diferents nivells que l’anterior activi-
tat vitícola requeria.

	� L’escenari

A banda de la preciosa nau pre-
existent noucentista, la peça que
més destaca de la intervenció és
sens dubte l’escenari que, mostrant
només una part del tot, conforma
aquest gran bloc ancorat en el ter-
reny i es mostra com el remat de la
nau o l’anunci del nou ús de l’edifici.

Aquesta peça enclavada en el ter-
reny amb uns murs de formigó a tres
cares i una llosa volada, inclou caixa
escènica, camerinos i sala de màqui-
nes a tres nivells diferents connec-

Un projecte treballat
sobretot des de
la secció, que ha
sabut posar en valor
la preexistència i
treure’n profit dels
diferents nivells que
l’anterior activitat
vitícola requeria

Emplaçament de l’edifici adaptat al nucli antic de la vil·la

El nou escenari ubicat a la façana nord

Zona d’exposició amb imatges del de l'antic celler en funcionament

6.TECNICA 373 _v3.indd 746.TECNICA 373 _v3.indd 74 15/2/23 14:4415/2/23 14:44

 75L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Sala soterrada amb la maquinària original del procés de producció del vi

plataforma és una gran porció del
paviment de la platea de dimensions
12,50 x 3,43 m2 aproximadament,
que ostenta tres posicions: com a
paviment de platea, com a fossat
pels músics o com a ampliació de
l’escenari elevat a aquella cota. El
mur cortina del fons d’escena tre-
balla sobre la llosa volada i disposa
d’uns tirants interiors que l’estabi-
litzen. També està resolt amb acer
Corten com tota la fusteria exterior.

	� L’entorn i la urbanització

L’emplaçament triat pels coo-
perativistes se situava en un lloc
estratègic i Pere Domènech i Roura
va reeixir en les construccions i l’ar-
ticulació vers el nucli urbà primigeni,
la qual cosa ha fet que en l’actualitat
convisquin i hagin acabat de ser part
integrant de la trama urbana que,
amb gairebé un centenar d’anys, ha
crescut considerablement.

L’esforç dels serveis tècnics
municipals per invertir en la urba-
nització de l’entorn, afegeix un plus
de qualitat a la proposta. L’arribada
és molt amable amb un entorn de
voreres amples i adaptades, amb
una plaça a la façana principal que

es ramifica cap al nucli antic i un
altra a nord que limita amb un tei-
xit d’habitatge unifamiliar aïllat i el
Castell i el pinar que hi té al davant
a l’est, creuant el carrer. La peça del
celler sembla al centre d’aques-
ta trobada de trames urbanes on
la urbanització ha estat capaç de
saber relligar molt bé. Hem de men-
cionar en aquest sentit l’estimada
col·laboració de l’Oriol Llauradó,
arquitecte municipal de Vila-seca.

	� L’execució d’obra

L’Enric Iturbe, l’arquitecte tècnic
director d’execució i el nostre guia
el dia de la visita, va insistir a expli-
car-nos que l’obra va durar dos
anys (2020-2022), que al llarg del
primer any i mig van treballar de
valent en la presa de decisions amb
la DO, contractistes i propietat: cada
detall, cada ajust, cada negociació i
coordinació. A partir d’aquí, un cop
preses les decisions, l’obra va fun-
cionar com un rellotge, tot estava
definit i acordat. Contractualment
tenim una obra molt fraccionada:
3 contractistes (obra principal, res-
tauració i instal·lacions), museolo-
gia, pati de butaques, escena, teló,
plataforma i cortines.

tats amb una escala de cargol a un
costat i un gran muntacàrregues a
l’altre, amb accés directe des del
carrer per a l’entrada de esceno-
grafies. El tancament a nord perd el
mur per convertir-se en una façana
transparent que comunica amb el
paisatge del darrera, del recinte del
Castell de Vila-seca, del pinar i els
estornells que allà hi habiten.

L’especificitat d’aquesta part de
l’edifici va veure convenient de con-
tractar separadament la platafor-
ma, el teló tallafoc i les cortines. La

A banda de la
preciosa nau pre-
existent noucentista,
la peça que més
destaca de la
intervenció és sens
dubte l’escenari que
es mostra com el
remat de la nau o
l’anunci del nou ús
de l’edifici

6.TECNICA 373 _v3.indd 756.TECNICA 373 _v3.indd 75 15/2/23 14:4415/2/23 14:44

76 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Aquesta circumstància va perme-
tre a la propietat estalviar el 19% de
despeses generals i benefici industri-
al en tota una sèrie de subministres i
equipaments molt especialitzats
i que ja es varen anar incorporant a
l’obra en una etapa avançada, coor-
dinats per l’Enric el qual, en aquest
cas, sí que va haver de dedicar-hi
més d’una visita setmanal i de vega-
des dues o tres per resoldre amb èxit
els diferents contractes, aprovació
de mostres o controls de cada con-
tracte i un control econòmic molt
més dispers. Contractar d’aquesta
manera fraccionada, ens explica
l’Enric, permet exigir més mostres a
l’hora de triar els materials i prendre
decisions més directament, sense la
figura intermediària del contractista
principal.

La figura de l’encarregat, en
Manuel Boira, també arquitecte tèc-
nic, va ser imprescindible per l’Enric,
el qual va poder trobar-hi un estret
col·laborador que va saber inter-
pretar perfectament les ordres de
la DE i amb qui va trobar un canal
de comunicació molt fluït. Ens
cal nomenar també la Berta Grau,
cap de projectes d’Espinet-Ubach
Arquitectes, qui va liderar la DO i va
compartir amb l’equip d’Ardèvol el
naixement d’aquest nou i fantàstic
equipament per Vila-seca, així com
la Ivanna Rossell, enginyera respon-
sable de la qualitat sonora de l’espai,
i responsable també de què no es
sentin ni les màquines de producció
climàtica ni el tren. n

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

NOTES

(1) Catedral del vi - Viquipèdia, l’enci-
clopèdia lliure (wikipedia.org)

(2)https://www.bibliotecavila-seca.
cat/documents/21634/121255/
a r t i c l e - c e l l e r - d o m e n e c - r o u r a .
pdf/157542f5-b00f-4e7a-9f61-a52d-
b0ee2d4a

(3) Els cellers modernistes de la Conca
de Barberà | Patrimoni Cultural. Gene-
ralitat de Catalunya (gencat.cat)

La sala annexa i exposició permanent de la cultura del vi

L’espai d’accés al recinte ubicat al nou pavelló lateral

La planta d’instal·lacions

6.TECNICA 373 _v3.indd 766.TECNICA 373 _v3.indd 76 15/2/23 14:4415/2/23 14:44

 77L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Plànol de situació general

Plànol d’emplaçament

6.TECNICA 373 _v3.indd 776.TECNICA 373 _v3.indd 77 15/2/23 14:4415/2/23 14:44

78 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Secció vertical per la
caixa escènica

Nau principal i edificació annexa

6.TECNICA 373 _v3.indd 786.TECNICA 373 _v3.indd 78 15/2/23 14:4415/2/23 14:44

 79L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Nau principal i
caixa escènica

Edifici annex a la nau i pavelló lateral

Nau principal i pavelló lateral de nova planta

6.TECNICA 373 _v3.indd 796.TECNICA 373 _v3.indd 79 15/2/23 14:4415/2/23 14:44

80 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

L’economia de l’obra és un fac-
tor clau i, en aquest cas, des-
taca per una distribució equi-

librada del pressupost de l’obra. El
Pressupost per a Contracte (PEC)
destinat a la rehabilitació dels
2.129 m² és de 4.633.069,00 € per
a l’obra civil i 1.279.180,00 € per a
equipaments relacionats amb usos
com l’auditori, la sala polivalent, el
museu i el centre d’interpretació
de la cultura del vi i de la història de
l’edifici en relació amb la Coopera-
tiva. Aquestes xifres representen
una relació de 2.176,17 € per metre
quadrat per l’obra civil i 600,84 € per
metre quadrat per a equipaments
específics.

Una distribució equilibrada del
pressupost de l’obra

Raúl Heras / © Fotos: Enric Iturbe

Per realitzar una anàlisi detallada
del pressupost, s’ha dividit en dos
blocs: el primer segment, que repre-
senta el 78,36%, es dedica a l’obra
civil, mentre que el segon segment,
amb un 21,64%, es destina als equi-
paments relacionats amb l’ús del
edifici. És important destacar que
les dades econòmiques incloses
en aquesta anàlisi inclouen tant el
Pressupost d’Execució Material
(PEM) com les despeses generals i
el benefici industrial.

Com s’ha explicat anteriorment,
la contractació s’ha realitzat de
forma descentralitzada, desglos-
sant el conjunt de feines entre més
de 9 empreses especialitzades.

Aquest fet s’intueix quan es repas-
sen els imports dels diferents capí-
tols, ja que, sobretot aquells que
agrupen partides més especialit-
zades, no es troben carregades de
despeses indirectes generals. La
compressió que pot assolir un pres-
supost d’aquest tipus mitjançant
aquesta tècnica de contractació
pot oscil·lar entre el 5% i el 15%, però
s’ha de compensar amb un projecte
més definit, una direcció facultativa
més compromesa i dedicada, i un
conjunt de contractistes amb volun-
tat de coordinació i de fer equip en
pro del projecte.

La rehabilitació integral que es va
començar a promoure l’any 2018 ha

Treballs de fonamentació de la caixa escènica a la capçalera de la nau principal

6.TECNICA 373 _v3.indd 806.TECNICA 373 _v3.indd 80 15/2/23 14:4415/2/23 14:44

 81L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Gràfic 1 Distribució del
pressupost global de
l’obra

Gràfic 2 Composició geomètrica de la distribució del pressupost

OBRA CIVIL
4.633.069,00 €

EQUIPAMENTS
ESPECIFICS PER ÚS

1.279.180 € €

21,64 %

78,36%

OBRA CIVIL EQUIPAMENTS
ESPECIFICS PER ÚS

Estructures formigó, metàl·lica, fusta, fàbrica, paredat

Previs, enderrocs, desmuntatges, consolida-
cions i residus.

Sistemes d'envolvent i cobertes,
i fusteries exteriors

Sostres i cel rasos,
revestiments verticals
i pintures

Fusteries i
serralleries
interiorss

Graderia retràctil,
butaques

Plataforma
elevadora i
teló tallafocs

Escenotècnica

Enfosquiment, cortines, telons

Il·luminació
general

Paviments interiors

Elements
comuns
instal·lacions,

Exteriors

Baixa tensió

Divisòries
interiors

Extenció
d'incendis i
control de
fum

Seguretat
i salut

Saneja-
ment,

Fo
nt

a-
ne

ria

Equipa-
ments fixes
i elevadorsClimatització

Co
nt

ro
l d

e
qu

al
ita

t

M
eg

af
on

ia
 i

in
tr

us
is

m
e

6.TECNICA 373 _v3.indd 816.TECNICA 373 _v3.indd 81 15/2/23 14:4415/2/23 14:44

82 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

patit durant la seva fase de redacció
i sobretot durant la fase d’execu-
ció els importants condicionants
econòmics que han comportat la
pandèmia i la pujada del cost dels
materials per la situació socioe-
conòmica global. Aquests tipus de
situacions, com ha passat en moltes
altres obres, ha requerit d’un esforç
addicional per part de tots els agents
implicats per tal d’adaptar el projecte
i l’execució a les noves circumstàn-
cies. En aquesta intervenció, l’abast
i el concepte original del projecte
no es van veure afectats de forma
significativa, però si es van haver
d’ajustar especificacions concretes
d’alguns materials i es van haver de
buscar variants i alternatives que
s’ajustessin millor a les circumstàn-
cies del mercat.

