
Maig - Agost 2023
Nº 374

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

CAL UNA MAJOR CONSCIÈNCIA HÍDRICA

El Cateb té una nova Junta
de Govern que marcarà el
rumb dels propers quatre
anys ... pàg 8

EL TEMAINSTITUCIONAL
Els programes de
rehabilitació energètica dels
fons Next Generation no
acaben d’engegar ... pàg 16

CULTURA
Barcelònia: l’afany de
naturalitzar la ciutat és tan
antic com els Jardins de
Babilònia ... pàg 98

TECNOLOGIA
Remodelació de la plaça
Sóller i Ateneu La Bòbila a
Barcelona: un projecte urbà
reixit ... pàg 52

L’INFORM IU

(c
) F

ot
o:

 A
in

a
G

at
na

u

Les dones ja formem part
del món científic i tecnològic.
I tu també hi tens molt a oferir.

donatic.gencat.cat sempre endavant

Dona Ciència
Dona Tecnologia

Montserrat
Alsina
Aubach
Matemàtica. Presidenta
de la Societat Catalana
de Matemàtiques.

Les dones ja formem part
del món científic i tecnològic.
I tu també hi tens molt a oferir.

donatic.gencat.cat sempre endavant

Dona Ciència
Dona Tecnologia

Montserrat
Alsina
Aubach
Matemàtica. Presidenta
de la Societat Catalana
de Matemàtiques.

L’INFORMATIU DEL CATEB

Juny 2023
4

Crèdits:

L’Informatiu 374. 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: C/ de Cal Bolet, 4, 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. Vicepresident: Cristian Marc Huerta. Secretari: Bernat Navarro. Tresorera: Susana
Pavón. Comptador: Alejandro Soldevila. VOCALS TERRITORIALS: Alt Penedès- Garraf: Meritxell Bosch. Bages-Berguedà-Anoia: Conxi Pladellorens. Maresme: Núria
Sauleda. Osona-Moianès: David Mercader. Vallès Occidental: Vanessa Ballester. Vallès Oriental: Josep Lluís Sala. VOCAL: Bega Clavero. JUNTA DE SUPORT: Rafael
Capdevila, Joan Carles Batanés i Pere Mora. DIRECTOR GENERAL: Òscar García.

#construcció
#arquitectura
#urbanismeL’INFORM

IU

Institucional
El Col·legi té una nova
Junta de Govern

Carles Cartañá / Pàg. 8

El Tema

Una oportunitat única per a
la rehabilitació energètica

Antoni Capilla / Pàg. 16

Reflexió

Arquitectura efímera per
sempre més

Cristina Arribas / Pàg. 36

Maig - Agost 2023
Nº 374

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

CAL UNA MAJOR CONSCIÈNCIA HÍDRICA

El Cateb té una nova Junta
de Govern que marcarà el
rumb dels propers quatre
anys ... pàg 8

EL TEMAINSTITUCIONAL
Els programes de
rehabilitació energètica dels
fons Next Generation no
acaben d’engegar ... pàg 16

CULTURA
Barcelònia: l’afany de
naturalitzar la ciutat és tan
antic com els Jardins de
Babilònia ... pàg 98

TECNOLOGIA
Remodelació de la plaça
Sóller i Ateneu La Bòbila a
Barcelona: un projecte urbà
reixit ... pàg 52

L’INFORM IU

(c
) F

ot
o:

 A
in

a
G

at
na

u

(c) Foto: Aina Gatnau

Professió

El Llibre de l’Edifici

Rosa López i Ariadna Campins / Pàg. 40

Centre de
Documentació
Conceptes d'eficiència
energètica en edificació

Marc Martínez / Pàg. 46

El blog de L’informatiu

Carles Cartañá / Pàg. 50

Next Generation: de l’eufòria
a la inquietud

Milagros Pérez / Pàg. 24

 5L’INFORMATIU DEL CATEB

Juny 2023

Patrocinador preferent del Cateb

Be Partner del Cateb

Segueix-nos a:

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

Projecte de remodelació de
la plaça Sóller i l’Ateneu La
Bòbila

Cristina Arribas / Pàg. 52

Un espai públic de gran
qualitat i amb un pressupost
equilibrat

Raúl Heras / Pàg. 60

Reutilització d’aigües grises
i pluvials als edificis

Albert Soriano / Pàg. 72

Empresa

Caixa d’Enginyers renova
el conveni de col·laboració
amb el Cateb

Caixa d’Enginyers / Pàg. 96

Constructora del Cardoner
esdevé Be-Partner del
Cateb

Constructora del Cardoner / Pàg. 96

Guia activa
Pàg. 97

Cultura

Barcelònia o la ciutat
naturalitzada

Elisabeth M. Serra / Pàg. 98

Imatges
London Calling

Aina Gatnau / Pàg.104

Identificació de ciment
aluminós amb Intel·ligència
Artificial (IA)

Raúl Heras / Pàg. 78

L’INFORMATIU DEL CATEB

Juny 2023
6

EDITORIAL
Eleccions Cateb’23

homogenis, és a dir, que no es com·
porten de la mateixa manera, com
si els tècnics mantinguessin relaci·
ons diferents amb el seu Col·legi. Els
quasi 4.000 companys i companyes
inscrits a la seu central van partici·
par en un 27%, els 885 del Vallès
Occidental (la delegació més gran)
ho van fer en un 32% mentre que la
mitjana de les altres delegacions va
arribar al 37%; però parant atenció
en els 310 membres de la delegació
del Bages, Berguedà i Anoia amb
seu a Manresa, es constata que la
seva participació es va enfilar fins al
47%.

Aquestes dades posaven de
manifest que els col·lectius petits
eren més participatius, tenien més
sentit de pertinença i, que a mesura
que s’anaven fent més grans l’ana·
ven perdent.

	� 50è aniversari de la
primera delegació

L’any que ve se celebrarà el cin·
quantè aniversari de la inaugura·
ció de la primera delegació, la més
petita de totes amb només 207 col·
legiats: la d’Osona-Moianès amb
seu a Vic. Si recordem els inicis dels
anys 70 del segle passat ens ado·
narem, aleshores, de l’absència
de transport públic, de les males
comunicacions per carretera, i de
la necessitat de realitzar tots els
tràmits col·legials de forma presen·
cial a la seu de Barcelona, per com·
prendre la necessitat de la creació

Durant els dies 12 i 13 del
juny passat, es van celebrar
les eleccions a la Junta de

Govern del nostre Col·legi. Cada
quatre anys, com marquen els Esta·
tuts, s’inicia un nou mandat, però en
feia setze que les juntes se succeïen
sense necessitat d’escollir. Per sort,
enguany, aquesta circumstància
va canviar en presentar-se dues
candidatures, i després de confron·
tar els seus programes, d’analitzar
les diferents maneres de veure el
Col·legi, els nostres companys van
poder decidir.

Per primer cop vam utilitzar la
tecnologia per poder votar de forma
telemàtica i, d’aquesta manera,
es va incrementar en 13 punts els
resultats de les eleccions del 2007,
assolint una participació del 31% de
la nostra massa social. Unes dades
que, en comparació amb les d’altres
col·legis del nostre sector, podrien
semblar interessants, però que ens
haurien de fer reflexionar. ¿Podem
estar satisfets que tan sols el 31%
dels arquitectes tècnics estiguin
interessats en el govern del seu col·
legi? ¿No hauríem d’aspirar a tenir
un col·lectiu molt més implicat en la
vida del seu col·legi, de la seva pro·
fessió?

En observar les dades de partici·
pació de cada delegació a les dife·
rents comarques, i comparar-les
amb les de la seu central de Barce·
lona (Barcelonès i Baix Llobregat),
s’aprecia que els resultats no són

¿Podem estar
satisfets que tan
sols el 31% dels
arquitectes tècnics
estiguin interessats
en el govern del
seu col·legi? ¿No
hauríem d’aspirar
a tenir un col·lectiu
molt més implicat
en la vida del seu
col·legi, de la seva
professió?

El perquè de les delegacions
Celestí Ventura i Cisternas
President del Col·legi de l’Arquitectura Tècnica de Barcelona (Cateb)

 7L’INFORMATIU DEL CATEB

Juny 2023

EDITORIAL
Eleccions Cateb’23

que gaudeixen les nostres delega·
cions. D’aquesta manera, un futur
més actiu es presentarà a la nos·
tra institució, al temps que podrem
reflexionar en com rehabilitar les
instal·lacions de la seu central per
adaptar-les a les noves tecnolo·
gies, per fer-les més sostenibles i
ajustar-les a les noves necessitats i
formes de treball. Amb la intenció de
donar protagonisme a les generaci·
ons més joves, és a dir, de projectar
el nostre Col·legi, el Cateb, als nous
temps.

Una oportunitat més per fomen·
tar la participació dels nostres pro·
fessionals en la vida col·legial. Una
oportunitat oberta a totes les mane·
res d’exercir la professió de l’ar·
quitectura tècnica, els anomenats
grups d’interès, amb el propòsit de
convertir el Col·legi en el punt de tro·
bada, en l’espai de debat, d’una pro·
fessió viva que vol ser útil a la socie·
tat. Tot esperant que en les properes
eleccions, d’aquí a quatre anys, s’in·
crementi encara més la participació
dels nostres companys i compa·
nyes per decidir el seu futur. n

d’aquella delegació. Calia apropar el
Col·legi als seus professionals, i els
ingressos per visats mostraven una
economia que ho feia possible. Des·
prés van venir les altres cinc. L’últi·
ma, i d’això aviat farà tretze anys, la
de l’Alt Penedès-Garraf, aquesta ja
en un entorn econòmic molt dife·
rent.

Amb el pas del temps van anar
canviant les circumstàncies, primer
amb l’eliminació de l’obligatorietat
del visat de molts treballs tècnics,
més tard les noves tecnologies van
fer possibles els tràmits col·legials
de forma electrònica i després —
per acabar de complicar-ho tot— la
crisi financera va obligar a reduir a
la meitat el pressupost del nostre
Col·legi. Amb aquests escenaris, no
van trigar gaire a sortir veus qües·
tionant, per reduir les despeses, la
necessitat de les nostres delega·
cions (algunes d’aquelles veus les
vam tornar a sentir durant la darrera
campanya electoral). Com si la fina·
litat de les delegacions fos tan sols
fer més còmoda la vida dels com·
panys i companyes que exerceixen
a les comarques de la província de
Barcelona.

A la primavera del 2020, amb la
pandèmia de la COVID 19 i en ple
confinament, va arribar la implan·
tació del teletreball, i vam compro·

Un cop acreditats
per la Generalitat
com a entitat
col·laboradora de
l’Administració
(ECA) i enllestida la
plataforma digital
dels ajuntaments
de Catalunya,
podrem iniciar la
col·laboració en
els tràmits de les
llicències municipals,
estrenant nous
escenaris per les
nostres delegacions.

L’any que ve
se celebrarà el
cinquantè aniversari
de la inauguració de
la primera delegació,
la més petita de
totes amb només
207 col·legiats: la
d’Osona-Moianès
amb seu a Vic.

var que moltes tasques de caràcter
individual es podien realitzar a dis·
tància del centre de treball. Aquesta
nova experiència oferia noves alter·
natives a les organitzacions tradici·
onals.

El mes de març passat, en l’apro·
vació dels pressupostos de la Gene·
ralitat, en la Llei d’acompanyament
i amb caràcter d’urgència —a ins·
tàncies dels col·legis del món de
l’edificació, amb el nostre al capda·
vant—, el Parlament de Catalunya
va modificar la Llei d’urbanisme
per obrir decididament la porta a
la participació del col·legis per agi·
litzar els tràmits municipals de les
llicències d’obres i d’activitats, amb
la intenció de resoldre un problema
que s’agreuja cada cop més sense
que les administracions locals, per
si soles, puguin donar-hi solució.

	� Adaptar-se als nous
temps

Amb aquesta nova realitat, s’al·
biren nous horitzons per al Col·legi.
Un cop acreditats per la Generali·
tat com a entitat col·laboradora de
l’Administració (ECA) i enllestida la
plataforma digital dels ajuntaments
de Catalunya, podrem iniciar la col·
laboració en els tràmits de les lli·
cències municipals, estrenant nous
escenaris per a les nostres delega·
cions. Es podran convertir en punts
de servei dels expedients d’idoneïtat
tècnica, de contacte amb els ajun·
taments de les comarques i de rela·
ció amb els professionals del seu
entorn, possibilitant la descentralit·
zació de part d’aquestes tasques de
la seu central, per ser més eficients i
propers als nostres professionals, a
la ciutadania i a les empreses de les
comarques.

Paral·lelament, podrem donar
resposta a la relació amb els tèc·
nics de l’Àrea Metropolitana, amb
l’objectiu d’estar més pròxims a
aquests municipis, amb la creació
d’una comissió territorial com les

L’INFORMATIU DEL CATEB

Juny 2023
8

INSTITUCIONAL
Eleccions Cateb’23

La candidatura encapçalada
per Celestí Ventura ha gua·
nyat les eleccions per escollir

la nova Junta de Govern del Cateb
per al mandat 2023-2027. Segons
costa en l’acta de l’escrutini realitzat
per la Junta Electoral, el resultat final
de la votació va ser de 1.124 vots per
a la candidatura guanyadora i
de 834 vots per a l’altra candidatura
encapçalada per Enric Peña. També
hi va haver 108 vots en blanc.

Per primera vegada, aques·
tes eleccions s’han realitzat de
forma telemàtica. Els col·legiats
i col·legiades van poder votar de
forma anticipada, el dilluns 12, i
el dimarts 13 de juny, de forma
remota o presencial a les seus del
Cateb de Barcelona i de les delega·
cions. A les eleccions hi van parti·
cipar 2.066 de les 6.665 persones
que formaven part del cens elec·
toral, això representa un 31% dels
col·legiats i col·legiades amb dret a
vot. La participació va ser 13 punts
superior a la de l’any 2007, el darrer
en què es van celebrar eleccions al
Col·legi.

El Cateb té una
nova Junta de
Govern

La candidatura encapçalada per Celestí Ventura guanya les
eleccions col·legials a la Junta de Govern per al mandat 2023-
2027

El president, Celestí Ventu-
ra, seguirà quatre anys més en el
càrrec que ja ostentava, liderant
un equip format per Cristian Marc
Huerta (vicepresident primer), Ber-
nat Navarro (secretari), Susana
Pavón (tresorera), Alejandro Sol-
devila (comptador), Bega Clavero
(vocal), Meritxell Bosch (delegada
de l’Alt Penedès-Garraf), Conxi
Pladellorens (delegada del Bages-
Berguedà-Anoia), Núria Sauleda
(delegada del Maresme), David
Mercader (delegat d’Osona-Moia-
nès), Vanessa Ballester (delegada
del Vallès Occidental) i Josep Lluís
Sala (repeteix com a delegat del
Vallés Oriental). Com a suplents,
els acompanyen Rafael Capdevila,
Joan Carles Batanés i Pere Móra
Juvinyà.

L’equip que presidirà Ventura
ha manifestat la necessitat d’un
Col·legi fort, que promogui l’orgull
de pertinença a una professió esti-
mada per la ciutadania, que actuï
davant de les institucions i les admi-
nistracions amb els objectius clars
i disposat a liderar les transforma-

cions que la societat necessita. La
nova Junta de Govern treballarà
per tal de concloure el procés de
modernització que es va iniciar fa
4 anys.

Treballar més aprop del territori,
connectats amb la universitat, agi-
litzar els tràmits de llicència, fomen-
tar la rehabilitació energètica, fer de
l’Àrea Tècnica un referent, treballar
amb els grups d’interès, endegar el
projecte ECA, estar més aprop de
les empreses, adaptar la seu cen-
tral, llançar un pla de col·legiació,
desenvolupar nous avantatges per
als col·legiats i col·legiades i repen-
sar la formació són alguns dels pro-
jectes que es duran a terme. n

Més informació:

https://www.cateb.cat/guanya-
dor-eleccions/

 9L’INFORMATIU DEL CATEB

Juny 2023

INSTITUCIONAL
Eleccions Cateb’23

Imatge de grup del nou equip de govern del Cateb

La nova Junta
de Govern

La nova Junta de Govern
que encapçala Celestí Ventura
és formada per l’equip següent:

President: Celestí Ventura i Cis·
ternas (col·legiat 3837)
Secretari: Bernat Navarro i
Gibert (col·legiat 12613)
Tresorera: Susana Pavón Gar·
cia (col·legiada 8220)
Comptador: Alejandro Soldevila
Pastor (col·legiat 12579)
Vocal i vicepresident 1r: Cris·
tian Marc Huerta Vergés (col·
legiat 9932)
Vocal: Bega Clavero Bosque
(col·legiada 13581)
Vocal-Delegada de l’Alt Pene-
dès-Garraf: Meritxell Bosch i
Gibert (col·legiada 11037)
Vocal-Delegada del Bages-
Berguedà-Anoia: Conxi Plade·
llorens Fillol (col·legiada 10944)
Vocal-Delegada del Mares-
me: Núria Sauleda Serra (col·
legiada 9981)
Vocal-Delegat d’Osona-Moia-
nès: David Mercader Carrera
(col·legiat 9502)
Vocal-Delegada del Vallès
Occidental: Vanessa Ballester
Calvo (col·legiada 9384)
Vocal-Delegat del Vallès Ori-
ental: Josep Lluís Sala Sangui·
no (col·legiat 9062)
Suplent: Rafael Capdevila
Becerra (col·legiat 8321)
Suplent: Joan Carles Batanés i
Subirana (col·legiat 7452)
Suplent: Pere Mora Juvinyà
(col·legiat 9169)

Candidatura
Celestí Ventura

54,4%

Candidatura
Enric Peña

40,37%

Vot en blanc
5,23%

OPCIÓ NOMBRE DE VOTS %

Vot candidatura Celestí Ventura 1.124 54,4%

Vot candidatura Enric Peña 834 40,37%

Vot en blanc 108 5,23%

	� Eleccions Cateb 2023. Resultats globals
Nombre de persones en el cens: 6.665
Nombre de persones que han votat: 2.066
Nombre de vots validats: 2.066 (31%)

L’INFORMATIU DEL CATEB

Juny 2023
10

INSTITUCIONAL
Eleccions Cateb’23

Una nova Junta per a un nou
model de Col·legi

Taula rodona amb representants de la nova Junta de
Govern del Cateb
Josep Nieto Trullàs

Hi va participar una representació de la nova Junta de Govern junt amb
el director general i altres membres de l’equip de Comunicació del Cateb

Per saber més dels objectius i plans per aquest segon mandat, hem mantingut
una conversa amb quatre dels integrants de la nova Junta de Govern del
Col·legi: Celestí Ventura (president), Alejandro Soldevila (comptador), Conxita
Pladellorens (nova delegada al Bages-Berguedà-Anoia) i Vanessa Ballester
(nova delegada del Vallès Occidental). Amb ells -i al voltant d’una taula de
la cafeteria del Col·legi-, hem reflexionat de manera distesa sobre el paper
de l’arquitectura tècnica en el gran projecte de país que és la rehabilitació
energètica, la voluntat d’obrir el Col·legi a la societat i apropar-s’hi, com atraure
al Col·legi els nous titulats i titulades, les diferents maneres de desenvolupar la
professió i sobre el paper de les delegacions en aquesta nova etapa, on la nova
Junta es posa a treballar per a un nou model de Col·legi.

 11L’INFORMATIU DEL CATEB

Juny 2023

INSTITUCIONAL
Eleccions Cateb’23

A l’hora de fer balanç del primer
mandat i les actuacions que
en destacarien, el reelegit

president Celestí Ventura ens fa un
ampli resum: “Ha estat un mandat
condicionat per la pandèmia, a la
qual ens vam sobreposar i que va
tenir aspectes negatius, però on
vam poder fer un estudi sociolò·
gic que ens va donar uns resultats
(alguns que ja els intuíem i d’altres
que no teníem tan clars) com la
preferència del nom d’arquitecte
tècnic/a sobre el d’aparellador/a, el
fet que ens mancaven joves, l’avenç
cap a la paritat a la professió, o que
l’arquitectura tècnica té moltes
maneres de desenvolupar-se (el
que ens ha portat a crear el que ano·
menem “els grups d’interès”).

“En aquest cas concret, a l’estudi
en vam identificar 60, perquè som
una professió que fa moltes coses,
però 12 verticals d’importants, i dos
de transversals, els júniors i sèniors.
Aquests darrers han viscut molt el
Col·legi, tenen molt sentit de perti·
nença, estan jubilats però seguei·
xen al Col·legi, són més socials i ens
demanen que mantinguem el ves·
sant més d’implicació ciutadana,
més de projecció cap a la societat.
I als joves els hem d’orientar i agru·

par-los. L’estudi ens va dir que hi ha
un 12% d’atur entre els joves titulats
que no estan col·legiats, que baixa
al 4% entre els que sí que ho estan.

“L’estudi ens va servir per fer una
fotografia del que era la professió i
també ens va encoratjar -en aquell
moment que estàvem treballant a
distància- a fer un comparatiu dels
plans d’estudis de les diferents uni·
versitats. Des del començament, la

nostra Junta havia reivindicat que
som els referents de l’art de cons·
truir. En fer el comparatiu de les dife·
rents carreres, allà sortia clarament
que els nostres estudis són, amb
diferència, els que dediquen més
hores al camp de l’edificació”.

A l’estudi sociològic es va detec·
tar també -entre d’altres factors-
que el col·lectiu preferia majoritària·
ment (un 72%) la denominació d’ar·

Vanessa Ballester i Celestí Ventura

Alejandro Soldevila junt amb un dels periodistes que hi va assistir a la reunió

Celestí Ventura:
“Un dels projectes
en què hem de
reflexionar els
propers mesos
és com ha de ser
la professió, i això
ens ha de permetre
enfocar com ha de
ser la seu central
per a aquesta nova
manera de ser del
Col·legi”

L’INFORMATIU DEL CATEB

Juny 2023
12

INSTITUCIONAL
Eleccions Cateb’23

quitectura tècnica (en un 80% entre
els joves). Prenent en consideració
aquests i altres factors, és quan des
de la Junta es van posar a treballar
en el canvi de marca.

El nou logo de la institució va sor·
tir del treball conjunt i la reflexió, que
va portar mesos, on es va mantenir
la A dissenyada per Joan Brossa
-que era la “A” d’aparellador i que ara
esdevenia la “A” d’Arquitectura- “a la
qual s’afegia la “T” de la Tècnica, que
està a la seva base, que l’enlaira, que
la fa possible. Allà ens vam reivin·
dicar com els que fem possible els
projectes”, recorda Celestí Ventura.
Per al reelegit president, “això va ser
un canvi importantíssim que ens va
costar -fins i tot als membres de la
Junta- de fer-nos conscients que
havíem de fer aquest tomb que, ara,
cada dia que passa ens agrada més
i estem més convençuts que havíem
de fer”.

Un altre projecte on la Junta ante·
rior va dedicar molts esforços va ser
en la campanya de rehabilitació amb
els fons Next Generation. En valorar
els seus resultats, Celestí Ventura
recorda que “fa tres anys des que
Europa va assignar aquests fons,

dos anys des que el Ministeri ens va
deixar treballar i fa un any que tenim
en funcionament l’Oficina Tècnica
de Rehabilitació (OTR). El temps ha
anat molt ràpid”.

“Per a la professió és una gran
oportunitat, perquè estem con·
vençuts que si algun sector ha de
créixer, serà el de la rehabilitació,
sobretot el vinculat a la millora de
l’eficiència energètica. Si apuntem el
2030 i el 2050, tenim 20-30 anys on
hi ha tot un parc d’habitatges molt
envellit, amb molt mal estat d’estalvi
energètic i que caldrà posar al dia.
Podem dir ben convençuts, que la
rehabilitació energètica serà el sub·
sector que creixerà, molt més que
l’obra nova”.

Ventura destaca que , en
aquests moments, de tots els col·
legiats catalans n’hi ha 1.400 que
estan registrats a l’OTR “perquè
estan veient que és el seu futur”. I
d’aquests, n’hi ha 300 de més actius,
als quals se’ls fa un seguiment diari.
També són els que han participat en
algun dels 28 cursos gratuïts que
ha organitzat el Col·legi per donar a
conèixer aquesta activitat i les opor·
tunitats dels fons.

Des del Col·legi es constata que
al País Basc i Madrid hi ha hagut una
millor resposta que aquí, on potser
som més escèptics davant els ajuts
i les subvencions. “En el primer cas
–destaca el president- ja tenen
una cultura de la rehabilitació, amb
empreses que s’hi dediquen, una
Administració àgil -a Madrid són
més lliberals- aquí potser ens ho
estem mirant -i complicant- molt.”.
Per a Ventura, “el resultat és que aquí
no som eficients. Tenim una socie·
tat que no s’acaba de creure això de
les subvencions, una Administració
que no està preparada i uns tècnics
-que també hem de ser autocrítics-
que avui ens estem començant a
plantejar aquesta activitat com un
futur per a la professió. Per tant, hem
sortit més tard... però ara ens estem
despertant”.

I conclou: “em donaria per satis·
fet si som capaços de canviar la
cultura de rehabilitació, perquè crec
que l’objectiu final no era invertir 480
milions en aquest tema -que també,
eh?-, sinó canviar la cultura del país”.

Conxita Pladellorens:
“Cal continuar
explicant que els
arquitectes tècnics
som el ‘tècnic de
capçalera’ dels
edificis, i donar-
ho a conèixer a
l’Administració i a
la societat. Hem de
fer que la gent del
carrer sàpiga què és
un arquitecte tècnic i
què li pot solucionar
en el seu dia a dia, i
així sabrà quan l’ha
d’anar a buscar i el
valorarà”

Conxita Pladellorens

 13L’INFORMATIU DEL CATEB

Juny 2023

INSTITUCIONAL
Eleccions Cateb’23

	� Objectius principals del
segon mandat

En el programa electoral de la
nova Junta es destacava -com a
principals objectius d’actuació- la
seva voluntat d’obrir el Col·legi a la
societat; contribuir a avançar cap a
la paritat de la professió; i una aten·
ció especial als joves professionals.
Per tirar-ho endavant, la nova Junta
vol canviar mentalitats. “A les sigles
Cateb, la “C” és també de “casa”,
perquè aquesta és la “casa de l’ar·
quitectura tècnica”, que aplega tots
els qui treballen en aquesta profes·
sió, siguin col·legiats o no ho siguin.
I volem que sigui una casa amb les
portes obertes a la ciutadania, a
l’Administració, a les universitats, a
la societat”, detalla el reelegit presi·
dent.

Per a Conxita Pladellorens, “cal
continuar explicant que els arqui·
tectes tècnics som el ‘tècnic de
capçalera’ dels edificis, i donar-ho
a conèixer a l’Administració i a la
societat. Hem de fer que la gent del
carrer sàpiga què és un arquitecte
tècnic i què li pot solucionar en el seu
dia a dia, i així sabrà quan l’ha d’anar
a buscar i el valorarà”.

Pel que fa a la paritat, expliquen
que la nova Junta és paritària “no
perquè tocava complir una norma:
som el 50% perquè estem en un
moment de canvi i cal que canvi·
em la mentalitat o serà impossi·
ble de fer”, i més en un moment on
a les universitats ja estan sortint
un 50-50 d’homes i dones titulats.
Respecte a què els components de
la Junta tinguin una edat mitjana
inferior a l’anterior, el nou president
defensa que “si hem de pensar en el
futur, necessitem tenir dins la gent
jove”.

En la implicació del Col·legi amb
la societat o sobre què es farà per
abordar temes com ara l’agilitza·
ció de llicències o l’habitatge social,
Celestí Ventura explica la proposta
i les accions que s’han fet davant
les administracions públiques: “Fa
temps que vam veure que l’habitat·
ge social era un problema important
i crèiem que havíem de plantejar
solucions. Molt abans d’aquestes
darreres eleccions municipals ja
vam fer un treball intern de veure
com donar sortida a aquest 30% de
reserva d’habitatges socials que,
primer Barcelona i després altres
municipis, anaven implantant i que
de fet, frenaven l’habitatge lliure...

i més quan els tribunals havien dit
que el 30% no era inconstitucional,
però que s’havia d’aplicar amb cura.

“Vam pensar què podríem fer
nosaltres, que ens dediquem a resol·
dre problemes, i vam plantejar als
partits una solució: que aquest 30%
de reserva es convertís en diners
perquè un ens públicoprivat pogués
construir habitatge social, una idea
que Jaume Collboni va fer seva com
a candidat i que té intenció d’aplicar
ara que ja és alcalde de Barcelona”.

En un altre cas, va ser la Delegació
del Maresme la que va treballar per
agilitzar les llicències d’obres i “va
aconseguir un acord amb tots els
partits polítics de Mataró, un primer
pas que ens va encoratjar a proposar
una iniciativa legislativa que -ara ja
aprovada pel Parlament-, obre les
portes als col·legis professionals per
poder intervenir en l’agilització de les
llicències urbanístiques.”, recorda
Ventura.

Vanessa Ballester

Vanessa Ballester:
“Al jove li diria que
quan surt de la
carrera està molt
sol i que pertànyer
al Col·legi és tenir
un acompanyament
per saber què vols
ser de gran. Li diria
que som una entitat
que et pot ajudar
molt com a recent
titulat perquè pots
trobar tot allò que
necessites per
acabar exercint la
teva professió al
complet”

L’INFORMATIU DEL CATEB

Juny 2023
14

En parlar d’altres projectes de
relació amb la societat, des de la
nova Junta en destaquen dos: el
projecte Nexus, amb la Universitat
-“que ja està donant els seus primers
fruits”, recorda Ventura- i el progra·
ma Be Partner, dirigit a companyies
que volen vincular-se amb el Cateb
per contribuir a la transformació del

sector de l’edificació i construcció.
“L’estand del Col·legi a Construmat
n’és un bon exemple, en haver-se
convertit en una plataforma de pro·
jecció de tots els agents implicats en
el procés de rehabilitació”.

I recorden una altra demostra·
ció d’aquesta obertura a la societat:
“totes les delegacions ja són a peu
de carrer”, així com els canvis -i la
reflexió conceptual que ha de com·
portar- que s’ha de produir en l’edifici
de la seu central, pel qual ja es va fer
un concurs d’idees. Un edifici remo·
delat a principis dels anys 80, que
cal preparar per a les noves neces·
sitats de la professió i de la societat,
incloses les tecnologies que vindran
en els propers 10-20 anys. “Un dels
projectes en què hem de reflexionar
els propers mesos és com ha de ser
la professió, i això ens ha de permetre
enfocar com ha de ser la seu central
per a aquesta nova manera de ser del
Col·legi”, explica Celestí Ventura.

	� Les delegacions,
ambaixades del Col·legi al
territori

En parlar de les delegacions i com
volen que siguin a partir d’ara, les
dues noves delegades ho tenen molt
clar: “un dels principals objectius ha
de ser arribar a tot el territori de la
Delegació, a totes les poblacions... i,
per descomptat, allò que funcioni, no
tocar-ho”, explica Vanessa Balles·

ter (Vallès Occidental), mentre per
a Conxita Pladellorens (Bages-Ber·
guedà-Anoia) la prioritat és “ampliar
els horaris d’atenció, I afavorir encara
més que els ciutadans i els mateixos
col·legiats puguin fer consultes i
resoldre els seus dubtes”.

Des de la nova Junta es defensa
que les delegacions poden ajudar
a descentralitzar el Col·legi. Que la
idoneïtat tècnica, els futurs serveis
de l’ECA, que són els que es dona·
ran a la professió, al ciutadà i a la
indústria del sector, es puguin fer i
donin vida i activitat a les delegaci·
ons –“que no són un cost sinó una
oportunitat d’estar prop del territori”,
precisa el president-. Això perme·
tria descentralitzar la seu central,
que podria ser aleshores, pensada
d’una altra manera. “En aquest sen·
tit -destaca Alejandro Soldevila- les
delegacions són les nostres ambai·
xades en el territori”.

