
Setembre - Desembre 2023
Nº 375

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

ESTRENADA LA SEGONA TEMPORADA DE GENERATION NEXT A TV3!

Generation Next, la sèrie
que explora els beneficis
de la rehabilitació
energètica... pàg 10

PROFESSIÓEL TEMA
Nous reptes en la captació
de talent en els processos
de selecció d’arquitectes
tècnics… pàg 44

CULTURA
El Parc de la Ciutadella
de Barcelona, projecte
imaginari i escenari dels
segles... pàg 86

TECNOLOGIA
Projecte i execució de
la Clínica Girona, una
construcció hospitalària de
més de 40.000 m2... pàg 54

 (c
) F

ot
o:

 L
an

de
r L

ar
ra

ña
ga

L’INFORM IU

Defensem el català de les urpes de l’extrema dreta.
Fes un 2x1 en revistes en català. Una subscripció per a tu

i una per a una entitat dels Països Catalans.

noalacensura.cat

Defensem el català de les urpes de l’extrema dreta.
Fes un 2x1 en revistes en català. Una subscripció per a tu

i una per a una entitat dels Països Catalans.

noalacensura.cat

L’INFORMATIU DEL CATEB

Desembre 2023
4

Crèdits:

L’INFORMATIU 375. Telèfon directe: 93 240 23 76. Adreça electrònica: informatiu@cateb.cat http://www.apabcn.cat. Consell editorial: Meritxell Bosch, Susana
Pavon, Òscar García, Mònica Rius, Jordi Marrot i Anna Bellorbí. Gestió de continguts: Anna Bellorbí. Coordinació editorial i d’impressió: Elisenda Pucurull.
Redacció: Carles Cartañá, 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 i Inma Alcario 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: IQuiosc. Publicitat: BITMAP. Isidre Rodríguez. Telèfon: 93 240 20 57. empresesvt@cateb.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/ 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: Conxita 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

Editorial
Projectar-nos a l’exterior
ens enforteix

Celestí Ventura / Pàg. 6

El Tema

Generation Next, la sèrie
divertida que explora els
benefi cis de la rehabilitació
energètica

Anna Bellorbí / Pàg. 10

Setembre - Desembre 2023
Nº 375

Subscripció anual: 45€ · Preu: 15€

#construcció
#arquitectura
#urbanisme

ESTRENADA LA SEGONA TEMPORADA DE GENERATION NEXT A TV3!

Generation Next, la sèrie
que explora els beneficis
de la rehabilitació
energètica ...pàg 10

PROFESSIÓEL TEMA
Nous reptes en la captació
de talent en els processos
de selecció d’arquitectes
tècnics … pàg 44

CULTURA
El Parc de la Ciutadella
de Barcelona, projecte
imaginari i escenari dels
segles...pàg 86

TECNOLOGIA
Projecte i execució de
la Clínica Girona, una
construcció hospitalària de
més de 40.000 m2 ... pàg 54

 (c
) F

ot
o:

 L
an

de
r L

ar
ra

ña
ga

L’INFORM IU

(c) Foto de portada: Lander Larrañaga

Professió

XX Premis Catalunya
Construcció

Carles Caratañá / Pàg. 16

La gran Nit de l'Arquitectura
Tècnica

Carles Caratañá / Pàg. 24

La fusta i l’economia
circular regnen a
Construmat 2023

Maite Baratech / Pàg 30

L’arquitectura tècnica, al cor
de Construmat

Pàg 36

Ets emocional o racional?
La Campanya de
Col·legiació del Cateb

Pàg.40

Nous reptes en la captació
de talent

Pàg.40

Centre de
Documentació
Consultoria geotècnica en
edifi cació

Marc Martínez / Pàg. 50

5L’INFORMATIU DEL CATEB

Desembre 2023

Be Partners del Cateb

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..