Tot i tractar-se d’una intervenció
integral de rehabilitació sobre ele-
ments que requerien una actuació
especialitzada, per la seva condició
de patrimoni històrico-cultural, el
percentatge destinat al bloc d’ender-
rocs, fonamentació i estructura es
situa al voltant del terç del cost de la
construcció, que és un percentatge
habitual. Amb un pressupost d’apro-
ximadament 1.000 € per metre qua-
drat es van poder dur a terme moltes
intervencions relacionades amb el
bloc d’enderrocs i estructures.

Al principi, es va realitzar una
campanya de neteja en els espais
interiors i exteriors on hi havia gran
quantitat de materials, maquinària
i eines relacionades amb l’activitat.
A més, es van enderrocar construc-
cions annexes sense cap valor. A la
façana nord, es va haver de derruir
una façana ceràmica, enderrocar els
dipòsits exteriors que no complien
les característiques geomètriques
i ordenació dels interiors, i ender-
rocar parcialment els dipòsits inte-
riors més propers. La complexitat
de les actuacions i el descobriment
de la manca de fonamentació en els
pilars va requerir planificar detalla-

La complexitat de
les actuacions i
el descobriment
de la manca de
fonamentació
en els pilars, va
requerir planificar
detalladament i
realitzar actuacions
provisionals per
garantir l’estabilitat
de l’estructura

dament i realitzar actuacions pro-
visionals per garantir l’estabilitat de
l’estructura existent, especialment
dels pilars.

	� La construcció del
soterrani i la caixa
escènica

A mesura que s’anava cons-
truint el soterrani amb murs pan-
talla i la caixa escènica, es van anar
eliminant o modificant les mesures
provisionals. La caixa escènica es
va construir amb murs laterals de
formigó i una part frontal per a l’es-
cena, utilitzant encofrats trepants
a tres cares, sobre un sostre de
formigó en voladís. Aquesta faça-
na nord, on s’ubica la caixa escè-
nica es recolza sobre un sostre
que està suportat per uns tirants
metàl·lics, el que ha estat delicat en
l’execució per haver de controlar
les deformacions segons les tole-
ràncies admissibles de cada ele-
ment constructiu. L’edifici annex
on es desenvolupava la majoria de
les activitats del celler necessitava
una intervenció intensa, especial-
ment al soterrani que es trobava en
molt mal estat. Es van haver de fer
actuacions de consolidació, reforç,
reparació, eliminació d’elements a
sobre i recuperació de volums.

La construcció de la caixa escènica

6.TECNICA 373 _v3.indd 826.TECNICA 373 _v3.indd 82 15/2/23 14:4415/2/23 14:44

 83L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

A l’etapa superior d’aquest edifi-
ci, es van reparar les esquerdes i es
van reconstruir les formes, i també
es va reconstruir completament el
sostre, ja que es trobava en un estat
deplorable. La intervenció també
va incorporar una nova estructura
superior per a la platea de l’espai,
situada per sobre del nivell dels
peus de les tines, que s’han preser-
vat. Finalment, aquest bloc integra la
intervenció en la qual es va construir
una estructura de sostre amb una
tècnica específica, combinant dife-
rents tipus de suports i dissenyada
per a funcionar com un tot.

Si agrupem les feines relaciona-
des amb l’envoltant, les divisòries, les
fusteries, els paviments, els sostres,
i els acabats trobem un rati de 850 €
per metre quadrat, que es pot consi-
derar baix atesa la diversitat i abast
de les intervencions realitzades.

En aquest conjunt de feines s’han
de tenir en compte feines que van
voler resoldre necessitats del pro-
jecte a diferents nivells construc-
tius: inicialment es van identificar i
seleccionar els materials originals,
després d’una sèrie de proves es va
reproduir, mitjançant la tecnologia
actual, per obtenir resultats similars
als originals. Alguns dels materials
originals que es van recuperar van
ser restaurats per poder ser reutilit-
zats durant l’execució.

	� Els nuclis de comunicació i
el pavelló lateral

El nuclis de comunicació entre
plantes s’ha refet completament,
atesa la impossibilitat de recupe-
rar, per requeriments normatius, les
escales de cargol originals. Després
de considerar les diferents opcions,
es va transformar la comunicació
existent amb una escala amb un dis-
seny innovador, amb una estructura
metàl·lica, en forma cilíndrica i amb
un pilar central, realitzada amb tèc-
niques de plegat i corbat de la xapa.
Així es va aconseguir una comunica-
ció segura i alhora estètica.

El pavelló lateral és una adició
nova que serveix com a entrada
al recinte, connectada a través
d’un túnel cobert. La incorporació

L’edifici annex on
es desenvolupava
la majoria de les
activitats del celler
necessitava una
intervenció intensa,
especialment al
soterrani que es
trobava en molt mal
estat

d’aquest element en l’edificació
existent va requerir una gran atenció
i precisió en la selecció dels materi-
als constructius i d’acabat, per acon-
seguir una integració harmoniosa i
coherent amb l’entorn.

L’edifici principal disposa de dos
façanes vidriades, una a la façana
principal i l’altra a la façana nord, en
la zona de l’escenari. Aquests ele-
ments es van resoldre utilitzant un
sistema de mur cortina, amb reque-
riments molt elevats atesa la seva
proximitat a l’escenari.

El darrer conjunt de partides es
correspon amb les instal·lacions i
els equipaments específics relaci-
onats amb l’ús. Aquest grup obté
un, sorprenent baix, rati situant el
pressupost per metre quedat per
sota dels 900 €. Tot i que també es

Alguns dels
materials originals
que es van recuperar
van ser restaurats
per poder ser
reutilitzats durant
l’execució

Soterrani
d’instal·lacions

6.TECNICA 373 _v3.indd 836.TECNICA 373 _v3.indd 83 15/2/23 14:4415/2/23 14:44

84 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

PRESSUPOST (PEC) IMPORT € RATI %

OBRA CIVIL 4.633.069,00 € 2.176,17 €/m2 78,36

Previs, enderrocs, desmuntatges, consolidacions i residus 953.700,00 € 447,96 16,13%

Estructures formigó, metàl·lica, fusta, fàbrica, paredat 1.204.515,00 € 565,77 20,37%

Paviments interiors 206.685,00 € 97,08 3,50%

Divisòries interiors 63.780,00 € 29,96 1,08%

Sostres i cel rasos, revestiments verticals i pintures 431.285,00 € 202,58 7,29%

Equipaments fixes i elevadors 49.459,00 € 23,23 0,84%

Fusteries i serralleries interiors 285.584,00 € 134,14 4,83%

Sistemes d'envolvent i cobertes, i fusteries exteriors 661.949,00 € 310,92 11,20%

Exteriors 95.362,00 € 44,79 1,61%

Climatització 222.444,00 € 104,48 3,76%

Fontaneria 8.788,00 € 4,13 0,15%

Sanejament 25.362,00 € 11,91 0,43%

Megafonia i intrusisme 35.249,00 € 16,56 0,60%

Baixa tensió 132.647,00 € 62,30 2,24%

Extenció d'incendis i control de fums 62.411,00 € 29,31 1,06%

Elements comuns instal·lacions 100.126,00 € 47,03 1,69%

Control de qualitat 38.983,00 € 18,31 0,66%

Seguretat i salut 54.740,00 € 25,71 0,93%

EQUIPAMENTS ESPECÍFICS PER ÚS 1.279.180 € 600,84 €/m2 21,64%

Iluminació general 190.030,00 € 89,26 3,21%

Escenotècnica 327.876,00 € 154,00 5.55%

Enfosquiment, cortines, telons 130.127,00 € 61,12 2,20%

Graderia retràctil, butaques 492.239,00 € 231,21 8.33%

Plataforma elevadora i teló tallafocs 138.908,00 € 65,25 2,35%

TOTAL 5.912.249,00 € 2.777,01€/ m2 100%

situa al voltant del terç del pressu-
post total de l’obra, que és un valor
habitual per aquest conjunt, hem de
tenir en compte que no només s’as-
sumeixen les feines relacionades
amb les instal·lacions habituals, sinó
que també s’assumeixen elements
tan singulars i costosos com la gra-
deria retràctil, els elements d’esce-
nografia i museografia o els tèxtils
d’enfosquiment.

Per garantir la discreció de les
instal·lacions, es va optar per trans-
portar-les mitjançant conductes,
tubs i safates. Es va tenir cura d’in-

tegrar-les de manera eficaç, sense
que es notessin excessivament. Es
va trobar una solució per distribu-
ir-les en l’horitzontal, integrant-les
en la cambra sanitària i sostre,
aprofitant l’existència dels materials
d’acústica. En els tancaments verti-
cals, es va encastar baixades, sem-
pre restaurant els materials origi-
nals. Aquests fets que habitualment
podrien comportar un sobreesforç
econòmic per assolir aquesta ocul-
tació, s’han resolt molt eficaçment
amb solucions simples basades
sens dubte en un estudi assossegat
i profund en fase de projecte.