Per a la Vanessa Ballester, “les
delegacions tenen aquesta proximi·
tat amb els professionals del terri·
tori; coneixes els companys de pro·
fessió que ens podem ajudar en pro·
jectes concrets o quan busquem un
company o un industrial determinat.
No som competència, tot el contrari,
i d’aquí ve el sentiment de pertinen·
ça que molts tenim a aquesta pro·
fessió, del fet que la teva professió
és la teva vida, a la qual dediquem
moltes hores”.

Alejandro Soldevila:
“Hem de treballar
perquè [els titulats
joves] se sentin
representats,
orgullosos de
formar part
d’aquest col·lectiu,
resolent-los els seus
problemes… Fer-
los sentir que, si en
formen part, tindran
més oportunitats
laborals, una xarxa
de contactes
dins la professió
que els ajudarà a
prosperar, una oferta
de formació molt
àmplia i de qualitat

Celestí Ventura junt a Conxita Pladellorens i membres de l’equip de Comunicació del Cateb

 15L’INFORMATIU DEL CATEB

Juny 2023

INSTITUCIONAL
Eleccions Cateb’23

Per a les dues noves delega·
des, “les delegacions som el lloc
on podem donar tot el suport als
nostres companys que van a les
diferents poblacions a fer projec·
tes, ja que els podem oferir la nostra
experiència i el bon coneixement del
territori per resoldre els conflictes o
problemes que puguin tenir”. Si el
nou comptador destaca que “a les
delegacions feu activitats que arri·
ben més al col·lectiu”, el president
recorda que “les delegacions són
la meitat del Col·legi i la part més
cohesionada. Si no les tinguéssim,
les hauríem de fer”.

	� Els titulats joves i la
col·legiació

Una altra de les tasques que
encara la nova Junta és la relació
amb els nous titulats i la seva vin·
culació amb el Col·legi. Per al nou
comptador, Alejandro Soldevila, “el
titulat jove no té encara un sentit de
pertinença al Col·legi. Es pregunten:
“a mi per a què em fa falta això?”.
Hem de treballar perquè se sentin
representats, orgullosos de formar
part d’aquest col·lectiu, resolent-los
els seus problemes… Fer-los sentir
que, si en formen part, tindran més
oportunitats laborals, una xarxa de
contactes dins la professió que els
ajudarà a prosperar, una oferta de
formació molt àmplia i de qualitat...
S’ha de fer molt bé el que ja estem
fent bé (àrea tècnica, àrea de forma·
ció, assessoria jurídica) i afegir les
coses del ‘sentiment’ per aconse·
guir que la gent es col·legiï”.

Tots quatre creuen que els ser·
veis professionals són essencials
i s’han de donar bé. “Si no ets col·
legiat no tens l’assessoria jurídica,
o l’assegurança de responsabilitat
professional... i d’això te n’adones
quan exerceixes”, expliquen. Conxi·
ta Pladellorens aporta que “a la dele·
gació del Bages hem proposat crear
una Junta sènior i una de júnior, per
tal que -sobretot els joves- se sentin
representats i participin en les acti·
vitats que s’organitzin... com una
selecció sub-21”.

Vanessa Ballester, germana d’ar·
quitecta tècnica i mare d’una futu·
ra arquitecta tècnica, parla des de
la seva pròpia experiència i al jove
li diria “que quan surt de la carrera
està molt sol i que pertànyer al Col·
legi és tenir un acompanyament per
saber què vols ser de gran. Al jove li
diria: som una entitat que et pot aju·
dar molt com a recent titulat perquè

pots trobar tot allò que necessites
per acabar exercint la teva professió
al complet”.

I ho conclou el president, Celestí
Ventura: “als joves que creuen que
si no han de visar projectes per a què
s’han de col·legiar, els diria que aquí
tenen els seus companys de feina,
d’una feina que hem vist que és diver·
sa, amb moltes maneres –“grups
d’interès” li hem dit nosaltres- de
desenvolupar-se. Estar al Col·legi vol
dir estar acompanyat, tenir relacions,
poder fer cursos -molts gratuïts i que
t’orienten-, el networking, que et dona
possibilitats de millora i de canvi, tenir
oportunitats, tot al teu abast... Aquí,
com diu l’himne que canten els afici·
onats del Liverpool, “You’ll never walk
alone” (Mai no caminaràs sol)”. n

L’autor: Josep Nieto Trullàs és periodista,
expert en comunicació corporativa, relacions
institucionals i protocol i professor universi-
tari.

Celestí Ventura:
“Les delegacions
són la meitat del
Col·legi i la part més
cohesionada. Si no
les tinguéssim, les
hauríem de fer”

Vanessa Ballester i Celestí Ventura (foto superior).
Sobre aquestes línies, Alejandro Soldevila

L’INFORMATIU DEL CATEB

Juny 2023
16

TEMA
Next Generation

16

Els fons Next Generation i la necessitat de rehabilitar
energèticament un milió i mig d’edificis de Catalunya van
ser els protagonistes de la jornada tècnica celebrada en el
marc de Rehabilita, un projecte col·lectiu liderat pel Col·legi
de l’Arquitectura Tècnica de Barcelona (Cateb). Els fons Next
Generation són un programa dotat amb 1.994 milions d’euros
i tenen per objectiu bàsic que els edificis d’habitatges redueixin
el consum d’energia primària no renovable i la seva demanda
energètica
Antoni Capilla / (c) Fotos: Aina Gatnau i Chopo

Una oportunitat única
per a la rehabilitació
energètica

 17L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

Els fons Next Generation, que
a Catalunya han de permetre
la rehabilitació energètica de

65.000 habitatges d’aquí a 2026,
compten en una primera fase amb
480 milions d’euros. La rehabilita-
ció energètica és el conjunt d’actu-
acions passives (reducció demana
energètica) i actives (eficiència de
les instal·lacions) que tenen per
finalitat millorar l’eficiència energè-
tica d’un edifici per reduir, d’aques-
ta manera, el consum i afavorir un
major confort i benestar dels seus
habitants.

Segons Celestí Ventura, el presi-
dent del Cateb, “els fons Next Gene-
ration són una oportunitat única per
posar la rehabilitació energètica al
nivell que es mereix i no hem arribat
mai, que signifiqui el 50% de la nos-
tra activitat. També seran clau per
digitalitzar-nos, per automatitzar
processos i per especialitzar-nos

La presentadora Elisenda Camps i el president del Cateb Celestí Ventura

en l’activitat que més creixerà en
els anys vinents. No tindrem millor
ocasió que aquesta per afrontar
amb garanties d’èxit el gran repte
que tenim al davant”.

Els fons Next Generation i la
necessitat de rehabilitar energèti-
cament els edificis de Catalunya van
ser els protagonistes de la jornada
tècnica celebrada el 24 de gener
organitzada pel Cateb, junt amb la
Generalitat de Catalunya, l’Ajun-
tament de Barcelona, la Diputació
i representants de tot el sector de
l’edificació.

	� Barreres quotidianes

L’acte principal de la jornada va
ser la sessió de debat, moderada per
Marta Pradal, tècnica en gestió de
polítiques públiques d’habitatge de
la Diputació de Barcelona, sobre les
barreres i oportunitats, que detecten
en el seu dia a dia les oficines locals
d’habitatge, les oficines de reha-
bilitació i les oficines tècniques de
rehabilitació a l’hora de donar infor-
mació i ajudar en la tramitació de les
ajudes contemplades pel programa
de fons europeus Next Generation.

Els ponents van coincidir en
assenyalar com a grans barreres
la complexitat de gestió dels fons i
les dificultats de mediació amb els
propietaris a l’hora d’animar-los a

invertir en rehabilitació energètica.
Unes barreres que fan que, fins ara
i segons Jordi Sanuy, director de
Qualitat de l’Edificació i Rehabilita-
ció de l’Agència de l’Habitatge de
Catalunya, els resultats “no siguin
espectaculars i es concentrin, con-
tradictòriament en actuacions a
habitatges unifamiliars”.

Per superar aquestes barreres
per activar la transformació ener-
gètica amb els fons Next Gene-
ration cal, segons Ana Rigalt, cap
del departament de Foment de la
Rehabilitació de l’Institut Municipal
de l’Habitatge i Rehabilitació de Bar-
celona, “que tots els agents del sec-
tor de l’edificació juguem un paper
més actiu per donar a conèixer que
és l’eficiència energètica, i la impor-
tància i els avantatges del fons Next
Generation”.

Celestí Ventura:
“els fons Next
Generation són una
oportunitat única per
posar la rehabilitació
energètica al nivell
que es mereix”.

Ana Rigalt: “cal que
tots els agents del
sector de l’edificació
juguem un paper
més actiu per
donar a conèixer
que és l’eficiència
energètica”.

L’INFORMATIU DEL CATEB

Juny 2023
18

TEMA
Next Generation

En aquest sentit, Jordi Amela,
coordinador de l’Àrea de Processos
i Operativa del Consorci Metropolità
de l’Habitatge, va insistir en la neces-
sitat de millorar “la comunicació
dels beneficis econòmics, tributaris i
impositius” relacionats amb els fons.
Un esforç de divulgació que, segons
Eva Bonet, coordinadora de l’Oficina
Tècnica de Rehabilitació del Consell
de l’Arquitectura Tècnica de Catalu-
nya, s’ha de focalitzar “en les comu-
nitats potencials, aquelles que tenen
les característiques necessàries per
poder aprofitar les subvencions”.

Per la seva banda, Marta Martí-
nez, coordinadora de l’Oficina Tèc-

nica de Rehabilitació del Col·legi
Oficial d’Arquitectura de Catalunya,
va recordar la urgència de les actu-
acions en l’àmbit de la rehabilitació
energètica: “tenim poc temps d’aquí
a 2026. Som en la via de la descar-
bonització, però hem d’accelerar en
la nostra formació per ajustar-nos al
nou paradigma professional marcat
per la circularitat que dibuixen els
fons Next Generation”.

	� Oportunitats de present i
futur

Tot i la seva complexitat, els fons
Next Generation es perfilen, segons
Elsa Ibar, directora del programa
Fons Europeus Next Generation,
“com una oportunitat única de crear
un sistema de treball i de gestió
innovador i col·laboratiu entre tots
els actors del sector de la rehabilita-
ció energètica per afrontar entre tots
el gran repte que tenim al davant: el
canvi de model del sector de l’edifi-
cació cap a la sostenibilitat i l’efici-
ència”.

Si aquest nou model del sector
acaba concretant-se, “aconsegui-
rem una fita abans mai vista”, va

remarcar Ana Rigalt, cap del depar-
tament de Foment de la Rehabilita-
ció de l’Institut Municipal de l’Habi-
tatge i Rehabilitació de Barcelona.
Jordi Amela, coordinador de l’Àrea
de Processos i Operativa del Con-
sorci Metropolità de l’Habitatge
veu aquest procés amb optimis-
me: “tenim el millor marc legal que
hem tingut mai i instruments molt
potents per aprofitar els Next Gene-
ration”.

Jordi Amela:
“hem de millorar
la comunicació
dels beneficis
econòmics,
tributaris i impositius
relacionats amb els
fons”

Marta Martínez:
“tenim poc temps
d’aquí a 2026,
som en la via de la
descarbonització,
però hem
d’accelerar en la
nostra formació
per ajustar-nos al
nou paradigma
professional marcat
per la circularitat”.

La sessió de debat moderada per Marta Pradal amb representants institucionals i del sector

 19L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

Tot i l’optimisme, el sector de
l’edificació no es pot dormir. “2023
és l’any clau per arrancar tots els
projectes de rehabilitació energèti-
ca. Hem d’assolir que els propietaris
prenguin les decisions correctes. No
podem esperar a 2024 per fer-ho.
Els tècnics i professionals estem
preparats per fer realitat aquests
projectes”, assegura Eva Bonet,
coordinadora de l’Oficina Tècnica de
Rehabilitació del Consell de l’Arqui-
tectura Tècnica de Catalunya.

Hi coincidia en aquesta apreci-
ació Marta Martínez, coordinadora
de l’Oficina Tècnica de Rehabilitació
del Col·legi Oficial d’Arquitectura de
Catalunya, en afirmar que “estem
davant una oportunitat històrica
perquè “ningú quedi enrere i per arri-
bar als sectors amb menys possibi-
litats de finançament, que són els
que tenen una major necessitat de
rehabilitar energèticament els seus
habitatges, Encara, però, tenim molt
camí a recórrer”.

Per la seva banda, Víctor Forns,
coordinador de l’Oficina Tècnica
de Rehabilitació del Consell dels
Col·legis d’Administradors de Fin-
ques de Catalunya, va reivindicar el
moment únic que tenim per enda-
vant, “amb unes condiciones excep-
cionals perquè els ciutadans rehabi-
litin els seus habitatges, però també
per pensar a llarg termini, treballant
amb una mentalitat proactiva per
ajudar als ciutadans a fer realitat el
seu dret a tenir un habitatge digne i
adequat”. n

Victor Forns i Marta Martínez

Jordi Amela i Ana Rigalt

Marta Martínez, Eva Bonet i Jordi Amela

Víctor Forns: “cal
pensar a llarg
termini, treballant
amb una mentalitat
proactiva per ajudar
als ciutadans a fer
realitat el seu dret
a tenir un habitatge
digne i adequat”

Elsa Ibar i Jordi Sanuy

L’INFORMATIU DEL CATEB

Juny 2023
20

TEMA
Next Generation

Projecte Edificat

El projecte, impulsat per l’Ajuntament de Girona i Àrea
Metropolitana de Perpinyà, té per objectiu la promoció
de la rehabilitació sostenible i l’eficiència energètica de
l’edificació mitjançant la sensibilització de la població i
la formació i promoció de les empreses del sector dins
de l’espai transfronterer català. Per fer realitat aquest
propòsit, aquesta plataforma transfronterera posa a
disposició de propietaris i comunitats de propietaris els
recursos per fomentar la rehabilitació energètica dels
edificis i reduir d’aquesta manera el consum d’energia
a la ciutat. www.edificat.eu

Presentació del projecte transfornterer Edificat

Projecte de l’Agència local de l’Energia d’Osona (ALEO)

Projectes innovadors
El programa de la jornada tècnica també va permetre

conèixer de primera mà tot un seguit d’accions i pro-

Comunitats energètiques
a l’Osona

 L’Agència Local de l’Energia d’Osona (ALEO) és un
departament del Consell Comarcal que té com a finalitat
assessorar i col·laborar en la comptabilitat energètica
dels ajuntaments de la comarca. Durant els darrers anys
també treballa en l’impuls a comunitats energètiques
per promoure l’eficiència i l’estalvi energètic i la promo-
ció de les energies renovables. ALEO té un conveni amb
48 ajuntaments d’Osona, amb els que treballa per con-
trolar i reduir el seu consum energètic. ALEO també és
un punt d’informació i col·laboració per a les empreses
o altres institucions que ho sol·licitin.

https://ccosona.cat/serveis/serveis-ccosona/
agencia-local-de-l-energia

jectes innovadors per a la promoció cap a la transició
energètica:

Representants institucionals i autoritats

 21L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

Programa DOMUS impulsat per la Fundació Europace

Presentació de la campanya Moment Solar Barcelona

Projecte Generació Dones impulsat per l’Associació Ecoserveis
ABD

Programa Domus
d’acompanyament en
rehabilitació energètica

Domus és un programa d’impuls a l’eficiència ener-
gètica i energia renovable en els habitatges impulsat per
la Fundació EuroPace. La finalitat d’aquesta iniciativa és
lluitar contra el canvi climàtic reduint les emissions de
CO2 generades pels edificis -primera font d’emissió a
escala global- per davant del transport i la indústria. Per
aconseguir-ho, assessora i acompanya els propietaris
durant tot el procés de reforma per millorar en como-
ditat, accessibilitat, salut i despesa energètica a través
d’un assessorament tècnic, administratiu i financer.

 www.fundacioeuropace.com/programa-domus

Moment Solar Barcelona
Campanya impulsada per l’Ajuntament de Barcelona,

el Gremi d’Instal·ladors de Barcelona i el Col·legi d’Ad-
ministradors de Finques, que vol aprofitar els terrats de
la ciutat per generar energia. Els edificis d’habitatges
són un dels principals consumidors d’energia a la ciutat.
Ara hi ha l’oportunitat de convertir els edificis en petites
centrals generadores produint gran part de l’energia que
consumeixen aprofitant l’energia del sol. Amb l’energia
generada en la coberta d’un edifici es pot arribar a cobrir
el 25% del consum elèctric de les seves llars.

 www.energia.barcelona/ca/moment-solar

Generació Dones
Aquest projecte, impulsat per l’Associació Ecoser-

veis ABD, és una proposta pilot per impulsar i accelerar
la formació, orientació i inserció de dones en situacions
de fragilitat social al sector de la rehabilitació i l’eficièn-
cia energètica, tot promovent l’ocupació femenina en un
sector altament masculinitzat. La proposta ha d’ajudar a
disminuir la segregació del sector i a facilitar que la inver-
sió en rehabilitació i eficiència energètica provinent dels
fons europeus Next Generation impacti especialment en
els col·lectius que més ho requereixen, i, específicament,
en les dones.

www.ecoserveis.net/donation/generacio-dones/

L’INFORMATIU DEL CATEB

Juny 2023
22

TEMA
Next Generation

Rehabilitació energètica
d’edificis plurifamiliars

 Aquest projecte, impulsat per l’arquitecta tècnica
Sara Bueno, es concreta en tres actuacions en edificis
plurifamiliars, dos a Lleida i un tercer a Girona, en els
quals s’han estudiat les necessitats de rehabilitació
d’aquests immobles i les possibilitats de beneficiar-se
dels ajuts dels fons Next Generation. Totes tres actuaci-
ons s’han centrat en la millora de l’aïllament exterior i de
les diferents instal·lacions tèrmiques.

Diverses actuacions meritòries en edificis plurifamiliars a
Lleida i Girona

Reforma integral d’edifici per
rehabitar, d’edifici buit a edifici
viu

Aquest projecte dels arquitectes tècnics Manel Sal-
guero i Teresa Arnal, s’ha centrat en la rehabilitació
integral d’un edifici d’habitatges de Tortosa destinats a
lloguer. L’actuació s’ha enfocat en dotar a un immoble
construït a mitjan segle passat, d’eficiència energètica
amb diferents actuacions a cobertes, façanes, instal·
lacions tèrmiques, tancaments i aïllaments que han
permès reduir les demandes energètiques de l’edifici.

Reforma integral d’un edifici d’habitatges destinats a
lloguer a Tortosa

Illa eficient

Aquest projecte, impulsat per Habitat Futura, conju-
ga la rehabilitació energètica d’habitatges amb l’auto-
consum d’energia fotovoltaica aplicant una innovadora
metodologia de cooperativa de consumidors i comuni-
tat energètica. Aquesta iniciativa és la primera comuni-
tat energètica formada per comunitats de propietaris en
una illa de l’Eixample de Barcelona (Gran Via, Viladomat,
Diputació i Calàbria) amb 22 comunitats de propietaris,
390 habitatges i més de 700 veïns.

La jornada va finalitzar amb l’exposició d’exemples
reals d’edificis residencials rehabilitats energèticament,
amb diversitat de tipologies, zones climàtiques i formes

I també casos pràctics

Presentació del projecte d’Illa Eficient aplicat a l’Eixample de
Barcelona

d’afrontar la intervenció amb la finalitat que servissin
d’exemple i referència per al sector i els seus professi-
onals:

 23L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

Economia circular contra la
pobresa energètica, l’exemple de
Sant Julià de Vilatorta

Aquest projecte és una iniciativa solidària dels tre-
balladors de l’Institut Català del Sòl amb l’objectiu de
fomentar l’autoconsum energètic compartit a través
d’una marató contra la pobresa energètica. Amb els
diners recaptats es va actuar a una promoció de 16
habitatges de lloguer assequible de Sant Julià de Vila-
torta (Osona) en els quals es van col·locar instal·lacions
fotovoltaiques d’autoconsum per proveir d’energia el
sistema de calefacció dels habitatges.

Rehabilitació energètica d’edifici
plurifamiliar: PassivHaus
EnerPHit a Girona

Aquesta iniciativa, impulsada per Bega Clavero,
arquitecta tècnica i consultora PassivHaus a Praxis,
s’ha centrat a maximitzar l’eficiència energètica d’un
edifici plurifamiliar del centre històric de Girona. L’objec-
tiu de la intervenció, que va reduir en un 64% la deman-
da energètica dels habitatges, va ser garantir la qualitat
constructiva de l’immoble, l’estalvi energètic, el benes-
tar dels usuaris i la sostenibilitat mediambiental.

Maximització de l’eficiència energètica d’un edifici plurifamiliar
a Girona

Foment de l’autoconsum energètic compartit a Sant Julià de
Vilatorta (Osona)

Nova metodologia d’intervenció per millorar l’eficiència
energètica dels habitatges

D’habitatge ineficient a
habitatge positiu, amb excedent
d’energia

Aquest projecte de l’arquitecte Josep Bunyesc con-
sisteix en una nova metodologia d’intervenció per millo-
rar l’eficiència dels habitatges basada en tres conceptes
claus: abrigar, captar i protegir. Aquesta metodologia
proposa intervencions com la col·locació de recobri-
ments de policarbonat que acumulen calor i milloren
l’aïllament de les façanes o la instal·lació de plaques
solars per generar habitatges energèticament autosu-
ficients. n

L’autor: Antoni Capilla és periodista, coordinador de publicacions i
continguts digitals.

Més informació:

https://rehabilita.cat/rehabili-
ta-2022/activitats-per-professio-
nals/jornada-tecnica/

TEMA
Next Generation

Foto: Aina Gatnau

 25L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

Obtenir una llicència d’obres
o fer qualsevol altre tràmit
burocràtic a l’administració

pública espanyola és sempre una
carrera d’obstacles. Així ho han
denunciat en els seus informes tant
el Defensor del Poble, Àngel Gabi-
londo, como la Síndica de Greuges
de Catalunya, Esther Giménez-Sali-
nas. La muralla acaba sent moltes
vegades infranquejable per aquells
que tenen menys recursos i habili-
tats digitals per manegar-se en el
laberint dels expedients administra-
tius. Però el que no podíem imaginar
quan es va anunciar la pluja de mili-
ons dels fons europeus Next Gene-
ration (NG) és que la manca d’agili-
tat de les administracions públiques
podien convertir-se també en un
obstacle perquè una part d’aquests
fons, els destinats a la rehabilitació
energètica, arribin a aquells que
més els necessiten. Hi ha una gran
preocupació per la lentitud amb que
arrenquen els programes de gestió
de les subvencions.

El Consell Europeu va aprovar els
fons Next Generation, dotats amb
750.000 milions d’euros, el juliol del
2020 i es van començar a tramitar a
partir del segon trimestre del 2022.
És el major instrument d’estímul
financer mai aprovat a la Unió Euro-
pea. La seva finalitat és reactivar
l’economia després del sotrac de
la pandèmia, i fer-ho impulsant al

mateix temps la transició cap a una
nova economia digital i verda. Una
part important dels 140.000 mili-
ons que li corresponen a Espanya
ja ha arribat. Amb aquests diners, la
meitat dels quals son a fons perdut,
s’ha de donar un salt en la transi-
ció energètica i digital. Però arriben
repartits en 35 convocatòries dife-
rents, cadascuna d’elles amb reque-
riments i procediments específics.

Al febrer passat, quan ja s’havi-
en rebut 31.000 milions i el Govern
havia sol·licitat a la UE el tercer paga-
ment, la CEOE va emetre un informe
en el que criticava que els diners que
arriben no es traslladen a la econo-
mia real a la velocitat que caldria.
Una de les carències era, en opinió
de la CEOE, la dificultat que les peti-
tes i mitjanes empreses tenien per
accedir als diferents programes, i les
moltes traves que havien de supe-

rar, per la qual cosa reclamava “un
esforç addicional de l’Administració
Pública per eliminar la burocràcia i
reforçar l’agilitat administrativa”.
No és estrany, per tant, que malgrat
la publicitat que se’n ha fet, només
el 42% de les empreses catalanes,
segons una enquesta de l’Idescat,
pensen que se’n podran beneficiar.

La manca d’agilitat en la tramita-
ció és també el taló d’Aquil·les d’un
dels eixos estratègics dels fons NG a
Espanya, la rehabilitació energètica
d’edificis. Els 6.820 milions assig-
nats a aquest objectiu han de per-
metre renovar i actualitzar l’envellit
parc d’edificis del país, la major part
dels quals van ser construïts en èpo-
ques de baixes exigències de quali-
tat en l’edificació. Al voltant del 48%
dels edificis tenen més de 40 anys
d’antiguitat i un 85% tenen qualifica-

De l’eufòria a la inquietud
Els fons Next Generation per a la rehabilitació
energètica
Els programes de rehabilitació energètica dels Fons Next Generation no acaben d’engegar.
La lentitud de l’administració, la complexitat dels requisits imposats per la UE i la manca
d’agilitat en la presa de decisions per les comunitats de propietaris posen en risc que es
pugui complir l’objectiu de rehabilitar 58.000 habitatges abans de juny de 2026

Milagros Pérez Oliva / (c) Fotos: Aina Gatnau, Chopo i Lis Gadea

La CEOE va emetre
un informe en el
que criticava que els
diners que arriben
no es traslladen a la
economia real a la
velocitat que caldria

La manca d’agilitat
en la tramitació
és també el taló
d’Aquil·les d’un dels
eixos estratègics
dels fons a Espanya:
la rehabilitació
energètica d’edificis

L’INFORMATIU DEL CATEB

Juny 2023
26

TEMA
Next Generation

cions energètiques baixes (E, F i G).
És, en conseqüència, un dels pro-
grames de més abast social, però
també un dels que més dificultats
de gestió planteja per la gran quan-
titat de voluntats que cal mobilitzar.
Els diners estan disponibles, però
la complexitat de la gestió d’aquest
manà caigut del cel d’Europa pot difi-
cultar, i fins i tot impedir, que s’asso-
leixin els objectius dins els terminis
establerts. Si això passa, es perdran
els diners. Un any després del tret de
sortida, s’ha passat de l’eufòria a la
inquietud pel risc de no poder apro-
fitar de tot una oportunitat com mai
no hi havia hagut abans.

La lentitud sempre ha estat un
llast de l’ecosistema administratiu
i malgrat la modernització tecnolò-
gica dels darrers anys, no s’ha alleu-
gerit. Al contrari: com a conseqüèn-
cia dels molts casos de corrupció
descoberts, s’han intensificat les
cauteles i s’han endurit les normes
d’accés a les subvencions. I a tot
això s’ha afegit una digitalització
precipitada i mal acompanyada que
pot convertir qualsevol gestió en
una tortura.

	� Pluja de milions

Els fons son rebuts com a bene-
dicció. “En el cas de Catalunya estem
parlant de 480 milions d’euros per
projectes de rehabilitació energèti-
ca, i 160 milions més per construc-
ció d’habitatges de lloguer assequi-
ble”, explica Elsa Ibar Torras, l’arqui-
tecta del Departament de Territori a
qui la Generalitat ha encomanat la
direcció dels programes Fons Next
Generation. Costa fer-se una idea
de què representa aquesta quanti-

tat. Quan se li pregunta “son molts o
son pocs, 480 milions?”, Elsa Ibar no
dubta: “Son molts, moltíssims. Quan
vaig assumir aquesta responsabili-
tat, el primer que vaig fer va ser mirar
d’on veníem i on érem. Doncs bé: en
els darrers 15 anys s’han invertit uns
350 milions d’euros en projectes de
rehabilitació general. Amb els fons
NG, en tindrem 480 en tres anys i
només per rehabilitació energètica.
És una oportunitat única que hem
d’aprofitar”.

El programa de rehabilitació
energètica, que gestionen les comu-
nitats autònomes, forma part del
Pla de Recuperació, Transforma-
ció i Resiliència elaborat pel Govern
espanyol i aprovat per la Comissió
Europea. “Els fons estan assegurats,
però s’han de complir uns requisits
i superar una tramitació molt feixu-
ga en uns terminis molt acotats. No
tenim gaire marge de maniobra, tant
els objectius com els procediments
ens venen donats. El que hem fet es
crear una estructura de treball en

Una bona part dels projecte es retarden per
les dificultats en la seva gestió (Foto Lis
Gadea)

A Catalunya prop del 48% dels edificis tenen més de 40 anys d’antiguitat i un
85% tenen qualificacions energètiques baixes (Foto: Aina Gatnau)

Com a
conseqüència
dels molts casos
de corrupció
descoberts s’han
endurit les normes
d’accés a les
subvencions

TEMA
Next Generation

xarxa que ens ha costat d’articular,
però que ara començarà a donar
resultats”, afegeix.

I quins són els objectius que
s’han de complir? “Amb els 480
milions assignats a Catalunya hem
de rehabilitar 58.000 habitatges i
els hem de tenir acabats al juny de
2026. Tenim els diners i tenim el pro-
grama. La espasa de Damocles és el
temps”, respon Elsa Ibar.

Els fons destinats a rehabilitació
energètica s’estructuren en cinc
programes de gestió:

Programa 1, d’ajuda a les actu-
acions a nivell de barri. Es un pro-
grama destinat a la rehabilitació
dels barris més degradats. L’exe-
cuten els municipis, que són els que
decideixen les àrees d’actuació, els
anomenats Entorns Residencials de
Rehabilitació Programada.

Programa 2, de suport a les ofi-
cines de rehabilitació. Són uns fons
destinats a crear oficines munici-
pals per la difusió dels ajuts i ajudar
les comunitats de veïns i els particu-
lars en la tramitació dels expedients.

Programa 3, d’ajuda a les actua-
cions de rehabilitació a nivell d’edifi-
ci. És el programa a través del qual
es canalitzen les subvencions per
a les obres de rehabilitació integral
de edificis no enquadrats en un pla
de barri, i contempla subvencions
tant per edificis plurifamiliars com
unifamiliars.

Les finestres requereixen d’un aïllament adient per aconseguir un ambient confortable i
estalviar energia (Fotos: Aina Gatnau)

Elsa Ibar: “Amb
els 480 milions
assignats a
Catalunya hem de
rehabilitar 58.000
habitatges i els hem
de tenir acabats al
juny de 2026”

L’INFORMATIU DEL CATEB

Juny 2023
28

TEMA
Next Generation

Programa 4, d’ajuda a les actu-
acions de millora d’eficiència ener-
gètica dels habitatges. Està pensat
per als particulars que volen millorar
el seu pis amb canvis en els tan-
caments o en les instal·lacions per
estalviar energia, com instal·lar apa-
rells d’aerotèrmia o altres sistemes
de climatització que substitueixen
les energies fòssils. Els destinataris
son tant els propietaris d’habitatges
com usufructuaris i llogaters que
assumeixin el cost de les obres.

Programa 5, d’ajuda per l’elabo-
ració dels estudis previs, els pro-
jectes tècnics i els llibres de l’edifici
necessaris per poder acollir-se a
les subvencions. Aquest programa
està pensat per a les comunitats
més desafavorides, de manera que
en molts casos actua com a desllo-
rigador del procés de rehabilitació.

Cada comunitat autònoma pot
distribuir els fons assignats com
vulgui, sempre que respecti tres
paràmetres: que almenys el 30%
dels diners es destinin al progra-
ma de barris; que els fons destinats
a la creació i manteniment de les
oficines no superin el 4%, i que els
diners per subvencionar els estu-
dis i projectes tècnics tampoc no

superin el 9%. La normativa preveu
subvencions de fins al 80% del cost
de les obres en els edificis plurifami-
liars que arribin a un 60% d’estalvi,
amb un màxim de 21.400 euros per
habitatge. En el cas de les comuni-
tats considerades vulnerables, la
subvenció pot arribar al 100% del
cost. I en el cas del programa 4 per a
particulars, les subvencions poden
arribar al 40% del cost de l’actuació,
amb un màxim de 3.000 euros per
habitatge. Aquests ajuts tenen un
tractament fiscal molt favorable:
les subvencions que es reben estan
exemptes d’IRPF i un 60% de l’im-
port no subvencionat es pot deduir
en la declaració de la renda.