Tècnica

Clínica Girona

Josep Olivé i Elisenda Gadea / Pàg. 54

Empresa

Efi càcia de l’inhibidor de
corrosió de MBCC de Sika

SIKA BUILDING TRUST/ PÀG. 70

Cultura

El Parc de la Ciutadella

Cristina Arribas / Pàg. 88

Ofi cines Diagrame amb
metodologia BIM

Elecnor / Pàg. 74

La rehabilitació integral
energètica d’edifi cis és
viable econòmicament

EosZenit / Pàg 76

Sostenibilitat en la
conservació del formigó

lecnor / Pàg. 74

Sensibilitzar per a
rehabilitar

Uci / Pàg 80

Vidresif: solucions
tècniques en vidres

Vidresif / Pàg 82

Vopi4 rehabilita un edifi ci al
carrer aribau

Vopi4 / Pàg 82

Guia activa
PÀG. 84

L’INFORMATIU DEL CATEB

Desembre 2023
6

EDITORIAL
Eleccions Cateb’23

ció integrada de projectes; l’expert
en pressupostos; el taxador; el con·
sultor d’estructures; l’interiorisme; la
funció pública... Tot un seguit d’ac·
tivitats i d’especialitats relacionades
amb l’art de construir, el disseny i la
gestió. Un fet que posa de manifest
que la nostra professió és la més
preparada i versàtil de tot el sector
de la construcció. Unes especiali·
tats que es relacionen i conviuen en
el nostre Col·legi i que representen el
que anomenem els diferents grups
d’interès.

Un dels principals objectius del
Cateb és donar llum a l’Arquitectura
Tècnica posant el focus en els seus
professionals com, des de fa ja més
de vint anys, fan els Premis Cata·
lunya Construcció, uns premis que
donen protagonisme a una bona
part d’aquests perfils, i que posen
en valor l’excel·lència del seu treball.

Per aquest mateix motiu, el nos·
tre Col·legi col·labora amb la univer·
sitat per explicar als alumnes dels
últims cursos les diferents maneres

Hi ha qui creu que no li cal col·
legiar-se perquè, per a la
seva l’activitat professional,

no necessita visar cap treball. Una
creença que afecta els qui no veuen
els avantatges d’estar col·legiat.
Afortunadament, aquest no és un
criteri general, ja que segons l’Estu·
di Sociològic del 2020 elaborat pel
Cateb, més de la meitat de la massa
social del nostre Col·legi treballa en
el món de l’empresa, en despatxos o
en l’Administració, i malgrat no tenir
la necessitat de visar gaudeix del
seu Col·legi.

Aquesta és una forma de pensar
pròpia de les professions regula·
des, aquelles que, com la nostra,
tenen activitats reservades i que
han d’acreditar la seva titulació. És
per aquest motiu que els seus pro·
fessionals han d’estar col·legiats.
Aquesta necessitat —aquesta obli·
gació— és el nostre pecat original
que, sovint, no ens deixa veure l’in·
terès de formar part d’un col·lectiu,
l’autèntic valor de pertànyer a un
col·legi professional.

Aquell mateix Estudi Sociològic
identificava una infinitat de formes
d’exercir l’Arquitectura Tècnica,
diferents a la del lliberal tradicional,
entre aquestes es trobava la direc·
ció d’execució d’obres; la direc·
ció tècnica i els caps d’obra de les
empreses constructores i promo·
tores; la rehabilitació patrimonial;
la rehabilitació energètica; la coor·
dinació de seguretat i salut; la direc·

La nostra professió
és la més preparada
i versàtil de tot
el sector de la
construcció

Col·legiar-se és estimar la
professió
Celestí Ventura i Cisternas
President del Col·legi de l’Arquitectura Tècnica de Barcelona (Cateb)

 7L’INFORMATIU DEL CATEB

Desembre 2023

EDITORIAL
Eleccions Cateb’23

que ha de servir un col·legi profes·
sional—, el nostre s’interessa pels
problemes de la gent. És per aquest
motiu que s’implica en la rehabilita·
ció energètica, amb l’organització
de l’OTR.cat per ajudar professio·
nals i ciutadans a aprofitar els avan·
tatges dels Fons Next Generation,
que es compromet per a l’agilització
dels tràmits en les llicències urba·
nístiques, que insta al canvi de la
normativa catalana i que es prepa·
ra per difondre la idoneïtat tècnica
a tots els municipis de la província.
Que es mostra també com un dels
agents més proactius del sector de
la construcció amb la seva partici·
pació en la fira Construmat, amb un
estand que vol representar el centre
de la rehabilitació i que s’implica en
cercar propostes per impulsar la
promoció d’habitatges assequibles,
un dels principals problemes dels
ciutadans del nostre país, que cal
solucionar. En poques paraules, el
nostre és un Col·legi que vol ser útil i
que es proposa donar suport a l’Ad·
ministració, en definitiva, una insti·
tució que vol ser important i obrir-se
a la societat, però que precisament
per aquest motiu necessita créixer,
necessita la participació de tots els
seus professionals.