Al estudiar el projecte i l’obra
executada ressalta l’exigència de la
rehabilitació: cada espai projectat
ha proposat reptes i ha fixat ele-
vades exigències; cada element,
equipament o material original ha
requerit d’un tracte amb subtilitat;
cada contractista, com un músic
d’una gran orquestra, ha hagut de
coordinar-se amb precisió amb la
resta. Per tant, no es pot concloure
res més que el pressupost és com-
primit per la qualitat final i la comple-
xitat de l’edifici rehabilitat. n

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

Gràfic 5 Pressupost de Contracte (PEC)

6.TECNICA 373 _v3.indd 846.TECNICA 373 _v3.indd 84 15/2/23 14:4415/2/23 14:44

 85L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Anàlisi d’obra

Plataforma elevadora
i teló tallafocs

138.908,00 €

Iluminació general
190.030,00 €

Escenotècnica
327.876,00 €

Enfosquiment, cortines, telons
130.127,00 €

Graderia retràctil, butaques
492.239,00 €

10,86%

38,48%

14,86%

25,63%

10,17%

Estructures formigó, metàl·lica, fusta, fàbrica, paredat, 26,00%

Extenció d'incendis i control de fums, 1,35%

Exteriors, 2,06%

Fontaneria, 0,19%

Fusteries i serralleries interiors, 6,16%

Megafonia i intrusisme, 0,76%

Paviments interiors, 4,46%

Previs, enderrocs, desmuntatges, consolidacions i residus, 20,58%

Sanejament, 0,55%

Seguretat i salut, 1,18%

Sistemes d'envolvent i cobertes, i fusteries exteriors, 14,29%

Sostres i cel rasos, revestiments verticals i pintures, 9,31%

Baixa tensió, 2,86%

Climatització, 4,80%

Control de qualitat, 0,84%

Divisòries interiors, 1,38%

Elements comuns instal·lacions, 2,16%

Equipaments fixes i elevadors, 1,07%

Gràfic 3 Distribució del pressupost del bloc d’obra civil

Gràfic 4 Distribució del
pressupost del bloc
d’equipaments específics
per l’ús

6.TECNICA 373 _v3.indd 856.TECNICA 373 _v3.indd 85 15/2/23 14:4415/2/23 14:44

86 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

I si parlem de Lean
Comunicació a la construcció?
Lean és filosofia que genera una estratègia per ajudar a trobar
solucions sostenibles que evitin que els mateixos problemes
es repeteixin. Lean es basa en crear valor i eliminar el que
és superflu. L’objectiu de Lean es incrementar el valor d’un
procés, d’un producte, d’un servei, d’una obra i eliminar tot
allò que no és necessari, que no aporta valor, això suposarà
reduir despeses, millorar la productivitat i augmentar la
qualitat.
Mercè Rius / © Fotos: Westudio i Mercè Rius

Foto: Westudio

6.TECNICA 373 _v3.indd 866.TECNICA 373 _v3.indd 86 15/2/23 14:4415/2/23 14:44

 87L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

Els estudiosos de Lean coinci-
deixen en què el seu origen es
remunta a principis del segle

XX quan a la fàbrica d’automòbils de
Ford es varen incorporar tècniques
per optimitzar els processos de
producció, però foren els japonesos
els que varen desenvolupar el pro-
cés de fabricació Just in Time -JIT
producció sota demanda, a nivell
d’excel·lència-. El JIT també es va
anomenar Sistema de Producció de
Toyota (Toyota Production System
- TPS), el seu creador Taiichi Ohmo
definia el sistema així: produir el pro-
ducte adequat en el moment oportú
i en la quantitat requerida pel client, i
produir exactament el que necessita
i res més.

Lean Manufacturing i el mètode
Toyota han estat pioners en l’apli-
cació de la millora continua i en
encaminar la producció cap al valor,
el que ha suposat la millora dels
processos industrials. El procés de
gestió de Toyota no va ser conegut
al món occidental fins a finals dels
anys setanta. El llibre de Daniel T.
Jones i James P. Womak La màqui-
na que va canviar el món, la prime-
ra edició en anglès és de 1990, va
suposar la difusió mundial del sis-
tema TPS.

Sortosament, les nombroses
publicacions de millora de proces-
sos han fet possible donar a conèi-
xer el Lean no només en els proces-
sos industrials sinó en la majoria de
sectors com sanitat, construcció,
serveis, logística… però i la comuni-
cació?

	� El procés comunicatiu a
través de Lean

Sam Yankelevitch i jo pensem que
avui la comunicació encara és la bar-
rera que cal superar, malgrat la gran
importància que té per a eliminar ine-
ficiències. És per això que hem escrit
el llibre El reto Lean en comunicación,
en el que fem un recorregut pel pro-
cés comunicatiu a través de la cultu-
ra i les eines que aporta Lean.

La filosofia Lean i la millora con-
tínua es pot aplicar a qualsevol pro-
cés, i la comunicació és un procés,
per tant les mateixes eines de Lean
que s’apliquen a altres sectors,
també es fan servir en comunicació
i això permetrà que la comunica-
ció en qualsevol projecte sigui més
efectiva.

La comunicació és invisible però
les seves conseqüències afecten
a tots els processos i poden ser
l’origen de molts problemes que
els equips i les organitzacions han
d’afrontar avui dia i fer visible el que
és invisible. Normalment acceptem
que les coses invisibles funcionen
correctament, però no sempre és
així.

Hi ha una paraula japonesa
Gemba que fa referència al lloc on
succeeixen les coses i que s’ha
estès àmpliament en els processos
de millora continua: cal anar al lloc
a on passen les coses. Quan diem
que anem al Gemba (Gemba Walk),
indiquem l’acció d’anar a obser-
var el procés, entendre com s’està
desenvolupant la feina, fer pregun-
tes i aprendre per millorar. Un dels
avantatges és que a més d’observar
les activitats en el lloc físic a on es
produeixen, és que la causa i efecte
es poden observar directament en
el lloc on succeeixen. Un dels incon-
venients del projectes d’àmbit glo-

bal és que amb la globalització, no
sempre és possible anar al Gemba.

Però què aporta Lean Comunica-
ció al procés constructiu? L’objectiu
de la Lean Comunicació és que sigui
fluida, col·laborativa i transparent i
que ajudi a detectar les ineficiències
que es produeixen en el procés. Una
organització que opera amb Lean
comunicació comporta que:

	• Els missatges es transmeten cor-
rectament i són compresos ade-
quadament pels clients

	• No hi hagi problemes de com-
prensió

	• Les accions a realitzar siguin cla-
res

	• Els resultats s’alineen amb les
expectatives i objectius

	• L’entorn col·laboratiu evita come-
tre els errors de l’antic sistema

	• S’eviten equivocacions i, per tant,
malbaratament

	� La comunicació fluida del
procés constructiu

La fluïdesa de la comunicació va
mes enllà de la documentació del
projecte, cal resoldre la gestió de la
documentació i la bona comunica-
ció entre tots els equips implicats
en el procés. Si la comunicació no
és eficient, segur que caldrà repetir

La comunicació
és invisible,
però les seves
conseqüències
afecten a tots els
processos i poden
ser l’origen de
molts problemes
que els equips i les
organitzacions han
d’afrontar avui dia

L’objectiu de Lean
Comunicació és
que sigui fluida,
col·laborativa i
transparent i que
ajudi a detectar les
ineficiències que
es produeixen en el
procés

6.TECNICA 373 _v3.indd 876.TECNICA 373 _v3.indd 87 15/2/23 14:4415/2/23 14:44

88 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

tasques o que calgui fer activitats
innecessàries que no afegeixen cap
valor i que suposaran un increment
de cost de l’activitat. Una comunica-
ció deficient també afecta negativa-
ment la relació de les persones d’un
equip.

El desenvolupament de les tec-
nologies de la informació, les TIC i
les eines que l’acompanyen per una
banda faciliten la feina però per l’altre
creen altres dificultats al compartir
la informació, sistemes operatius,
versions de programari, diversitats
de canals de comunicació, etc. En
un entorn de treball cada cop més
complex cal garantir que totes les
parts es comuniquen d’una manera
eficient.

No caiguem en l’error que les
eines tecnològiques ho resolen tot.
La digitalització ha suposat un pas
molt important per a la gestió del
procés constructiu i les eines tecno-
lògiques són una ajuda molt eficaç,
però no evitarem ineficiències si no
es crea un estàndard de la gestió de
la informació.

La comunicació forma part de
tots els processos, i és la causa de
molts malbarataments i ineficiènci-
es. Malauradament, hi ha uns hàbits
molt arrelats a les organitzacions, en
les quals la informació no transcorre
amb fluïdesa d’un departament a un
altre, d’un equip a un altre i fins i tot
dins d’un mateix equip, entre empre-
ses que participen en un mateix
projecte o entre l’equip tècnic i la
propietat. El desconeixement d’una
informació per a poder desenvolu-
par correctament una activitat és
un desaprofitament, però també ho
és l’excés d’informació, la pèrdua de
temps seleccionant la informació
necessària, o la cerca del canal a tra-
vés de qual s’ha enviat la informació.

El mateix succeeix en el procés
d’una obra on intervenen diferents
persones, de diferents empreses
amb hàbits i cultures empresarials

diferents, amb sistemes de progra-
mari diferent, etc. Probablement
la major part de les vegades que
la comunicació no flueix adequa-
dament en una organització, en un
departament o en una obra és un
gest involuntari, però que pot supo-
sar conseqüències molt negatives.

Lean és el camí cap al canvi i l’en-
torn de Lean aporta eines per poder
fer les coses d’una altre manera.
Però no n’hi ha prou amb implemen-
tar les eines, cal liderar el procés de
canvi i implicar a tota la organitza-
ció en aquest canvi, cal impregnar a
totes les persones d’una nova cultu-
ra cap a la millora continua. Podria
sembla que els conceptes de la filo-
sofia Lean son fàcils, i ho son, però
el difícil és implementar-los, i de ben
segur sense una bona comunicació
serà una tasca impossible. Hi han
quatre factors imprescindibles per
poder assolir el canvi:

Persones

Comunicació

Formació

Valor

Les persones: Lean posa a les
persones en el centre. Són les per-
sones les que duran a terme el
procés. Si les persones no estan
implicades en la cultura Lean, no es
podrà avançar.

La comunicació: promou que les
persones s’entenguin i la transpa-
rència contribueix a que hi hagi un
entorn col·laboratiu.

La formació: si les persones no
estan formades no podran desen-
volupar correctament les tasques.

El valor: La orientació cap el valor
és la base de la filosofia Lean.

El principi de Lean Comunica-
ció és que la comunicació es pro-
dueix abans que qualsevol acció.
Abans de començar una obra en

què participen diferents equips en
diversos escenaris (promoció, pro-
jecte, execució, manteniment) cal
establir acords compartits en tot el
procés: Què es farà? Per quan? Amb
quins recursos? Com avaluarem
la seva efectivitat i eficàcia? Qui hi
ha de participar? Això implica que
aquests equips s’han de comunicar
primer i definir un estàndard, o sigui
un acord.

L’estàndard ha de resoldre la flu-
ïdesa, però també ha de fer possible
revisar si han funcionat les pautes
establertes, i a posteriori analitzar on
s’han produït els problemes, visua-
litzar ineficiències i incorporar millo-
res per les següents obres, sempre
adreçat cap a la millora contínua, tal
com promou Lean. A la definició de
l’acord o estàndard hi han de parti-
cipar totes les persones implicades,
sinó no tindrà efectivitat.

Un aspecte molt important a
qualsevol obra és la gestió de la
informació, en totes les seves fases
de l’obra. Com evitem que la matei-
xa informació la rebem per més
d’un canal? Com evitem buscar una
informació que no recordem a tra-
vés de quin canal l’hem rebut? És
malbaratament els temps que dedi-
carem buscant per on s’ha enviat la
informació, també ho és el no dispo-
sar de la informació necessària per

La digitalització
afavoreix la rapidesa
de transmissió
d'informació, però si
no s'estandarditza
per definir quins
canals, per a què
i per a qui, ens
trobarem que la
mateixa informació
la rebem per
diversitat de canals

6.TECNICA 373 _v3.indd 886.TECNICA 373 _v3.indd 88 15/2/23 14:4415/2/23 14:44

 89L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

a realitzar una activitat, i/o si tenim
informació que no necessitem.