	� Pors i reticències

El problema és que aquesta
pluja benèfica cau sobre un ter-
reny pràcticament erm. Fins ara hi

Malgrat ser
obligatori i
l’amenaça de sanció,
són molts els edificis
que encara no han
passat la ITE, com
tampoc no tenen el
Llibre de l’edifici

Obres de rehabilitació i de protecció
d’elements perillosos per als vianants
(Fotos: Aina Gatnau)

 29L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

ha hagut molt poca cultura de la
rehabilitació en general, i de l’ener-
gètica en particular, un aspecte,
aquest darrer, que no ha preocu-
pat fins que el canvi climàtic ha
començat a mostrar les urpes. A
Espanya, la primera directiva d’efi-
ciència energètica dels edificis
va entrar en vigor el 2002 i fins el
2013 no es va fer la transposició a
la normativa interior. Les següents
directives, més exigents, també
s’han incorporat amb considera-
ble retard. El primer pla de rehabi-
litació energètica es va endegar el
2014 i encara que es va renovar el
2017 i el 2020, fins ara no ha tingut
un impacte significatiu.

Una expressió d’aquesta manca
de cultura de la rehabilitació és el
que succeeix amb la Inspecció
Tècnica d’Edificis (ITE), un examen
tècnic de l’estat de conservació
que han de passar per llei tots els
immobles. Tots els edificis plurifa-
miliars construïts abans de 1972
havien de haver passat la inspec-
ció abans del 2016. Malgrat ser
obligatori i l’amenaça de sanció de
9.000 euros, són molts els edificis
obligats a fer-ho que encara no han
passat la ITE, com tampoc no tenen
el Llibre de l’edifici on s’ha de con-
signar tota la informació relativa al
manteniment de l’immoble.

L’increment desorbitat del preu
de l’electricitat i del gas en els dar-
rers dos anys ha fet que, a cop d’en-
surt, molts propietaris es plantegin
ara la necessitat de revisar l’aïlla-
ment de les seves cases per estal-
viar en la factura de la llum i del gas.
També ha augmentat la conscièn-
cia de que cal lluitar contra el canvi
climàtic reduint les emissions de
CO2. Però perquè aquests canvis en
la percepció social es tradueixin en
projectes concrets de rehabilitació
energètica no només cal temps,
sinó també facilitats i estímuls.

Conscients d’aquestes dificultats
de partida, les administracions que
intervenen en la gestió dels fons NG

estan fent un gran esforç per posar
a punt la maquinaria que permeti
assolir els objectius dins dels curts
terminis establerts. Però els seus
responsables estan amb l’ai al cor,
perquè son conscients del que s’hi
juguen. “Hi ha un gran neguit per-
què hi ha un rellotge”, explica David
Monjil, cap de l’Oficina d’Habitat-
ge de la Diputació de Barcelona.
“L’oportunitat és molt bona perquè
hi ha molts diners, però posar en
marxa el maquinari està resultant
més complicat del que semblava.
L’aportació de la Diputació és donar
suport als municipis, especialment
els més petits, perquè puguin pre-
sentar-se a les convocatòries”.

El problema no és només la com-
plexitat de la tramitació, sinó tot que
el que cal moure abans d’iniciar-la:
“El procediment és complex”, expli-
ca David Monjil. “Primer cal l’acord
dels veïns, un procés que la majo-
ria de les vegades triga més de sis
mesos. Un cop presa la decisió, cal
fer el projecte tècnic i després la tra-
mitació administrativa, que tampoc
és senzilla. Les comunitats més
vulnerables son les més reticents,
perquè embarcar-se en unes obres,
encara que tinguin l’expectativa i
fins i tot la seguretat de que cobra-
ran la subvenció, els fa por. Són
molts diners. I un cop aprovat l’ex-
pedient, cal comptar com a mínim
d’entre un any i un any i mig d’obres.
De manera que els projectes que no
hagin entrat al juny d’aquest any,
poden tenir problemes per acabar
les obres en els terminis fixats i rebre
les subvencions”.

A Catalunya, la gestió dels fons
es canalitza a través de tres orga-
nismes: el Consorci de l’Habitat-
ge de Barcelona, per a la capital; el
Consorci Metropolità de l’Habitat-
ge, pels 35 municipis de la resta de
l’Àrea Metropolitana, i l’Agència de
l’Habitatge de Catalunya de la Gene-
ralitat, per la resta de municipis. Tots
tres han signat els corresponents
convenis amb el Ministeri de Trans-
ports, Mobilitat i Agenda Urbana
en els que s’obliguen a complir els
objectius. El consorci de Barcelo-
na gestiona el 23,77% dels fons, el
metropolità el 20,23% i l’Agencia
de l’Habitatge de Catalunya el 56%
restant. “Anem molt coordinats”,
assegura Elsa Ibar. “Cadascú treu
les seves convocatòries i estableix
la seva metodologia de treball, però
tots anem de la ma perquè al final, si
compleix un però no compleix l’altre,
a efectes de la valoració final, és que
Catalunya no compleix, de la matei-
xa manera que el Govern d’Espanya
ha de complir davant Europa i si una
comunitat no compleix, Espanya no
compleix”, explica.

En una sessió telemàtica cele-
brada al setembre passat amb
representants dels municipis que
aspiren a rebre subvencions del pla
de barris, el director de rehabilitació
i qualitat de l’edificació de l’Agència
de l’Habitatge de Catlunya, Jordi
Sanuy, va insistir en la necessitat
d’accelerar l’elaboració i presenta-
ció dels projectes si es volia asse-
gurar que es puguin assolir els
objectius de la primera fase: “La
pre-assignació de diners té data de
caducitat: si no complim, la Gene-
ralitat no els rebrà i si no els rebem,
tampoc no els podrem transferir”, va
advertir. L’objectiu era llavors que en
la avaluació intermèdia, fixada per al
30 de novembre d’aquest any, esti-
guessin aprovats els expedients de
25.751 habitatges a tot Catalunya
sumant els programes 1, 3 i 4, la qual
cosa volia dir que la major part havi-
en d’haver entrat al sistema abans
del mes de març.

David Monjil:
“L’oportunitat és molt
bona, però posar en
marxa el maquinari
està resultant més
complicat del que
semblava”

L’INFORMATIU DEL CATEB

Juny 2023
30

TEMA
Next Generation

expedients i decebut per la capaci-
tat de resposta de l’Administració:
“El que es diu no quadra amb el que
nosaltres veiem. Al maig, entre tots
dos col·legis, tot just havíem fet la
revisió prèvia de 300 expedients del
programa 3, que tot just sumen uns
2.000 habitatges quan ja n’hauríem
de tenir sobre la taula 9.000 i que
l’objectiu és arribar com a mínim a
15.000 habitatges el desembre de
2023. A més, gairebé la meitat dels
expedients revisats correspon a
habitatges unifamiliars. D’edificis
col·lectius només n’hi ha uns 160,
la qual cosa vol dir que de moment,
els que s’estan beneficiant dels fons
son fonamentalment classes mit-
ges altes”.

“Es una xifra molt preocupant”,
afegeix. “A aquest ritme, serà difícil
arribar als objectius finals. Sabem
que hi ha molts més expedients en
procés, però la diferència entre la
realitat i l’objectiu és massa gran i
tot fa pensar que es formarà un gran
coll d’ampolla. Seria molt lamenta-
ble que es perdessin ajuts per no
ser capaços de gestionar-los en els
terminis establerts. L’Administra-
ció catalana no està preparada per
resoldre els casos al ritme que ha

Guillem Costa:
“Les dades sobre
rehabilitació
mostren el poc
impacte que ha
tingut la posada en
marxa, el 2022, dels
programes finançats
amb fons NG”

Aquesta data ja ha passat i l’ob-
jectiu és lluny d’acomplir-se.

“Tenim oberta una convocatòria
de 57 milions d’euros per als pro-
grames 3, 4 i 5 que es va iniciar al
maig del 2022 i havia d’acabar al 31
de desembre, però s’ha prorrogat
fins al 30 de novembre d’aquest
any. La idea es anar ampliant els
terminis i la dotació fins a gastar
tots els recursos”, explica Elsa Ibar.
A mitjans de maig, encara no s’ha-
via publicat la convocatòria del pla
de barris. Estava previs convocar-la
a final de mes.

El flux de sol·licituds ateses fins
ara a les convocatòries obertes és
pràcticament irrellevant. Segons
les dades de que disposava Elsa
Ibar, a mitjans de maig en tota
Catalunya només s’havien resolt
554 expedients del programa 4, el
dels particulars, i 16 del programa
3, el d’edificis plurifamiliars i unifa-
miliars. Son xifres realment molt
baixes. “Ara comença a haver-hi
expedients resolts i comencem
a fer pagaments. Si aquest mes
podem resoldre tot el que ja tenim
presentat i pendent d’informe -uns
100 expedients del P3, uns 800 del

P4 i 170 del P5- es començarà a
veure que la roda es mou i serà un
estímul”.

	� Decepció dels
professionals

El que importa, però, és el que
s’està coent sobre el terreny i els qui
millor coneixen cóm està la situació
son els tres col·legis professionals
que intervenen en la gestió dels
fons: el Col·legi de l’Arquitectura
Tècnica, el d’Arquitectes i el d’Admi-
nistradors de Finques. Tots tres han
signat un conveni amb la Generali-
tat que els habilita per actuar com
a Oficina Tècnica de Rehabilitació
(OTR), però només del programa 3
que gestiona els ajuts per edificis
comunitaris y unifamiliars, i tots han
desplegat una intensa activitat de
formació, comunicació i difusió dels
fons. El d’Arquitectes i el d’Arquitec-
tura Tècnica s’encarreguen dels
aspectes tècnics de les sol·licituds,
i el d’Administradors de Finques de
la part administrativa.

Celestí Ventura, president del Col·
legi de l’Arquitectura Tècnica de Bar-
celona (Cateb) es mostra molt pre-
ocupat pel ritme de tramitació dels

En tot aquest procediment
esdevé clau el paper del
tècnic de capçalera de
l’edifici (Fotos: Chopo)

 31L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

fixat la UE, i aquest és un problema
que ve de lluny. Els nostres com-
panys d’altres comunitats, com el
País Basc o Navarra, ens diuen que
van molt més avançats”.

La mateixa valoració en fa el pre-
sident del Col·legi d’Arquitectes de
Catalunya, Guillem Costa Calsami-
glia: “Les dades dels visats sobre
rehabilitació mostren el poc impacte
que ha tingut la posada en marxa, el
2022, dels programes de rehabilita-
ció finançats amb fons NG”, afirma.
“Es una circumstància que hauríem
de revertir. Hem d’aprofitar l’oportu-
nitat que representen aquests fons i
buscar la manera de canalitzar-los
perquè es concretin en projectes i
obres. Des del COAC treballem per-
què el nostre parc edificat millori de
manera substancial en eficiència i
estalvi energètic, però per aconse-
guir-ho cal que hi hagi una articu-
lació eficient entre l’administració
pública i els professionals del sec-
tor”.

Totes les fonts consultades coin-
cideixen en que l’arrencada ha sigut
molt lenta. “Han anat entrant expe-
dients, calia fer un aprenentatge i
s’ha trigat molt en engegar l’engra-
natge. Ara sembla que comença a
rodar millor”, explica Marta Martí-
nez, responsable de la Oficina Tèc-
nica de Rehabilitació del COAC. “En
el cas del Programa 3 es demana
molta documentació i tots els expe-
dients es basen en certificats d’efi-
ciència energètica que molt pocs

Marta Martínez: “En
el cas del Programa
3 es demana molta
documentació i tots
els expedients es
basen en certificats
d’eficiència
energètica que molt
pocs edificis tenen”

L’INFORMATIU DEL CATEB

Juny 2023
32

TEMA
Next Generation

edificis tenen perquè fins ara només
es demanaven per vendre o llogar.
La tramitació de subvencions sem-
pre ha estat exigent i en aquest cas,
encara ho és més, però tots aquests
requisits han vingut per quedar-se
i al menys aquestes convocatòries
tenen un gran avantatge: hi ha una
reserva de diners. Els expedients
aprovats tenen la seguretat que
rebran els diners.”

Els rebran, certament, però quan
acabin l’obra i sempre que això sigui
dins dels terminis establerts. Aques-
ta és l’espasa de Damocles. Per evi-
tar el biaix social advers que això pot
comportar, els propis fons NG preve-
uen partides específiques per sub-
vencionar els estudis tècnics i evitar
que les comunitats més vulnerables
quedin excloses. En aquests casos
les subvencions poden arribar al
100% del cost. També s’ha arribat a
un acord amb 10 entitats bancàries
per finançar els projectes. En el cas
de les comunitats de propietaris,
l’acord preveu que els préstecs es
faran a un tipus d’interès fixe que no
podrà superar el 5,25% anual a un
termini d’amortització de 10 anys,
encara que es podrà ampliar a 15 en
funció de les garanties. Per als par-
ticulars, el tipus màxim serà del 4% i
el període d’amortització de 7 anys,
ampliable a 15.

“Nosaltres fem tot el que està a
les nostres mans, no només perquè
aquests programes afavoreixen
l’activitat professional dels nos-
tres col·legiats, sinó perquè tenim
3,5 milions d’habitatges que s’han
de posar al dia”, indica Celestí Ven-
tura. “La nostra OTR treballa a tot
Catalunya i hem creat un servei per
formar els col·legiats interessats en
participar en el procés. En aquests
moments hi ha 1.200 arquitectes
tècnics inscrits. Però si nosaltres
correm i després els expedients
queden aturats en les administra-
cions, no avancem i, a més a més,
els tècnics no cobren. Molts deixen
altres feines per prioritzar aquests
projectes, i no pot ser que passin

els mesos i no puguin facturar la
feina que han fet. Si l’administració
no és àgil, la seva credibilitat se’n
ressent”.

També el COAC ha creat una
borsa de professional amb més de
400 arquitectes inscrits i formats
per gestionar els fons. “Els projectes
arribaran, però si tots els expedients
s’acumulen al final, el problema serà
trobar constructors. S’han d’aprovar
els expedientes i s’han de fer les obres,
que en edifici de deu pisos poden triga
més d’un any si no hi ha entrebancs,
com manca de materials. I en reali-
tat, no queda tant per al 30 de juny de
2026. Perquè totes les obres puguin
estar acabades en aquella data, la
major part dels fons haurien d’estar
repartits com a molt tard al juny de
2024”, precisa Marta Martínez.

Que totes les gestions s’hagin
de fer via telemàtica no es proble-
màtic pels plans de barris o per els
edificis plurifamiliars del programa
3, perquè en aquests casos la tra-
mitació estarà tutelada pels serveis
municipals i per tècnics dels col·
legis professionals específicament
formats, però en el cas dels particu-
lars del programa 4 per millores a la
llar sí que ho pot ser. Marta Pradal,
advocada de la Diputació de Bar-

celona ha de lidiar, en la seva tasca
d’assessoria, amb aquests neguits:
“El procediment és complicat, cer-
tament, però no per la digitalització,
sinó per la quantitat de requisits que
cal acreditar. L’administració digital
en aquest cas ajuda a accelerar els
processos. Fa anys que es tramiten
ajuts per rehabilitació i sempre han
estat feixucs, però en aquest cas, la
complexitat ve donada per la prò-
pia normativa comunitària sobre
els Fons. Les administracions no hi
poden fer res, excepte ajudar. Afor-
tunadament hi ha bona col.labo-
ració entre les institucions i els col·
legis professionals”, afegeix.

Facilitar els tràmits és justament
la missió de les oficines de rehabili-
tació que molts municipis han creat.
Amb cita prèvia, els tècnics munici-
pals informen i ajuden. La Genera-
litat espera que, un cop superades
les dificultats inicials, el procés s’ac-
celeri.

	� Agafar velocitat amb el
programa barris

Fins ara, les administracions han
concentrat el seu esforç en impulsar
el programa de barris, que s’empor-
tarà el 40% dels 480 milions assig-
nats a Catalunya. La normativa
facilita en aquest cas una tramita-
ció més concentrada. “El Consorci
Metropolità de l’Habitatge és el que
va més avançat en el programa 1
perquè ja tenia experiència en políti-
ques de barri i molta feina feta. Fins i
tot havia obtingut un crèdit del Banc
Europeu d’Inversions”, explica Elsa
Ibar. La primera actuació finançada
amb fons NG serà un gran bloc de
104 pisos al barri de Sant Ildefons
de Cornellà. Al febrer el Consorci
Metropolità tenia uns 300 expedi-
ents de tots els programes en dife-
rents estats de maduració. En total,
els 35 municipis que envolten Bar-
celona rebran 102 milions d’euros,
amb els que s’espera rehabilitar
13.650 habitatges dels 607.000 que
hi ha censats, molts d’ells amb un
considerable nivell d’obsolescència

Celestí Ventura:
“Molts tècnics
deixen altres feines
per prioritzar
aquests projectes,
i no pot ser que
passin els mesos i
no puguin facturar
la feina que han fet.
Si l’administració
no és àgil, la seva
credibilitat se’n
ressent”

 33L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

per la mala qualitat de les tècniques
constructives originals i la manca de
manteniment.

També el Consorci de Barcelona
te un programa de inversions amb
càrrec als pressupostos munici-
pals per als barris degradats de la
zona del Besòs i Nou Barris que pot
aprofitar ara per agilitzar el desple-
gament dels fons NG. Per la seva
banda, l’Agencia de l’Habitatge de
Catalunya va convocar fa un any un
procés de selecció prèvia entre els
municipis que aspiren a rebre fons
del programa 1, que te una dotació
de 96 milions. Els 38 municipis que
s’hi han presentat i reuneixen els
requisits han de rehabilitar en con-
junt uns 9.000 habitatges. La major
part d’aquests projectes actuen
sobre el parc privat, encara que hi
ha també algun municipi, com Rubí,
que inclou parc públic.

Fins ara s’han delimitat les àrees
d’actuació. Ara, un cop publicada la
convocatòria, s’han de començar

Oficina Técnica de Rehabilitació a la delegació del Vallès Oriental del Cateb

a presentar les projectes concrets
dels edifici a rehabilitar. En aquest
cas, el paper dels ajuntaments és
fonamental. Alguns d’ells tenen la
feina molt avançada perquè s’hi han
abocat des del primer moment.

És el cas de Granollers, que ha
estat molt actiu en donar a conèixer
els ajuts. Va obrir oficina al maig de

2022 i un any després, a 30 d’abril,
havia atès 2.567 consultes. És
significatiu que el 42,55% dels ate-
sos havien conegut aquest servei
gracies a les presentacions que els
tècnics municipals havien anat fent
entre les comunitats de veïns i el tei-
xit associatiu dels barris. Havien tra-
mitat 35 expedients del programa 4,
encara que només cinc havien rebut
la documentació final favorable per
part de la Generalitat. “Hem fet un
gran esforç però no estem en les
xifres esperades. Just ara podem
començar la primera obra d’un
edifici plurifamiliar, amb un estalvi
energètic previst del 60%. És una
comunitat de veïns que ja ho tenia
molt clar d’abans i tot i així, hem tri-
gat un any en completar la tramita-
ció”, explica el regidor d’Habitatge
de la ciutat, l’arquitecte tècnic Sergi
Fernández.

L’oficina de rehabilitació de Gra-
nollers ofereix una primera valo-
ració gratuïta sobre quines obres
s’han de fer a l’edifici i quins ajuts

Sergi Fernández
(Granollers): “Hem
fet un gran esforç
però no estem en
les xifres esperades.
Just ara podem
començar la primera
obra d’un edifici
plurifamiliar, amb
un estalvi energètic
previst del 60%”

TEMA
Next Generation

es poden obtenir. Perquè la manca
de recursos propis no sigui una
barrera, el municipi ofereix un 30%
addicional a la subvenció del 40%
prevista en el programa NG. I com
que ha comprovat que en moltes
comunitats un dels obstacles és
la necessitat d’avançar els diners
o demanar un crèdit, l’Ajuntament
també ofereix una bestreta de 6.000
euros a compte del 30% de subven-
ció municipal. “Els portem de la ma
en tot el procés i resolem qualsevol
entrebanc o dubte que puguin tenir.
Es un gran repte per la ciutat. El 80%
dels habitatges son d’abans de
1980, quan encara no hi havia exi-
gències d’aïllament en l’edificació”,
afegeix Sergi Fernández. Ell i el seu
equip confien molt en l’impacte que
tindrà el pla de barris quan surti la
convocatòria. De fet ja estan treba-
llant amb 23 de les 41 comunitats
del perímetre designat, al barri Pri-
mer de Maig, on l’Ajuntament preveu
poder rehabilitar el 20% dels habitat-
ges abans de 2026.

Una experiència semblant aporta
Miquel Corral, arquitecte municipal
d’Igualada, un altre municipi que
espera els fons per poder intervenir
sobre barris deteriorats com el de
Montserrat o La Masuca. Confir-
ma que, de moment, al programa
3 s’hi estan presentant les comu-
nitats de veïns amb més recursos.
Treballen intensament el programa
1 acompanyant les comunitats de
veïns amb més dificultats. “Va més
lent del que ens pensàvem. Tots els
tràmits s’estan endarrerint, però
confiem arribar a temps. Les enti-
tats financeres aporten el 100% del
diner a compte de la subvenció que
es rebrà, i això ajuda molt. El meca-
nisme està ben resolt però està cos-
tant avançar”, diu.

 “Anirem ampliant les convo-
catòries dels diferents programes
conforme anem gastant els diners”,
explica Elsa Ibar. “Hem posat una
data límit de reserva dels diners
fins al 30 de setembre de 2023. I

Estat actual de pati interior i edifici rehabilitat (Fotos: Aina Gatnau)

 35L’INFORMATIU DEL CATEB

Juny 2023

TEMA
Next Generation

ara estem treballant en una modi-
ficació del procediment per poder
fer resolucions condicionades, de

manera que puguem adjudicar ajuts
a projectes encara que no tinguin
tota la documentació complerta.
És un canvi previst en el decret, que
ajudarà les comunitats, els ajunta-
ments i els col·legis professionals
que fan intermediació”. Vist el ritme
general, la Generalitat proposarà als
col·legis professionals una amplia-
ció del conveni perquè intervinguin
també en la gestió del expedients
del programa barris. D’altra banda,
els canvis recents en la normativa
sobre comunitats de propietaris,
que permet prendre decisions per
majoria simple, afavorirà també el
procés. “Però per cobrar les subven-
cions, les obres, es clar, s’han d’aca-
bar a temps”, insisteix Ibar.

Què passa si al final, malgrat tots
els esforços, hi ha projectes apro-
vats i amb reserva de fons feta que
no han pogut acabar les obres a

temps? “Els fons reservats es per-
dran i passaran a una bossa des
d’on es redistribuiran a aquells que
tinguin projectes acabats”, respon
Elsa Ibar. En el cas dels fons gesti-
onats per l’Agència de l’Habitatge,
primer es redistribuiran entre els 38
municipis preseleccionats. N’hi ha
alguns, com Montornès, que ja han
dit que en tindran preparats més
dels aprovats. És molt probable que
algú falli i altres puguin tenir més
recursos del que tenien assignats.
Son regles del joc que tots coneixen
des del primer moment. El mateix
passarà amb els fons que no gasti
Catalunya: es redistribuiran a altres
comunitats que estiguin més avan-
çades”. Això es justament el que
Catalunya no es pot permetre de cap
manera. n

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

Miquel Corral
(Igualada): “Va més
lent del que ens
pensàvem. Tots
els tràmits s’estan
endarrerint, però
confiem arribar a
temps, les entitats
financeres aporten
el 100% del diner
a compte de la
subvenció, i això
ajuda molt”

Molts edificis presenten un estat de conservació lamentable i requereixen una intervenció urgent (Foto: Aina Gatnau)

36 L’INFORMATIU DEL CATEB

Juny 2023

REFLEXIÓ
Arquitectura

36

tractava de produccions i dissenys
que podien ser més atrevits, espec-
taculars i originals amb una execu-
ció més econòmica atesa la seva
temporalitat, fet que no podia asso-
lir-se amb construccions durado-
res convencionals. Així, doncs, es
dissenyaven arcs de triomf per a
grans rebudes de reis, escenaris
per a grans actes socials o religio-
sos, desfilades, etc. Una arquitectu-
ra efímera propagandística lligada a
cerimònies i espectacles del poder
de les classes dirigents de l’època
(poder polític i religiós) rebudes pel
poble, que era a qui anava dirigida.

36

El desig de permanència és
una quimera humana nascu-
da de la voluntat inabastable

de dominar i controlar el pas del
temps. Totes les creacions artísti-
ques tenen un principi i un final, un
origen i una destrucció. La immen-
sa majoria de les construccions, al
llarg dels segles, han estat alçades
amb el propòsit de romandre, però
no sempre ho han aconseguit. Algu-
nes vegades la seva desaparició ha
estat propiciada per causes naturals
i altres per demolicions prematures
degut a l’especulació immobiliària,
canvis en el gust o transformacions
en el seu ús, provocant la seva des-
trucció abans de l’esperat. Al con-
trari, en altres ocasions, s’han erigit
arquitectures efímeres per a una
funció concreta i durant un període
de temps determinat: arquitectura
efímera projectada com a tal i amb
aquesta finalitat.

L’arquitectura efímera es remun-
ta a l’antiguitat. Cultures com
l’egípcia o la grega construïen edi-
ficacions temporals per a les seves
cerimònies polítiques i religioses.
També va tenir especial rellevàn-
cia en el Barroc, complint diver-
ses funcions tant estètiques com
polítiques, religioses o socials. Es

Arquitectura
efímera per
sempre més

D’aquestes arquitectures, lògica-
ment, no romanen vestigis materi-
als, però en podem tenir constància
gràcies a dibuixos i gravats o relats
literaris de l’època que ens les deta-
llen en gran manera. Des dels seus
orígens, l’arquitectura efímera va
emprar materials modestos, per la
seva fàcil manipulació i el seu baix
cost, atès que la rapidesa i l’eficàcia
no impedien la vistositat. La humi-
litat del maó, de la tova, la fusta, les
canyes o l’estopa es maquillava
amb un arrebossat de calç i orna-
ments de guix, de vegades policro-
mats, i podien completar-se amb
flors i fullaraca, a més de tapissos,
catifes o entelats. Obres fràgils i
passatgeres, creades per a ser con-
templades amb admiració pel seu
efecte sorprenent.

	� L’arquitectura efímera dels
pavellons d’exposicions.
Una lògica, de partença,
efímera

Els pavellons i recintes de les
Exposicions Universals solen con-
siderar-se dins del grup de les arqui-
tectures efímeres (puntualitzant
que alguns d’ells s’han mantingut en
peu o uns altres, s’han reconstruït).
Fins i tot moltes d’aquestes obres

L’arquitectura
efímera es remunta
a l’antiguitat.
Cultures com
l’egípcia o la
grega construïen
edificacions
temporals per a les
seves cerimònies
polítiques i religioses

“Busco alhora el que és etern i el que és efímer”.

 La vie, mode d’emploi. Georges Perec (1978)

Cristina Arribas / (c) Il·lustració de Rafael Serra Torrent

 37L’INFORMATIU DEL CATEB

Juny 2023

REFLEXIÓ
Arquitectura

38 L’INFORMATIU DEL CATEB

Juny 2023

REFLEXIÓ
Arquitectura

na meitat del s. XX, i em refereixo en
el seu enfocament social, sorgiren
un gran nombre d’autors i projectes
que proposaven arquitectures efí-
meres en aquest àmbit. En l’actua-
litat, aquestes arquitectures estan
en auge -desafortunadament pel
que comporta-. Refugis en cartró,
teixits, l’ús de contenidors, prefabri-
cats o altres tipologies donen res-
posta a la urgència amb arquitectu-
res que tot i com a resposta imme-
diata, no està mancada de reflexió i
es basa en arquitectures originàries
i més bàsiques de l’ésser humà per
garantir la seva supervivència, que
seria el seu objecte principal.

Resulta també que la “super-
vivència” urbana actual sembla
ampliar-se a necessitats qüesti-
onables de la nostra societat de
consum ferotge. I aquí entren en el
camp de joc les Pop-Up Stores, un
element de màrqueting experien-
cial que cerca, un cop més, crear
experiències amb la seva presència,
però sobretot, amb la seva prome-
sa de desaparició imminent: la seva
absència. S’apel·la al consumidor
a viure una vivència a percebre i a
recordar: tan important és la pre-
sència del producte com la recre-
ació d’una imatge. Aquest tipus
de botiga va sorgir fa tan sols vint
anys als Estats Units i va triomfar de
seguida, atès que juguen amb una
premissa fonamental del consum:
la temporalitat. El seu nom (Pop Up)
fa referència a quelcom que sorgeix
del no-res i després desapareix,
la fugacitat és en tots els casos la
seva essència, en efecte, i també la
creació d’expectativa i sorpresa. En
aquests casos no hi ha premis-
ses constructives establertes
per tal de cobrir necessitats
essencials… ara, el que cal
és sorprendre com sigui,
vendre. Comprar.

38

han esdevingut peces mítiques,
modificant el curs de l’arquitectura
i considerant-se fites amb les quals
s’ha construït una part significativa
de la Història de l’Arquitectura con-
temporània.

Des de mitjan del segle XIX fins
a la II Guerra Mundial, l’arquitectura
efímera i l’ornamentació de la ciutat
per a esdeveniments extraordinaris
visqueren un moment d’esplendor.
Als tradicionals arcs d’entrada o
de triomf, aixecats per celebrar les
visites dels monarques, així com els
templets o tribunes, que van pro-
liferar extraordinàriament, es van
sumar una llarga fila de tipologies:
pavellons per a exposicions, teatres,
cinematògrafs, restaurants, atrac-
cions de fira o quioscs, casetes de
banys, obeliscos, altars o, fins i tot
fonts efímeres, amb el propòsit de
celebrar o commemorar tota mena
d’esdeveniments rellevants, festes
i espectacles, engalanant, amb la
seva fugaç presència, les principals
ciutats del món. A aquest entusias-
me per l’efímer contribuïren decisi-
vament la celebració de nombroses
exposicions i mostres per tot el món
que, des de finals del segle XVIII i,
sobretot, des de la Great Exhibition of
the Works of Industry of All Nations,
la primera considerada de caràcter
universal, celebrada a Londres, l’any
1851.

Les Exposicions són el reflex de
la voluntat política de demostració
d’operacions emblemàtiques cre-
ant espais reals a manera d’indrets
imaginaris i d’utopies possibles.
A partir de l’Exposició de París de
1867 es va convidar als països parti-
cipants a construir un edifici que els
representés. Aquest fet va significar
un canvi substancial en la història de
les Exposicions: els pavellons con-
cebuts abans com a contenidors,
adquireixen major importància que
els objectes que s’exposaven als
seus interiors. L’arquitectura efíme-
ra serà la protagonista i esdevindrà
la carta de presentació dels països i
dels arquitectes autors.

Els pavellons passen definitiva-
ment a ser objectes de propaganda i
amb el seu llenguatge arquitectònic
es reivindica una identitat col·lectiva
no sempre real, però necessària per
a romandre en el temps.

Algunes de les icones urbanes
de les ciutats que avui tenim al cap
són precisament alguns d’aquests
edificis o instal·lacions que encara
avui segueixen en peu: El Cafè Res-
taurant de Domènech i Montaner
(Exposició Universal de Barcelo-
na de 1888), la Torre Eiffel a París
(Exposició Universal de 1889), el
Palau Nacional de Montjuïc (Expo-
sició Internacional de Barcelona de
1929) o l’Atomium, de l’Exposició
Internacional de Brussel·les el 1958.

	� De les arquitectures
d’urgència als Pop-Up
Store en emergència

Catàstrofes naturals, conflic-
tes bèl·lics, situacions extremes
de precarietat social o econòmica
són problemàtiques greus que exi-
geixen solucions urgents i efecti-
ves. És en aquests contextos on
l’arquitectura efímera pren el seu
paper més urgent i essencial. El
concepte de temporalitat, trans-
portabilitat, eficiència, lleugeresa,
flexibilitat, modulació i baix cost
són essencials en aquest vessant
de l’arquitectura efímera. Ja des de
la crisi de la modernitat en la sego-

Les Exposicions
són el reflex de la
voluntat política
de demostració
d’operacions
emblemàtiques,
creant espais
reals a manera
d’indrets imaginaris i
d’utopies possibles

 39L’INFORMATIU DEL CATEB

Juny 2023

REFLEXIÓ
Arquitectura

les noves tecnologies, també van lli-
gades en els darrers temps a la prò-
pia arquitectura. El paisatge canvia
amb la gran velocitat que canvia la
seva arquitectura: edificis que s’en-
derroquen sense altre motiu que no
sigui l’econòmic, façanes que canvi-
en, ja sigui perquè es mantenen com
a closques ja sense la carn interior
que les estructurava o perquè es
modifiquen en operacions plàsti-
ques “redimidores”… interiorismes
que es modifiquen sense fi i en loop
cada temporada i que s’igualen els
uns als altres sense criteris funcio-
nals: una clínica dental que podria
ser una entitat bancària o un bar o
una botiga tèxtil: tot resulta angoi-
xantment idèntic.