	� Els moments més emotius

Voldria acabar aquesta editorial,
referint-me als moments més emo·
tius que, com a president, he tingut
l’honor de representar pel nostre
Col·legi. Són els actes commemo·
ratius de les celebracions dels 25
anys de col·legiació, en veure com
es retroben els companys i compa·
nyes després de tant temps —pro·
fessionals en la plenitud de la seva
carrera— per rebre la insígnia de

plata, una festa que comparteixen
amb les seves parelles i amics més
propers. També la dels 50 anys amb
companys —quasi tots ells ja jubi·
lats— en la que recorden el seu pas
per la universitat amb les anècdotes
de joventut, on també comenten
com era el món de la construcció
en aquella època, i com ha anat
canviant la vida, acompanyats per
les seves parelles i fills. Són uns
moments irrepetibles, plens d’emo·
tivitat i d’il·lusió. Però sens dubte els
que més sentiments m’han trans·
mès, han estat les oportunitats que
he pogut viure els darrers anys, d’en·
tregar la insígnia dels 75 anys de col·
legiació a dos aparelladors de més
de 97 anys. Ha estat particularment
emotiu visitar-los —per la seva edat
avançada— a casa seva, i poder con·
versar amb ells una llarga estona per
comprovar com seguien l’actualitat,
com recordaven les seves obres, i
com se’ls il·luminava la mirada quan
parlaven de la seva professió. Ha
estat molt emocionant veure com,
en la seva fragilitat, mantenien l’es·
tima a una professió que els havia
acompanyat tota la seva vida. n

d’exercir l’ofici, amb jornades on els
experts exposen les moltes possibi·
litats professionals que els esperen
i expliquen com el seu Col·legi els
podrà ajudar, entre altres raons, pel
privilegi de formar part d’un grup
de companys on podran practi·
car el networking. Segons aquell
mateix estudi, l’atur entre els joves
col·legiats se situava entorn del 4%,
mentre que entre els qui no n’es·
taven, sobrepassava el 12%, unes
dades que parlaven per si soles i
que posaven de manifest la impor·
tància de no enfrontar-se sol al món
laboral.

	� Avantatges racionals i
emocionals de pertànyer
al Col·legi

A mitjan setembre, vam endegar
una campanya destinada a engres·
car els companys que encara no
s’havien decidit a donar el pas. Una
campanya que, de manera senzilla,
fa reflexionar sobre els avantatges
racionals i emocionals de pertànyer
al nostre Col·legi. Unes accions que,
en tan sols unes setmanes, han
començat a donar resultats: a hores
d’ara, a prop d’un centenar d’arqui·
tectes tècnics s’hi han interessat,
des de joves de menys de 35 anys
que volen col·legiar-se per primer
cop, fins a d’altres al voltant dels 45
que, després de donar-se de baixa a
causa de la crisi financera, es plan·
tegen tornar al Cateb. Per primer
cop, i després de molts anys, la nos·
tra institució —la Casa de l’Arquitec·
tura Tècnica— torna a créixer.

I és que, més enllà de la tradici·
onal defensa dels interessos d’una
professió o de la seva formació con·
tinuada —allò que hom pensa pel

El nostre és un
Col·legi que vol ser
útil, que es proposa
donar suport a
l’Administració, que
vol ser important i
obrir-se a la societat

L’INFORMATIU DEL CATEB

Desembre 2023
8

Carrer de Maó, 19 (Bonanova) Entresol B i C
08022 Barcelona

De Dilluns a Divendres
9 am a 7 pm

Contacte
93 642 71 71

Cap a un futur de benestar: Neurociència i salut mental
avançada a Barcelona

Busquem el benestar dels nostres pacients, tant per problemes de salut mental com per millorar
la qualitat de vida amb tractaments com l’antiaging cerebral.

• Especialistes en neurociència, salut mental i benestar.
• Tractaments d’avantguarda per a la teva salut cerebral.
• Tecnologia avançada amb atenció personalitzada.

Benvinguts a
l'Institut Brain 360

Tractaments neuropsiquiatria i salut
mental

Neurologia Estimulació cerebral no Invasiva

Parkinson, dolor associat a
fibromialgia, rehabilitació post
Ictus, alzheimer...