La digitalització afavoreix la rapi-
desa de transmissió d’informació,
però si no s’estandarditza per defi-
nir quins canals, per a què i per a qui,
ens trobarem que la mateixa infor-
mació la rebem per diversitat de
canals: WhatsApp, Mail, Telegram,
xats de plataformes diverses, etc,
o que rebem informació que no ens
cal. Si prèviament s’ha establert un
acord, evitarem perdre temps que
no aporta cap valor. En la gestió de
la informació caldrà tenir en compte
alguns aspectes com ara:

	• Convivència entre la documen-
tació digital i la documentació en
paper

	• Definir la nomenclatura dels
arxius establint un llenguatge
comú

	• Evitar les diferències entre ver-
sions i sistemes operatius

	• Centralitzar la documentació en
un sol repositori

	• Utilitzar un únic canal per a
informar de l’actualització del
repositori

	• Format estàndard dels docu-
ments

	• Sistema de rastreig de les ver-
sions

	• Possibilitat de recuperar informa-
ció de versions antigues

	• Facilitat de cerca

	• Seguretat tant en l’accés com
en la còpia de seguretat per si es
produeix algun incident

	• Capacitat d’emmagatzematge

	• Estandarditzar els canals de
comunicació

Com podem observar a la taula
que es mostra a continuació, hi ha
molta diferencia en la gestió de la
comunicació entre una obra tradi-
cional i una obra que implementa
Lean Comunicació.

SISTEMA TRADICIONAL SISTEMA LEAN

1 Interessos divergents Alineació d’objectius

2 Entorn hermètic Entorn col·laboratiu

3 Opacitat de la informació Transparència

4 No hi ha transmissió de coneixement Es documenta i es comparteix el coneixement

5 Manca de protocols de gestió de la informació Es creen estàndards

6 No hi ha avaluació Avaluació: què s’ha fet correctament? Què s’ha
de fer diferent i evitar en el futur?

7 - Lliçons apreses

El canvi de sistema de gestió tradicional cap el sistema de gestió Lean és el procés del flux de valor i comunicació

Els aspectes comunicatius fona-
mentals del procés constructiu:

Transparència

Acords compartits

Comunicació fluida

Treball col·laboratiu

	� La planificació
col·laborativa comunica

Segurament quan parlem de
Lean pensem en la planificació col·
laborativa, el Last Planner System
(LPS), perquè és una eina especi-
fica del sector de la construcció, i
s’ha demostrat sobradament que
la seva aplicació agilitza el procés
constructiu i permet uns resul-
tats de temps, cost i qualitat molt
millors que el sistema tradicional.
En aquest sentit, el Consell de l’Ar-
quitectura Tècnica de Catalunya

ha fet una gran feina de difusió amb
l’edició de diverses publicacions de
Lean Construction dels autors Juan
Felipe Pons i Ivan Rubio.

Lean Construction Barcelona -a
través de l’ITeC- també ha tingut un
paper important en la promoció de
Lean, portant a Barcelona experts
amb prestigi mundial, creadors i
impulsors de Lean Construcció, així
com presentant experiències de la
implementació d’eines de la Lean
construcció del nostre entorn pro-
per. A Catalunya, tenim l’exemple de

6.TECNICA 373 _v3.indd 896.TECNICA 373 _v3.indd 89 15/2/23 14:4415/2/23 14:44

90 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

la construcció de cinc edificis sanita-
ris en 20 setmanes, que es va gestio-
nar no només amb la planificació col·
laborativa, sinó també implementant
Lean en la gestió de la contractació i
del disseny.

La planificació col·laborativa és
un procés transparent i participa-
tiu, en el que es prenen acords con-
sensuats amb totes les persones i
equips implicats en una o altre fase
de l’obra, es resolen les folgances,
es busquen solucions i s’elabora un
calendari real de l’execució de l’obra.
Els acords solen ser molt visuals, són
elements comunicatius entenedors
per tots els participants. Una imatge
del tauler de planificació pot substi-
tuir fàcilment acords escrits i envi-
ar-se a tots els participants.

Implementar la planificació col·
laborativa suposa alinear objectius
comuns en un procés de treball
participatiu basat en la confiança i
la transparència, organitzat entorn
a reunions amb informació i acords

compartits. L’ús d’aquesta eina
comporta que tots els agents impli-
cats són partícips de l’ús d’aquest
sistema, s’estandarditza el procés
de planificació i per tant d’execució.
Alguns dels elements que donen
suport a la fluïdesa de la comunica-
ció en la planificació col·laborativa

	• Ús de plataformes i eines per a
compartir la informació

	• Ús d'eines de gestió visual

	• Conversa, negociació, diàleg

	• Intercanvi d’informació amb les
persones correctes

	• La sala de reunions, la Big Room
o la sala Obeya és un espai d’in-
tercanvi d’informació i de presa
d’acords

	• Possibilitat d’ús dels taulers de
planificació com acta de la reunió
i dels acords assolits

Una altra eina de planificació més
senzilla però també molt adequada
per a obres petites és el tauler Kan-
ban. És un sistema molt visual, que
detalla tant el flux de treball com el
treball real que es fa en cada una de
les etapes del procés. També pot ser
un suport comunicatiu per informar
a la comunitat de propietaris.

	� La importància de la
comprensió del missatge

La situació ideal, en una orga-
nització, és que totes les persones
involucrades rebin un intercanvi i un
flux continu d’idees correctament
compartides, la qual cosa condueix
inexorablement al fet que les accions
desitjades es realitzin correctament
per a satisfer les necessitats i expec-
tatives del producte o servei final, és
a dir, del client. En cada pas de comu-
nicació, el missatge rebut coincideix
amb el significat que pretén el remi-
tent. El remitent i el receptor compar-
teixen un enteniment de l’estàndard
pel qual s’avaluaran els resultats.

El procés de comunicació agrega
valor només si el significat que es
transmet és compartit pel remitent
i tots els receptors. Quan els signi-
ficats difereixen, tenim un problema
que pot generar errades i ineficièn-
cies que suposaran un esforç que

Implementar
la planificació
col·laborativa
suposa alinear
objectius comuns en
un procés de treball
participatiu basat
en la confiança i
la transparència,
organitzat entorn
a reunions amb
informació i acords
compartits

Durant el procés d’obra, indicar el número de la planta a la
bastida evita pèrdues de temps

6.TECNICA 373 _v3.indd 906.TECNICA 373 _v3.indd 90 15/2/23 14:4515/2/23 14:45

 91L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

no aporta cap valor afegit. En un
entorn de treball, les activitats les
fan persones que es comuniquen
constantment, que es transmeten
missatges entre si i reben retroali-
mentació dels altres.

Si els missatges que s’intercanvi-
en estan destinats a impulsar el ren-
diment i l’execució (fer les coses), es
produirà un benefici important si
es garanteix que els significats que
s’intercanvien contínuament s’ente-
nen amb claredat. La situació ideal
és que no hi hagi variació entre el
missatge enviat i el missatge rebut.
Es produeixin moltes errades per no

interpretar correctament un missat-
ge, transmès oralment o per algun
dels canals que s’utilitzen habitual-
ment:

	• Quan es transmet un missatge,
l’objectiu és que el receptor capti
el mateix significat que pretenia
l’emissor i aconseguir un acord
sobre el significat. Aquest acord
és l’estàndard.

	• Igualment, mitjançant el diàleg
es pot aconseguir un nou ente-
niment, que també en podem dir
estàndard.

El procés de
comunicació agrega
valor només si
el significat que
es transmet és
compartit pel
remitent i tots els
receptors

En aquest procés de comunicació,
el significat de l’emissor és l’estàn-
dard. És molt important comprovar
si es va rebre el missatge correcte. És
el moment de comparar el resultat
del procés amb l’estàndard, i si troba
una variació, l’entorn Lean indica
que s’ha de solucionar el malentès
al moment que aquest es produeix.

En les reunions no tothom percep
el mateix missatge. Un exemple del
problema que es genera quan no
s’ha entès el mateix missatge, sol
passar a les intervencions de reha-
bilitació a les comunitats de propie-
taris. El procés previ a la decisió final
sol allargar-se molt en el temps, se
solen produir canvis a la junta, les
actes de les reunions solen ser molt
enrevessades, no es documenta tot
el flux informatiu i normalment els
acords no reflecteixen el procés de
discussió ni les actuacions que s’han
rebutjat. Alguns dels problemes pro-
venen de:

Les eines de la planificació col·laborativa reforcen la comunicació visual,. Imatge del
llibre El reto Lean en comunicación

És necessari comprovar que la comprensió del missatge per part de l’emissor és
correspon amb el receptor

Portada del llibre El reto Lean en
comunicación

Mercè Rius Almoyner
Sam Yankelevitch

Le
anEl reto

Lean en
Comunicación

6.TECNICA 373 _v3.indd 916.TECNICA 373 _v3.indd 91 15/2/23 14:4515/2/23 14:45

92 L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

	• Canvis en el projecte motivats
fonamentalment per un ajusta-
ment pressupostari

	• Procés de decisió molt extens en
el temps

	• Reunions de la junta de propieta-
ris on no sempre hi participen les
mateixes persones

	• Canvis a la presidència de la junta
....

S’inicia l’obra i sorgeixen qües-
tions com: això ja estava inclòs
no? Si els acords no han estat ben
entesos, es generen desconfian-
ces. Probablement els missatges
emesos pel tècnic o el contractista,
o tots dos presentant les solucions
adoptades i el pressupost, es van
transmetre d’una manera correcta,
però els receptors, les diferents per-
sones de la comunitat de propietaris
no els van percebre adequadament,
probablement entre ells mateixos,
tampoc coincidien en les mateixes
interpretacions.

Què cal fer? Anticipar-se als pro-
blemes. Comunicar d’una manera
senzilla i entenedora els acords que
es prenen, comprovar que s’han
entès correctament i gestionar pun-
tualment la informació del procés de
l’obra, des del termini previst, les res-
triccions que hi hauran i les interven-
cions que es faran. Una manera molt
senzilla es posar un cartell a la part
més visible del vestíbul, al costat de
l’accés a l’ascensor que es va actua-
litzant a mida que avança l’obra.

	� Eines de Lean comunicació

Dèiem que la comunicació és un
procés, i com a tal es poden aplicar
totes les eines Lean com a qualse-
vol procés. Lean es fonamenta en la
millora continua i les eines ajudaran
a aconseguir-ho per eliminar errors,
minimitzar ineficiències i treballar
en un entorn més amable. Torna-
rem a insistir que les eines Lean no
seran gaire útils si no hi ha un treball

d’implicació de les persones que
formen els equips i d’un lideratge
col·laboratiu per assolir els principis
que proposa Lean.