La ciutat és paisatge (més aviat
paisatges) i el paisatge ho és en la
mesura en que es transforma. Tants
paisatges com observadors, usua-
ris, vianants, habitants… els actors
d’una ciutat que potser, més que
paisatge, es podria titllar d’escenari.

L’art o la vida. L’escenografia
eterna i canviant de l’esdeveniment
que imita i imagina -només ima-
gina?- altres mons. El simulacre:
l’arquitectura efímera per a sempre
més.n

L’autora: Cistina Arribas és arquitecta

 39

	� La creació d’espais efímers
com a activitat artística.
L’art o la vida

Durant segles, els humans hem
assistit des d’una butaca, i cons-
cients de l’espectacle, als teatres
i auditoris que ens oferien, des de
l’altra banda -l’escena- muntat-
ges escenogràfics i universos de
fantasia que ens transportaven a
un altre món, el de l’art, de l’òpera,
de la dramatúrgia… Primer van ser
“decorats”, després, “escenografies”
i després, “espais escènics”.

L’escenografia, o més concre-
tament, les pintures d’escena en
els seus inicis, té la seva arrel ja en
el teatre grec. Des d’aleshores, des
del dibuix, des del cartró pedra més
evident i figuratiu, jocs de miralls,
a llums transformadores… el món
apassionant de l’escenografia ha
ofert un gran ventall d’espais efí-
mers, alguns d’ells, inoblidables i
eterns en el món artístic. Tot i que
les propostes s’han anat adaptant
als temps -de vegades tan força-
dament, o de vegades per ser els
temps tan buits- no sempre han
estat millors i sovint han esdevingut
nyaps “modernets” sense contin-
gut ni justificació. Però aquest és
un tema que donaria per un article
sencer.

Caldria destacar, això sí, amb
urgència i aquí, que sembla que
les escenografies han traspassat
l’escena, o l’escena ha traspassat
el seu àmbit per a envair-ho tot: les
botigues (que canvien cada any
les seves fesomies)-segurament
sense cap necessitat-, els trans-
ports urbans, els serveis de neteja
metropolitans, el mobiliari urbà…
però també, les setmanes de rebai-

xes, festivals, fires, celebracions
-sovint amb finalitats comercials-
i una llarga cua de diversos temes
que fan de la ciutat un suport d’in-
tervencions temporals. Això és
cada vegada més habitual i és més
difícil trobar-se a casa… o en algun
lloc concret, real i amb el ritme urbà
“natural”. Però potser no s’hauria de
posar totes les intervencions efíme-
res de què parlo en un mateix sac:
la creació d’espais efímers com a
activitat artística pot ser molt inte-
ressant i fer de la ciutat un bon punt
de trobada d’arquitectes, urbanistes
i artistes. Les intervencions efíme-
res sovint funcionen com a reclam,
com a visualitzadores de l’existèn-
cia d’espais muts, ocults o poc evi-
dents, obrint una perspectiva més
àmplia i modificant el nostre entorn,
creant-ne nous espais o potenci-
ant-ne els existents.

Ja fa diverses dècades, i ja des
dels anys seixanta, l’art ha pres
els carrers, envaint l’espai a través
de les diverses formes de creació
i en aquesta línia, l’art efímer juga
un paper fonamental, desenvolu-
pant-se, cada vegada més, en els
espais públics. Ha servit i serveix
com a eina per a apropar la societat
a les diverses formes d’expressió
artística. L’art ha pres els carrers i
aquesta és una gran aposta.

	� Arquitectura sense
“matèria”. La vida lúdica
inconsistent i fugaç

Aquestes pràctiques artístiques
que han pres els carrers i han sor-
tit disposades a transformar per un
lapse de temps el paisatge urbà, lli-
gades tradicionalment a l’escultura,
la performance, les instal·lacions
lumíniques i les relacionades amb

 “La vida imita a l’art molt més
que l’art imita a la vida”.

Oscar Wilde

Ja fa diverses
dècades, i ja des
dels anys seixanta,
l’art ha pres els
carrers, envaint
l’espai a través de les
diverses formes de
creació

L’INFORMATIU DEL CATEB

Juny 2023
40

PROFESSIÓ
Assessoria

El Llibre de l’Edifici és el conjunt de documentació
gràfica i escrita, que conforma l’arxiu i el registre
de l’historial d’incidències tècniques, jurídiques i

administratives de l’edifici. El Llibre de l’Edifici permet
posar a disposició de la propietat de l’immoble (comu-
nitat de propietaris/propietari), les dades i instruccions
necessàries per a la seva utilització adequada, i per
poder dur a terme la conservació i el manteniment, així
com per poder acreditar el compliment de les obligaci-
ons dels propietaris, a fi de facilitar si escau, l’esclari-
ment de responsabilitats o la concessió d’ajuts públics.

El Llibre de l’Edifici

Normativa i contingut que el regula, aplicació informàtica per
formalitzar-lo i quantia dels ajuts dels fons europeus Next
Generation
Rosa López i Ariadna Campins / (c) Foto: Aina Gatnau

	� Normativa i contingut que regula el Llibre
de l’Edifici

El primer document legislatiu aplicable a Catalunya,
en el que es regulava l’obligació del Llibre de l’Edifici per
als edificis d’habitatges de nova construcció, va ser
la Llei 24/1991 de l’Habitatge, avui derogada. Un any
després, també a Catalunya, es va aprovar el Decret
206/1992, avui derogat, que regulava el contingut del
Llibre de l’Edifici.

 41L’INFORMATIU DEL CATEB

Juny 2023

PROFESSIÓ
Assessoria

El 6 de maig del 2000, va entrar en vigor la Llei 38/1999
d’Ordenació de l’Edificació (LOE), avui encara en vigor,
fent referència al Llibre de l’Edifici, independentment del
seu ús. En aquesta Llei es va exportar aquesta exigència
a tot el territori de l’Estat. Aquesta exigència també era
aplicable a tots els edificis d’obra nova, on el promotor
d’un edifici estava obligat a lliurar el Llibre de l’Edifici als
usuaris finals.

Posteriorment, el 9 d’abril de 2008, va entrar en vigor
la Llei 18/2007 del Dret a l’Habitatge, que regula el Llibre
de l’Edifici d’habitatges, com a instrument d’informació

Esquema de la normativa que regula el Llibre de l’Edifici

Contingut del Llibre de l’Edifici dels
edificis d’habitatges de nova construcció
o resultants d’una gran rehabilitació
(Decret 67/2015)

de la vida de l’edifici. La Llei va ser aprovada a Catalunya
i actualment es troba en vigor. L’any 2015, la Generalitat
de Catalunya va aprovar el Decret 67/2015 (que va entrar
en vigor el 27 de maig del 2015). Aquest decret en vigor,
regula i detalla el contingut del Llibre de l’Edifici dels edi-
ficis de nova construcció, dels edificis resultants d’una
gran rehabilitació i dels edificis existents

29
/1

1/
19

91 Llei 24/1991
de l’Habitatge

Decret
206/1992

Llei 38/1999
d'Ordenació

de l'Edificació
(LOE)

Llei 18/2007
del Dret a

l’habitatge

Decret
67/2015

Derogat!

Derogat!

01
/0

9/
19

92

06
/0

5/
20

00

09
/0

4/
20

08

27
/0

5/
20

15 Real
Decreto

853/2021

07
/1

0/
20

21

Derogades Vigents

Àmbit estatal Àmbit català Àmbit estatal

Per optar a les subvencions Next Generation!

Llibre de l’edifici dels
edificis d’habitatges

de nova construcció o
resultants d’una gran

rehabilitació

Quadern de registre
de dades

· Llicències preceptives.
· El CFO i els seus annexos.
· L’acta de recepció definitiva.
· L’escriptura pública de declaració d’obra nova.
· Els documents acreditatius de la garantia.
· La certificació energètica.
· Les pòlisses d’assegurances.
· L’escriptura.
· Les cèdules o qualificacions.
· Les càrregues reals existents.
· Les dades que hagin de figurar en el quadern
 de registre.
· Ajuts i beneficis atorgats.
· Documents que justifiquin la realització
d’intervencions.
· Certificats final d’obra de les instal·lacions.
· CE ascensors.

· Plànols (plantes, alçats, seccions, fonaments, estructura...).
· Esquemes de les xarxes d’instal·lacions.
· Descripció dels productes, equips i sistemes.
· Instruccions d’ús i manteniment.
· Documents que facin variar el DET.
· Recomanacions genèriques per a emergències.

· Plànol de l’habitatge i de les plantes on estiguin els elements
 privatius (garatges, trasters...).
· Instruccions d’ús i funcionament de l’habitatge.
· Garanties i manuals de funcionament dels equips individuals.

· Dades d’identificació.
· Dades dels agents de l’edificació.
· Dades referents a la llicència, la declaració
 d’obra nova i el règim jurídic.
· Garanties.
· Observacions.

· Acta de lliurament del llibre de l’edifici.
· Canvis de titularitat.
· Intervencions (reformes, rehabilitacions,
 canvis d'usos...).
· Ajuts i beneficis.
· Assegurances contractades.

· Operacions de manteniment.
· Operacions de reparació.
· Obres de millora.
· Actuacions arquitectòniques.

Dades inicials de
l’edifici

Registre d’incidències

Registre d’operacions
de manteniment i

reparacions

Arxiu de documents

Documents
d’especificacions
tècniques (DET)

Manuals dels
habitatges (edificis
plurifamiliars d’obra

nova o gran
rehabilitació).

L’INFORMATIU DEL CATEB

Juny 2023
42

PROFESSIÓ
Assessoria

Llibre de l’edifici dels
edificis d’habitatges

existents

• L’ús i el funcionament dels components singulars.
• Les OPERACIONS DE MANTENIMENT i revisió.
• Els documents que facin variar les instruccions d’ús i manteniment.

• INFORME D’INSPECCIÓ TÈCNICA (ITE).
• Document acreditatiu del lliurament a l’Administració del ITE.
• Comunicat en cas de risc per a les persones.
• PROGRAMA DE REHABILITACIÓ.
• Els CFO’s de totes les obres.
• Certificat d’aptitud (si en disposa).
• CEE de l’edifici (quan se’n disposi).
• INSTRUCCIONS o recomanacions D’ÚS I MANTENIMENT.
• Documents que justifiquin la realització d’operacions de reparació,

manteniment i rehabilitació.
• PRESSUPOSTOS.
• Certificats d’inscripció en el Registre d’instal·lacions

tècniques.
• Certificats d’inspeccions tècniques de les instal·lacions.
• Altre documentació.

• ACTA DE LLIURAMENT DEL LLIBRE DE L’EDIFICI dels promotors als
adquirents de l’edifici o, si escau, al president/a de la comunitat de
propietaris.

• CANVIS DE TITULARITAT (propietat vertical) o canvis en els òrgans
(propietat horitzontal).

• REFORMES, LES REHABILITACIONS I ELS CANVIS D’ÚS de
destinació fets a l’edifici que afectin el seu estat original.

• Totes aquelles que modifiquin les dades inicials que s’hagin
consignat en el llibre de l’edifici, com també les que pugin
complementar la informació facilitada pels promotors en el capítol
de dades inicials.

• AJUTS I BENEFICIS que s’atorguin a l’edifici, amb especificació de
les seves característiques.

• ASSEGURANCES contractades que afectin la totalitat de l’edifici o
les parts comunes.

• En cada incidència, s’haurà de fer un breu enunciat de l’assumpte
tractat, la data i la seva descripció.

Instruccions o
recomanacions

d’ús i manteniment

Arxiu de documents

Registre d’incidències

	� Reial Decret 853/2021 dels fons europeus
Next Generation

El 6 d’octubre de 2021 es va publicar el Reial Decret
853/2021, d’àmbit estatal, pel qual es regulen els pro-
grames d’ajuts en matèria de rehabilitació residencial i
habitatge social, del Pla de Recuperació, Transformació
i Resiliència, dels fons europeus Next Generation. Un
dels programes regulats per aquest reial decret és el
Programa 5 d’ajuda a l’elaboració del Llibre de l’Edifici
existent per a la rehabilitació i la redacció de projectes
de rehabilitació.

Un dels objectius d’aquest Programa 5 és l’impuls
a la implantació i generalització del citat Llibre d’Edifi-
ci, amb el propòsit d’activar la demanda d’una rehabi-
litació energètica als edificis, que permeti complir els
objectius europeus, així com una millora en l’accessi-
bilitat, la seguretat d’utilització i l’habitabilitat, entre d’al-

	� Preguntes Freqüents

Consultes més freqüents relacionades
amb aquest i altres temes d’interès tècnic:

https://www.cateb.cat/serveis-tecnics/
consultoria/preguntes-frequents/

Contingut del Llibre de l’Edifici
dels edificis d’habitatges existents
(Decret 67/2015)

tres. Segons l’article 50 del Capítol VI del Reial Decret
853/2021, el Llibre de l’Edifici contindrà, de manera
detallada, els aspectes relacionats a l’Annex I.

	� Quantia dels ajuts

Segons l’Article 53 del Reial Decret 853/2021 en
relació amb la quantia dels ajuts dels fons europeus
Next Generation, la quantia màxima de la subvenció
per al Llibre de l’Edifici existent (Programa 5) per a la
rehabilitació serà l’obtinguda de la manera següent:

	• En cas d’habitatges unifamiliars i edificis plurifami-
liars de fins a 20 habitatges: 700€, més una quanti-
tat de 60€ per habitatge.

	• En cas d’edificis plurifamiliars de més de 20 habitat-
ges: 1.100€, més una quantitat de 40€ per habitatge,
amb una quantia màxima de subvenció de 3.500€.

 43L’INFORMATIU DEL CATEB

Juny 2023

PROFESSIÓ
Assessoria

	� Aplicació informàtica per
a formalitzar-lo

Des de l’any 2016 el Cateb dis-
posa d’una aplicació informàtica en
català i castellà que permet forma-
litzar el Llibre de l’Edifici per a edificis
existents i d’obra nova, tant residen-
cials (unifamiliars i plurifamiliars),
com terciaris. El Llibre de l’Edifici està
format pel conjunt de documents
que acrediten l’estat de conservació
de l’edifici, conté les instruccions o
recomanacions de manteniment
que permeten allargar la vida útil i
evitar-ne la degradació i incorpora
l’estudi del potencial de millores i el
pla d’actuacions per a la renovació,
per identificar i planificar les actua-
cions de millora de les prestacions
de l’edifici, que en garantirà la seva
transformació i adaptació i l’ús òptim
al llarg del temps.

Durant el primer trimestre del
2022 el Cateb va desenvolupar
una ampliació d’aquesta aplica-
ció informàtica, per adaptar-la als
requisits que disposa el Reial Decret

DADES GENERALS

BLOC I.1
DOCUMENTACIÓ DE L'EDIFICI i

EL SEU ESTAT DE CONSERVACIÓ

BLOC I.2
MANUAL D'ÚS i MANTENIMENT

BLOC I

Informe d’Inspecció Tècnica (ITE o IEE)

Certificat d’Eficiència Energètica (CEE)

Documentació complementària (rellevant)

BLOC II.1
POTENCIAL DE MILLORA DE LES

PRESTACIONS DE L’EDIFICI

BLOC II.2
PLA D’ACTUACIONS PER A LA

RENOVACIÓ DE L’EDIFICI

Seguretat d'ús i ACCESSIBILITAT INTERVENCIONS proposades

Optimització per SIMULTANEÏTAT
de les mesures

PROGRAMACIÓ i PRIORITZACIÓ
de les intervencions

Seguretat contra INCENDIS

Habitabilitat: SALUBRITAT

Habitabilitat: EFICIÈNCIA ENERGÈTICA

Habitabilitat: Protecció contra el SOROLL

Altres

Instruccions d'ús i funcionament de l'edifici

Pla de conservació i manteniment

Contractes de manteniment

Registre d'actuacions

Registre d'incidències i
operacions de manteniment

Recomanacions d'utilització i
bones pràctiques

BLOC II

An
ne

x
I d

el
 R

D
 8

53
/2

02
1

853/2021, de 5 d’octubre. D’aques-
ta manera l’aplicació s’adapta a les
normatives específiques de cada
comunitat autònoma de l’Estat
(actualment s’han incorporat les
comunitats dels col·legis en con-
veni, la resta estan en fase d’im-
plantació) i és apte per sol·licitar
les subvencions dels fons euro-
peus Next Generation.

La nova ampliació del Llibre de
l’Edifici permet avaluar l’estat fun-
cional de l’edifici i fer un estudi del
seu potencial de millores, tot partint
de l’anàlisi de les seves prestacions
bàsiques en relació a la normativa
actual que hauria de tenir l’edifici si
aquest fos nou. Els avantatges d’uti-
litzar l’aplicació del Llibre de l’Edifici
del Cateb són els següents:

	• És una eina de gestió integral de
l’edifici que inclou les instrucci-
ons o recomanacions de mante-
niment de l’edifici i la possibilitat
de programar les actuacions de
rehabilitació de l’edifici a llarg ter-
mini.

	• S’adapta a les normatives espe-
cífiques de diferents comunitats
autònomes de l’Estat (actual-
ment s’han incorporat les comu-
nitats dels col·legis en conveni,
la resta estan en fase d’implan-
tació).

	• Facilita la gestió del temps en el
moment d’inspecció de l’edifi-
ci, gràcies a les Fitxes de Camp
que incorpora l’aplicació, com a
document complementari per
estudiar el potencial de millores
en edificis existents.

	• Facilita la revisió dels paràmetres
normatius establerts al CTE, amb
l’ajuda de les Fitxes de Consulta
que conté l’aplicació informàtica.

	• És sostenible amb el medi ambi-
ent perquè és una eina digital.

	• És intuïtiva i no precisa d’una for-
mació específica per utilitzar-la.

	• No té una limitació temporal
d’utilització, es pot entrar tantes
vegades com es vulgui.

	• La documentació queda guar-
dada al servidor i sempre estarà
disponible.

	• Es pot accedir des de qualsevol
dispositiu i navegador en qualse-
vol moment.

	� Convenis i tarifes

El Cateb ofereix convenis a tots
els col·legis professionals de l’Estat
que prescriuen l’eina. Les tarifes que
s’apliquen són les següents:

	• Tarifa general: 60,50€ (50,00€ +
IVA).

	• Tarifa per llibre per a col·legiats
de col·legis amb conveni*: 42,96€
(35,50€ + IVA).

* Els col·legis en conveni fins
al moment de tancar l’article són
Girona, Lleida, Tarragona, Terres de

Contingut del Llibre de l’Edifici dels edificis d’habitatges existents segons
Reial Decret 853/2021

L’INFORMATIU DEL CATEB

Juny 2023
44

PROFESSIÓ
Assessoria

	� Accés a l’aplicació
informàtica del Llibre de
l’Edifici:

https://libroedificiodigital.es/
https://libroedificiodigital.cat/

Les autores: Rosa López i Ariadna Campins
són arquitectes tècniques i consultores de
l’Àrea Tècnica del Cateb.

l’Ebre, Mallorca, Menorca i Navar-
ra. Resta pendent de signatura el
col·legi de Pontevedra i pendents
d’aprovació de la Junta de Govern
els col·legis de A Coruña, Lugo i
Ourense.

	� Validació del document

Recomanem visar el Llibre de
l’Edifici per garantir que la documen-
tació presentada s’ajusta al protocol
acordat amb l’administració segons
la normativa vigent, també per vali-
dar les competències dels tècnics
d’acord amb la LOE, per certificar la

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

identitat, titulació, habilitació legal i
professional i per demostrar que es
disposa d’una pòlissa d’asseguran-
ça de responsabilitat civil.

La tarifa del visat és de 29,70 €/
llibre + 21% d’IVA. Si en el tràmit del
visat del Llibre de l’Edifici, s’informa
del número de la factura del Llibre de
l’Edifici, es descomptarà l’import del
Llibre de l’Edifici de 35,50 €. Si a més
a més, en aquesta mateixa ubicació
s’ha visat prèviament una direcció o
una ITE, llavors també es descomp-
tarà un 70% respecte del preu del
visat. n

Imatge extreta de l’aplicació informàtica
Llibre de l’Edifici

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

Ara és el moment.

Per a més informació: rehabilitaresestalviar.cat

REHABILITANT ESTALVIEM TOTS!

Unió Europea
Fons Europeu
Next Generation

Plaques solars

Aïllament
de mitgeres

i patis

Canvi de
finestres

Persianes
i tendals

Finançat per:

Amb la col·laboració de:

L’INFORMATIU DEL CATEB

Juny 2023
46

Centre de documentació

Conceptes d’eficiència
energètica en edificació

L’objectiu d’aquestes ressenyes és el de donar a
conèixer i explicar novetats de llibres sobre temes
que marquen la tendència de l’àmbit de la cons-

trucció. Volem ser un espai de referència del coneixe-
ment i un altaveu de les investigacions i innovacions del
sector. Us volem com a protagonistes d’aquest espai
dins de L’informatiu, i per això també necessitem i ens
cal la vostra opinió. Ens podeu fer arribar les vostres pro-
postes a centredocumentacio@cateb.cat

Aquesta ressenya la dediquem a un llibre que ens expli-
ca els conceptes generals que sobre eficiència energèti-
ca en edificació. Aquesta publicació es titula Principios
en materia de eficiencia energética en edificación i la seva
autoria la formen els arquitectes tècnics Javier Manuel
Juárez Martínez i Antonio Javier Siles Conejo

Fitxa del llibre
Títol: Principios en materia de
eficiencia energética en edificación

Autoria: Javier Manuel Juárez
Martínez i Antonio Javier Siles
Conejo

Editorial i any de publicació:
Fundación Musaat, 2020

ISBN 9788409260386

L’eficiència energètica dels edi-
ficis és un dels grans reptes
dels últims anys. La transició

ecològica per a la descarbonitza-
ció del parc immobiliari fa que les
exigències en eficiència energètica
dels edificis s’hagin incrementat.
Amb l’entrada en vigor del HE-2019,
les noves edificacions s’han de con-
siderar de consum casi nul (ECCN),
per aquesta raó és important justifi-
car correctament la reglamentació

Per a complir en aquesta matè-
ria cal conèixer i dominar sistemes
constructius, física del comporta-
ment de la calor, normativa espe-
cífica, disseny i comportament de
models energètics. A més, cal tenir
coneixements especialitzats en
eficiència energètica per a poder
interpretar els resultats del model
energètic i saber manejar progra-
mes d’elements finits per al càlcul
de ponts tèrmics, condensacions
superficials, etc

En aquest llibre, els arquitec-
tes tècnics Javier Manuel Juárez i
l’Antonio Javier Siles parlen sobre
l’evolució i principis de l’eficiència
energètica, la influència d’aquesta
en la normativa d’edificació, sorti-
des i competències professionals,
així com exemples i recomanacions
pràctiques per l’exercici professio-
nal.

El llibre comença amb una
introducció que explica la impor-
tància de l’eficiència energètica
en els edificis i com pot contribuir
a la reducció de les emissions de
gasos d’efecte d’hivernacle. Des-
prés, s’aborda el marc legal i nor-
matiu relacionat amb l’eficiència
energètica en els edificis, tant a
nivell nacional com internacional.
En el segon capítol es detallen les
diferents sortides professionals
actuals pels perfils professionals
en matèria d’eficiència energètica.

En els capítols següents, es
detallen els principis fonamentals
en matèria d’eficiència energètica
en edificació, des de la concepció
del disseny fins a les operacions
de manteniment de l’edifici. S’ana-
litzen aspectes com l’envolupant
de l’edifici, les condensacions, el
càlcul i comprovació de ponts tèr-
mics, modelització i certificació
energètica, i desenvolupament i
defensa de millores per a l’edifica-
ció existent.

En els últims capítols es pre-
senten exemples pràctics i casos
reals que ajuden a entendre millor
els conceptes teòrics. A més, el
llibre compta amb una sèrie d’ei-
nes i recursos útils per al disseny
i l’avaluació de l’eficiència ener-
gètica en edificació. 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.

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

informacio@aspcorredoria.cat

LA TEVA CORREDORIA

www.aspcorredoria.cat

 47L’INFORMATIU DEL CATEB

Juny 2023C. Bon Pastor, 5 (2a planta) · 08021 Barcelona · Tel. 93 551 16 16

informacio@aspcorredoria.cat

LA TEVA CORREDORIA

www.aspcorredoria.cat

L’INFORMATIU DEL CATEB

Juny 2023
48

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

Hospital de la Santa Creu i Sant Pau : el
projecte i l’execució / [selecció, docu-
mentació i textos: Miquel Terreu Gas-
con]
Barcelona: Fundació Privada Hospital de
la Santa Creu i Sant Pau, 2022.
R31355 - 12.03.00 Hos

Circular construction and circular eco-
nomy / Felix Heisel, Dirk E. Hebel with
Ken Webster
Basel: Birkhäuser, 2022.
R31357 - 14.05.00 Cir

Anuario estadístico del mercado inmo-
biliario español 2022 / [R.R. de Acuña
& Ass.]
Madrid: R.R. de Acuña, 2022.
R31361 - 24.01.02 Acu

Recursos digitals

EU-level technical guidance on adap-
ting buildings to climate change /
European Commission
 Luxemburg: Publications Office of the
European Union, 2023. – Recurs web
https://op.europa.eu/en/publicati-
on-detail/-/publication/7cca7ab9-
cc5e-11ed-a05c-01aa75ed71a1/
language-en

Guía básica BIM para funcionarios
públicos: Estrategia para el fomento
de la metodología BUILDING INFOR-
MATION MODELING (BIM) en Améri-
ca Latina y el Caribe / Carolina Soto,
Sebastián Manríquez
 [Venezuela]: CAF, 2023. -- Recurs web
https://scioteca.caf.com/hand-
le/123456789/2020

Elementos básicos de la arquitectura
popular de Mallorca / Eugenio de la
Fuente, Pedro Rabassa; Colaborado-
res : Gabriel Bonnín, Aníbal Guirado...
[i tres més]
[Palma de Mallorca]: Eugenio de la
Fuente, Pedro Rabassa, 2021.
R31354 - 72.067(467.51) Fue

El mercado inmobiliario en Barcelona
: año 2022: Informes Forcadell
Barcelona: Forcadell, 2022. – Recurs
web: Inclou residencial obra nova,
industrial, locals comercials i oficines
24.01.03 Mer

.

Catalunya: 50 castells medievals /
text: Carles Cartañá Mantilla; foto-
grafies: Jordi Longás Mayayo
Valls: Cossetània Edicions, 2023.
R31350 - 728.81(460.23) Car

 49L’INFORMATIU DEL CATEB

Juny 2023

Guía Práctica “Rehabilita Saludable”
/ [coordinadors: Enrique Cobreros
García, Julia Manzano Barriga, Juan
López-Asiain Martínez, Carmen Deve-
sa Fernández, Silvia Fernández Marín;
Alejandro Payán de Tejada Alonso]
Madrid: Consejo General de la Arquitec-
tura Técnica de España, 2023. -- Recurs
web
 https://www.cgate.es/pdf/Rehabili-
taSaludable.pdf

Guía para la gestión de residuos de
construcción y demolición en el ámbi-
to de la rehabilitación energética de
viviendas: Guía 03 Fondos Next Gene-
ration / [coordinació: Natalia Bielsa
Manzanero, Rafael Luna González;
autors: Helena Granados Menéndez,
José Fernandez Castillo; Juan López-
Asiain Martínez]
Madrid : Consejo General de la Arquitec-
tura Técnica de España, 2023. -- Recurs
web
https://www.cgate.es/PDF/wGui-
aRCD-02.pdf

Articles de revista

MAÑÀ REIXACH, Fructuós.- “La durabi-
litat del formigó vist (l’acer)”. Quaderns
d’Estructures : dijous a l’ACE, (Abril
2023), núm. 77, p. 7-17.

XERCAVINS I VALLS, Enric.- “Retalls de
premsa : accidents i patologies estruc-
turals”. Quaderns d’Estructures : dijous
a l’ACE, (Abril 2023), núm. 77, p. 19-39.

ARNOLD, Will.- “La responsabilidad del
consultor de estructuras en esta emer-
gencia climática = La responsabilitat
del consultor d’estructures en aquesta
emergència climàtica”. Quaderns d’Es-
tructures : dijous a l’ACE, (Abril 2023),
núm. 77, p. 41-46.

ROSAS ALAGUERO, Juan José.- “Aper-
tura de huecos en paredes de carga
a base de cimentación : estudio de la
cimentación”. Quaderns d’Estructures
: dijous a l’ACE, (Abril 2023), núm. 77, p.
48-56.

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.

Legislació

S’aprova el Pla nacional per a l’erradi-
cació de l’amiant a Catalunya 2023-
2032
Acord GOV 53 de 21 de marzo de 2023;
Departament de la Presidència (DOGC
núm. 8881, 23/03/2023)

Se regulan las condiciones básicas de
accesibilidad y no discriminación de
las personas con discapacidad para el
acceso y utilización de los bienes y ser-
vicios a disposición del público.
Real decreto 193 de 21 de marzo de
2023; Ministerio de Derechos Soci-
ales y Agenda 2030 (BOE núm. 69,
22/03/2023)

El Col·legi de l’Arquitectu-
ra Tècnica de Barcelo-
na (Cateb) vol fomentar

la recerca, el coneixement i la
investigació entre els professi-
onals de l’arquitectura tècnica.
L’objectiu és potenciar la visi-
bilitat dels arquitectes 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
tècnica 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

L’INFORMATIU DEL CATEB

Juny 2023
50

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’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 TECNOLOGIA

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/

Torre Glòries: la ciutat entre línies
Es parla del naixement d’un nou barri, el
barri de Glòries, amb nous habitatges,
infraestructures, parcs, equipaments…
i un amb un element monumental que
es resignifica amb un nou abast metro-
polità i turístic (és clar). Obviarem els
milions de canvis que estan succeint
en aquest punt estratègic de la ciutat i
parlarem de la torre.
Data de publicació: 2 de febrer del 2023
Autors: Cristina Arribas

https://www.cateb.cat/torre-glori-
es-la-ciutat-entre-linies/

CULTURA

 51L’INFORMATIU DEL CATEB

Juny 2023

L’INFORM IUEL BLOG DE
 per saber més

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

Accessibilitat en edificis
plurifamiliars
Moltes comunitats de propietaris
es plantegen en algun moment fer
aquelles obres per facilitar l’accés i la
mobilitat dins de l’edifici, sigui amb la
instal·lació de rampes o sigui 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 mitjançant sub-
vencions, com préstecs a un interès
baix. Concretament els ajuts del Fons
Next Generation, contemplen com a
actuacions les referides a accessibili-
tat, això si, primer donant compliment
a l’eficiència energètica.
Data de publicació: 20 de març de 2023
Autor: Jaume Arbós

h t t p s : / / w w w . c a t e b . c a t /
a c c e s s i b i l i t a t - e n - e d i f i c i s -
plurifamiliars/

PROFESSIÓ

I si parlem de Lean Comunicació a la
construcció?
Lean és filosofia que genera una estra-
tègia per ajudar a trobar solucions sos-
tenibles que evitin que els mateixos
problemes es repeteixin. Lean es basa
en crear valor i eliminar el que és super-
flu. 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.
Data de publicació: 13 de març de 2023
Autora:Mercè Rius Almoyner

h t t p s : / / w w w. c a t e b . c a t / i - s i -
parlem-de-lean-comunicacio-a-la-
construccio/

TECNOLOGIA

Els mercats són el poble de la
ciutat
Les ciutats canvien, les feines es trans-
formen, el temps arrasa i no queda ni
rastre de les persones que netejaven
sabates, els carros tirats per cavalls o els
afiladors i venedors ambulants a cada
cantonada. I no obstant això, els mer-
cats encara perduren. I és que el mer-
cat, en última instància, iguala a tots els
mortals amb el gest més quotidià d’anar
a comprar el menjar.
Data de publicació: 7 de març de 2023
Autora: Aina Gatnau Marsol

https://www.cateb.cat/els-mercats-
son-el-poble-de-la-ciutat/

CULTURA

52 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

A baix les muralles!
La plaça dins del parc i
el pavelló dins la plaça
Projecte de remodelació de la plaça Sóller i l’Ateneu La Bòbila
Cristina Arribas i Raúl Heras / (c) Fotos: Chopo, Adrià Goula i Barrio Peraire Arquitectes

Vista general de la plaça Sóller en el seu estat actual (Foto: Chopo)

 53L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

A partir dels anys seixanta el barri de Porta, dins
del districte de Nou Barris, es va convertir en un
cúmul de blocs de pisos típics de perifèria urbana

on allotjar monòtonament i idènticament a la població
arribada en massa. El típic despropòsit desenvolupista
del moment, sense tenir cura dels espais urbans, ni les
infraestructures necessàries per a tots aquells eixams
residencials. Calia aleshores urbanitzar i dotar l’espai
urbà d’aquells barris tan densos amb les propostes
d’urbanització com les de la Via Júlia o el carrer d’en
Prim (això es va fer a posteriori, invertint l’ordre tradicio-
nal d’urbanitzar primer i edificar després). La Barcelona
olímpica tenia el repte -a més del repte esportiu, és clar-
de superar els dèficits urbanístics en què es trobava la
ciutat a les portes del gran esdeveniment.