Modulació de l’excitabilitat
neuronal, efectes terapèutics a llarg
termini, estimulació magnètica
transcranial profunda (EMT)...

Depressió, ansietat, TDAH,
COVID’19, trastorns adictius...

9L’INFORMATIU DEL CATEB

Desembre 2023

Carrer de Maó, 19 (Bonanova) Entresol B i C
08022 Barcelona

De Dilluns a Divendres
9 am a 7 pm

Contacte
93 642 71 71

Cap a un futur de benestar: Neurociència i salut mental
avançada a Barcelona

Busquem el benestar dels nostres pacients, tant per problemes de salut mental com per millorar
la qualitat de vida amb tractaments com l’antiaging cerebral.

• Especialistes en neurociència, salut mental i benestar.
• Tractaments d’avantguarda per a la teva salut cerebral.
• Tecnologia avançada amb atenció personalitzada.

Benvinguts a
l'Institut Brain 360

Tractaments neuropsiquiatria i salut
mental

Neurologia Estimulació cerebral no Invasiva

Parkinson, dolor associat a
fibromialgia, rehabilitació post
Ictus, alzheimer...

Modulació de l’excitabilitat
neuronal, efectes terapèutics a llarg
termini, estimulació magnètica
transcranial profunda (EMT)...

Depressió, ansietat, TDAH,
COVID’19, trastorns adictius...

Kg COKg COKg COKg COKg COKg CO222Kg COKg COKg COKg COKg COKg COKg COKg COKg CO222

L’INFORMATIU DEL CATEB

Desembre 2023
10

TEMA
Next Generation

10

La sèrie és una part important de les iniciatives de
sensibilització i divulgació de la rehabilitació energètica i els
beneficis que pot aportar, en el marc del projecte col·lectiu
REhabilita
Anna Bellorbí / Fotos: Lander Larrañaga

Generation Next, la
sèrie divertida que
explora els beneficis
de la rehabilitació
energètica

 11L’INFORMATIU DEL CATEB

Desembre 2023

TEMA
Next Generation

Generation Next és una
comèdia de situació que
no només fa riure, sinó que

també fa reflexionar sobre la pròpia
llar, l’eficiència energètica i el futur
del medi ambient. La segona tem-
porada d’aquesta sèrie, impulsada
pel Col·legi de l’Arquitectura Tècni-
ca de Barcelona (Cateb) amb la col·
laboració de El Terrat, s’ha pogut
veure fins al 22 de desembre cada
divendres a TV3 després del TN
vespre, o en diferit a a la plataforma
3Cat. Cada episodi, de tan sols dos
minuts, esdevé un viatge pel món de
la rehabilitació energètica a través
de trames divertides i personatges
entranyables. Això no és només una
sèrie, sinó una part important de les
iniciatives de sensibilització i divul-
gació del programa REhabilita, que
té com a objectiu informar i educar
la població sobre la importància de
la rehabilitació i que aquests darrers
anys està posant el focus en com
les ajudes dels Fons Next Genera-
tion poden ajudar-nos a millorar la
qualitat de vida, estalviar energia i
contribuir a la lluita contra el canvi
climàtic.

	� Descobreix els nous
personatges de la segona
temporada

La segona temporada de Gene-
ration Next ens presenta tres nous
personatges que viuen en dos edi-
ficis veïns: Alexandra, una dona
romanesa integrada a la societat
catalana d’uns 40 anys; la Cesca,

una àvia moderna amb problemes
econòmics; i el Tomàs, un jove
desencantat i divertit que encara viu
amb els seus pares. A primera vista,
podria semblar una dinàmica de

veïnatge convencional, però ràpi-
dament es fa evident que aquesta
sèrie amaga una història poderosa
sobre la diferència entre edificis
rehabilitats i no rehabilitats.

A la sèrie, la Cesca i el Tomàs
expressen les pors i els mites més
comuns relacionats amb la rehabi-
litació energètica, com els costos,
la paperassa i altres inquietuds. No
obstant això, a mesura que avancen
els episodis, els personatges supe-
ren aquestes barreres i comencen
a veure els avantatges d’una llar
rehabilitada amb fons Next Gene-
ration. Aquesta narrativa demostra
que molts d’aquests mites poden
ser superats amb informació i sen-
sibilització.