Les eines a emprar s’hauran
d’adequar als recursos disponibles
i als objectius de l’equip o de l’orga-
nització. Ja hem parlat de l’estàn-
dard que és un element fonamental
per Lean Comunicació, també de la
comprensió del missatge i ara intro-
duïm dues eines que tenen funcions
diferents: el mapa de flux de valor o
VSM que visualitza el procés i el A3
que és una eina emprada sobretot
per a la resolució de problemes, i són
relativament fàcils d’aplicar.

El mapa del flux de valor o Value
Stream Mapping (VSM)

El VSM és una de les eines que
utilitza Lean comunicació perquè
aquesta sigui eficient i efectiva. S’uti-
litza molt per donar visibilitat al procés
i permet detectar visualment on es
produeix el malbaratament o inefici-
ència. És una eina que permet visualit-
zar el procés globalment i veure el flux
d’informació i identificar les activitats
que no aporten valor i que es poden
eliminar. Seguint la línia de treball col·
laboratiu, és una eina que s’ha de fer
servir en equip, amb les persones que
participen en el procés, perquè són les

Exemple d’un cartell informatiu de la intervenció a realitzar a un edifici d’habitatges

que saben realment els problemes
provocats per la manca de fluïdesa de
la comunicació.

A3 i resolució de problemes

És una eina per a la resolució de
problemes i la millora contínua. És
un enfocament que se centra en la
satisfacció del client i es desenvolu-
pa en un format tipus A3 que resu-
meix molta informació en poc espai.
És també una eina molt visual i col·
laborativa. En el procés d ’anàlisi del
problema hi han de participar tots
els membres de l’equip, sinó no tin-
drà l’efectivitat que es busca. Es pot
preparar de diverses maneres, nos-
altres plantegem un esquema així:

	• Definició del problema

	• Situació actual

	• Estat desitjat

	• Identificació de les causes que
generen el problema

	• Possibles solucions

	• Pla d’acció

	• Comparar els resultats amb el
que s’ha planificat

	• Compartir les lliçons apreses

OBRES A L’EDIFICI Façana principal

Data inici: dilluns 6 de març

Horari: De dilluns a divendres de 8 a 5 de la tarda

Termini previst: 12 setmanes

Actuacions a fer

•	 Aplicació d’un plafó amb aïllament tèrmic i morter

•	 Reparació llosanes balcons

•	 Substitució de la fusteria (portes, finestres i persianes)

Persona encarregada de l’obra: Lorem Ipsum Tel. 000 00 00 00

Empresa Constructora SL

6.TECNICA 373 _v3.indd 926.TECNICA 373 _v3.indd 92 15/2/23 14:4515/2/23 14:45

 93L’INFORMATIU DEL CATEB
Març 2023

TÈCNICA
Metodologies

Situació del
cartell informatiu
de l’obra a una
comunitat de
propietaris

Un aspecte important de Lean
Comunicació és que és molt visual,
perquè facilita la comprensió i evita
possibles malentesos. Hem intentat
oferir unes pinzellades de la necessi-
tat i la importància d’aplicar la filosofia
Lean a la comunicació. Tal com con-
cloem al llibre El reto Lean en comuni-
cación, les tres idees clau per aplicar
el pensament Lean a la comunicació
són:

	• La comunicació és un procés.

	• Com més complex es torna un
entorn de treball, més important
és que totes les parts es comuni-
quin de manera eficient.

	• El poder transformador del pen-
sament Lean i la millora contínua
es pot aplicar a qualsevol procés.
Per tant, és hora que els professi-
onals i defensors de Lean assu-
meixin el desafiament de fer que
la comunicació a la seva organit-
zació sigui més efectiva. n

L’autora: Mercè Rius Almoyner és consultora
de Comunicació Estratègica amb una llarga
experiència professional en entitats de l’àmbit
de la construcció i del disseny. És arquitec-
ta tècnica, llicenciada en Història de l’Art i
especialitzada en direcció de màrqueting i
comunicació de ESADE. Va obtenir el DEA
del programa de doctorat de la Facultat de
Ciències de la Informació de la UAB per un
estudi sobre la comunicació en els centres
tecnològics de Catalunya. És autora del
llibre Comunicar bé per liderar millor / Profit
Editorial i coautora de El gran reto Lean en
comunicación / Profit Editorial
A/e mercerius@apabcn.cat

6.TECNICA 373 _v3.indd 936.TECNICA 373 _v3.indd 93 15/2/23 14:4515/2/23 14:45

L’INFORMATIU DEL CATEB

Març 2023
94

ESPAI EMPRESA
Tecnologia

El Cateb i l’empresa Elecnor van
signar el passat 16 de gener
un conveni de col·laboració

pel qual l’empresa especialitzada
en infraestructures, amb projectes
d’enginyeria, construcció i serveis,
així com la transmissió i generació
d’energia, es converteix en Be Part-
ner del Col·legi, amb l’objectiu de
compartir coneixement i treballar
conjuntament per a la innovació i la
transformació del sector de la cons-
trucció.

L’acord va ser signat per Celes-
tí Ventura, president del Cateb i

Vicente Tebar, apoderat de l’em-
presa Elecnor Servicios y Proyec-
tos SAU. Segons el contingut del
conveni de col·laboració, Elecnor
tindrà una participació activa en
activitats de caràcter tecnològic
com ara REhabilita 2023, la cime-
ra Construcció 4.0 Espai BIM i d’al-
tres de caràcter social com la Nit
de la Construcció o el Concert de
Nadal.

També participarà en la prepa-
ració d’articles tècnics i altres pro-
jectes en col·laboració amb l’Àrea
Tècnica del Cateb. n

Treballar conjuntament per a
la transformació del sector de
l’edificació

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

www.elecnor.com

Execució d’un projecte de climatització invisible mitjançant la termoactivació d’estructures de formigó

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

7_ESPAI EMPRESA_373_v2.indd 947_ESPAI EMPRESA_373_v2.indd 94 15/2/23 14:4715/2/23 14:47

L’INFORMATIU DEL CATEB

Març 2023

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

7_ESPAI EMPRESA_373_v2.indd 957_ESPAI EMPRESA_373_v2.indd 95 15/2/23 14:4715/2/23 14:47

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

Productes i solucions per la construcció

www.betec.es
www.propamsa.es

c/ Ciments Molis s/n P. I. Les Fallulles
08620 Sant Vicenç dels Horts (Barcelona)

Tel. 936 806 040 - Fax. 936 806 049

20160405 Propasma Guia Activa Col·legi Apa BCN 57x33mm.indd 108/04/2016 11:31:34

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’ENCOLAT7_ESPAI EMPRESA_373_v2.indd 967_ESPAI EMPRESA_373_v2.indd 96 15/2/23 14:4715/2/23 14:47

 97L’INFORMATIU DEL CATEB

Març 2023

ESPAI EMPRESA
Tecnologia

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 7_ESPAI EMPRESA_373_v2.indd 977_ESPAI EMPRESA_373_v2.indd 97 15/2/23 14:4715/2/23 14:47

L’INFORMATIU DEL CATEB

Març 2023
98

CULTURA
Ciutat

Montjuïc, la
muntanya màgica:
la cultura o la vida
Cristina Arribas / © Imatge: targeta postal de Hauser y Menet

“... en una comarca força desproveïda d’encants; i des de l’instant en
què la màquina, petita però òbviament d’una tracció excepcional, es
posa en moviment, comença la part realment arriscada del viatge,
iniciant una pujada brusca i àrdua que sembla que no ha de tenir fi.
Doncs Landquart encara es troba situat a una alçada relativament
moderada; aquí comença el veritable ascens a l’alta muntanya, per
un camí pedregós salvatge i amenaçador…”

L’arribada. Capítol primer de “La muntanya màgica”.
Thomas Mann (1875-1955)

9.CULTURA 373_v3.indd 989.CULTURA 373_v3.indd 98 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 99

CULTURA
Ciutat

transportada des de les pedreres
d’origen romà, desaparegudes amb
les explotacions que han donat la
fesomia actual a la muntanya.

Sempre ha estat un indret estra-
tègic des del qual defensar la ciutat
i amb la presència d’una fortale-
sa al seu cim. El 1751 es construí
l’actual castell. El 1960 va ser cedit
a la ciutat de manera molt parcial,
instal·lant-hi un museu militar “en el
que s’exaltaven les glòries pàtries”,
finançat per l’Ajuntament. Paral·
lelament, el 1963 es va inaugurar
una estàtua eqüestre de Franco al
pati d’armes. No va ser tancat fins
al 2009. Fins al 2007 el castell no va
ser cedit a la ciutat.

Arriba a les meves mans -o als
meus ulls- una targeta postal
circulada l’any 1905. No sé

exactament l’any d’edició, però deu
rondar a finals del s. XIX. La postal,
editada per Hauser y Menet, presen-
ta una fotografia en blanc i negre de
la muntanya de Montjuïc vista des
del port, però sobretot, vista des
d’una barana-mirador on l’obser-
vador de la muntanya és també
l’observador de la targeta. Queda
clar que l’objecte de la postal és
observar l’alçat de Montjuïc des de
la ciutat, no hi ha alternativa. Mireu,
gaudiu i no toqueu?

	�Muntanya màgica,
muntanya encantada

Encara que la muntanya aparegui
esmentada a l’obra “Chorographia
Liber secundus” de Pomponius
Mela com a Mons Iovis, el nom de
Montjuïc té el seu origen etimològic
al nom en el català de l’edat mitja-
na que denominava “la muntanya
dels jueus”. Diu la llegenda que a la
cimera del turó hi havia hagut un
assentament jueu. I per corroborar
la llegenda, i no gaire lluny d’on deien
que s’ubicava l’assentament, al ves-
sant nord, es va trobar el 1948 una
necròpolis jueva.

A Montjuïc es van ubicar una torre
de guaita i diverses ermites romàni-
ques, com la de Sant Julià, la de Sant
Ferriol o la de Sant Fruitós, construc-
cions de les quals només en queda
constància documental. O la de
Santa Madrona, destruïda el 1714,
després de l’entrada de les tropes
de Felip V a la ciutat com a colofó ​​a
la Guerra de Successió.

De la muntanya de Montjuïc es va
extreure la pedra del gres amb què
es van construir els principals edifi-
cis de la ciutat fins a l’època moder-
na. La muralla romana, el temple
romà, la primera església cristiana
o les catedrals romàniques i gòti-
ques van fer servir aquesta pedra

La seva urbanització primera fou
a decisió de les autoritats munici-
pals, després de no trobar un indret
més adient que Montjuïc per a ubi-
car el parc, els pavellons i els palaus
destinats a allotjar la que fou l’Expo-
sició Universal de 1929. Una nova
etapa de grans obres es va viure a
Montjuïc a finals del segle passat,
amb motiu de la designació de Bar-
celona com a seu dels Jocs Olím-
pics de 1992. Es reformà l’estadi
inaugurat el 1929, i es construí, entre
altres grans equipaments esportius,
el Palau Sant Jordi.