La política de renovació urbana de Barcelona va ser
justament la creació de nous espais urbans o la millora
dels ja existents. Es va apostar per l’espai públic com a
element estructurador del teixit urbà de la ciutat, deixant
d’actuar com a espais intersticials, esdevenint places,
parcs, jardins o carrers. La plaça de Sóller va ser un
d’aquests espais, incorporant-se en aquest nou siste-
ma de projectes urbanístics de qualitat que anaven més
enllà del centre de Barcelona i que van generar espais
valuosos i rellevants per tota la ciutat.

La proposta de plaça Sóller d’aleshores consistia
en un gran buit amb vocació de “condensador social”
que es formalitzava en dos sectors: a la part inferior, un
àmbit de “saló”, pavimentat, amb una geometria regu-

Fitxa tècnica
Nom de l’obra: Remodelació de la plaça Sóller i Ateneu La Bòbila a
Barcelona

Ubicació: Plaça Sóller al districte de Nou Barris de Barcelona

Promoció: Ajuntament de Barcelona + BIMSA

Projecte i direcció d’obra: Berta Barrio i Josep Peraire (Barrio Peraire
Arquitectes)

Col·laboracions de projecte: Oriol Peroy, Adriana Salvat, Esther Rodrí-
guez, Maria Torrellas, Cèlia Vall i Zoi Casimiro (arquitectes) / EQUIPA-
MENT: Eskubi Turró arquitectes (estructura); XV Estudi (avantprojecte
pre-estudi estructura); E3G Ingeniería (instal·lacions); Brufau & Cusó
Estudi d’arquitectura (pressupost); Aiguasol (consultor energètic);
David Casadevall (consultor acústic) / PARC: Bàrbara Pla (enginyera
agrícola i paisatgista); Ara Grup (vegetació aquàtica); Eskubi Turró
arquitectes (estructura); E3G Ingeniería (instal·lacions); ODC Works
Management Services (Pressupost)

Direcció d’execució: PARC FASE 1: Fernando del Pozo i Andrés Chillida
(IM3 Ingenieros Emetres) / EQUIPAMENT I PARC FASE 2: Dídac Dalmau i
Antonio López (Dalmau Morros Tècnics)

Coordinació de seguretat i salut: PARC FASE 1: Almudena Coronel
(IPLAN Gestión Integral) / EQUIPAMENT I PARC FASE 2: Pilar Alonso (e3
solinteg)

Empresa constructora: PARC FASE 1: ACSA-Sorigué / EQUIPAMENT I
PARC FASE 2: CRC Obras y Servicios

Cap d’obra: PARC FASE 1: Nicolás Vargas (cap d’obra) / Angel Martínez
i David Castillo (encarregats d’obra) / EQUIPAMENT I PARC FASE 2: Álex
Costa (cap d’obra), David Miret (coordinador de zona), Roger Esteruelas
(ajudant del cap d’obra) i Jose González (encarregat d’obra)

“L’arquitectura implica un continu redescobriment de qualitats
humanes constants traslladades a espais. L’home és sempre i arreu
essencialment igual… els arquitectes moderns han estat insistint
contínuament en el que és diferent en el nostre temps de tal manera que
han perdut de vista allò que no és diferent, l’essencialment igual”.

A. van Eyck. Team X, 1962

54 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

lar, aïllat del seu entorn a través d’un
pòrtic construït en el seu perímetre i
que esdevenia la part més contun-
dent i representativa de la plaça. A
la part superior, el segon àmbit, que
consistia en un “jardí” de topografia
accidentada i amb vegetació vari-
ada, que s’organitzava al voltant
d’un turó i que culminava en un gran
estany en trobar-se amb la part del
saló inferior.

Però a banda de la proposta
d’autor, cal destacar que la plaça de
Sóller va ser aleshores una victòria
veïnal en un barri que havia urbanit-
zat els camps de conreu per cons-
truir-hi blocs de pisos i on encara
podien conviure algunes restes
rurals o buits urbans sota l’amena-
ça i sense gaire bon futur. En el gran
buit de 22.000 m2 -avui plaça Sóller
i on hi havia hagut una antiga bòbi-
la- es van aturar les promocions i es
va crear un punt de trobada veïnal
entre fang, rates i runa. Els veïns van
començar a reivindicar una urbanit-
zació de la plaça l’any 1974. Assem-
blees i accions reivindicatives com
la plantada d’arbres es van anar
succeint. L’any 1976 l’Ajuntament
de Barcelona qualificà de plaça el
terreny i comprà el solar a finals de
la dècada. Les obres d’urbanització
van començar l’any 1980 i tres anys

Imatge general del conjunt de l’obra (Foto: Adrià Goula)

després, en el marc d’una política
urbanística municipal de regenera-
ció urbana, es va inaugurar com a la
plaça més gran de Barcelona.

	� Plaça o parc?

Si consultem la qualificació urba-
nística de l’àmbit que ens ocupa
veurem que el conjunt està qualificat
amb clau 6a “Parcs i jardins actu-
als de caràcter local”. Si cerquem
l’adreça i ubicació en el carrerer de la
ciutat de Barcelona, trobarem que el
topònim que l’anomena és, en canvi,
“plaça”: plaça Sóller. Així, doncs, una
plaça al carrer i el Google Maps, però
que el planejament urbanístic vigent
qualifica de “parc”.

I què és allò que diferencia una
plaça d’un parc? depèn de la seva
qualificació urbanística? del seu
nom al carrer? de les activitats que
s’hi desenvolupen? de si és més o
menys verd? una plaça tova i verda
podria ser un parc? un jardí?

Els projectes “d’arquitecte” dels
anys vuitanta eren normalment
projectes molt construïts, insistien
també a tancar els espais, amb bar-
reres arquitectòniques, materials
durs i on el ciment era garantia de
proposta, ordre i justificació de tota

intervenció que es tingués en comp-
te. Eren altres temps i no criticaré
propostes anteriors que estaven
immerses en aquell marc. Quaranta
anys més tard, el panorama és ben
diferent, o almenys, això sembla.

També a la nova proposta de la
plaça Sóller es fa palès aquest nou
moment i aquest nou escenari vital:
s’ha redibuixat el conjunt de manera
que la dicotomia de parc-plaça que
abans es dissociava clarament en
dos àmbits antagònics, desapareix
per tal d’integrar un espai-saló lliure
on poder celebrar esdeveniments, la
rehabilitació i ampliació de l’Ateneu
i la integració de tots ells en un gran
parc on són precisament les dife-
rències topogràfiques, la vegetació
que generen una nova trama de
recorreguts -camins- i places com
a nova proposta formal.

S'ha eliminat la
rigidesa del conjunt
anterior, els seus
límits físics envers
el barri, les barreres
arquitectòniques...

 55L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

Vista dels límits preexistents a la plaça Sóoler on un pòrtic perimetral tancava el conjunt l’Ateneu

Vista de l’àmbit-saló proper a l’Ateneu

S’han eliminat la rigidesa del
conjunt anterior, els seus límits
físics envers el barri, les barreres
arquitectòniques, així com la força-
da simetria que l’antic Ateneu de la
Bòbila mantenia en el seu punt mitjà,
on s’accedia per l’escalinata entre
el carrer de l’Estudiant i la plaça: la
nova volumetria construïda trenca
aquest eix i el resitua alineat amb el
del passeig de Ciutat de Mallorca i
l’escola Palma de Mallorca.

	� A baix les muralles!

Si la casa és el lloc privat per
excel·lència, la plaça o el parc ho
és d’allò públic. I no és el mateix si
parlem del carrer o del mercat, on

es transita o es comercialitza: les
places i els parcs són espais de
trobada (sovint, sense més) i atès
que en l’actualitat sembla més fàcil
trobar-se i parlar entre pantalles,
reivindicar la trobada a l’antiga (la
que ara anomenem “presencial”)
és una tasca doblement essenci-
al. Per aconseguir que un buit urbà
verd i humanitzat al mateix temps,
sigui un bon lloc de trobada i per evi-
tar que la plaça Sóller esdevingués
un espai rígid desvinculat del seu
entorn, calia primer de tot reconnec-
tar-lo físicament amb els accessos
en tot el seu perímetre.

Un cop enderrocada l’edifica-
ció porticada perimetral, una nova

xarxa de recorreguts connecta el
barri a través del parc. Ja no estem
dins o fora, el travessem per anar a
comprar al mercat, per passejar, o
per arribar a l’escola, quedant així
integrat també en la quotidianitat
del veïnat. Franquejar els límits del
parc i fer que aquest s’eixampli s’ha
aconseguit connectant els acces-
sos amb els carrers existents de
l’entorn, així com desdibuixant els
límits existents, ampliant-lo fins a
les voreres (la vorada és ara el límit
de la calçada).

Així, doncs, “a baix les muralles”
per reivindicar un parc per tothom,
ben connectat amb la ciutat i sense
límits.

56 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

	� L’Ateneu de La Bòbila:
obertura i gir

L’Ateneu La Bòbila de Porta és
un equipament municipal ubicat a
la plaça Sóller i gestionat pel teixit
associatiu del barri de Porta. Dins la
proposta de replanteig de la plaça,
també es demandava l’ampliació
d’aquest.

En els terrenys qualificats amb
clau 6 (parcs i jardins) la normativa
urbanística del Pla General Metro-
polità permet ocupar-ne del 5% per
a usos públics i col·lectius. Per a
permetre l’ampliació de l’edificació
es van ajustar els límits d’aquesta
superfície i permetre que l’equi-
pament es pogués ampliar fins a
gairebé els 1.000 m2 requerits. La
figura necessària per tal de poder
materialitzar aquesta voluntat va
ser la redacció prèvia del “Pla Espe-

Esquema de la proposta amb relació a la versió preexistent de la plaça. Esquema actual de noves connexions amb el barri

cial Urbanístic de la plaça Sóller per
a l’ampliació del casal de barri situat
al barri de Porta”, que es va aprovar
definitivament el maig de 2018. El
Pla especial està vinculat a la trans-
formació de la plaça Sóller d’acord
amb un procés participatiu dut a
terme amb els veïns, apostant per
convertir-la en un espai permeable,
obert, amb més verd, millors espais i
diferents zones per als diferents col·
lectius.

Es proposa mantenir la planta
baixa (semisoterrada) i ampliar-ne
la primera planta de l’equipament,
a la zona que abans era porxada. El
projecte concilia l’espai existent de
l’Ateneu La Bòbila amb l’ampliació
de la planta superior, sense caure en
la típica remunta adherida i, en canvi,
generant un nou element que resol
la difícil tasca integradora de la pre-
existència amb una nova proposta.

Però a banda de plantejar un gran
espai sense interrupcions ni barre-
res amb el barri, no només es des-
dibuixen els límits del parc envers
l’entorn urbà en les connexions i els
accessos. La constant relació visu-
al entre l’edifici i el parc és també
essencial en la vinculació de l’equi-
pament amb el conjunt obert i en
esborrar l’opacitat abans existent
amb l’exterior (un altre límit). L’edi-
fici, abans sense interès ni façana
oberts al parc tenia el seu accés pel
carrer de l’Estudiant i, a més, feia de
límit inferior del conjunt de la plaça.

Un dels criteris de la proposta
ha estat situar el vestíbul a nivell
del Parc amb un doble espai (amb
nucli de comunicació vertical) i
que connecta amb l’accés des del
carrer de l’Estudiant. Es tractava
també d’atorgar-li una funció més
representativa a aquest àmbit, però

 57L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

Imatge de l’interior de l’edifici, mirant al Parc Comunicació vertical i vestíbul de

l’Ateneu de La Bòbila

Secció transversal de l’Ateneu de La Bòbila

sobretot, “girar” l’edifici per mirar el
parc. També els espais de relació
com els passadissos, s’obren direc-
tament cap aquest exterior. Les
aules, amb façana al carrer, també
mantenen sempre la transparència
al verd amb obertures al passadís
que mira el parc. L’Ateneu de La
Bòbila, ara sí, des del parc, es gira i
mira el parc.

La minimització dels revesti-
ments interiors i la voluntat del
projecte de treballar l’ampliació

com un edifici nu on l’estructura
de fusta i els tancaments de faça-
na fossin -a la vegada- els aca-
bats interiors, no només ha reduït
costos i petjada ecològica, sinó
que ha aconseguit que, contrària-
ment al que succeeix molt sovint
en els darrers temps, la voluntat de
cruesa material dels interiors, la
calidesa, el confort i la relació amb
l’àmbit vegetal de l’exterior siguin
extraordinaris.

	� Homenatges i llindars
mediterranis

L’escultor Xavier Corberó va crear
per a la plaça, el 1983, un conjunt for-
mat per 41 làmines fines, amb for-
mes arrodonides, que fan entre cinc
i vuit mil·límetres de gruix, de marbre
rosa de Portugal, marbre blanc d’Al-
meria i d’ònix iranià, materials amb
què va treballar als anys vuitanta.
Aquestes matèries fràgils i luxoses
evoquen una barca, uns núvols, el

58 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

“Repensar les relacions bàsiques entre persones i la vida tal com és
avui, amb l’impacte de la mecanització, la suplantació del contacte, etc.
Tractar de trobar els nous patrons de l’habitat per a aquesta nova realitat,
prenent la responsabilitat d’acceptar o refusar, traçant la línia on la
mecanització ha d’aturar-se… Recordant sempre que l’important són les
relacions entre les coses”.

A. Smithson. Document-guia per al CIAM X, 1956

L’edifici i el seu trànsit “tou” amb l’exterior
en la mateixa línia propositiva d’esborrar
els límits

Vistes de l’edifici en construcció i en la seva versió interior conclosa

 59L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

sol i la lluna. El conjunt es reflecteix
en l’aigua transparent de l’estany i
es tracta d’una recreació de les illes
Balears i de la relació històrica man-
tinguda amb el barri, raó per la qual
l’escultor la va titular Homenatge a la
Mediterrània.

Absent als museus catalans, el
llegat de Corberó és la seva obra a
l’espai públic. Només a Barcelona
en té una quinzena, entre les quals
Homenatge a la Mediterrània, sura
-i ho continuarà fent- a l’estany de
la plaça Sóller. “L’escultura ha d’es-
tar al carrer, que sigui per a tothom”,
propugnava l’artista. En el pro-
cés dels anys vuitanta anomenat
“monumentalitzar la perifèria”, on
els esforços i els projectes urba-
nístics es fixaven en els barris més
degradats i oblidats, el fet d’instal·
lar escultures a l’aire lliure i en l’espai
públic va portar la ciutat a conver-
tir-se en una referència. La xarxa de
relacions de Corberó a Nova York a
través del seu marxant va ser deci-
siva per a què l’Ajuntament de Bar-
celona l’anés a trobar pensant en
la celebració dels Jocs Olímpics.
Corberó va fer de pont en la instal·
lació d’una bona colla d’escultures
públiques d’artistes estrangers de
la categoria de Richard Serra, Claes
Oldenburg o Roy Lichtenstein.

L’escultura torna a erigir-se en
el llac -ara naturalitzat, abans més
aviat una piscina clorada-, després
d’un complex procés, atesa la natu-
ralesa delicada del conjunt escultò-
ric: una joia a l’aigua.

Així, doncs, i atès que els veïns
volien i reivindicaven el manteni-
ment del llac, s’ha actualitzat i natu-
ralitzat, canviant els seus processos
de filtratge amb plantes netejadores
i s’ha reduït la seva superfície, que
abans ocupava gairebé un terç del
parc. La majoria de l’arbrat existent
s’ha mantingut (300 unitats) i se
n’han afegit 100 arbres més, també
amb la intenció de que la vegetació
introduïda es fusioni amb l’entorn
(lledoners a la part superior i mèlies
i catalpes als laterals).

La nova proposta de Barrio Perai-
re Arquitectes conté, dibuixa i flueix
naturalment amb la topografia i el
pols preexistent, amb la ciutat i el
barri, esdevé un espai de confluència
que s’estén més enllà del seu propi
traçat, convidant-nos a creuar el
seu llindar -ara immaterial-, endins-
ant-nos en l’edifici del nou Ateneu
de La Bòbila o en la trama urbana de
l’entorn en perfecta sintonia.

Tot flueix harmoniosament ara a
la plaça Sóller. O és un parc? Tant se
val. Una proposta excel·lent. n

L’autora: Cristina Arribas és arquitecta

Fotografia
publicada a
Lessons for
Students in

Architecture, H.
Hertzberger, 1991

“La música és el darrer
pont que resta sobre el
Mediterrani“.
Jordi Savall

Vista de l’escultura “Homenatge a la Mediterrània” recuperada
a l’estany (Foto: Chopo)

60 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

Imatge aèria del parc amb l'Ateneu en construcció facilitada pels tècnics directors

 61L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

Un espai públic de gran
qualitat i amb un pressupost
equilibrat
Raúl Heras / (c) Fotos: Adrià Goula, Chopo i Barrio Peraire Arquitectes

Gràfic 1. Distribució
del pressupost
global de l’obra

La faraònica obra de la plaça
Sóller i l’Ateneu La Bòbila, a
causa de la seva gran enver-

gadura i complexitat, es va planifi-
car per fases, amb terminis i àmbits
d’actuació ben diferenciats. Mal-
grat que aquesta estratègia podia
implicar algunes dificultats a nivell
de contractació, subministrament i
sobretot coordinació entre equips,
proporcionava una certa flexibilitat i
capacitat d’adaptació a les necessi-
tats dels diferents agents implicats
en l’obra. Això era especialment
aplicable per variacions en la situa-
ció econòmica, canvis en les neces-
sitats socials d’ús dels espais i per
adaptació als inevitables impon-
derables que apareixen en obres
d’aquesta tipologia.

L’Ajuntament de Barcelona i
BIMSA van decidir dividir l’actuació
en dues fases successives, cadas-
cuna duta a terme per un equip
d’obra diferent (direcció facultativa
i empreses constructores). La Fase
1, executada per ACSA-Sorigué,

preveia 16.300 m² de reurbanitza-
ció del parc de la plaça Sóller, men-
tre que la Fase 2, executada per CRC,
inclouria 5.700 m² de parc, a més de
la reforma i ampliació de l'Ateneu La
Bòbila, un equipament comunitari
autogestionat per entitats del barri.

Per facilitar l’anàlisi econòmica
del global de les intervencions rea-
litzades, s’han agrupat les feines
relacionades amb la reurbanització
del parc, corresponents a la fase
1 i fase 2 de la contractació, i s’ha
diferenciat les feines relaciona-
des amb la reforma i ampliació de
l’edifici corresponent a l’Ateneu La
Bòbila. Per tant, revisarem de forma
diferenciada el Parc i l’Ateneu. És
important destacar que les dades
econòmiques incloses en aquesta
anàlisi inclouen només el Pressu-
post d’Execució Material (PEM), i
tant les despeses generals, el bene-
fici industrial i l’IVA s’han exclòs.

Malgrat que l’Ajuntament va con-
cebre aquest projecte el 2016, les
obres d’execució no van començar
fins al 2019, i van continuar fins al
2021. Per tant, el projecte es va pla-
nificar durant una fase de recupera-
ció de la situació socioeconòmica
de la ciutat, però les obres van tenir
lloc durant les fases més dures de la
pandèmia de la Covid-19.

El PEM per la reurbanització dels
22.000 m² del parc de la plaça Sóller
és de 2.994.927,12 €, la suma de
la fase 1 i 2, i el PEM de la reforma
i ampliació de l’edifici correspo-
nent a l’Ateneu La Bòbila ascendeix
a 2.162.438,03 €, corresponent
als 1.820 m². A nivell de ràtios per
metre quadrat, podem desglossar
els 5.157.365,15 € en 136 €/m² per
reurbanització i 1188 €/m² per l’edi-
fici.

10,86%

38,48%

14,86%

25,63%

10,17%

FASE 1
Plaça Soller

FASE 2
Plaça Soller

Ateneu la Bòbila

46%

12%

42%

El projecte es va
planificar durant una
fase de recuperació
de la situació
socioeconòmica,
però les obres van
tenir lloc durant les
fases més dures de
la pandèmia

62 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

	� Pressupost del parc de la
plaça Sòller

Tot i que les primeres feines
realitzades a la Plaça van implicar
l’enderroc de l’edificació perimetral
que tancava el parc, la preparació de
l’obra i els moviments de terres rela-
cionats amb les circulacions interior
provisionals i definitives, l’impacte
en el global de l’obra no superen el
7% de l’import de la reurbanització.

Per tal de garantir una execució
eficient de l’obra, amb els dos equips
constructors i tècnics treballant
independentment, es va establir
una estreta coordinació entre les
diferents etapes per mantenir un
registre clar dels canvis i adapta-
cions realitzades i dels compromi-

sos globals que afectaven les dues
fases. Això va incloure negociacions
amb proveïdors de materials, sub-
ministradors i industrials especia-
litzats per garantir la qualitat, preus i
continuïtat dels serveis contractats
durant tota l’obra.

Si analitzem el pressupost de la
plaça Sóller, podem observar que un
terç del total es va destinar a les xar-
xes de serveis municipals i comuns.
Aquesta obra es va desenvolupar en
un context complex i interrelacionat,
ja que van intervenir diferents depar-
taments i Responsables de l›Espai
Públic de Barcelona (REPS). En les
obres que va executar l’Ajuntament
de Barcelona, els REPS s’encarre-
guen de donar el vistiplau, la revisió
i el control, i al finalitzar, reben l’obra.

Cal informar i consensuar qualsevol
tema que tingui relació amb el ser-
vei de cada REP (enllumenat, fonts,
espais verds, etc.). En les feines de
reurbanització, va ser necessari
establir comunicació i acords amb
20 REPS. Segons testimonis dels

Gràfic 2. Composició geomètrica de la distribució del pressupost de
reurbanització (PARC)

Aquesta obra es va
desenvolupar en un
context complex
i interrelacionat,
ja que van
intervenir diferents
departaments i
Responsables de
l’Espai Públic de
Barcelona (REPS)

pressupost total. Segons els tècnics
encarregats del projecte, la decisió
de fer servir peces amb junta oberta
per a les voreres i la gran plaça poli-
valent va requerir un estudi detallat
per establir el millor sistema de col·
locació. Després d’establir un pro-
tocol d’actuació, el paviment es va
col·locar sobre morter pastat a truc
de maceta i es va omplir el 75% de
les juntes, deixant el tram superior
sense omplir completament. Una
prova d’extracció realitzada per una
empresa de control va confirmar la
bona qualitat de la solució.

 63L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

tècnics directors, en ocasions, els
condicionants marcats requerien
gestions i coordinacions extraordi-
nàries, amb treballs en cap de set-
mana i solucions adaptatives a les
circumstàncies que s’anaven esde-
venint.

Efectivament, és destacable que
la natura i la vegetació hagin gua-
nyat protagonisme al parc i s’hagin
convertit en elements clau del dis-
seny. Tot i que podria esperar-se
que les partides relacionades amb
la jardineria fossin molt elevades,
la veritat és que no han superat el
14% del pressupost total. Durant
les obres de la plaça, es va prestar
especial atenció a la conservació
i trasplantament dels arbres exis-
tents, que representaven el 5% dels
300 exemplars presents en la zona,
i que van ser traslladats amb cura
per garantir la seva supervivència.
Aquesta preocupació per la natura
i la vegetació ha estat un aspecte
clau de la transformació de la plaça
Sóller, respectant plataners, alzines,
catalpes, lledoners, mèlies, àlbers,

La preocupació
per la natura i la
vegetació ha estat
un aspecte clau de
la transformació
de la plaça Sóller,
respectant diverses
espècies de fins 40
anys d’antiguitat

Schinus molle i xiprers de fins a 40
anys d’antiguitat.

Em sembla interessant, atesa la
valoració diferenciada de les dues
fases, corresponents a treballs bas-
tant similars, comparar les ràtios
de les fases 1 i 2 per capítols. L’es-
tructura dels pressupostos de con-
tractació ha utilitzat distribucions
comparables, i tot i que les super-
fícies d’intervenció són diferents,
16.300 i 5.700 m², es troben dins del
mateix ordre de magnitud. El paral·
lelisme en les ràtios desglossades
per metre quadrat sembla increïble,
atès que es tracta de constructors
diferents, diferents moments soci-
oeconòmics i diferents rangs de tre-
ball, però el següent gràfic demos-
tra quina ha estat la realitat final
dels costos de construcció: pràc-
ticament idèntics a les dues fases
d’execució.

Per acabar aquesta secció, és
important destacar el paper clau
que ha tingut la pavimentació del
parc, representant prop del 25% del

Imatge de la fase d’execució on es veu l’adaptació de l’arbrat existent i l’excavació de la caixa de terra vegetal. Imatge facilitada pels
tècnics directors

64 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

	� Pressupost de l’edifici de
l’Ateneu La Bòbila

L’edifici de l’Ateneu La Bòbila va
ser construït el 1983 sense un ús
determinat i tenia dues plantes, una
semisoterrada on es trobava l’equi-
pament i una altra elevada amb por-
xades al voltant de la plaça Sóller. El
propòsit de la nova intervenció va
ser reformar i ampliar, de 900 a 1820
m², la construcció existent. Aquest
tipus d’intervencions suposen sem-
pre un repte major que la construc-
ció d’obra nova, on les sorpreses
només apareixen sota terra. Durant
la fase de projecte, el coneixement
de l'edifici va ser fonamentat en
documentació d'arxiu i cales que
indicaven possibles anomalies en
la construcció i intervencions deta-
llades durant la fase d'execució. De
fet, les previsions es van confirmar
durant l'execució, amb les sorpre-
ses més notables que van aparèixer
durant la fonamentació.

En el passat, l’edifici havia patit
assentaments diferencials i havia
estat reforçat amb micropilots
sense elements d’unió amb les
sabates, fet que va suposar un gran
repte per a la reforma i ampliació

posterior. La instal·lació de refor-
ços d’estructura metàl·lica va ser
crítica i complexa, ja que calia adap-
tar-los a les diferents posicions dels
micropilots, als peus de cada un dels
pilars. Es va descobrir que, original-
ment, no tots els micropilots pre-
vistos s’havien executat, cosa que
va requerir la construcció de nous.
Per pujar encara una mica més el
nivell de dificultat, atès que els bucs
de música existents s’havien inso-
noritzat recentment i no es podien
modificar, es va haver d’actuar per
l’exterior en tota aquella zona. Es
van executar els micropilots des
del sostre de la planta baixa i es van
introduir verticalment travessant les
parets laterals dels bucs fins a arri-
bar al terreny i encastar-los.

Analitzant aquestes primeres
fases trobem que, de nou, es torna
a complir en aquesta obra la norma
que diu que les fases inicials d’en-
derroc, moviment de terres, fona-
ments i estructura, representen
un terç del pressupost d’execució
material del bloc d’edificació. Es van
destinar 403 € per metre quadrat a
aquest conjunt de feines, sobre el
total de 1188 €/m² del PEM total.

El nou edifici és un clar exemple
d’una obra que esdevé una fita en
l’ús i la integració de la fusta com a
material constructiu en l’ampliació
d’edificis. La voluntat del projecte
va ser des del principi fer present
la fusta, no només com a element
principal estructural, sinó també
com a tancament exterior i reves-
timent interior, aconseguint així
una gran simbiosi entre el material i
l’edifici. No cal accedir a l’interior de
l’edifici per adonar-se que la fusta
és el material protagonista, i no
només és element principal estruc-
turalment, sinó que s’ha buscat
treballar amb ella com a tancament
exterior i revestiment interior.

Durant la visita realitzada amb els
tècnics encarregats de la direcció
d’obra, es va poder conèixer en detall

Gràfic 3. Comparació dels ràtios de
construcció per m² en les fases 1 i 2 de
reurbanització

És important
destacar el paper
clau que ha tingut
la pavimentació del
parc, representant
prop del 25% del
pressupost total

 65L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

Imatge detall de l’execució del paviment, facilitada pels tècnics directors

Imatge de la fase de fonamentació on es veu el reforç aplicat al cap dels micropilots, facilitada pels tècnics directors

66 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

aquesta fase executiva principal: el
nou volum de P1, que és la nova plan-
ta d’accés situada directament a la
plaça. Es va optar per utilitzar exclu-
sivament sistemes constructius en
sec per a la seva ampliació, amb una
estructura de pòrtics de fusta de 10m
de llarg cada 5m i forjats de CLT d’una
espessor de 15cm. Els tancaments
de façana van ser realitzats amb
entramat de balloon frame, amb un
acabat interior de OSB, i es van incor-
porar proteccions solars verticals en
les façanes est i oest compostes per
lames de fusta i vegetals, així com
una planxa metàl·lica.

Aquest sistema prefabricat va ser
produït íntegrament en taller i mun-
tat en la ubicació definitiva a l’obra.
Es va realitzar un control detallat
dels materials en obra per garantir
la seva protecció i evitar deformaci-
ons. També es va realitzar un control
de qualitat minuciós de la fusta per
assegurar que no hi havia fissures
o làmines desencolades. Aquest

problema és comú i s’agreuja amb
el temps. Es va establir un protocol
d’actuació per col·locar correcta-
ment els elements de fusta i pro-
tegir-los durant tota l’obra. Es va
controlar la qualitat del material i es
va coordinar el muntatge per evitar
senyals dels sistemes de subjecció.
També es va dur a terme un con-
trol a taller dels elements abans de
rebre’ls a obra per assegurar la seva
qualitat i ajustament.

La ràtio de pressupost per metre
quadrat es pot considerar contin-
gut, atesa la qualitat que s’eviden-
cia amb una visita a la construcció
resultant. Els percentatges reduïts
en capítols com cobertes (3,3%),
cel rasos (2,2%), paviments (5%) o
equipaments (1,3%) demostra una
distribució molt equilibrada entre
capítols. Analitzant els subcapítols
del pressupost i el resultat executat,
sembla que s’ha prestat especial
atenció a l’optimització dels recur-
sos i a la maximització de l’ús dels
espais. El projecte ha estat condi-
cionat per les necessitats d’ús fle-
xibles i canviants en el temps, per
la qual cosa s’ha proposat un cos
principal sòlid amb gran capacitat
d’adaptació a les noves sol·licituds.