A la sèrie, la Cesca i
el Tomàs expressen
les pors i els mites
més comuns
relacionats amb
la rehabilitació
energètica, com els
costos, la paperassa
i altres inquietuds

L’INFORMATIU DEL CATEB

Desembre 2023
12

TEMA
Next Generation

	� Els avantatges de la
rehabilitació energètica

“Generation Next” il·lustra diver-
sos beneficis tangibles de la reha-
bilitació, com són el confort tèrmic,
l’aïllament acústic i l’estalvi generat
tant per la rebaixa en la factura ener-
gètica com per la desgravació fis-
cal. Aquests avantatges no només
milloren la qualitat de vida dels habi-
tants, sinó que també contribueixen
a l’estalvi energètic i, en conseqüèn-
cia, a la reducció de l’impacte ambi-
ental.

Un element destacat de la sèrie
és la col·laboració amb personali-
tats mediàtiques, com ara la Jim,
guanyadora del programa “Eufòria”,
el meteoròleg Alfred Rodriguez Picó
i la cuinera Ada Parellada. Aquestes
col·laboracions aporten informació i

consells útils, que ajuden a sensibi-
litzar la població i aclareixen dubtes
sobre la rehabilitació energètica.
A més, la responsable de l’Oficina
Tècnica de Rehabilitació (OTR) del
Cateb, Eva Bonet, també participa
en la sèrie, per mostrar el paper dels
tècnics en tot el procés.

“Generation Next” posa en relleu
la importància de l’ús dels Fons Next
Generation per finançar la rehabili-
tació energètica. A través d’aquesta
sèrie, es mostra com aquesta opor-
tunitat està canviant la perspectiva
de les persones sobre la rehabilita-
ció energètica i com està transfor-
mant edificis i vides. És més que una
simple comèdia; és una font d’ins-
piració i educació per a tothom inte-
ressat en un futur més sostenible i
eficient energèticament. n

Vull veure la sèrie!

https://www.cateb.cat/estrenem-
la-segona-temporada-de-gene-
ration-next-a-tv3/

Aquesta sèrie
està canviant la
perspectiva de les
persones sobre
la rehabilitació
energètica i com
està transformant
edificis i vides

 13L’INFORMATIU DEL CATEB

Desembre 2023

TEMA
Next Generation

L’INFORMATIU DEL CATEB

Desembre 2023
14

TEMA
Next Generation

El tret de sortida del projec-
te Rehabilita 2023 va ser la
sessió inaugural celebrada

el dimarts 7 de novembre a Casa
Rius, un antic taller ubicat en una
finca modernista al carrer d’En-
ric Granados a Barcelona, i que ha
comptat amb la presència de Celestí
Ventura, president del Cateb; Joan
Ramon Riera, comissionat d’Habi-
tatge; Gerard Capó, gerent de l’IM-
HAB i i Marina Berasategui, secretà-
ria d’Habitatge de la Generalitat de
Catalunya.

Durant l’acte de presentació de
REhabilita 2023, que enguany cele-
bra ja el seu 9è aniversari, el presi-

dent del Cateb, Celestí Ventura, ha
afirmat que: “El projecte REhabilita
és un exemple més de com, quan
les institucions i el sector profes-
sional treballem plegades, podem
fer grans canvis. Ho estem veient
amb les dades creixents que anem
recollint a les Oficines Tècniques de
Rehabilitació”.

Els fons Next Generation, han
coincidit els diferents ponents, són
una oportunitat immillorable per la
població, que podrà gaudir d’una
millor qualitat de vida i d’un con-
fort més gran, com també per les
empreses i professionals del sec-
tor, que es poden especialitzar en

un subsector en creixement, i pel
global del país que veurà retallades
les quotes de consum energètic i la
preservació del patrimoni cultural.

Marina Berasategui, secreta-
ria d’Habitatge de la Generalitat de
Catalunya, ha donat suport al pro-
jecte afirmant que “Rehabilita ens
dona l’oportunitat de sensibilitzar
la ciutadania respecte de la impor-
tància de la rehabilitació dels habi-
tatges i amb els Fons Next Genera-
tion desplegarem 480 M EUR que
ens permetran arribar fins a 58.000
habitatges. Això consolida el model
col·laboratiu de gestió entre la
Generalitat, els col·legis professio-
nals i les administracions locals”.