Es pretén ara reordenar defini-
tivament la muntanya i dotar-la
d’un òrgan gestor permanent per

“… acabada l’aglomeració urbana, al tall
mateix que feia la muntanya, començava,
de sobte, però, un gran silenci. S’iniciava
un camí flanquejat de llaunes de petroli.
A cada costat quedaven uns hortets
minúsculs, raquítics, de terra argilosa i
vermella, superposats sobre el vessant.
En aquests hortets no es veia mai ningú.
El camí era pedregós, s’escampaven les
runes de les demolicions urbanes, es veien
unes figueres de moro d’un color verd
polsós i agre.

Però, acabada la faixa dels hortets tristos,
s’entrava a la part erma de la muntanya.
Apareixia, doncs, un gran panorama.
Un buscava una mica d’herba seca per
asseure’s a l’ombra clara d’una figuera.
L’olor de farigola, la d’espígol, era intensa.
El panorama, fascinant. La calma flotava
sobre el soroll de Barcelona, ​​deliciosa (...)”

El quadern gris. Josep Pla (1897-1981)

9.CULTURA 373_v3.indd 999.CULTURA 373_v3.indd 99 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
100

CULTURA
Ciutat

a l’elaboració del pla director i que
actuï com a una autèntica adminis-
tració, seguint models com el del
novaiorquès Central Park. L’encant
de Montjuïc va molt més enllà de la
seva imatge de postal, o de la seva
situació estratègica, o del seu ves-
sant natural que ens oxigena. Pot-
ser és justament la seva rebel·lia
inclassificatòria el matís essencial
del seu encant.

	� La muntanya que es va
resistir a ser parc

És una realitat que a la ciutat de
Barcelona gaudim del parc de la
Ciutadella, del parc del Centre del
Poble Nou, del parc de Cervantes,
del parc de l’Estació del Nord, del
parc de Nou Barris, i una llarga llis-
ta de parcs… però no queda clar si
gaudim del “parc” de Montjuïc com
a tal: gaudim Montjuïc, sigui mun-
tanya, pulmó verd, parc, sigui el que
sigui.

Dels miradors naturals que pos-
seeix la ciutat de Barcelona, el parc
natural de Collserola, el Park Güell, el
parc del Putxet, el Turó de la Rovira o
el mateix Montjuïc, són alguns dels
exemples d’indrets de la ciutat on
gaudir d’unes vistes privilegiades.
Montjuïc esdevingué un mirador
que va permetre les primeres vistes
de la ciutat del segle XVI i que, tot
i ser el mirador natural de la ciutat,
no seria el que explica millor la ciutat
del moment, atès que és cap a lle-
vant que Barcelona té el seu centre
representatiu d’aleshores. De totes
maneres, va funcionar com a mira-
dor de la ciutat de l’etapa preindus-
trial i serà recuperat de nou a finals
del segle XX.

A Montjuïc hi acudiran els pri-
mers fotògrafs per demostrar les
capacitats panoràmiques del medi
fotogràfic. El creixement de la ciutat
fora dels límits emmurallats marca-
ren la pèrdua de la muntanya com
a punt d’observació urbana. Altres
vistes -ara des del mar- a finals del

mateix segle, integraren Montjuïc
en el panorama observat: el mirador
mirat, el teló de fons del front marí-
tim. Després va desaparèixer la seva
imatge per donar lloc a altres pano-
rames urbans i es recuperà de nou a
partir de 1929 en la seva integració
més urbana (passant justament
aleshores d’una imatge de mun-
tanya bèl·lica a una de muntanya
civil, mostrant el Palau Nacional, les
llums, les fonts…) Però no per haver
estat i ésser mirador, es tracta d’un
parc: també són miradors l’estàtua
de Colom, la Torre Drassanes o,
posteriorment, la Torre Urquinaona,
l’Hotel Vela o la Torre Glòries (recent
estrenada com a mirador), que no
són parcs, evidentment. El mirador,
doncs, tampoc fa parc la muntanya.

És d’actualitat la qüestió de què,
malgrat els seus bells jardins, l’Ane-
lla Olímpica i els museus que alberga
(que no són pocs), Montjuïc conti-
nua sent una gran desconeguda per
a la ciutat (o potser en la concreció
de la seva difusió envers la ciutat) i,
de pas, un element poc definit. Ten-
dim a observar la muntanya com un
conjunt temàtic i no atenent a totes i

cadascuna les seves parts i facetes.
La mirada sobre Montjuïc ja no pot
atendre la consideració de la mun-
tanya com un conjunt unívoc, sinó
amb la riquesa, variabilitat i singu-
laritat de totes elles i que no caldria
ni agrupar ni redefinir. Potser no cal
batejar Montjuïc perquè pugui ser
Montjuïc: un parc, una muntanya,
un mirador, un teló de fons, un focus
de cultura, d’esport, de passeig, de
lleure i d’alguna cosa més.

	� La cultura o la vida

Si el 1992 Barcelona es va obrir al
mar, ara sembla que hi ha un clam
perquè Barcelona s’obri a la munta-
nya de Montjuïc, reconeixent-la com
a pulmó verd i àgora cultural. A Mont-
juïc hi ha un elevat nombre d’equipa-
ments culturals. S’han inventat uns
tiquets integrats que inclouen diver-
ses institucions culturals per tal de
motivar la visita conjunta (o mas-
siva?). N’hi ha per tots els gustos:
Museu Nacional d’Art de Catalunya,
Pavelló Mies van der Rohe, Funda-
ció Miró, recinte del Poble Espanyol,
Museu d’Arqueologia, Teatre Grec,
Mercat de les Flors, Teatre Lliure i un

“Una forma mai és quelcom abstracte, és
sempre un home, un ocell o alguna cosa més.
Forma és mai considerar la forma”.

Joan Miró (1893-1983)

9.CULTURA 373_v3.indd 1009.CULTURA 373_v3.indd 100 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 101

CULTURA
Ciutat

llarg i variat etcètera. No crec que cal-
gui motivar aquells que estiguin inte-
ressats en aquests museus i entitats,
no calen campanyes extres ni tiquets
conjunts.

Estan sobre la taula d’operaci-
ons urbanístiques tota una sèrie de
qüestions al voltant de Montjuïc que
giren entorn de les seves connexi-
ons amb els barris adjacents, la seva
pacificació, ordenar-la i clarificar-la,
fer de Montjuïc la Muntanya cultural,

l’aposta per la senyalització, la segu-
retat… a més de protagonitzar sen-
tències com “redescobrir Montjuïc”,
“reformular els usos de Montjuïc”,
“repensar Montjuïc” o “convertir la
Muntanya en un gran parc metro-
polità”, “Montjuïc cultural i verda”…
intentant classificar la muntanya i
posar-li nom (ens agrada construir
eslògans).

Esperem que no arribi el dia que
Montjuïc s’ompli de màpings de nit
i de plaques i cartells explicatius
de dia (d’aquells que substitueixen
a pocs centímetres de l’original,
la realitat mateixa). Justament el
passat diumenge, com molts altres
diumenges, vaig anar a passejar per
Montjuïc. De tots els cartells que em
vaig anar trobant només hi va haver
un que, havent-lo trobat a altres
indrets, sempre m’ha cridat l’aten-
ció: es tracta del cartell que condu-
eix a “totes direccions”. Vaig seguir
la seva fletxa i, efectivament, vaig
arribar a casa. Potser és l’únic cartell
que no em fa nosa i, d’acord, potser
sóc una mica exagerada amb tot

“Molt és el que haurem guanyat per a la ciència estètica quan
hàgim arribat, no només a la intel·lecció lògica, sinó a la seguretat
immediata de la intuïció que el desenvolupament de l’art està lligat a
la duplicitat de l’apol·lini i del dionisíac...”

‘El naixement de la tragèdia’. Friedrich Nietzsche (1844-1900)

això, però és que altres exemples de
destrucció de la realitat dels indrets
em mantenen sovint en aquesta
posició. Cal evitar nous simulacres.

Torno a la targeta postal de Hau-
ser y Menet, m’encanta Montjuïc tal
com era, tal i com és, amb els can-
vis que el ritme natural del temps li
atorguen (s’accepten els següents),
incloses les urbanitzacions del segle
passat, sense l’acceleració d’avui,
sense planificacions redemptores
(o les justes i imprescindibles).

A Montjuïc, s’hi puja per passejar
sense rumb i sense pressa, o per fer
un pícnic, per visitar un museu, per
anar al teatre, per fer esport, per mirar
la ciutat, per gaudir d’horitzó obert…
i per tot allò que se’ns acudeixi, per-
què tot això és possible a la munta-
nya que potser no cal que sigui res
més que el que ja és, sense eslògans
innecessaris i superficials. No per-
metem que la millor botiga del món
faci el cim. n

L’autora: Cristina Arribas és arquitecta

9.CULTURA 373_v3.indd 1019.CULTURA 373_v3.indd 101 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
102

CULTURA
Arquitectura

Casa Lleó Morera al passeig de
Gràcia de Barcelona

9.CULTURA 373_v3.indd 1029.CULTURA 373_v3.indd 102 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 103

CULTURA
Arquitectura

Durant els cinquanta anys que
separen 1880 i 1930, tres
arquitectes excepcionals i

claus per entendre la importància
del Modernisme van coincidir treba-
llant a Barcelona i contribuint a crear
l’extraordinari patrimoni modernis-
ta que atresora la ciutat: el mestre
Antoni Gaudí, el medievalitzant
Josep Puig i Cadafalch... i el renai-
xentista Lluís Domènech i Monta-
ner (1849-1923), de qui el 2023 se
celebra el centenari de la seva mort,
l’Any Domènech i Montaner, impul-
sat pels ajuntaments de Barcelona,
Reus i Canet de Mar, on es concen-
tren el 90% de les edificacions que ell
va projectar.

Malgrat néixer a la fi del segle XIX,
Lluís Domènech i Montaner va ser
un home del Renaixement. Va bri-
llar com a arquitecte, però també
va desenvolupar una sòlida carrera
com a polític i en el món de la cul-
tura, en àmbits tan diferents com la
història, la docència o el disseny de
tipografies. L’any 1888, per exem-
ple, la data que normalment es fixa
com a començament del Moder-
nisme, Domènech i Montaner és
una personalitat ja consolidada, és
director de la monumental ‘Història
General de l’Art’, publicada per l’edi-
torial Montaner i Simon i també és el
president de la recentment fundada
Lliga de Catalunya.