Un bloc molt important, que és un
clar exemple de virtut en la simpli-
ficació és el capítol d’instal·lacions.
Segons testimoni del tècnic director
de l’execució, va requerir una gran
dedicació la planificació del traçat
de les instal·lacions vistes, ja que
els sostres es van transformar en

IN
ST

AL
·L

AC
IO

N
S

ES
TR

U
CT

U
RA

TA
N

CA
M

EN
TS

 E
XT

ER
IO

RS

FO
N

AM
EN

TS

TA
N

CA
M

EN
TS

 IN
TE

RI
O

RS

EN
D

ER
RO

CS
 I

M
OV

IM
EN

TS
 D

E
TE

RR
ES

PA
VI

M
EN

TS

G
ES

TI
Ó

 D
E

RE
SI

D
U

S

CO
BE

RT
ES

D
RE

N
AT

G
ES

 I
IM

PE
R.

CE
L

RA
SO

S

VA
RI

S

EQ
U

IP
AM

EN
TS

RE
VE

ST
IM

EN
TS

SE
RR

AL
LE

RI
A

600.000 €

500.000 €

400.000 €

300.000 €

200.000 €

100.000 €

100%

90%

80%

60%

50%

40%

30%

20%

10%

0%€

La ràtio de
pressupost per
metre quadrat es
pot considerar
contingut, atesa
la qualitat que
s’evidencia amb
una visita a la
construcció
resultant

Gràfic 4. Distribució
del pressupost del
bloc d’obra civil

 67L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

unes façanes plenes de detalls que
va caldre dissenyar, planificar i coor-
dinar amb l’empresa instal·ladora.
L’objectiu era reduir costos i la petja-
da ecològica a través de la utilització
de menys materials i la integració de
tots els sistemes.

Per finalitzar l’anàlisi econò-
mica, és important destacar que
el major import de la inversió en el
bloc d’instal·lacions es destina als
sistemes de climatització i ventila-
ció, ja que són crucials per satisfer
la demanda energètica d’un edifici
tan exposat, amb una gran superfí-
cie envidriada de façana. Per reduir
aquesta despesa energètica, s’han
emprat tècniques de disseny que
analitzen les orientacions i consi-
deren les ombres generades per
elements de construcció i vege-
tació, seleccionant espècies que
sincronitzen el seu cicle estacional
amb les necessitats de l’edifici: per
exemple, perden les fulles a l’hivern

per deixar passar la llum del sol, i
les conserven a l’estiu el vigor del
fullatge l’hi dona una pell protecto-
ra a l’edifici. A més, s’ha dedicat el
1,5% del pressupost a la generació
d’energia elèctrica fotovoltaica per
minimitzar encara més la despesa
energètica de l’edifici.

En conclusió, l’obra de la plaça
Sóller i l’Ateneu La Bòbila és un
exemple de com la col·laboració
entre diferents agents pot portar a
la creació d’espais públics i equipa-
ments comunitaris que milloren la
qualitat de vida dels veïns i veïnes del
barri. L’equip projectista va demos-
trar una gran passió pel projecte i
va treballar dur per assegurar que
l’obra es realitzés amb èxit. Això es
va reflectir en la seva dedicació per
aconseguir que les necessitats dels
diferents agents implicats en l’obra
estiguessin ben ateses. Així doncs,
és admirable veure com l’equip va
ser capaç de superar les dificultats
que van sorgir durant el procés i va
aconseguir crear un espai públic i
un equipament comunitari d’una
excel·lent qualitat i amb unes ràtios
equilibrades tant en l’execució del
parc com en la reforma i ampliació
de l’edifici. .n

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

L'obra és un
exemple de com la
col·laboració entre
diferents agents pot
portar a la creació
d’espais públics
i equipaments
comunitaris que
milloren la qualitat
de vida de la gent

Diverses imatges que mostren els traçats i configuracions de les instal·lacions de l’edifici

68 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

La gran plaça de Nou Barris

Antoni Capilla / Fotos: Chopo i diversos

La urbanització de la Plaça Sóller en una imatge actual (Foto: Chopo)

El presentisme històric, la interpretació del passat
amb mentalitat actual, no és exclusiva dels histo-
riadors. També es pot aplicar a l’arquitectura i l’ur-

banisme, impedint entendre una obra o un espai en tota
la seva complexitat. La coneguda plaça de Sant Jaume,
per exemple, no sempre va ser el que ara veiem. Fins al
1841, quan es va enderrocar l’església homònima que
l’ocupava, no era més que la petita cruïlla que formava la
intersecció dels dos eixos viaris que travessaven la ciutat
de nord a sud i d’est a oest resseguint els antics cardo i
decumanus romans.

El mateix passa amb la plaça de Sóller, un dels llocs
més paradigmàtics del districte de Nou Barris, un espai
que no es pot deslligar dels esdeveniments històrics, soci-
als i urbanístics que han caracteritzat la transformació de
la Barcelona actual. Així, si poguessin programar el DeLo-
rean de ‘Regreso al Futuro’ a un dia qualsevol de mitjan
segle XIX, als voltants del que ara és la plaça trobaríem
un paisatge bàsicament rural de l’antic municipi de Sant
Andreu de Palomar, on abundaven les vinyes i cirerers i
masos com Can Valent, Can Verdaguer i Can Dragó.

 69L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

Aquest paisatge rural, però, va
començar a canviar a principis del
segle XX, quan es va iniciar la seva
progressiva urbanització mitjançant
parcel·lacions privades amb case-
tes d’esbarjo de famílies andreuen-
ques, però també amb habitatges
per acollir els nouvinguts de l’allau
migratori de les dècades dels 20 i 30
del segle XX. De mica en mica, Nou
Barris va esdevenir el lloc d’assen-
tament dels grans grups i polígons
d’habitatges públics i privats que,
en pocs anys, canviarien la fesomia
dels territoris que formen l’actual
districte.

	� Un gran solar de 22.000
metres quadrats

Un procés que es va accelerar als
anys 60 i 70, quan es van començar
a urbanitzar els camps de conreu
de les masies de Can Verdaguer i
Can Valent per construir-hi blocs.
Aquest era també el destí previst
per un gran solar d’uns 22.000
metres quadrats on hi havia funci-
onat la bòbila que alimentava d’ele-
ments constructius les promoci-
ons immobiliàries que l’envoltaven.
Afortunadament, l’Ajuntament va
aturar aquestes promocions per
evitar la massificació de la zona. El
que actualment és la plaça de Sóller
començava a prendre forma.

Estem als anys 70 i el que això
subscriu i els seus companys de
jocs hi havien convertit la futura
plaça, parafrasejant a Juan Marsé,
en l’escenari dels seus ‘aventis’.
Amb el permís dels cotxes que hi
feien pràctiques de conducció i les
escombraries, aquí vam aprendre a
anar en bicicleta, ben bé tots amb la
mateixa, ja que l’economia no dona-
va per gaire. També vam convertir
el solar en un modest camp de fut-
bol amb pendent on somniaven en
vestir la samarreta vermella del CF
Damm que jugava ben a prop. Som-
nis senzills a un barri senzill.

Com que 22.000 metres qua-
drats donaven per a molt, també
aprofitàvem les restes d’uns fona-
ments abandonats i els monticles
i foradades del solar per jugar a
soldats en un paisatge que res
tenia a envejar al de la batalla de
Verdun. Aliens als nostres jocs,
els veïns van començar a reivindi-
car la urbanització del solar i a fer
petites actuacions que, de mica en
mica, van limitar els nostres jocs:
els caps de setmana sovintejaven
els actes socials al solar i es van
començar a plantar els primers
arbres per donar un aspecte més
humà a la futura plaça.

Nou Barris va
esdevenir el lloc
d'assentament
dels grans grups
i polígons d'habi-
tatges públics i
privats que, en pocs
anys, canviarien
la fesomia dels
territoris que formen
l’actual districte.

70 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Anàlisi d’obra

	� Una victòria efímera

La gran victòria veïnal es va accelerar a partir del 1979,
quan l’Ajuntament va comprar el solar i el va urbanitzar.
Quatre anys després, el 17 d’abril de 1983, es va inaugurar
la flamant plaça de Sóller, llavors la més gran de Barce-
lona, on convivien zones verdes i grans espais durs amb
una de les primeres obres d’art contemporani exposades
a la perifèria, ‘Homenatge a la Mediterrània’, de Xavier
Corberó. Una victòria efímera, ja que el 1984 es va haver
de tornar a arranjar l’espai per uns corriments de terres,
provocats per les restes de la bòbila i de runes al subsol.

Als anys 70 la plaça esdevenia un paisatge que no tenia res a envejar al de la batalla de Verdum

Amb el permís dels cotxes que hi
feien pràctiques de conducció i les
escombraries, aquí vam aprendre
a anar en bicicleta, ben bé tots
amb la mateixa, ja que l’economia
no donava per gaire.

Els anys passaven. L’obra de Corberó va desaparèi-
xer i la gran plaça de Nou Barris es va anar degradant
progressivament. De mica en mica, l’espai va reclamar
una nova intervenció urbanística que no va arribar fins
al 2018. Tres anys després, a finals de 2021, els veïns
vam recuperar una plaça reformada i dignificada. Ara ja
no hi vaig en bicicleta, ni jugo a futbol ni a soldats. Ara hi
passejo empenyent la cadira de la meva mare nonage-
nària, la mateixa que ben bé 50 anys abans em renyava
quan tornava del solar amb les vambes i els pantalons
destrossats.n

L’autor: Antoni Capilla és periodista, coordinador de publicacions i
continguts digitals.

El porxo cobert de la primera urbanització de la plaça

72 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Instal·lacions

L’actual episodi de sequera, en
una gran part del nostre terri-
tori, ha tornat a posar de nou el

focus d’atenció en la delicada situa-
ció hídrica que patim i que sembla
oblidar-se quan es recuperen de
forma natural els nivells normals
en rius, pantans i embassaments.
Per això, cal aplicar mesures per a
la racionalització en l’ús de l’aigua i,
entre elles, hi ha la reutilització de les
aigües grises i pluvials als edificis.

No cal reproduir en aquest article
les nombroses dades climatològi-

nat estrès hídric, entès com a dèficit
d’aigua crònic. Si la sequera és per-
sistent, entre altres efectes, es perd
la vegetació i els cultius, s’erosionen
els sòls i s’inicia un procés de deser-
tització del territori.

3r. Es requereixen infraestructu-
res eficients, controlades de mane-
ra eficaç, per optimitzar els recursos
hídrics disponibles minimitzant, per
exemple, les importants fuites d’ai-
gua en xarxes públiques de proveï-
ment i sanejament.

Cal una major consciència
hídrica
Reutilització d’aigües grises i pluvials als edificis, una mesura
més per fer front al canvi climàtic i l’escassetat d’aigua
Albert Soriano Rull / Imatges proporcionades per l’autor

ques i estadístiques que aporten els
serveis meteorològics, administra-
cions públiques i mitjans de comu-
nicació, per arribar, entre d’altres, a
tres grans conclusions:

1r. Els episodis de sequera per
manca de precipitacions seran
cada cop més recurrents a causa
del canvi climàtic. Això, hauria de
comportar canvis importants en la
nostra manera de viure.

2n. El canvi climàtic suposa el
principal agent causant de l’anome-

 73L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Instal·lacions

	� Reutilització d’aigües
grises

Entenem com a aigües grises
aquelles que procedeixen de l’eva-
cuació de lavabos, rentamans,
banyeres i, principalment, dutxes.
Són volums d’aigua que pel seu baix

nivell de contaminació es poden
tractar amb els equips adequats
(amb un cost raonable) per ser
reutilitzades als edificis, per omplir
cisternes d’inodor (WC), rentar vehi-
cles, netejar d’accessos i vials i fins
i tot aplicar-ho al reg de zones ver-
des i enjardinades. S’estima que
aprofitant aquests volums d’aigües
grises, que altrament acabarien a la
xarxa de clavegueram, es pot gene-
rar un estalvi de fins al 35% de l’aigua
que s’utilitza a nivell domèstic.

Per a la captació, tractament
i subministrament de les aigües
grises als seus respectius punts
de consum es necessita una xarxa
independent (xarxa d’aigües grises)
que no es barregi mai amb la xarxa
d’aigües residuals-negres i un equip

de tractament centralitzat o indivi-
dual, que realitzi el tractament ade-
quat perquè l’aigua grisa tractada
(aigua no potable) no desprengui
olors, ni generi cap risc sanitari per
als usuaris.

Actualment, la tendència en els
processos de tractament centralit-
zat, consisteix a utilitzar equips de
depuració biomecànics, equipats
amb mòduls de membranes d’ultra-
filtració (MBR), que aporten un nivell
de depuració òptim que compleix els
estàndards exigits per les diferents
ordenances existents, atès que no
es disposa d’altra legislació obliga-
tòria, més enllà de les que s’estableix
a nivell municipal.

Respecte de les caracterís-
tiques de l’aigua grisa tractada,
l’única legislació vigent en matèria
de qualitat de les aigües regenera-
des, la podem trobar al Reial Decret
1620/2007, de 7 de desembre, pel
qual s’estableix el règim jurídic de
la reutilització de les aigües depura-
des. Aquest Reial Decret fa referèn-
cia principalment a les característi-
ques de les aigües que s’obtenen en
les estacions depuradores (EDAR),
tot i que no es contempla la possi-
bilitat de disposar d’equips de cap-
tació tractament en l’interior dels
edificis, el seu nivell d’exigència es
considera, en molts casos, perfec-
tament aplicable a la reutilització
de les aigües grises en els edificis.
En la taula adjunta de l’Annex I.a del
RD.1620/2007, podem veure els
paràmetres exigits per a la reutilit-
zació de les aigües depurades.

Taula 1. Annex I.a: Criteris de qualitat per a la reutilització de les aigües segons els seus usos

Estructura d’una instal·lació per a la reutilització de les aigües grises en un edifici

El canvi climàtic
suposa el principal
agent causant de
l’anomenat estrès
hídric, entès com a
dèficit d'aigua crònic

74 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Instal·lacions

S’ha d’esmentar però, que no tots
els equips de captació i tractament
per a la reutilització d’aigües grises
en edificis estan preparats per com-
plir amb aquestes exigències. Això
fa que actualment la implantació
dels equips amb tractament per
membranes d’ultrafiltració (MBR)
sigui majoritari, respecte d’altra
tipus d’equips (equips SBR, equips
amb tractament químics o d’altres).

Puntualment, es pot requerir un
tractament complementari si les
aigües grises tractades haguessin
de mantenir-se durant més de 24
hores al dipòsit final. Aquests tracta-
ments poden ser diversos, des de fer
passar l’aigua per làmpades d’ultra-
violats, dosificar-hi petites quantitats
d’ozó (≤ 1 ppm) o en darrer terme, la
dosificació d’algun biocida derivat

del clor, generalment, sempre amb
dosis inferiors als 2 ppm (2 mg/l).

	� Aprofitament d’aigües
pluvials

Entenem com a aigües pluvials
les aigües procedents de la pluja.
Aquestes aigües poden ser aprofi-
tades en els edificis, de forma fàcil
i econòmica, amb un mínim trac-
tament, per al reg de zones verdes i
enjardinades, omplerta de cisternes
d’inodor (WC), rentadores, rentat de
vehicles, neteja d’accessos i vials,
entre altres usos d’aigua no potable.
S’estima que aprofitant les aigües
de pluja, que altrament acabarien
igualment a la xarxa de clavegue-
ram, es pot generar un estalvi de fins
al 45% de l’aigua que s’utilitza a nivell
domèstic.

Per a la captació, tractament
i subministrament de les aigües
als diferents punts de consum es
requereix, d’una banda, una xarxa
independent, ubicada a les teulades
i cobertes dels edificis (xarxa d’ai-

Entenem com a
aigües pluvials les
aigües procedents
de la pluja. Aquestes
aigües poden ser
aprofitades en els
edificis, de forma
fàcil i econòmica,
amb un mínim
tractament

Estructura d’una instal·lació per aprofitar aigües pluvials en un edifici unifamiliar (Imatge GRAF Ibérica)

 75L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Instal·lacions

gües pluvials), que no es barregi mai
amb la xarxa de subministrament
d’aigua potable ni tampoc amb les
xarxes d’aigües residuals. En segon
lloc, es requereix un equip, format
bàsicament per un dipòsit de reco-
llida, on s’efectua un tractament
senzill de filtració o bé depuració,
mitjançant la dosificació de petites
quantitats d’algun biocida, que per-
meti mantenir l’aigua acumulada en
condicions adequades durant els
períodes en què no hi ha consum.

Com en l’anterior cas, les caracte-
rístiques mínimes de l’aigua de pluja
tractada o sense tractar, no estan
regulades en cap document legisla-
tiu d’aplicació específica per a usos
en edificació. Podem aplicar igual-
ment els criteris del RD 1620/2007
o ajustar-nos al que se’ns demani
en cada cas particular i per a cada
municipi, atès que ni tan sols la
Norma UNE-EN 16941-1 estableix
cap nivell concret de tractament
per a l’aprofitament de les aigües de
pluja en edificis.

En aquestes infraestructures,
resulta important atendre a la instal·
lació de determinats dispositius
com per exemple i entre d’altres,
filtres de gruixos d’alt rendiment,
discriminadors de primeres aigües
de pluja ó bypass de seguretat per
tal d’activar automàticament l’en-
trada d’aigua de xarxa, en cas de no
disposar d’un volum d’aigua de pluja
suficient al dipòsit.

Portada del llibre
"Reutilización y
aprovechamiento de aguas
grises y pluviales en edificios"
de l’editorial Marcombo

	� Normativa actual

Malgrat tots els indicatius climà-
tics i mediambientals, encara no
existeix, ni a Catalunya ni a la resta
d’Espanya, una normativa d’apli-
cació general que reguli la implan-
tació obligatòria en edificis de nova
construcció, d’instal·lacions per a
la reutilització de les aigües grises
o pluvials. En aquest sentit, la legis-
lació local o municipal amb com-
petències sobre infraestructures i
implantació de sistemes per a l’es-
talvi d’aigua als edificis passa per
davant d’altres documents de més
abast territorial, encara i avui molts
d’ells, en estudi i discussió.

Ordenances municipals: Legis-
lació d’àmbit local que regula les
mesures d’estalvi d’aigua i si es
contempla, la instal·lació d’equips
per a la reutilització d’aigües gri-
ses i/o pluvials (depenent de cada
municipi) en edificacions de nova
construcció, que compleixin uns
requisits constructius i d’ocupació
determinats. No tots els municipis
de Catalunya en disposen i només
en un centenar es reflecteix l’obli-
gatorietat d’implantar sistemes
centralitzats per a la reutilització
d’aigües grises i pluvials.

Tot i així, freqüentment hi ha dis-
paritat de criteris tècnics entre unes
ordenances municipals i altres, que
provoquen que les instal·lacions, els
tractaments o les condicions esta-
blertes per dur a terme el disseny i
la implantació dels equips neces-
saris, difereixin entre uns municipis
i altres. Això ens porta a pensar que
la revisió i l’actualització de les nor-
matives i ordenances municipals
és urgent, per implementar d’una
manera general a tots els edificis
nous, la reutilització d’aigües grises
i pluvials sota uns mateixos criteris
de disseny i característiques de l’ai-
gua tractada.

En els darrers anys han aparegut
dues normes UNE específiques que,
encara que de moment queden en
un pla consultiu i per tant no obliga-
tori, donen una mica de llum sobre
el disseny, muntatge i dimensio-
nament d’aquestes instal·lacions i
que de seguir-se d’una manera
general , permetrien unificar els cri-
teris tècnics a seguir en la implan-
tació d’aquests equips als edificis.
Aquests documents són:

Norma UNE-EN 16941-1:2019 -
Sistemes in situ d’aigua no potable.
Part 1: Sistemes per utilitzar aigua
de pluja.

S’estima que
aprofitant les
aigües de pluja que
altrament acabarien
igualment a la xarxa
de clavegueram,
es pot generar un
estalvi de fins al
45% de l’aigua que
s’utilitza a nivell
domèstic

76 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Instal·lacions

Norma UNE-EN 16941-2:2021 -
Sistemes in situ d’aigua no potable.
Part 2: Sistemes per a la utilització
d’aigües grises tractades.

Malauradament aquestes nor-
mes UNE, de recent aparició, no
concreten aspectes tan importants
per definir el disseny de les instal·
lacions, com el nivell de qualitat de
les aigües tractades o determinats
paràmetres de càlcul per dimen-
sionar adequadament els equips
necessaris.

De forma independent, hi ha
documents i bibliografia diversa
sobre aquesta qüestió que es pot
obtenir tant a través de pàgines web
com en llibreries tècniques especi-
alitzades. Aquest és el cas del llibre
"Reutilitzación y aprovechamiento de
aguas grises y pluviales en edificios"
de l’editorial Marcombo (ISBN:978-
84-267-2820-3), com a primer llibre
monogràfic editat a Espanya el 2020
sobre aquestes especialitats.

És de justícia esmentar també
altres documents que han servit de
referència inicial com la Guia tècni-
ca d'aprofitament d'aigües pluvials
en edificis i la Guia tècnica de reco-
manacions per al reciclatge d'ai-
gües grises en edificis, elaborades
per l’associació Aqua España, en
un esforç per sintetitzar alguns dels

conceptes bàsics que cal conside-
rar per a l’execució d’aquest tipus
d’instal·lacions.

	� Conclusions

La reutilització de les aigües gri-
ses i l’aprofitament de les aigües
de pluja als edificis no suposen
la panacea per solucionar el greu
problema que gradualment i recur-
rentment podem patir per escas-
setat de recursos hídrics naturals,
a causa del canvi climàtic. Tot i així,
és una contribució més per dis-
posar d’uns volums d’aigua que
altrament acabarien a la xarxa de
clavegueram i que alhora redueixen
el consum d’aigua potable dels usu-
aris dels edificis per a usos en què
simplement no es necessita aigua
amb un nivell tan elevat de quali-
tat sanitària. La tecnologia actual
permet disposar d’equips de cap-
tació i tractament amb uns nivells
de seguretat sanitària molt alts,
allunyats d’aquells primers equips
en què s’utilitzaven sistemes de
depuració químics, majoritàriament
amb dosificació de derivats del clor
i que requerien una manipulació i un
manteniment molt rigorosos, que
no sempre s’aplicaven amb la regu-
laritat i expertesa necessàries.

Sens dubte, cal una consciència
hídrica més gran per part de tota la

societat, on l’educació i la pedago-
gia mediambiental sigui realment
una prioritat en els plans d’estudi i
en tots els nivells acadèmics.

Malauradament, alguns fabri-
cants d’equips es veuen obligats a
incloure en els seus serveis la instal·
lació i fins i tot el manteniment de les
instal·lacions en funcionament, atès
que encara no es disposa de prou
empreses instal·ladores o mante-
nidores especialitzades en aquests
tipus de tecnologies. Per tant, es fa
necessari la divulgació i formació
de tècnics i professionals del sector,
per tal que cada agent implicat exe-
cuti allò que li pertoca en cada fase
d’implantació del projecte.

El Col·legi de l’Arquitectura Tèc-
nica de Barcelona (Cateb) està
organitzant un dels primers cursos
de reutilització i aprofitament d’ai-
gües grises i pluvials en els edificis.
Aquesta formació d’especialitza-
ció permetrà veure els diferents
tipus d’instal·lacions i equips, la
seva estructura, els components, el
dimensionat, la normativa existent i
els diferents documents de referèn-
cia sobre aquesta matèria.n

L’autor: Albert Soriano Rull és tècnic en
instal·lacions hidrosanitàries i cap d’estudis
de l’Escola del Gremi d’Instal·ladors de
Barcelona. És autor del llibre Reutilitzación y
aprovechamiento de aguas grises y pluviales
en edificios.

Cal una consciència
hídrica més
gran per part de
tota la societat,
on l’educació
i la pedagogia
mediambiental
sigui realment una
prioritat en els plans
d’estudi i en tots els
nivells acadèmics

Sala tècnica amb equip d’aigües grises amb tractament bio-mecànic, per membranes
d’ultrafiltració tipus multibore (GEP Ibérica)

 77L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Medi ambient

78 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Innovació

Si fa mig segle hagués existit
Twitter, estic ben segur de
què el hashtag #Centauro-

Gasset hauria estat trending tòpic
per les repercussions que varen
tenir les publicacions del filòsof. La
idea del “centaure ontològic” d’Or-
tega i Gasset és una metàfora que
va utilitzar per descriure la natura-
lesa humana com una combinació
de dues dimensions: la racional i la
vital. Segons aquesta concepció,
l’ésser humà és un ésser híbrid, que
uneix la raó i l’instint, la tecnologia i la

natura, la ciència i l’art. Vull entendre
aquest concepte també com sím-
bol de la dualitat de l’individu com
l’evolució contínua de l’ésser humà,
d’acord amb la seva naturalesa més
bruta i pura, en combinació amb les
més modernes tecnologies, invents
i mètodes socials.

A una nota preliminar de la
seva obra es condensa l’essència
d’aquest concepte: “En el caso de
esta meditación sobre la técnica, el
análisis que Ortega practica acerca

L’arquitecte tècnic centaure
Identificació de ciment aluminós amb intel·ligència artificial
Raúl Heras / Imatges proporcionades per l’autor

Imatges generades per diferents models d’IA com a resposta a diferents prompts o
textos d’entrada, amb el tema del centaure i de l’arquitectura tècnica

La idea del “centaure
ontològic” d’Ortega
i Gasset és una
metàfora que va
utilitzar per descriure
la naturalesa
humana com una
combinació de
dues dimensions: la
racional i la vital

 79L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Innovació

de este fenómeno (…) consiste en
una investigación sistemática de la
índole propia a la realidad del hom-
bre (…) de la que se deriva la nece-
sidad de la invención técnica para
su propia pervivencia (…). Se trata,
en suma, de inscribir el hecho de la
técnica actual en una antropología
filosófica, fundada en su propio sis-
tema filosófico (…)”. Massa dur pels
que vàrem estudiar ciències?

No sé si ens passa a tots els col·
legiats i col·legiades, però jo tinc la
sensació que en aquest món en el
qual ens ha tocat viure, on tot és
tan efímer i la transformació és tan
ràpida i implacable, hi ha, simplifi-
cant, tres formes d’enfrontar-se al
principal agent transformador dels
darrers anys, les noves tecnologies:

1.	El primer plantejament pot
ser el més humanament
comprensible, és aquell
que rebutja qualsevol
innovació.

L’instint innat d’evitar el canvi, de
sortir de la zona de confort. El dis-
curs és sòlid. Les coses han fun-
cionat mitjanament bé des de fa
molts anys, el sector és estable tot
i els anys alterns de vaques magres
i grasses, ens permeten una certa
continuïtat a la majoria dels negocis,
i el progrés és palpable.

Des d’aquest punt de vista molts
dels canvis que es van imposant
des de les administracions, les
normatives d’obligat compliment o
per imposició dels mateixos clients
acaben generant un sobreesforç en
els treballs fets, i moltes vegades
acaba comportant una baixada de
rendiment productiu, o de qualitat
en el servei. També una apatia per la
professió i el sector. Els canvis soci-
als, les noves tecnologies, els nous
estàndars de qualitat, els tràmits
digitals, la burocràcia draconiana,
la manca del tracte en persona, les
bústies telefòniques d’atenció al cli-
ent... arraconen l’heroic tècnic que
es resisteix. Com si es tractés d’un
gueto urbà existeix un gueto sectori-
al, potser molt relacionat amb el salt
generacional que les noves tecnolo-
gies han convertit en un gran abis-
me. Em trobo al meu dia a dia molts
companys en aquest grup que han
posat la seva mirada en la jubilació
que els alliberarà d’aquesta maleïda
transformació.

Per sort, altres herois tècnics
d’aquest grup, fan un pas més: han
identificat greus deficiències en el
nou món que estem construint, i
rebutgen el canvi tornant als orí-
gens: l’estoïcisme, la construcció
amb materials sostenibles, el dis-
seny tradicional, la cultura de la
despesa nul·la, l’ús de materials de
quilòmetre zero, l’economia circular,
etc. Fugint de tot allò hípertecnolò-
gic, o fent servir la tecnologia com a
eines per tornar a l’origen.

2.	La proposta majoritària és
la que s’ha adaptat al canvi
o és directament el canvi.

Són els joves (i ja no tan joves)
que s’han incorporat al sector a les
darreres dues dècades, i el conjunt
de tècnics que han mantingut una
formació continuada o un compro-
mís amb la professionalització. “Be
water my friend“. Ja no és el moment
d’explicar com la innovació iterativa
de la nostra realitat professional
s’ha anat transformant pas a pas,
norma a norma, capítol a capítol.

En aquest grup es concentra
la màxima productivitat, ja que
s’adopten nous sistemes ben teste-
jats pels pioners i que han demos-
trat la seva eficiència, i són sistemes
que s’acaben imposant en la reso-
lució de problemes perquè són més
àgils, aporten solucions més robus-
tes o simplement són més eficients
pel que fa al rendiment del temps
dedicat per l’humà.

3.	 El darrer plantejament
que m’he trobat és el
del conjunt de tècnics
que abracen les noves
tecnologies.

L’abracen com a un germà i l’es-
premen fins a extreure la darrera
gota, saben que allà és on es troba
l’especialització extrema, el plaer
d’arribar allà on ningú altre ha arri-
bat, aquell pas que avui serà un gran
pas per la humanitat encara que
demà no serà més que un exercici
del Paleolític.

L’esperit friqui corre lliure en
aquest grup, i en formen part aquells
que van instal·lar des de disquets
els primers programes de càlcul
estructural, els primers que van
deixar de banda el ròtring i el para-
llex, aquells que van començar a

Els canvis
socials, les noves
tecnologies, els
tràmits digitals,
la burocràcia, la
manca del tracte en
persona, les bústies
telefòniques [...]
arraconen l’heroic
tècnic que es
resisteix

La proposta
majoritària és la que
s’ha adaptat al canvi
o és directament
el canvi. Són els
joves (i ja no tan
joves) que s’han
incorporat al sector i
el conjunt de tècnics
que han mantingut
una formació
continuada o un
compromís amb la
professionalització

80 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Innovació

compartir els documents al núvol
o ja més darrerament aquells que
han implantat de forma completa la
metodologia BIM, LEAN, o qualse-
vol altre conjunt de sigles d’origen
anglosaxó. El discurs d’aquest grup
és el que adopten majoritàriament
administracions públiques, esta-
ments polítics i els concurrents de
fires i congressos. Les noves fites
aconseguides, els objectius a curt
termini, i les projeccions d’una soci-
etat futurista sempre ajudaran a fer
que el discurs sigui més inspirador
i atractiu.

Per sort o per desgràcia l’adopció
de les noves tecnologies al sector
moltes vegades depèn del moment
professional en el qual es trobi el
tècnic, i pot variar en funció del
volum de treball, les expectatives de
futur, les ganes de generar un canvi
professional, les facilitats institucio-
nals o l’ecosistema professional que
l’envolta. Malauradament, no tinc
la sensació de què com a societat
professional estiguem decidint cap
a on volem anar, més aviat la meva
percepció indica tot el contrari: no
estem sent capaços de modelar
voluntàriament el nostre futur.

	� Experimentar amb la IA

Feta aquesta introducció volia
compartir la meva darrera experi-
ència d’experimentació amb la IA
que s’ha dut a terme amb l’únic pro-
pòsit de conèixer amb més detall les
capacitats d’aquesta nova eina en
el nostre sector, i que properament
publicarà l’editorial Springer sota el
títol Building engineering facing the
challenges of the 21 st Century. Ini-
cialment, es va escollir un objectiu
qualificable i molt quotidià per l’ar-
quitecte tècnic: la identificació del
ciment aluminós partint de dues
estratègies diferents: fent servir
únicament dades de l’emplaçament
[ENTORN] i fent servir únicament
imatges [APARENÇA]. Per mesurar

l’èxit es va determinar que el per-
centatge d’encert en la identificació
de ciment aluminós seria el millor
indicador, tenint en compte com es
fa en medicina la minimització dels
falsos negatius. Aquest és un primer
aprenentatge, per la construcció de
la intel·ligència artificial apropia-
da és necessari determinar de bon
començament un valor quantifica-
ble de l’èxit o de les recompenses i
penalitzacions amb les qual l’eina
s’avaluarà.

La Intel·ligència Artificial té una
capacitat principal: l’estadística. És
extraordinàriament potent establint
correlacions, determinant corres-
pondències, relacionant causes i
efectes, i preveient escenaris plau-

Avaluació d’un model d’Intel·ligència Artificial amb valors numèrics estadístics que
permeten posar una qualificació comparable amb altres models de la capacitat de
predicció de ciment aluminós

Malauradament
no tinc la sensació
de què com a
societat professional
estiguem decidint
cap a on volem
anar, més aviat
tot el contrari:
no estem sent
capaços de modelar
voluntàriament el
nostre futur

 81L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Innovació

sibles. Simplificant, podríem dir que
les intel·ligències artificials perme-
ten bàsicament dues coses: tro-
bar el següent element d’una sèrie
numèrica donada, d’acord amb
unes característiques, i també agru-
par un conjunt d’individus diversos
en grups coherents i relacionats. El
mèrit i la dificultat es troba en disse-
nyar el conjunt de dades i objectius
que s’aprofitin d’aquesta potència

de càlcul descomunal per obtenir
resultats aprofitables.

El plantejament que volia fer ser-
vir la ubicació de l’edifici per predir la
presència de ciment CAC [ENTORN]
va necessitar un llistat d’ubicacions
i l’etiquetatge de cada ubicació amb
el tipus de ciment amb el qual esta-
va construït. La IA no pot esbrinar
sense més informació si un edifici

ha estat construït amb un material
o un altre, per això cal primer ense-
nyar-la a trobar patrons, a trobar cor-
relacions i indicis. El llistat d’ubicaci-
ons etiquetades es va generar amb
base al fons propi del meu històric de
treballs professionals. Per enriquir
el llistat amb les característiques
que poden descriure una ubicació,
aquelles que podrien, potser, ser les
característiques que, de forma indi-
vidual o combinada, poguessin aju-
dar a predir la presència de Ciment
d’Aluminat de Calci (CAC)), es va
generar un sistema que capturava la
informació de repositoris oberts. La
seu electrònica del Cadastre, Open
Data Barcelona, repositoris públics
de la Generalitat, l’ICAEN o l’Insti-
tut Estadístic, varen ser víctimes
d’aquest assalt massiu per obtenir
dades. Són sistemes pensats per
compartir molta informació mit-
jançant consultes automatitzades,
precisament amb aquest tipus de
propòsits d’anàlisis i transparència
pública. 8 línies de codi en qualse-
vol llenguatge de programació ens
donen accés a una ingent quantitat
de dades:

Un cop va estar generat el llistat
de 500 mostres enriquides amb 53
característiques (edat de l’edifici,
superfície, percentatge de lloguer,
renda per càpita, distribució d’usos,
certificació energètica, partit polític
predominant, etc), es fa un tren d’en-
trenament i un tren de validació. És
a dir, part del llistat es fa servir per
entrenar i part del llistat es fa servir
per avaluar l’èxit de l’algoritme. Es fa

Extracte d’un codi Python per consultar el repositori obert d’Open Data Barcelona

Imatge generada amb les dades obtingudes mitjançant consulta al repositori d’Open
Data Barcelona, en concret s’ha senyalitzat les àrees geomètriques en les que es
divideix la ciutat de Barcelona, i les seves seccions censals.

82 L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Innovació

de forma iterativa en cicles de prova
i error, i saltejant les mostres entre
entrenament i validació, fins a obte-
nir un algoritme optimitzat.

En concret es van fer servir alguns
dels algoritmes de classificació
supervisada més coneguts i este-
sos: regressió lògica, arbre de deci-
sió, bosc aleatori o Random Forest,
K-veïns, potenciació del gradient
o Gradient Boosting, Màquines de
Vector Suport o SVC (lineal i radi-
al) i Naive Bayes. Sense entrar en el
detall dels resultats obtinguts, que
resulten molt interessants i perme-
ten una anàlisi a banda, es pot des-
tacar com a conclusió que més enllà
de l’any de construcció de l’edifici, la
resta de característiques relaciona-
des amb la ubicació produeixen poca
capacitat de predicció. És a dir, no té
cap sentit l’estigma social generat
envers alguns barris o districtes per-
què no hi ha relació entre la ubicació
d’un edifici i el fet d’estar construït o
no amb ciment aluminós.

	� L’anàlisi de l’estructura

Pel segon plantejament, aquell
que fa servir l’aspecte d’una petita
mostra de l’estructura [APAREN-
ÇA] es va poder comptar amb la
incommensurable ajuda de l’Esco-
la Politècnica Superior d’Edificació
de Barcelona (EPSEB) i concreta-

ment del personal del Laboratori de
Materials, que van ajudar a crear les
sèries de fotografies forenses de les
mostres. Durant un període pràcti-
cament d’un any es van recopilar 3
sèries fotogràfiques amb imatges
de baixa qualitat de la cara exterior
de les mostres, de la cara interior
de les mostres, i de mostres polvo-
ritzades. Les condicions per fer les
fotografies van intentar simular les
condicions de les preses de dades
de camp, i per tant es va forçar la
generació de defectes de diversos
tipus. Posteriorment, per millorar la
qualitat, i sobretot uniformitzar les
mostres es varen desenvolupar una
sèrie de processos de preprocessat
fotogràfic que afectaven l’escala, la
perspectiva, el contrast, la intensitat,
la distribució de l’histograma o l’en-
focament de contorns. Cada un dels
processos es va implementar mit-
jançant fragments de codi Python
que es van executar sobre el servei
de subscripció de Google Colab
Pro+, que es un entorn molt conegut
dins l’àmbit acadèmic.

Quan ja es va comptar amb el
conjunt de fotografies generat i
millorat és quan entra en joc la Intel·
ligència Artificial. Potser una de les
millors opcions per la classificació
d’imatges és l’ús de les xarxes neu-
ronals. Es van dissenyar diverses
xarxes neuronals convolucionals
(CNN) que van ser entrenades amb
les sèries fotogràfiques per predir
l’existència o no de CAC. Les xar-
xes dissenyades van rebre imatges
de 300 x 300 píxels, en tres canals,
i estaven formades per una triple
seqüència de capes de geometries
cada vegada més petites, i una capa
final que retorna el valor de classifi-
cació 0 o 1. Ciment aluminós o no.

Aquí és on comença la màgia del
càlcul computacional. Amb aquell
escenari amb milers de fotografies
originals, amb desenes de variants
de les fotografies originals amb
diferents nivells de preprocessat,
amb diversos dissenys de xarxes
neuronals amb diferents configura-

cions i funcions accessòries i un sis-
tema per avaluar els resultats, sem-
blava que havia arribat el moment
de posar a les màquines a fer el seu
treball. Amb una iteració darrera
d’una altra, de forma inesgotable,
es va deixar l’equip treballant durant
setmanes fins a trobar les millors
configuracions i els millors resul-
tats. La millor seqüència és el millor
algoritme, aquella que té millor
encert en la predicció de ciment CAC
amb menys falsos negatius. Són
diverses les configuracions que van
obtenir mètriques per sobre del 90%
d’exactitud. Les 5 millors superen
el 93%, i la millor assoleix un 96,5%
d’exactitud en la identificació de
ciment aluminós amb base a una
imatge facilitada. Una vegada obtin-
gut l’algoritme, aquest és molt ràpid
d’aplicació i fàcilment integrable en
qualsevol dispositiu i procés.

Dins del sector AEC (Arquitec-
tura, Enginyeria i Construcció), les
possibilitats de les tecnologies
avançades de càlcul computacional
que han quedat acreditades durant
l’experimentació explicada obren
un infinit ventall de possibilitats per
al desenvolupament d’aplicacions.
Només en aspectes relacionats
amb les dades d’entorn i la predic-
ció basada en la percepció compu-
tacional, ens trobem amb una llista
interminable de possibles utilitats
pràctiques.

	� La revolució del model GPT-4

Quan vaig començar l’article, a
finals del 2022, la intel·ligència arti-
ficial estava en plena ebullició divul-
gativa i ens sorprenia cada dia amb
novetats i noves fites assolides.
Sobretot en el camp de la interpreta-
ció del llenguatge natural i la genera-
ció d’imatges. La velocitat evolutiva,
impulsada per la batalla tecnològica
de les grans empreses del sector,
s’ha accelerat darrerament i són
veritablement sorprenents les capa-
citats dels darrers sistemes. La set-
mana del 13 de març de 2023 es va
publicar el que podria ser considerat

Com a conclusió
destaquem que
no té cap sentit
l’estigma social
generat envers
alguns barris o
districtes perquè no
hi ha relació entre
la ubicació d’un
edifici i el fet d’estar
construït o no amb
ciment aluminós

identificar elements, diferenciar
zones i extreure contingut en for-
mat text o geomètric.

	• Generar respostes en format
text, ja sogui prosa, poesia, músi-
ca o llenguatge de programació
màquina. Igualment pot gene-
rar respostes en format gràfic,
ja siguin com a croquis a mà,
aquarel·la, render, hiperrealista o
qualsevol altre estil indicat.

S’han publicat experiments amb
aquest model, on la IA fa un exube-
rant exercici de creativitat (o potser
plagi planetari), ja que partint d’un
breu esbós de la silueta d’un xalet
a ma alçada és capaç d’interpretar

 83L’INFORMATIU DEL CATEB
Juny 2023

TÈCNICA
Innovació

Partint d’un breu
esbós de la silueta
d’un xalet a ma
alçada és capaç
d’interpretar
la voluntat del
dibuixant i generar
milers de propostes
hiperrealistes
de possibles
construccions amb
diferents materials
i interpretació dels
volums

el model més avançat d’IA, GPT-4.
Generative Pre-trained Transformer
o GPT és una família de models de
llenguatge natural basats en xarxes
neuronals desenvolupats per Ope-
nAI. Els models GPT utilitzen l’ar-
quitectura Transformer, que és una
xarxa neuronal que funciona especi-
alment bé per a tasques de proces-
sament de llenguatge natural. Els
models GPT són preentrenats amb
grans quantitats de dades textuals
no etiquetades, com ara textos de la
web o llibres, i després poden ser afi-
nats per a tasques específiques, com
ara generació de text, traducció auto-
màtica o classificació de text. Aquest
model multicanal, permet interacció
amb text i imatges, i demostra que és
capaç de:

	• Tenir coneixements generals que
permeten que superi exàmens
universitaris de qualsevol matè-
ria, situant-se en el percentil 95%
dels alumnes humans.

	• Tenir una finestra d’entorn, el
que es coneix com el context
d’una conversa, de l’equivalent
a 50 fulls de text. Això vol dir que
podria ser capaç d’analitzar qual-
sevol document basant-se en un
context gran (normativa, ins-
trucció, limitació, objectiu, etc).
Suposa quadruplicar la finestra
del model de fa 5 mesos.

	• Entendre imatges de qualsevol
mena i analitzar el contingut, per

Esquema representatiu del procés transformador
d’una xarxa neuronal convolucional. La transformació
interior de la xarxa és una capsa negra i es desconeix

el perquè del seu comportament

la voluntat del dibuixant i generar
milers de propostes hiperrealistes
de possibles construccions amb
diferents combinacions de materi-
als i interpretació dels volums.

Per tancar l’article, he volgut
donar-li l’oportunitat a la intel·
ligència d’OpenAI de dir la seva. En
demanar-li “vull un paràgraf per
tancar l’article on deixi una pregun-
ta intrigant a l’aire” m’ha retornat el
següent text, al qual no afegiré res:

“En conclusió, l'arquitectura tèc-
nica i la intel·ligència artificial són
un exemple fascinant de com les
capacitats humanes i la tecnologia
poden unir-se per crear solucions
innovadores per a les necessitats
arquitectòniques. No obstant això,
a mesura que la tecnologia con-
tinua avançant i la intel·ligència
artificial es converteix en una eina
cada vegada més omnipresent
en la vida quotidiana, és legítim
preguntar-nos: fins a quin punt la
tecnologia pot reemplaçar la crea-
tivitat i el disseny humà en l'arqui-
tectura? Serem capaços de mante-
nir la nostra naturalesa "centaure
ontològic" en un futur cada vegada
més automatitzat? Aquestes són
preguntes que, sense dubte, con-
tinuaran aixecant interès i reflexió
en el futur.” n

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

L’INFORMATIU DEL CATEB

Juny 2023
84

ESPAI EMPRESA
Impermeabilització

Impermeabilització
d’estructures enterrades
amb làmines sintètiques

A l’hora de projectar la impermeabilització d’una
estructura enterrada, és bàsic comptar amb
sistemes que generin una impermeabilització

externa contínua, deformable i perfectament adherit a
la nova estructura, de tal forma que eviti les migracions
laterals. Igualment haurà de ser capaç de suportar les
sol·licitacions mecàniques a les quals es veu sotmesa en
aquesta fase de l’obra i resistència química en el cas de
presència d’aigües conductives o agressives.

Un altre requeriment important és que tingui una vida
útil elevada. Tots aquests requisits han de ser tinguts en
compte des de la fase inicial, ja que una errònia decisió
en l’elecció del sistema o la seva execució, pot implicar

patologies en l’estructura i elevats costos de reparació, a
més de generar ambients insalubres a l’interior de l’edi·
fici.

	� El sistema Mapeproof FBT

Dins dels sistemes MAPEI proposats per a la imper·
meabilització d’estructures enterrades, Mapeproof FBT
constitueix un excel·lent sistema d’impermeabilització i
a més com a membrana de protecció al gas radó i metà.

El sistema està compost per una làmina sintètica de
TPO (sense plastificants) acabada en un teixit no teixit
de polipropilè i que s’instal·len en obra sense aplicació

L’INFORMATIU DEL CATEB

Juny 2023
 85

ESPAI EMPRESA
Impermeabilització

de calor, ni en flama ni d’aire calent,
simplement amb els solapaments
autoadhesius. Això, a més de ser un
plus de seguretat en obra, permet
una senzilla execució que propor·
ciona elevats rendiments de col·
locació.

L’acabament en teixit no teixit
de polipropilè permet una adhesió
completa al formigó, una vegada
abocat aquest directament sobre la
làmina, sense necessitat de capes
intermèdies, la qual cosa implica
menors costos i terminis d’execu·
ció. Les excel·lents propietats del
sistema Mapeproof FBT permet
resistir pressions de fins a 7 bars,
igualment és resistent a l’aigua
salada i arrels.

Les bandes autoadhesives
Mapeproof SA Tape i Mapeproof
FBT Tape 600 completen el sis·
tema per al perfecte segellament
dels solapaments. Mapeproof FBT
respon als requisits de la Norma EN
13967 (Membranes flexibles d’Im·
permeabilització), ASTM D 5385 de
migracions laterals, resistència a la
penetració d’arrels CEN/TS 14416 i
impermeabilitat al gas radó i metà
(ISO 7229). n

L’acabament en
teixit no teixit de
polipropilè permet
una adhesió
completa al formigó

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

L’INFORMATIU DEL CATEB

Juny 2023
86

ESPAI EMPRESA
Impermeabilització

Com a part de l’embolcall de
l’edifici, i sent la superfície
superior d’aquest, la coberta

necessita un sistema d’imperme·
abilització durador capaç d’adap·
tar-se tant als canvis de tempera·
tura com a les condicions ambien·
tals més exigents i agressives com
poden ser la contaminació o la pluja
àcida, assegurant així una major
durabilitat de l’edifici.

Les diferents condicions mete·
orològiques com la pluja, neu, vent
i humitat afecten cada coberta de
manera diferent depenent de quina
sigui la seva ubicació (alta munta·
nya, entorn marí, industrial o urbà) i
l’estació de l’any.

Solucions per
impermeabilització de
cobertes

	y Poden ser inaccessibles, fàcil·
ment accessibles , només
accessibles pel manteniment i
transitables per a pas de vehicles
o vianants, per la qual cosa les
cobertes poden patir diferents
tipus de càrregues al llarg de la
seva vida útil.

	y Les cobertes poden ser planes,
amb una inclinació inferior al 5%,
o inclinades, amb més d’un 45%,
aconseguint així que les preci·
pitacions puguin drenar amb
més rapidesa i facilitat. O també
poden ser cobertes arquitectò·
niques amb formes complexes i
amb molts detalls a resoldre.

	y Una coberta pot estar feta amb
diferents materials: formigó,
metall, ceràmica o làmines
bituminoses, en gran part com
a resultat de les tradicions de

Els sistemes
MasterSeal Roof
poden ser instal·lats
sobre la majoria de
suports, incloent-hi
formigó, làmines
asfàltiques i fusta

L’INFORMATIU DEL CATEB

Juny 2023
 87

ESPAI EMPRESA
Impermeabilització

Carles Requera
Tècnic Comercial Catalunya

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

Master Buolders Solutions España,
SLU

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

construcció locals i de la dispo·
nibilitat de matèries primeres. En
els projectes de rehabilitació, les
cobertes poden tenir diferents
capes d’acabat basades en dife·
rents tecnologies.

	y En les cobertes poden trobar-se
igualment diferents tipus d’instal·
lacions, elements verticals, sis·
temes de drenatge, elements
que requereixen ser tractats de
manera especial per a evitar el
risc de penetració d’aigua i la
concentració de tensions.

	� Existeix una solució que
compleixi tots aquests
requisits?

Els sistemes MasterSeal Roof
proporcionen la solució adequada
per a tota mena de cobertes. For·
men una membrana d’imperme·
abilització perfectament adherida
i contínua, sense soldadures ni
solapaments, evitant així els punts

febles de qualsevol sistema d’im·
permeabilització.

Tenen un clar avantatge sobre
les impermeabilitzacions conven·
cionals mitjançant làmines bitumi·
noses, especialment en el cas de
cobertes amb formes irregulars i
estructures complexes. En la majo·
ria dels casos, les filtracions en les
cobertes poden ser reparades sense
necessitat de retirar l’anterior capa
d’impermeabilització, la qual cosa
suposa un estalvi en temps i costos,
incloent-hi el cost d’eliminació de la
membrana antiga.

Gràcies a una àmplia gamma
d’imprimacions, els sistemes Mas·
terSeal Roof poden ser instal·lats
sobre la majoria dels suports, inclo·
ent-hi formigó, làmines asfàltiques
i fusta.

Les capes d’acabat MasterSeal
proporcionen la protecció necessà·
ria enfront de totes les inclemències

meteorològiques i mecàniques, fins
i tot en zones exposades a trànsit
rodat com és el cas de les cobertes
pàrquing. n

Lucía Gómez
Segment Manager Master Builders Solutions

L’INFORMATIU DEL CATEB

Juny 2023
88

ESPAI EMPRESA
Rehabilitació

Tels: 93 308 83 85

c/ Marroc, 93 – Barcelona
ingenieros@cointecs.com
www.cointecs.com

És conegut que les armadures
dels forjats ceràmics sofrei·
xen una degradació contínua

per falta de recobriment i humitats.
Aquests forjats no poden ser bui·
dats per a introduir elements de
reforç metàl·lics, pel fet que perden
la cohesió existent que, per no tenir
malla electrosoldada de repartiment
superior, queden inestables.

Per això, s’ha resolt amb un sis·
tema consistent a introduir unes
noves armadures postensades,
compostes per un conjunt de ten·
dons d’acer d’alta resistència galva·
nitzats, formant bandes que s’adap·
ten sota aquest. Incorporen peces

distanciadores i de guia que permet
la seva posttensió regulada segons
càlcul. Tot queda perfectament con·
nectat al forjat i recobert amb mor·
ter sense retracció, aconseguint una
resistència al foc (RF) adequada.

És un reforç actiu gràcies al pos·
tensat, permetent un increment de
la resistència i de majors esforços
i sol·licitacions. A l’efecte de càlcul
es prescindeix de la possible apor·
tació de les armadures existents.
Aquest sistema s’ha utilitzat durant
més de 25 anys permetent la repa·
ració dels forjats ceràmics amb total
garantia.n

La recuperació de forjats
ceràmics amb tendons
postensats

L’INFORMATIU DEL CATEB

Juny 2023
 89

ESPAI EMPRESA
Rehabilitació

Preguntes senzilles, respostes complexes, però res·
pondre amb l’aparença no és suficient. Tres items
fonamentals són clau:

La inspecció qualitativa revela quins agents biòtics
estan presents o hi han estat. Això és molt important per
determinar si l’estructura necessita cap tractament. El
Codi Tècnic indica uns requeriments de tractament en
cas de rastres de tèrmits, fongs i de corcs grans de la
fusta. Tot i això, conèixer a fons l’estat actual i l’històric,
ajuda a prendre decisions i justificar-les.

La inspecció quantitativa assegura la identificació
dels danys de les bigues. La inspecció la porten a terme
tècnics especialitzats ajudats amb aparells de precisió,
generant informes que aporten dades quantificables
pel càlcul (estudi de cales, estudi resistogràfic, mesura·
ments, dimensions, peculiaritats, etc).

Determinar la classe resistent mitjançant mètodes
normativitzats, que completen les dues inspeccions des·
crites anteriorment, és la manera més segura de calcular
les intervencions en la rehabilitació de les estructures de
fusta.

	� Disseny de la intervenció

El disseny de la intervenció de la fusta pot passar per
mesures físiques com la modificació de les condicions
en què es troba el material per minimitzar l’efecte de les
plagues, per exemple decapant la fusta. El tractament
superficial, l’aplicació professional del gel autopenetrant
assoleix una gran capacitat de penetració. I el tractament
per injecció garanteix la profunditat de l’actuació i l’arribar
a les parts ocultes dels elements. n

	y Control plagues de la fusta
Coneix la fusta i els seus enemics, la saneja i en té
cura. Inspeccions, tractaments, sorrejats, recons·
trucció

	y Control d’aus Protegeix els edificis, protegeix les aus

	y Control de plagues urbanes Manté els espais sans

L’estructura de fusta està sana?
Què li ha passat? Quan treballa?

David Rubio i Montsant
Director Comercial Ibertrac
TP98 Nivell Responsable
Pèrit Judicial

drubio@ibertrac.com
Tels: 607 377 509
 934 304 301

L’INFORMATIU DEL CATEB

Juny 2023
90

ESPAI EMPRESA
Instal·lacions

A Orkli ens agrada pensar més
en el futur que en el passat,
pensar en la casa en la qual

viuran els nostres fills i quines neces·
sitats tindran. El passat ens avala i
això ens ha fet evolucionar des del
sòl radiant refrescant i la hidràulica
de components de radiador fins a
una oferta de solucions interconnec·
tades d’eficiència energètica, confort
i salut molt completa i variada:

	y Sòl radiant refrescant
	y Sistema solar tèrmic OKSOL
	y Ventilació mecànica Controlada
(VMC) amb recuperació de calor
	y Sistema combinat de bomba de
calor PKOM4
	y Solució de regulació avançada
iDomus (climatització zonificada
+ domòtica)

La interconnexió: clau en
l’ecosistema de solucions
d’eficiència energètica,
confort i salut

	y Monitoratge i control de la quali·
tat de l’aire interior i de la resta de
l’ecosistema ZSaindari.

En l’àmbit d’instal·lacions de cli·
matització i ACS tenim un repte clar,
mantenir un estàndard de confort,
cada vegada més exigent, i mantenir
un consum mínim d’energia primà·
ria. A més, hi entra un tercer factor en
joc, la salut en la llar, amb la qualitat
de l’aire interior com a gran protago·
nista. L’ecosistema d’Orkli pivota en
els tres conceptes següents:

	y Confort
	y Salut
	y Eficiència energètica

Aquest conjunt de solucions
actua solapant-se i interconnectant
diferents sistemes entre si gene·
rant sinergies, reducció de consum
i millorant el confort i l’eficiència.
En aquest ecosistema també hi ha
solucions que asseguren la qualitat
de l’aire interior a través de l’assis·
tent intel·ligent d’eficiència i salut
en la llar, ZSaindari, que a més de
monitorar i controlar la qualitat de
l’aire interior, es comunica amb el sòl
radiant refrescant, amb el sistema
de VMC amb recuperació de calor
i amb el nou sistema de regulació
intel·ligent iDomus.

	� Sòl radiant refrescant

Les solucions que responen
als reptes de sostenibilitat i estal·
vi energètic que exigeix, no sols la
normativa, sinó la mateixa societat,
cada vegada més conscienciada,
en la majoria dels casos passen
per l’ús de la bomba de calor, però
cal buscar la solució que aporti més
confort i estalvi energètic. I en el
cas de la climatització això passa
per instal·lar complementàriament
sòl radiant refrescant i un sistema
de VMC amb recuperació de calor i
bateria de suport.

El motiu de l’ús del sòl radiant
refrescant és que el sistema treballa
amb les temperatures més modera·
des i genera uns avantatges clars en
la seva unió amb la bomba de calor,
com són l’augment de rendiment en

L’INFORMATIU DEL CATEB

Juny 2023
 91

ESPAI EMPRESA
Instal·lacions

la producció per treballar en càrre·
gues parcials, l’augment en el rang
de funcionament de la manera calor
a l’hivern i de la vida útil del sistema.

Ara bé, en una instal·lació de sòl
refrescant és obligatori tenir un sis·
tema de control que tingui en comp·
te, a més de la temperatura interna,
la temperatura de producció en fred
i la humitat interior amb la finalitat
de no sobrepassar la temperatura
de rosada del sòl, moment en el qual
apareixeria la condensació.

Davant el possible problema de
condensació, Orkli ha desenvolupat
diverses solucions per evitar aquest
problema i poder gaudir de la millor
experiència de refrescament en
l’habitatge. Aquestes solucions
van des del cronotermostat Humi·
Control al sistema autònom de tall
d’aigua freda AquaStop o la nova
gamma de regulació iDomus.

	� VMC amb recuperació de
calor

D’altra banda, la VMC amb recu·
peració de calor és la millor solució

de ventilació en els models actuals i
futurs d’edificació, pel fet que aporta
a la instal·lació una millora clara en
el rendiment energètic de la instal·
lació, en el confort de l’usuari i en la
salubritat de l’habitatge. En l’actua·
litat aquestes solucions permeten
el tractament de qualsevol tipus
d’habitatge: unifamiliar, habitatge
en altura, reformes…

La VMC amb recuperació de
calor aporta una recuperació
d’energia que impacta directament
en les càrregues tèrmiques d’una
instal·lació, disminuint-les en un
alt percentatge. Gràcies a aquesta
recuperació d’energia s’optimitza
el dimensionament de les soluci·
ons adoptades dels sistemes de
climatització, baixant potències i/o
permetent treballar els equips a càr·
rega parcial durant molt més temps,
millorant rendiments globals d’efi·
ciència del sistema adoptat. A més,
la instal·lació d’aquestes solucions
permet l’obtenció d’una millora de la
qualificació energètica del projecte.

Dins de les solucions de VMC
amb recuperació de calor, és molt
important estudiar els rendiments
del recuperador i un correcte dimen·
sionament dels trens de ventilació.
Els equips oferts per Orkli com·
pleixen tots amb l’estàndard Pas·
sivhaus i alguns (HCC2 i HCV400)
estan a més certificats.

Cal ressaltar el binomi perfecte
sòl radiant refrescant + VMC amb
recuperació de calor, que és la millor
solució en els models actuals i
futurs d’edificació, pel fet que aporta
a la instal·lació:

	y Salubritat de l’aire interior.
	y Desapareixen les pèrdues per
excés de ventilació, fent treballar
menys al nostre sistema de cli·
matització, guanyant en eficièn·
cia i en confort.

	� Climatització i ventilació

La nova família de regulació iDo·
mus d’Orkli ajudarà a donar una
solució integral de climatització i
ventilació en l’habitatge. A part de
poder fer un control per estada, per·
metrà fer una gestió global de l’ha·
bitatge des d’una pantalla o amb un
sistema de connectivitat Wifi fer una
gestió deslocalitzada des de l’App.
Aquesta nova família de regulació
és extremadament versàtil, perquè
des d’un únic sistema podrem ges·
tionar:

	y Sistemes radiants i refrescants
amb gestió anticondensació
zonificada.

L’INFORMATIU DEL CATEB

Juny 2023
92

ESPAI EMPRESA
Instal·lacions

	y Diferents sistemes de climatit·
zació: sòl radiant refrescant i sis·
temes de climatització per aire, a
través de la gestió de ventilocon·
vectors i reixetes motoritzades,
permetent l’ús combinat dels
diferents sistemes.
	y L’equipament de ventilació mecà·
nica controlada amb recuperació
de calor.

Disposa d’una àmplia gamma de
termòstats que va des de pantalles
intel·ligents, a sondes de mesura·
ment passant per termòstats. Tots
ells mesuren temperatura i humitat
i fan una gestió de control de punt
de rosada per cada zona. El sistema
actua amb antelació en la zona que
hagi entrat en els valors de conden·
sació, actuant sobre la màquina de
VMC, i activant el sistema de cli·
matització per aire amb la finalitat
de deshumectar i allunyar-nos del
punt de rosada, permetent continu·
ar gaudint del sòl refrescant. Si tot i
així no fos possible deshumectar, el
sistema actuària tallant el flux d’ai·
gua freda d’aquesta zona exclusiva·
ment.

A més, aquesta nova regulació
integra un sistema domòtic que pot
anar des del control de llums, persi·
anes, videoporters fins a un sistema
d’alarmes amb la possibilitat d’inte·
grar-se tot amb sistemes KNX.

Persona de contacto:

Malena Clapers Vivarés

Delegada Prescripció Zona Norest

mclapers@orkli.es

Móv.: + 34 670 359 302

www.orkli.com

	� Sistema d’assistència
intel·ligent

Fins aquí hem parlat principal·
ment de l’eficiència energètica i
del confort, no obstant això, l’eco·
sistema de Orkli inclou un sistema
d’assistència intel·ligent d’eficiència
energètica i salut en la llar, ZSainda·
ri que sortirà al mercat oficialment
després de l’estiu 2023.

Ens enfrontem a una realitat, que
el 80-90% del temps estem a l’inte·
rior d’edificis segons les OMS i l’aire
interior és de l’ordre de 2 a 5 vegades
més contaminat que l’exterior. Amb
les noves normatives de construc·
ció, que permeten tenir habitatges
cada vegada més estancs, fa falta
tenir especial atenció amb la correc·
ta ventilació de les cases. Aquest és
el germen del naixement de ZSain·
dari, un sistema de control de quali·
tat d’aire d’alta prestacions que ens
ajudarà a assegurar una completa
salubritat de la qualitat de l’aire inte·
rior en la llar.

La qualitat de l’aire no sols ve
donada per temperatura, humi·
tat o nivell de CO2₂ ZSaindari està
preparat per a poder mesurar una
gran quantitat de paràmetres que
determinen la qualitat de l’aire inte·
rior, com són (temperatura, humitat,
CO2₂, COVs, formaldehid, PM2.5,
PM1, PM10)

ZSaindari no sols mesura, sinó
que també actua per a millorar la
qualitat d’aire interior i gestió dels
diferents sistemes que formen
l’ecosistema Orkli:

	y Les màquines de VMC
	y La regulació iDomus
	y Sistema tot en un Pkom4
	y OKSOL SMART

A més, permet una fàcil gestió a
a l’usuari que, de manera intuïtiva,
podrà gestionar tot el seu habitat·
ge a través d’una aplicació web.
En definitiva, en Orkli apostem per
un ecosistema interconnectat de
solucions d’eficiència energètica,
confort i salut en la llar per a poder
oferir a l’usuari els nivells màxims
de confort i salubritat, amb el mínim
consum energètic.n

L’INFORMATIU DEL CATEB

Juny 2023
 93

ESPAI EMPRESA
Instal·lacions

Standard Hidráulica
(+34) 935 641 094
marketing@sth.email

El rendiment energètic descriu
la quantitat d’energia que
consumeix un edifici. Millorar

aquest rendiment equival a reduir el
consum d’energia per a obtenir un
òptim confort de l’usuari, la solució
és calefacció per sòl radiant. L’ex·
plicació de com funciona, és molt
senzilla. Consisteix en una xarxa
de tubs que s’instal·len sota el pavi·
ment i d’una capa de morter, per on
circula aigua calenta a una tempe·
ratura entre 30°C i 45°C. Cal remar·
car aquestes temperatures, ja que
es tracta del sistema de calefacció
que empra la temperatura d’impul·
sió d’aigua més baixa.