Lluís Domènech i Montaner,
centenari del mestre del
Modernisme

Antoni Capilla / © Fotos: Chopo

Façana al carrer de
l’Hospital de Sant Pau

Va brillar com
a arquitecte
però també va
desenvolupar una
sòlida carrera com a
polític i en el món de
la cultura, en àmbits
tan diferents com la
història, la docència
o el disseny de
tipografies

9.CULTURA 373_v3.indd 1039.CULTURA 373_v3.indd 103 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
104

CULTURA
Arquitectura

Tot i que va disputar el tron del
modernisme arquitectònic a dos
dels seus millors alumnes (Anto-
ni Gaudí i Josep Puig i Cadafalch),
la seva obra va quedar eclipsada
després de la seva mort, a l’inici
de la dictadura de Primo de Rive-
ra (1923). No va ser fins als anys
seixanta que Lluís Domènech i
Montaner va començar a rebre el
reconeixement perdut. Dues de
les seves obres mestres, el recinte
modernista de l’Hospital de Sant
Pau i el Palau de la Música Catala-
na, van ser declarats Patrimoni de
la Humanitat per la UNESCO (1997)
pel seu valor cultural i artístic.

	� Les obres mestres

A l’hora de dissenyar el recinte
modernista de l’Hospital de Sant
Pau (Sant Antoni Maria Claret, 167),
inaugurat el 1902, l’arquitecte es
va inspirar en els hospitals més
moderns d’Europa. Una inspiració
que es va traduir en la il·luminació

natural dels pavellons, l’aire fresc,
els espais verds i una bella deco-
ració interior com a factors que,
segons les teories higienistes del
moment, afavorien la recuperació
dels pacients. Un concepte teòric
que, a la pràctica, es va traduir en
una ciutat hospitalària única al món,
una autèntica joia de l’arquitectura
modernista.

L’antic Hospital de la Santa Creu
i Sant Pau ocupa una superilla de
l’Eixample de 13,5 hectàrees i està
format per 27 pavellons de maó
vermell envoltats de jardins i con-
nectats per uns passadissos sub-
terranis que permetien traslladar
els malalts sense sortir a l’exterior.
La distribució dels pavellons tam-
poc era gratuïta. S’aixecaven sobre
una planta quadrada dividida per
dos eixos que formaven una creu,
és a dir, l’emblema de l’antic hos-
pital medieval. Aquesta és, sense
cap mena de dubtes, l’obra de més
envergadura i transcendència urba-
na de Domènech i Montaner.

La segona obra mestra que
Domènech i Montaner va deixar a
Barcelona és el Palau de la Música
(Sant Pere més Alt, 11). Construït
per encàrrec de l’Orfeó Català, ha
esdevingut, tot i tenir grans detrac-
tors, com Josep Pla, que era parti-
dari del seu enderroc, un dels millors
exemples del modernisme català
per la seva arquitectura brillant i
atrevida. Inaugurat el 1908, de l’ex-
terior destaca la façana, d’obra vista,

que sorprèn pels seus revestiments
ceràmics i per l’espectacular grup
escultòric de Miquel Blay, un masca-
ró de pedra que fa una al·legoria de la
música popular.

Altres punts d’interès són les
taquilles, avui en desús, ubicades a
l’interior de les columnes que flan-
quegen la porta principal; el sump-
tuós vestíbul i la sala de concerts,
l’autèntica joia del Palau. A la sala
destaquen especialment tres ele-
ments: l’espectacular claraboia de
vidre acolorit i amb forma de campa-
na invertida que representa un cercle
d’àngels femenins al voltant del sol;
les vidrieres policromades que recre-
en l’atmosfera de les catedrals gòti-
ques; i l’escenari, amb un prosceni de
pedra, un orgue, l’hemicicle escultò-
ric dissenyat per Eusebi Arnau, la bal-
conada i la columnata egípcia.

L’edifici d’administració de
l’Hospital de Sant Pau

Fris historiat a l’Hospital de Sant Pau

El seu debut
arquitectònic el
podem veure a
l’actual seu de la
Fundació Tàpies,
que va acollir
l’editorial Montaner
i Simon (1882), una
de les primeres
obres modernistes
de Barcelona

9.CULTURA 373_v3.indd 1049.CULTURA 373_v3.indd 104 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 105

CULTURA
Arquitectura

Façana del Palau de la Música Catalana

L’espectacular entrada al Palau de la Música Catalana

	� Ruta per Barcelona

A banda d’aquestes obres mestres, però, la petjada
de Domènech i Montaner és força present a la geografia
barcelonina. El seu debut arquitectònic el podem veure
a l’actual seu de la Fundació Tàpies (Aragó, 255), que va
acollir l’editorial Montaner i Simon (1882), una de les pri-
meres obres modernistes de Barcelona, un edifici indus-
trial amb formes de palauet que combina l’ús del maó vist
a la façana amb vitrines de colors, il·luminació mitjançant
claraboies i columnes de ferro.

Sis anys després, Domènech i Montaner va treballar
al recinte de l’Exposició Universal del 1888, dissenyant
l’edifici del Castell dels Tres Dragons (Parc de la Ciutade-
lla), un edifici de maó vist i ferro i amb merlet d’aire medi-
eval, per acollir el Cafè-Restaurant. Una altra incursió en
el món de la restauració va ser la reforma de la Fonda
España (Sant Pau, 9-11), una joia modernista dissenyada
el 1903 i on es veu clarament l’empremta de l’arquitecte
i dels seus col·laboradors a elements com l’arrambador
de fusta i ceràmica, als esgrafiats amb motius marins del
menjador i a la magnífica llar de foc d’alabastre del bar.

El gruix de la seva producció són, però, edificis resi-
dencials privats. El 1889 va signar el Palau Montaner
(Mallorca, 278), actual Delegació del Govern a Catalunya,
on destaca el modernista pis superior, que contrasta amb
l’eclèctica planta baixa dissenyada per Josep Domènech
i Estapà. Una altra obra seva és la Casa Thomas (Mallor-
ca, 293), realitzada el 1898 i caracteritzada pel gran arc
dels baixos, destinat a il·luminar els tallers d’impressió de
Josep Thomas, un dels més prestigiosos de Barcelona,
que es trobaven al semisoterrani.

9.CULTURA 373_v3.indd 1059.CULTURA 373_v3.indd 105 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
106

CULTURA
Arquitectura

Façana de la Fundació Tàpies coronada amb la instal·lació “Núvol i Cadira”

Balcó interior del Palau Muntaner a Barcelona

La Casa Fuster
ubicada als
Jardinets de
Gràcia

Detall de façana de la Casa Lamadrid a la
Dreta de l’Eixample

9.CULTURA 373_v3.indd 1069.CULTURA 373_v3.indd 106 15/2/23 14:5115/2/23 14:51

La ruta barcelonina de Domè-
nech i Montaner es completa amb
dues obres notables. D’una banda,
la Casa Fuster (passeig de Gràcia,
132), dissenyada entre el 1908 i el
1911 amb solucions arquitectò-
niques com la façana corba, que
subratlla la important seqüència
urbana de la fi de Passeig de Gràcia.
Pel final deixem una altra obra mes-
tra, la Casa Lleó Morera (passeig de
Gràcia, 35), un edifici de 1906 amb
un edifici elegant i harmoniós rema-
tat amb un templet que es veu refor-
çat amb escultures d’Eusebi Arnau,
vidrieres de Rigalt-Granell, mosaics
de Mario Maragliano i mobles i inte-
riors de Gaspar Homar.

Detall de la bústia a la Casa de
l’Ardiaca a Barcelona

El Castell dels Tres
Dragons ubicat al

Parc de la Ciutadella

Detall de façana de la Casa Thomas

Detall
escultòric de
la Casa Lleó
Morera

9.CULTURA 373_v3.indd 1079.CULTURA 373_v3.indd 107 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
108

CULTURA
Arquitectura

assajar moltes de les solucions que
després empraria a una de les seves
obres mestres: l’Hospital de Sant
Pau. Altres obres seves destacades
a Reus són la Casa Pere Rull (1900),
que exemplifica el modernisme reu-
senc més pletòric; la Casa Navàs
(1907), amb uns dels interiors més

Malgrat ser el
creador d’alguns
dels edificis més
icònics de Barcelona,
Domènech i
Montaner també
va signar obra
important a altres
ciutats, com ara
Canet de Mar, Olot o
Reus

	� Canet de Mar, Olot, Reus...

Malgrat ser el creador d’alguns
dels edificis més icònics de Barce-
lona, Domènech i Montaner també
va signar obra important a altres
ciutats, com ara Canet de Mar, Olot
o Reus. El seu edifici més emblemà-
tic a Canet és l’Ateneu Catalanista
(1887), actual Biblioteca Pere Gual i
Pujades, on destaquen les diferents
solucions tècniques de la canto-
nada (columna, balconada i torre).
Altres edificis seus a Canet són la
Casa Roura (1892), on és remarca-
ble l’ús del maó, el ferro i la ceràmi-
ca i la Casa Domènech i Montaner
(1918), l’actual Casa Museu Lluís
Domènech i Montaner.

 A Reus també trobem la petjada
de l’arquitecte. La seva millor obra
és l’Institut Pere Mata (1898-1922),
un hospital psiquiàtric en el qual va

Detall de façana de la Casa Roura

Detall de façana de l’Ateneu
Catalanista a Canet de Mar

esplèndids del modernisme català
i la Casa Gasull (1912), on va com-
binar harmònicament un habitat-
ge amb un magatzem d’olis i fruits
secs.

 A banda de Canet de Mar i Reus,
Lluís Domènech i Montaner té obra
a altres indrets de Catalunya. A
l’Espluga de Francolí, per exemple,
l’arquitecte va deixar la seva petja-
da a la Bodega Cooperativa (1913),
l’anomenada Catedral del Vi, un
edifici auster i elegant ple d’arcs
d’inspiració gòtica. A Olot, trobem
la Casa Solà-Morales (1916), en la
que Domènech i Montaner va dur a
terme una completa reforma de la
façana, en la que destaquen la porta
d’accés d’arc rebaixat, els elements
decoratius que recorden els desa-
pareguts baixos de la Casa Lleó-
Morera, els esgrafiats i la galeria
amb falsos arcs. n

L’autor: Antoni Capilla és periodista, coordina-
dor de publicacions i continguts digitals

La Casa Roura a Canet de Mar

9.CULTURA 373_v3.indd 1089.CULTURA 373_v3.indd 108 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 109

CULTURA
Arquitectura

Detall enrajolat de la Masia Rocosa o
Casa Museu Lluís Domènech i Montaner

L’Any Domènech i Montaner

El passat 30 d’agost de 2022, la Generalitat va
aprovar les commemoracions de personalitats
i esdeveniments històrics, artístics, científics o

culturals que han tingut una transcendència important
a Catalunya, entre elles el centenari de la mort de Lluís
Domènech i Montaner, una de les personalitats més
destacades de la història i un referent intel·lectual de
primer ordre del país.

 Al llarg del 2023, amb motiu del centenari, hi ha pro-
gramades diferents accions, com ara el Congrés Lluís
Domènech i Montaner, que es celebrarà a Canet de Mar,
Barcelona i Reus amb quatre eixos temàtics que abor-
daran les seves diferents facetes: el polític, l’arquitecte,
el recuperador dels oficis artesans i l’intel·lectual. També
estan previstes quatre exposicions: ‘Domènech i Mon-
taner, Patrimoni de la Humanitat’, ‘Domènech i Monta-
ner, catalanisme i país. La vertebració de la Catalunya
Moderna’, ‘Domènech i Montaner. Modernisme i moder-
nitat a Canet de Mar’ i ‘En busca de un nuevo estilo: Lluís
Domènech i Montaner, maestro del Modernismo’.

 Altres activitats seran la publicació de noves mono-
grafies dedicades a l’arquitecte, la seva obra i els estudis
que va fer sobre el patrimoni medieval català o la rea-
lització de cursos d’extensió universitària a la UNED. n

Casa Domènech i
Montaner a Canet de Mar

L´arquitecte Lluís Domènech
i Montaner

9.CULTURA 373_v3.indd 1099.CULTURA 373_v3.indd 109 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
110

CULTURA
Homenatge

Antoni Batllori. Foto: El Punt Avui

En record d’Antoni Batllori

Carles Cartañá / © Il·lustracions d’Antoni Batllori

El passat 7 de gener va morir
l’Antoni Batllori, l’humorista
gràfic que ens va acompanyar

durant més de 10 anys en les pàgi-
nes de L’informatiu. Una relació que
va començar aquell desembre del
1991 en que naixia la nostra revista
amb l’objectiu de de mantenir-nos
al dia en tot allò que fes referència
al nostre entorn professional i soci-
al, amb un estil periodístic i que va
representar tota una novetat en el
món de les publicacions col·legiats.

I va ser aquell entorn professio-
nal el que el va inspirar per sorpren-
dre’ns cada quinze dies amb la seva
particular visió del nostre sector. Les
lleis canviants, la normativa tècnica,
la realitat de l’obra, les noves tecno-
logies, la formació permanent, van
ser alguns dels temes que ens van

acompanyar durant aquell temps i
que ens van fer riure fins i tot de nos-
altres mateixos.

Ben conegut per la seva tira dià-
ria de sàtira política a La Vanguar-
dia, però també pels seus treballs
al Patufet, el Noticiero Universal, El
Jueves, l’Avui, Diari de Barcelona o El
País, l’Antoni Batllori va ser sempre
una persona afable, propera i sobre-
tot humil i un excel·lent professional.
També era escultor i il·lustrador i
estem segurs que a molts lectors els
agradarà recordar amb un somriure
alguns dels seus “acudits” publicats
a la nostra revista. n

A reveure, amic!

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

9.CULTURA 373_v3.indd 1109.CULTURA 373_v3.indd 110 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 111

CULTURA
Homenatge

9.CULTURA 373_v3.indd 1119.CULTURA 373_v3.indd 111 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
112

CULTURA
Imatges

Les ciutats canvien, les feines
es transformen, el temps
arrasa i no queda ni rastre de

les persones que netejaven sabates,
els carros tirats per cavalls o els afi-
ladors i venedors ambulants a cada
cantonada. I no obstant això, els
mercats encara perduren. I és que
el mercat, en última instància, iguala
a tots els mortals amb el gest més
quotidià d’anar a comprar el menjar.
És el carrer arrecerat, el llenguatge
de cada dia, la mostra dels fruits
que ens ofereix la terra. El mercat
ha estat i continua sent el punt de

Els mercats són el poble
de la ciutat
© Text i imatges: Aina Gatnau Marsol

trobada del comerç de proximitat i
podem afirmar, fins i tot, que anar-
hi és tota una reivindicació enmig
de tantes grans superfícies. I és que
parlem de l’àgora per excel·lència, del
termòmetre de la vida real.

	� Rituals i mercats

El Sergio té una tradició: els dis-
sabtes al matí fa tres ous ferrats, dos
pels fills i un altre per la seva parella,
i a les 10 se’n va al bar del Mercat de
Santa Caterina a esmorzar amb un
amic. Comparteixen plegats l’entre-

El centre de la coberta del Mercat de Sant Antoni a Barcelona

Si cada ciutat té
el seu skyline,
cada mercat té el
seu sostre. Alçar
la mirada és la
fotografia més
buscada i ens marca
el bell mig del punt
de trobada, de l’ull
que tot ho veu

9.CULTURA 373_v3.indd 1129.CULTURA 373_v3.indd 112 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 113

CULTURA
Imatges

El Mercat de la Concepció a Barcelona

Coberta del Mercado de San Miguel a Madrid

Mercado de San Antón a Madrid

L’ull de la coberta al centre del Mercado de San Telmo a Buenos Aires

9.CULTURA 373_v3.indd 1139.CULTURA 373_v3.indd 113 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
114

CULTURA
Imatges

pà d’hamburguesa amb formatge
i ceba enmig del xivarri amb unes
braves i una cervesa. A continuació
fa la compra setmanal del peix, les
verdures i la carn a les parades on ja
l’esperen. En Sergio és de Badalona
i li agrada d’anar a mercat a Barce-
lona. Com ell, cada persona té el seu
propi ritual als pobles i a les ciutats:
anar a les seves parades i veure les
mateixes cares que li son familiars.
Al mercat els venedors tenen noms
propis i això es nota amb el tracte.

Són molts els esforços duts a
terme pels ajuntaments per pro-
moure i millorar aquestes àgores i
al mateix temps, mantenir-les com
a element d’identitat de la vila reha-
bilitant l’edifici que els ubica. Un
exemple recent de mercat recupe-
rat el trobem al barri de Sant Antoni,
a Barcelona, que ajunta els veïns
amb turistes encuriosits. I és que
quan nosaltres fem turisme també
son una parada obligada, com un
tast i una visió ràpida de com viu
i menja la gent d’allà. És cert que
això podria degenerar i unificar els
escenaris en un context de globa-
lització: que els forasters envaeixin
els mercats. Què en pensen els que
viuen a Les Rambles i els barcelo-
nins en general de la Boqueria, per
esmentar-ne un? Tot i així, tothom
sap on para, és Marca Barcelona. O
del Mercado de San Miguel o de San
Antón: quin percentatge de madri-
lenys hi posa els peus en compara-
ció amb els visitants o viatgers?

	� Literatura quotidiana que
manté la llengua viva
- “Què et poso, guapo?”
- “Preciosa, què vols?”
- “Carinyo, no en tinc d’això, què
et sembla si proves allò altre?”
Des de darrere del taulell en

rebem paraules boniques que
t’apugen l’autoestima i l’energia, el
que et convida a fer preguntes tan
quotidianes com ara:

- “Com ho puc cuinar això?”
- “Què puc fer per dinar?”

- “Venen uns amics i vull quedar
bé, què m’aconselles?”

Converses que poden abocar a
confidències, però el que passa al
mercat es queda al mercat. Aquests
i altres petits detalls fan que com-
prar al mercat no sigui tan murga,
sinó un petit refugi on fer-ho sigui
més lleuger.

	�Mirar amunt

Si cada ciutat té el seu skyline,
cada mercat té el seu sostre. Alçar la
mirada és la fotografia més buscada
i ens marca el bell mig del punt de
trobada, de l’ull que tot ho veu. Cada
mercat té la seva característica, ja
sigui pels tipus de coberta com el de
Santa Caterina, amb noves formes
extravagants, o bé històriques, com
les de l’arquitectura del ferro.

Però el termòmetre el posa, sense
dubte, el bar del mercat, com també
el llenguatge que es parla sota
aquesta gran llotja. El plaer, com
sempre, és perdre’s ja sigui pel barri
de San Telmo de Buenos Aires i fer
una parada al seu mercat per agafar
forces i continuar caminant (viat-
jar és cansat) o pel mercat de Vic i

assaborir l’ambient i sentir-te, per un
moment, argentí o vigatà. Ho tenen,
això, les places, que t’hi sents com
a casa.

Si bé és cert que l’enrenou ha
canviat al llarg de temps: ara no hi ha
caixes d’aviram, ni plomes voleiant
pels mercats i, tot i que els sorolls i
les olors són més fines, saps que hi
ets on passa tot: la plaça és viva. I
recordem que quan parlem de llot-
ja també ens fixem en l’entorn més
immediat: no hi poden faltar les flors,
les parades de roba ni els quioscos.
Què no hi trobes al mercat? n

L’autora: Aina Gatnau Marsol és escriptora,
autora de la novel·la “Canviar de pell” (La
Magrana, 2022). També és consultora de co-
municació i relacions públiques i professora
universitària.

I és que el mercat,
en última instància,
iguala a tots els
mortals amb el gest
més quotidià d’anar
a comprar el menjar.

Mercado de San Antón a Madrid

9.CULTURA 373_v3.indd 1149.CULTURA 373_v3.indd 114 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 115

CULTURA
Imatges

9.CULTURA 373_v3.indd 1159.CULTURA 373_v3.indd 115 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
116

9.CULTURA 373_v3.indd 1169.CULTURA 373_v3.indd 116 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 117

9.CULTURA 373_v3.indd 1179.CULTURA 373_v3.indd 117 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
118

www.elecnor.com

9.CULTURA 373_v3.indd 1189.CULTURA 373_v3.indd 118 15/2/23 14:5115/2/23 14:51

L’INFORMATIU DEL CATEB

Març 2023
 119

www.elecnor.com

9.CULTURA 373_v3.indd 1199.CULTURA 373_v3.indd 119 15/2/23 14:5115/2/23 14:51

La solució a tots els problemes dels sostresLa solució a tots els problemes dels sostres

Tel. 93 796 41 22 – www.noubau.com

No abaixa
el sostre

La biga NOU\BAU s’encasta totalment
dins el sostre vell. D’aquesta manera,
el nou sostre queda pràcticament a la
mateixa alçada que l’anterior.

És un sistema de
reforç actiu

Gràcies al prefletxat, la biga NOU\BAU
descarrega la biga vella des del primer
moment i elimina futures fletxes i
esquerdes.

Biga de
fusta

Biga
d’acer

Biga de
formigó

És l'única substitució
funcional efectiva

La biga NOU\BAU suporta directament els
revoltons. Així, no cal preocupar-se de la
biga vella; encara que desaparegués del
tot, no passaria res.

El millor
suport tècnic

ABANS de l’obra: col·laborem en la
diagnosi i el projecte.
DURANT l’obra: realitzem el muntatge amb
equips especialitzats propis i sota un
estricte control tècnic.
DESPRÉS de l’obra: certifiquem el reforç
realitzat.

Distribuïdor exclusiu de:

Connectors per a forjats mixtes

El sistema de renovació de sostres

9.CULTURA 367 v4.indd 1409.CULTURA 367 v4.indd 140 11/3/21 14:2011/3/21 14:209.CULTURA 373_v3.indd 1209.CULTURA 373_v3.indd 120 15/2/23 14:5115/2/23 14:51