La possibilitat d’escalfar aigua a
baixa temperatura mitjançant una
caldera, bomba de calor, per energia
solar tèrmica o aerotèrmia i fer-la
circular per canonades de plàstic
embotides en les superfícies utilit·
zant bombes, permet l’ús d’aques·
ta tecnologia com un sistema de
calefacció molt confortable i de baix
consum energètic.

Sistema de calefacció i
refrigeració per terra radiant:

un sistema eficient
	� Climatització integral

La calefacció per sòl radiant StH
consisteix en l’emissió de calor a
través de tubs embeguts en el mor·
ter que conforma el sòl, a més de ser
energèticament eficient, permet un
repartiment més igualat de la calor.
D’altra banda, en no obtenir una
temperatura tan elevada com altres
sistemes, no resseca tant l’ambient.
Per tant, la sensació de confort en
els locals en els quals s’instal·la és
més gran.

A l’hivern l’aigua recorre la cano·
nada integrada en el sòl a una tem·
peratura baixa si la comparem amb
la temperatura que circula pels radi·
adors (entorn dels 30-40°C enfront
dels 60°C que requereixen els radi·
adors). Els sistemes de baixa tem·
peratura tenen menys pèrdues i
l’eficiència dels generadors tèrmics
que utilitzen és major, per tant, con·
sumeixen menys.

El sòl radiant, també pot ser
refrescant. A l’hivern l’aigua recorre

la canonada integrada en el sòl a una
temperatura entorn dels 30-45°C
i aporta la calor necessària per a
aconseguir una temperatura de
confort. Però existeix la possibilitat
d’emprar una instal·lació d’aquest
tipus per obtenir una climatització
integral, que ens aporti calefacció
durant l’hivern i refresqui l’ambient
en els mesos càlids. Així, a l’estiu
l’aigua recorrerà la instal·lació a
uns 14-18°C, absorbint l’excés de
calor del local i proporcionant una
agradable sensació de frescor. Com
hem vist, la instal·lació d’un sistema
de calefacció per sòl radiant incideix
de manera notable en el consum
energètic. n

L’INFORMATIU DEL CATEB

Juny 2023
94

ESPAI EMPRESA
Instal·lacions

El sistema de sòl radiant elèc·
tric de baix consum Schlüter-
DITRA-HEAT-E proporciona

temperatures agradables de mane·
ra ràpida i precisa. La nova làmina
de dessolidardització DITRA-HEAT-
PS (Peel & Stick) està disponible
ara una versió autoadhesiva, que
resulta especialment fàcil i ràpida
d’instal·lar. Gràcies al velló autoad·
hesiu del revers de la làmina, no és
necessari col·locar una capa d’ad·
hesiu per sota de la làmina, sempre
que el suport sigui adequat. Això
no sols estalvia molt material, sinó
també temps. A més, es pot rectifi·
car fàcilment la posició de la làmina
durant la seva instal·lació i és trans·
itable immediatament després de
la seva col·locació. Totes les altres
funcions de la provada tecnologia

Ràpida instal·lació i
escalfament: el sòl radiant
elèctric autoadhesiu estalvia
temps d’instal·lació i recursos

Ditra-Heat-PS:
gràcies a la tecnologia Peel & Stick

de la làmina de dessolidardització Schlüter-
DITRA-HEAT-PS, es pot estalviar temps i material

en la instal·lació del sòl radiant elèctric

Regulador DHE: amb el
nou termòstat DITRA-
HEAT-E-R6 es pot
controlar la calefacció
elèctrica de sòl i paret
per veu en combinació
amb un dispositiu
domèstic intel·ligent

DITRA-HEAT es mantenen, com
per exemple, la dessolidardització
segura de la ceràmica del suport.
D’altra banda, la làmina de desso·
lidardització DITRA-HEAT-DUO-PS
garanteix un escalfament encara
més ràpid, combinat amb un aïlla·
ment acústic de soroll d’impacte,
gràcies al seu velló autoadhesiu i
fonoabsorbent.

	� Control de veu intel·ligent

El nou termòstat Schlüter-
DITRA-HEAT-E-R6, permet el
maneig pràctic del sistema de sòl
radiant elèctric a través del control
per veu mitjançant un dispositiu
domèstic intel·ligent amb Ama·
zon Alexa o Google Assistant. A
més, es pot utilitzar amb l’aplicació

Jorge Viebig, gerent
Telèfon: 964 241 144
www.schluter.es

Schlüter-HEAT-CONTROL per a dis·
positius iOS i Android o a través de
la pantalla tàctil. Independentment
del tipus de control, es pot progra·
mar el regulador de temperatura per
a establir un horari individual per a
l’escalfament tant de la superfície,
com de l’ambient.n

L’INFORMATIU DEL CATEB

Juny 2023
 95

ESPAI EMPRESA
Instal·lacions

Bombes de
calor Compress

El grup Bosch és un dels grups
líders mundials en tecnologia
de l’automòbil, així com tec·

nologia d’embalatge, control, pro·
cessos i accionament. Fabricant
líder també en termotècnia (cale·
facció i aigua calenta) i sistemes de
seguretat. Proveïdor líder en eines
elèctriques i accessoris així com
d’electrodomèstics.

	� Les noves gammes d’aerotèr·
mia Compress 6000 iAW i 3400
iAW permeten ajustar-se per·
fectament a les necessitats
requerides de fred, calor i ACS.

	� Dissenyades per ser compati·
bles amb sistemes de calefac·
ció i aigua calenta ja existents
gràcies a les diferents tipologies
de mòduls interiors.

	� Alta eficiència i classificació
energètica A++ en calefacció a
tota la gamma Compress 6000
i AW

	� Potència calorífica màxima des
de 5,2 KW fins a 19 KW segons
model.

	� Límits de funcionament de -20ºC
exteriors.

	� Producció d’aigua calenta fins a
+60ºC en calefacció i + 62ºC en
la gamma Compress 6000 i AW

	� Àmplies possibilitats de control
inclosa la gestió APP.

	y Compress 6000 i AW fins a SCOP
de 6,7
	y 4 hidràuliques diferents
	y Distàncies d’instal·lació fins a 30
m entre mòduls interior i exterior
	y Nivell sonor baix 39 db (1 m)
	� Compress 3400 i AWS amb R32
fins a model 10 S

	� Característiques tècniques unitats
exteriors Compress 600 i AW

ROBERT BOSCH S.L.U
Diana Tirados
diana.tirados@es.bosch.com
Teléfono 609 72 86 42

L’INFORMATIU DEL CATEB

Juny 2023
96

ESPAI EMPRESA
Convenis

El passat maig va tenir lloc l’ac·
te de signatura de renovació
del conveni de col·laboració

entre el Cateb i la Caixa d’Enginyers,
cooperativa de crèdit de serveis
financers i asseguradors, que té
com a objectiu impulsar la innova·
ció i la sostenibilitat i de promoure
de rehabilitació energètica dels edi·
ficis a Catalunya.

El Cateb i Constructora del Car·
doner van signar el passat
mes de maig el conveni de col·

laboració pel qual l’empresa, amb
una llarga experiència en el sector, es
converteix en Be Partner del Col·legi,
amb l’objectiu de compartir conei·
xement i treballar conjuntament per
a la innovació i la transformació del
sector de la construcció.

L’acord va ser signat per Celestí
Ventura, president del Cateb i Igna·
si Cots, administrador de l’empresa
constructora. Segons el contingut

Caixa d’Enginyers renova el conveni de
col·laboració amb el Cateb

Constructora del Cardoner esdevé empresa
Be-Partner del Cateb

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

del conveni de col·laboració, Cons·
tructora del Cardoner tindrà una
participació activa en activitats de
caràcter tecnològic com ara les
jornades tècniques dirigides als
professionals i el congrés European
Building Summit (EBS), la cimera
europea sobre les noves tecnologies
de la construcció.

També participarà en activitats
de caràcter social com la Nit de la
Construcció, la trobada anual dels
professionals del sector i el tradici·
onal Concert de Nadal que el Cateb

organitza per acomiadar l’any en el
marc inigualable de la Basílica de
Santa Maria del Mar de Barcelona. n

D’aquesta manera, Caixa d’En·
ginyers reafirma el seu compromís
amb la sostenibilitat i la rehabilita·
ció energètica, a través del Préstec
ECO Rehabilita, el qual té l’objectiu
de col·laborar en la concessió de
finançament a particulars, empre·
ses i comunitats de propietaris per
a la rehabilitació d’habitatges en
matèria de millora de l’eficiència,
transició energètica, accessibilitat o
conservació.

A més, Caixa d’Enginyers col·
laborarà amb altres activitats de
caràcter social i de relació, com l’or·
ganització de la Nit de la Construc·
ció que té prevista la seva celebració
al mes de juny.n

D’esquerra a dreta, Eduard
Barcons, Celestí Ventura i
Francesc Font

ESPAI EMPRESA
Guía Activa

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 Cateb:

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

L’INFORMATIU DEL CATEB

Juny 2023
98

CULTURA
Ciutat

L’afany de “ruralitzar la ciutat”
no és una moda passatgera
fruit de ments postpsicodèli·

ques instruïdes en consciència eco·
lògica i sostenibilitat mediambien·
tal. No és una idea original dels par·
tits ecologistes. Encara que algunes
persones dedicades a la política ens
vulguin fer creure que és genialitat

seva, això de fer “la ciutat verda” és
tan antic com els Jardins Penjants
de Babilònia (foto superior).

Segons l’antropologia, som
éssers duals. És en la dicotomia
entre individu i societat, entre l’ins·
tint i la cultura, entre la barbàrie i
la civilització on ens trobem fent

equilibris des de la revolució neolí·
tica. El nostre esperit està torturat
per forces que el tiben en direccions
oposades: el deure i el plaer, l’oci i el
negoci, el seny i la rauxa, la salut i el
vici, el benefici propi i el bé comú, la
natura i la cultura, el camp i la ciu·
tat… i mirem de trampejar la situació
tan bé com podem.

Barcelònia o la
ciutat naturalitzada
Elisabeth M. Serra

L’INFORMATIU DEL CATEB

Juny 2023
 99

CULTURA
Ciutat

Triar significa deixar de banda
l’altra opció, però som de mal con·
formar. L’angoixa que ens provoca
aquest conflicte és la llavor de la
creativitat. Ens esperona a imaginar,
inventar, descobrir, reformar, evolu·
cionar, revolucionar… i així transcen·
dir els oposats per encalçar l’ideal
fugisser.

La ciutat neguiteja, atrau i repel·
leix. Però tant si l’odiem com si l’esti·
mem, la necessitem i ens necessita.
És en societat quan desenvolu·
pem tot el nostre potencial. Des de
la sumèria Uruk fa 7.000 anys fins
a l’actualitat, la ciutat és la pedra
angular de les civilitzacions. Unes,
només amb el seu nom, evoquen
mites i històries glorioses: Atenes,
Roma, Cartago… d’altres desprenen
el perfum de les corts més refina·
des: Isfahan, Viena, Pequin, Estam·
bul… N’hi ha de revolucionàries com
París o Sant Petersburg. I També les
que tenen el gust d’espècies exòti·
ques com El Caire o Marraqueix i les
d’agosarats gratacels com Tòquio i
Nova York.

	� Capital d’una nació antiga

Però, i Barcelona? A què té gust,
què evoca, què representa, què ha
sigut, és i què vol ser? Té la parti·
cularitat de tenir un dels ports més
importants de la Mediterrània, no és
la capital, de moment, de cap estat
però sí d’una nació antiga, rebel,
sediciosa, resilient. Té un esplen·
dorós passat medieval. El Moder·
nisme i el geni de Gaudí la fan única.
És menestral, artesana, burgesa i

també anarquista. Rosa de Foc. És
la ciutat del disseny, avantguardista,
olímpica i turística.

Una ciutat és molt més que pla·
ces i carrers, és l’expressió de la seva
història i la seva gent. Passat, pre·
sent i futur es plasmen en la forma
urbana com en els cristalls d’un
mineral ho fan la pressió i la tem·
peratura de les entranyes de la terra
del moment que es van formar. Hi ha
ciutats que tenen una ànima que va
més enllà del dibuix dels carrils bici,
dels colors dels passos de vianants
o del model de contenidor.

Si pertanyen a la categoria de
ciutat única i irresistible, hi ha un
quelcom immaterial que ho impreg·
na tot. Sempre he pensat que Bar·

celona pertany a aquesta categoria.
Barcelona no és una ciutat anec·
dòtica, sense personalitat, sense
esma, no és una ciutat dormitori ni
una ciutat residencial, Barcelona és
una ciutat extraordinària MALGRAT
tot. Malgrat Felip V, Porcioles, l’Ho·
tel Calderon i la Via Laietana. Mal·

La ciutat neguiteja,
atrau i repel·leix.
Però tant si l’odiem
com si l’estimem,
la necessitem i ens
necessita.

Barcelona és
menestral, artesana,
burgesa i també
anarquista. És la
ciutat del disseny,
avantguardista,
olímpica i turística.

Uruk, ciutat sumèria (ubicada a l’actual Irak)

Barcelona vista des del cel

L’INFORMATIU DEL CATEB

Juny 2023
100

CULTURA
Ciutat

grat la política centralista del Reino
de España. L’alcaldia de Barcelona
mereix comptar amb persones ben
instruïdes, intel·ligents, genials, amb
visió de futur capaces de gestionar
la necessitat immediata i superar-la
més enllà d’una o dues legislatures.

	� Un exemple d’urbanisme
modern

L’Eixample és la pedra preciosa
de la ciutat. La seva gestació fou
llarga, meditada i controvertida.
Ildefons Cerdà va morir carregat
de deutes perquè l’Estat espanyol
i l’Ajuntament de Barcelona no van
pagar els seus honoraris. L’Eixam·

ple que ara causa admiració i surt
a tots els llibres especialitzats com
un exemple brillant d’urbanisme
modern, en el seu dia va ser molt
criticat.

Per una banda, el concurs muni·
cipal d’urbanisme el va guanyar
Rovira i Trias, però des de la capital
del Reino es va imposar que fos el de
Cerdà. Per altra banda, Cerdà va pro·
jectar uns jardins públics a l’interior
dels patis d’illa i illes menys edifica·
des amb àmplies zones verdes que
no es van poder fer. Els terrenys teni·
en amo i l’especulació urbanística va

Jardins de Maria Mercè Marçal al carrer Provença número 97

Ildefons Cerdà
va morir carregat
de deutes perquè
l’Estat espanyol
i l’Ajuntament de
Barcelona no van
pagar els seus
honoraris.

L’INFORMATIU DEL CATEB

Juny 2023
 101

CULTURA
Ciutat

triomfar per damunt del bé comú.
Des de fa anys s’han anat recupe·
rant alguns d’aquests patis, molts
d’ells batejats amb nom de dones
cèlebres, plasmant que Barcelona
vol ser verda i feminista.

En aquesta línia d’actuació cal·
dria inscriure la iniciativa de les
“superilles”. D’entrada, només el
nom, ja espanta i aclapara. Evoca
una escala colossal on l’ésser humà
queda empetitit. I a Barcelona, una
ciutat que considero de mides i
proporcions humanistes, el prefix
“súper” no li queda bé. Tot seguit ens
poden aclarir que això de superilles
no significa construir cap estructura
enorme ni fer grans avingudes que
esguerrin el perfecte traçat hipo·
dàmic. Que es tracta d’unes inter·
vencions quirúrgiques, modestes i
reversibles per convertir la calçada
adjacent d’algunes illes en espais
de vianants i que perquè sigui sos·
tenible, immediat i de baix pressu·
post es diferencia l’espai guanyat
als vianants amb pintura de colors
i jardineres de plàstic, almenys de
moment, i, segons com vagi, doncs
ja s’anirà fent més endavant, potser,
una pavimentació i enjardinament
amb més cara i ulls.

	� Patrons de paper

Però per veure quin efecte fa,
vejam si funciona, doncs ho fem així,
a mitges. Observarem què passa
amb el trànsit, si la resta dels carrers
el poden absorbir o no. Experimen·
tem perquè som postmoderns i allò
que importa és el procés no el resul·
tat final, ja se sap que la ciutat està
en permanent metamorfosi. Això
em podria recordar quan la meva
àvia feia patrons de paper i, abans
de tallar el preuat teixit, em posava
els retalls damunt el cos units entre
si amb agulles de cap per mirar-ne
l’efecte.

Evidentment, mai se m’hauria
acudit sortir al carrer vestida amb
els patrons, ni tampoc amb la roba
només embastada a punt d’empro·
va. Només la família més pròxima
veia el procés, la resta, el resultat
final meravellós, fruit de la seva cièn·
cia, experiència, humilitat i amor.
Però la meva àvia tenia molt clar
quin vestit volia fer i quins patrons
eren necessaris. No es posava pas
a retallar paper kraft sense solta ni
volta, improvisant vejam si en sortia
res de bo.

És tranquil·litzador que abans de
fer qualsevol intervenció d’aquest
abast es faci de manera quirúrgi·
ca i reversible, però la ciutat ens
la posem cada dia, no és com els
patrons de la meva àvia que desa·
va en un calaix. És evident que no
podem fer vida normal vestits amb
patrons de paper. Però podem viure
en una ciutat en la qual s’està “expe·
rimentant” amb una modificació
dels usos del traçat urbanístic?
Quan percebem que res és provisi·
onal, en fem el mateix ús que si fos
permanent?

És el mateix asseure’s, en cubs
de ciment, entre cons i tanques de
l’Ajuntament que en un banc de
disseny a l’ombra d’una xicranda

Però podem viure
en una ciutat
en la qual s’està
“experimentant” amb
una modificació
dels usos del traçat
urbanístic?

Superilla al barri de Sant Antoni

L’INFORMATIU DEL CATEB

Juny 2023
102

CULTURA
Ciutat

florida? Seria el mateix passeig de
Gràcia sense els seus fanals i els
seus panots hexagonals? Hi pas·
sejaríem igual? Digueu-me abur·
gesada, però a mi l’estètica de les
superilles em fa pensar en solars
abandonats dels suburbis margi·
nals de ciutats de països en vies de
desenvolupament. Potser “subilles”
seria un terme més adient.

	� Quan el terra era un fangar

L’Eixample tampoc es va fer en
quatre dies i durant molt de temps
els carrers van estar sense pavi·
mentar. Era com el Far West i d’ací
ve el nom de “Can Fanga”. Va haver-
hi un temps que passeig de Gràcia

no tenia arbres, ni fanals, ni llambor·
des, però moltes persones tenien la
determinació de fer de Barcelona
una ciutat moderna i cosmopolita i
del passeig de Gràcia un bulevard de
categoria i encara que el terra fos un
fangar, la gent hi passejava amb els

seus millors vestits. Perquè aquella
gent hi creia i actuava en conse·
qüència.

Els Jocs Olímpics del 92 la cata·
pultaren a la llista de les ciutats més
visitades del planeta. Aquell “Barce·
lona, posa’t guapa” ens va il·lusionar
i va fer que Barcelona captivés al
món sencer. I quan estaven totes les
façanes plenes de bastides i carrers
tallats per obres, ens ho preníem
prou bé perquè ho compreníem.

Ara ens trobem amb una Bar·
celona decadent, la brutícia se’ns
menja. Contenidors plens d’escom·
braries fins a vessar amb bosses
acumulades pels costats, carrers
bruts tothora, estralls de turisme

L’Eixample tampoc
es va fer en quatre
dies i durant molt de
temps els carrers
van estar sense
pavimentar. Era com
el Far West i d’ací
ve el nom de “Can
Fanga”.

L’INFORMATIU DEL CATEB

Juny 2023
 103

CULTURA
Ciutat

de borratxera, muntanyes de fulles
sense recollir, escocells assilves·
trats i parterres deixats de la mà de
Déu amb rates i paneroles campant
al seu aire. A Barcelona els espais
verds dignes es poden comptar
amb els dits de la mà. Parcs i Jardins
no dona l’abast amb tots els espais
que s’han anat generant.

Una ciutat com Barcelona no
només pertany als seus habitants.
Barcelona, com a capital del país, és
on hem anat a la universitat, a treba·
llar, a agafar per primer cop l’avió, al
metge, al teatre, a concert, a fer ges·
tions, a museus… És el lloc que mos·
trem amb orgull als amics i familiars
forasters perquè la sentim nostra i
l’estimem. Barcelona és dels que
hi viuen i també dels qui la viuen i la
fan viure. Hi ha nou edificis decla·
rats Patrimoni de la Humanitat. Qui
té el domicili davant la façana del
Naixement de la Sagrada Família
ha d’assumir que el preu del lloguer

serà alt i haurà de compartir el car·
rer amb els turistes. Els ens públics
poden fer polítiques per contenir el
turisme i el preu dels lloguers, però
no poden pretendre que la Sagrada
Família aculli només les misses pels
feligresos del barri.

	� Una ciutat universal

Quan es fa una intervenció urba·
nística a l’Eixample de Barcelona no
es pot pensar només en les neces·
sitats puntuals dels veïns de quatre
illes. També cal tenir en compte els
altres factors que dinamitzen la ciu·
tat tant culturalment com econòmi·
ca i això no té perquè estar en con·
tra de l’ecologia ni la sostenibilitat
mediambiental.

Es pretén que els amplis carrers
de l’Eixample es converteixin en
passejos, les cruïlles esdevinguin
places i els patinets substitueixin
els cotxes. Qui proclama que no vol
contaminació fa que motos i cotxes
contaminin encara més quan han
de consumir el doble de carburant
fent cues interminables per les artè·
ries principals de la ciutat. La mobi·
litat no es transforma en sostenible
per tancar carrers al trànsit i elimi·
nar carrils d’entrada i sortida, sense
haver reforçat abans el transport
públic.

La decisió de viure en una ciutat
comporta renunciar a estar en con·
tacte directe amb la natura. L’olor de
terra mullada, l’escalf del sol lluent,
el refilet dels ocells, el borbolleig
del rierol, la calma, l’aire pur… ai las,
com ho troben a faltar tot això els
urbanites de tots els temps! Els més

adinerats, com patricis romans,
s’escapen a les segones residènci·
es i els altres, es poden resignar pas·
sejant per la Ciutadella o d’excursió
a Collserola. Els jardins no deixen
de ser un simulacre de l’enyorada
natura.

Ildefons Cerdà ja deia que s’ha·
via de ruralitzar la ciutat i per això
va idear l’Eixample com una ciutat
jardí. Si en comptes d’innovado·
res “superilles” la proposta hagués
plantejada com una recuperació de
l’esperit original de Cerdà, potser
hagués tingut una millor acollida.
Una bona divulgació i promoció del
projecte hi haguessin ajudat. No es
pot fer urbanisme sense la com·
plicitat dels habitants i usuaris de
la ciutat. I més quan requereix de
tanta imaginació. Cal tenir molta fe
o estar molt penjada per gaudir d’un
bucòlic passeig trepitjant l’asfalt de
coloraines d’aquesta postmoderna
Barcelònia.n

L’autora: Elisabeth M. Serra és arquitecta

Una ciutat com
Barcelona no només
pertany als seus
habitants. Barcelona,
com a capital del
país, és on hem anat
a la universitat, a
treballar, a agafar
per primer cop l’avió,
al metge, al teatre,
a concert, a fer
gestions, a museus…

La decisió de
viure en una ciutat
comporta renunciar
a estar en contacte
directe amb la
natura. L’olor de terra
mullada, l’escalf
del sol lluent, el
refilet dels ocells, el
borbolleig del rierol,
la calma, l’aire pur…

L’INFORMATIU DEL CATEB

Juny 2023
104

CULTURA
Imatges

London Calling
(c) Text i imatges: Aina Gatnau Marsol

Només arribar a l’aeroport de
Londres ja et saluden dues
obres d’art gegants. Amb

motiu de la mort de la Reina Isabel
II d’Anglaterra un gran mural fet a
base de fotografies de ciutadans
que, petites i unides, una al costat de
l’altra, recreen la cara de la monarca
en dos moments diferents. I és que
cinquanta anys de la corona donen
per a molt!

Però no hem vingut a parlar de
reines ni de monarquies, que d’això
les plataformes d’streaming ja en
van plenes amb sèries com ara The
Crown o Harry y Meghan: Un roman-

ce real. Avui parlem de Londres i
com aquí la cultura s’acosta als ciu·
tadans i als carrers.

Com? El més destacat és una
premissa decidida que ja parla de
la política de la cultura de Londres:
la majoria de museus són gratuïts.
D’aquesta manera, es pot visitar la
Tate Modern, el National Gallery i el
Museu d’Història Natural de Lon·
dres i el Britànic, entre molts d’altres
sense pagar entrada! No és una
manera de què els ciutadans londi·
nencs se sentin oberts a entrar en la
seva pròpia cultura?

	� National Portrait Gallery

Volia recrear-me en la mateixa
fotografia que vaig fer fa sis anys i
prendre-m’hi un cafè o menjar-hi
alguna cosa, però no va ser possi·
ble. Enlloc d’això, em vaig trobar un
mural ple de fotografies que expli·
ca que els retrats que habitualment

Parlem de Londres
i com la cultura
s’acosta als
ciutadans. El més
destacat és una
premissa decidida
que ja parla de
la seva política
cultural: la majoria
de museus són
gratuïts.

L’INFORMATIU DEL CATEB

Juny 2023
 105

CULTURA
Imatges

estan a dins de l’edifici del National
Portrait Galery ara estan de ‘tour’ per
Anglaterra. És a dir, que la cultura es
passeja pels pobles del país a tot
color i així les obres fan la seva fun·
ció: ser vistes. Els grans plafons que
ressegueixen i delimiten les obres
del Portrait a peu de carrer exposen
una petita mostra de les fotografi·
es pertanyents a la col·lecció, una
acció creativa i que al mateix temps
fa visible l’interior del temple. Poder
de marca se’n podria dir, d’aquest
museu que, de per si, ja la té.

Així, el que no ha entrat mai a dins
d’aquest museu pot prendre un pri·
mer tast del que hi trobarà a dins en
uns mesos i d’aquesta manera, en
paraules dels anglesos si curiosity
kill the cat... potser hi entrarà quan
estigui totalment rehabilitat. I és que
els retrats de personatges britànics
anònims i coneguts són els que fan
i escriuen el país i mostrar-ne les
seves fotografies n’expliquen una
part de la història. Em va saber greu
no poder tornar a entrar-hi però la
promesa de cuidar i restaurar l’edi·
fici com estan fent, em va obligar a
fer-me la promesa de tornar-hi.

	� Royal Opera House

Si bé com es va veure amb els
resultats del Brexit, Londres no
és UK, perquè la capital és un uni·
vers a part de la resta del país, ens
fixem ara en la Royal Opera House
i en com és d’accessible pel ciuta·
dà corrent de la ciutat. Si entres per
Convent Garden, l’entrada queda
un pèl amagada, i possiblement et
rebrà un volunteer que et donarà la
benvinguda a un edifici glamurós

Imatge presa el 2016 des de dins del restaurant del National Portrait Gallery

Fotografia d’una part del mural que envolta el National Portrait Gallery i autobusos
vermells de Londres al fons

La cultura es
passeja pels pobles
del país a tot color
i així les obres fan
la seva funció: ser
vistes.

L’INFORMATIU DEL CATEB

Juny 2023
106

CULTURA
Imatges

i ple d’història. El voluntari em va
insistir especialment en què sobre·
tot entrés a donar-hi una volta i:

- No et pots perdre la vista del pis
de dalt!

Per això em vaig atrevir a pujar
les escales mecàniques i arribar
a la terrassa. Però abans, el sostre
del Saló Floral, que deixa passar la
llum sense vergonya, magnificent,
et saluda. A la planta de dalt de tot hi
ha un restaurant i una terrassa amb
unes vistes de Londres úniques i a
les quals hi pots accedir sense fer
preguntes ni demanar-te un cafè.
Una altra experiència que vaig tro·
bar interessant, sui generis de Lon·
dres, és que pots sopar al restau·
rant també els dies que es fa funció
d’òpera.

Aquí l’excentricitat: pots estar
sopant sol amb lleugeres interrup·
cions pels assistents de l’òpera, i és
que entre acte i acte menjaven el pri·
mer plat, després el segon, les pos·
tres; a la propera parada de l’òpera

la copa o la infusió i un últim beure.
Penso que és una manera única
d’unir cultura i menjar ben diferents
del que estem acostumats. Potser
aquest fet aproxima la cultura a un
públic que d’altra manera no s’ho
plantejaria. Entre els assistents s’hi
poden veure des de les formes de
vestir de l’alta societat londinenca
fins a l’última moda. Una desfilada
dels diferents perfils que viuen a la
ciutat. Trobo que tenir l’oportunitat
de prendre un cafè al Royal Opera

House, com a Barcelona al Palau de
la Música, és una forma d’acostar la
cultura al carrer.

Al cap i a la fi, quan visitem una
ciutat per feina o per oci, ens reser·
vem un espai per conèixer-la i per
mirar-la amb ulls curiosos i que
algunes institucions obrin la porta
de forma gratuïta, almenys et con·
vida a posar-hi la poteta.

	� El cost de vida de les
capitals occidentals

Per ser justos, no podem acabar
l’article sense parlar dels problemes
que acompanyen Londres: el preu
altíssim per metre quadrat, la vol·
guda presència d’empreses grans
a la City per demostrar el seu poder
al món i la promesa d’un estil de
vida molt difícil d’aconseguir per a
la majoria. Qualsevol capital euro·
pea es veu sacsejada per la gentri·
ficació, la globalització i les dures
condicions de vida de les classes
treballadores. Però aquí, a Londres,
almenys els museus resten oberts a

Trobo que tenir
l’oportunitat de
prendre un cafè al
Royal Opera House,
com a Barcelona al
Palau de la Música,
és una forma
d’acostar la cultura
al carrer

Imatges d’una part del mural que envolta el National Portrait Gallery

L’INFORMATIU DEL CATEB

Juny 2023
 107

CULTURA
Imatges

tothom, un lloc al qual acudir i on tro·
bar una mica de resguard i tranquil·
litat enmig dels moments caòtics
que porten associats les grans ciu·
tats. I una altra activitat gratuïta que
permet Londres és passejar i veure
les grans “marques” de la ciutat com
són: St. Paul’s Cathedral, The Shard,
London Eye i el London Bridge. 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.

Els carrers adjacents

Vistes des del Royal Opera House

Vista nocturna des del Royal Opera House

La gran volta envidrada

Fotografia
de dins de
l’edifici

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

Cristina San Pedro
Electrificación rural de Cuanza Norte
(Angola)

Generadores
de cambio
y bienestar

Llevamos agua potable a las familias, y con ella, la salud. Les damos luz y calor sustituyendo energías contaminantes
por energías sostenibles que no agotan los recursos del planeta. Les acercamos la tecnología, y a través de ella el
conocimiento y las oportunidades. Cada mañana, con nuestro trabajo cambiamos lo más importante de la vida de
las personas: su bienestar y su futuro.

En un mundo en plena transformación, somos protagonistas del cambio.

 SERVICIOS Y PROYECTOS INVERSIONES EN INFRAESTRUCTURAS Y RENOVABLES

La solució a tots els problemes dels sostresLa solució a tots els problemes dels sostres

Tel. 93 796 41 22 – www.noubau.com

No abaixa
el sostre

La biga NOU\BAU s’encasta totalment
dins el sostre vell. D’aquesta manera,
el nou sostre queda pràcticament a la
mateixa alçada que l’anterior.

És un sistema de
reforç actiu

Gràcies al prefletxat, la biga NOU\BAU
descarrega la biga vella des del primer
moment i elimina futures fletxes i
esquerdes.

Biga de
fusta

Biga
d’acer

Biga de
formigó

És l'única substitució
funcional efectiva

La biga NOU\BAU suporta directament els
revoltons. Així, no cal preocupar-se de la
biga vella; encara que desaparegués del
tot, no passaria res.

El millor
suport tècnic

ABANS de l’obra: col·laborem en la
diagnosi i el projecte.
DURANT l’obra: realitzem el muntatge amb
equips especialitzats propis i sota un
estricte control tècnic.
DESPRÉS de l’obra: certifiquem el reforç
realitzat.

Distribuïdor exclusiu de:

Connectors per a forjats mixtes

El sistema de renovació de sostres

9.CULTURA 367 v4.indd 1409.CULTURA 367 v4.indd 140 11/3/21 14:2011/3/21 14:20