REhabilita es consolida en la seva 9a edició

 15L’INFORMATIU DEL CATEB

Desembre 2023

TEMA
Next Generation

En l’àmbit més local i adreçat a
la ciutat de Barcelona, Joan Ramon
Riera, comissionat d’habitatge de
l’Ajuntament de la ciutat, ha volgut

apuntar que: “cal aprofundir en el
canvi cultural per facilitar la rehabili-
tació tant per l’estalvi energètic com
per les condicions d’habitabilitat
que exigeix el repte demogràfic”.

Aquesta sitcom ha estat possi-
ble gràcies a la col·laboració de la
Generalitat de Catalunya a través de
l’Agència de l’Habitatge de Catalu-
nya, l’INCASOL i l’ICAEN; i de l’Ajun-
tament de Barcelona a través de
l’Insitut Municipal de l’Habitatge i la
Rehabilitació.

	� Consolidació del
Rehabilita

Rehabilita és una iniciativa
impulsada i promoguda pel Col·legi
de l’Arquitectura Tècnica de Barce-
lona (Cateb), i que compta amb un

Comitè Estratègic conformat per
la Generalitat de Catalunya, l’Ajun-
tament de Barcelona, la Diputació,
l’AMB i representants de tot el sec-
tor (col·legis professionals, gremis,
associacions, etc.). Des de la seva
primera edició el 2014 Rehabilita
s’ha consolidat com la cita anual
amb la rehabilitació de tot el sector
de la construcció i ha perseguit un
triple objectiu: sensibilitzar la ciuta-
dania envers la rehabilitació, trans-
ferir coneixement als professionals
i transformar el sector. n

Un projecte col·lectiu
que compta
amb un Comitè
Estratègic format
per l’Ajuntament
de Barcelona,
l’AMB, la Diputació
de Barcelona,
la Generalitat
de Catalunya i
representants de tot
el sector

L’INFORMATIU DEL CATEB

Desembre 2023
16

PROFESSIÓ
Catalunya Construcció

16

La construcció de les noves
caves del Castell de Perelada,
l’edifici d’oficines Wittywood a

Barcelona, el Pediatric Cancer Cen-
ter de l’Hospital de Sant Joan de Déu,
l’Escola Municipal de Música Roser
Cabanas de Cornellà de Llobregat,
l’edifici d’habitatges dotacionals de
l’IMPSOL a Sant Feliu de Llobregat i
el projecte Showpass en un habitatge
unifamiliar a Barcelona han estat les
6 obres de referència guanyadores

XX Premis
Catalunya
Construcció
6 obres ubicades a Barcelona, l’Empordà i el Baix
Llobregat s’enduen els guardons en les categories
professionals

Carles Cartañá / © Fotos: Chopo i diversos

en la XX edició dels Premis Catalu-
nya Construcció que organitza el
Col·legi de l’Arquitectura Tècnica de
Barcelona (Cateb). També s’ha pre-
miat la innovació en la construcció
amb dos premis ex aequo i s’ha lliurat
una menció especial a la rehabilitació
patrimonial. Un any més, el jurat ha
atorgat el Premi Especial a la Trajec-
tòria Professional, així com al millor
treball de final de grau de les escoles
d’arquitectura tècnica.

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

Els Premis
Catalunya
Construcció
compten amb el
suport del Consell
de Col·legis de
l’Arquitectura
Tècnica de
Catalunya i
d’Arquinfad

 17L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Catalunya Construcció

 17L’INFORMATIU DEL CATEB

Juny 2023

Edifici d’oficines Wittywood a Barcelona (Foto: Betarq Group)

Sostre exterior i estructura interior de les noves caves del Castell
de Perelada (Fotos: Actio Project Management)

Les 136 candidatures presentades en les diferents
categories professionals representen una bona mostra
de l’activitat duta a terme a Catalunya durant els anys
2021 i 2022. Els premis compten amb el suport del Con-
sell de Col·legis de l’Arquitectura Tècnica de Catalunya
i d’Arquinfad.

	� Cinc categories professionals

En la categoria de direcció d’execució i gestió de
l’obra, el premi ha estat atorgat a Antoni Floriach i Ale-
jandro Segura per la construcció de les Caves del Castell
de Perelada. El jurat considera que l’equip de direcció
d’execució ha sabut treballar amb el grau de compromís
i professionalitat que requeria una obra arquitectònica
d’aquestes característiques, amb un nivell de qualitat
exigit que s’ha superat amb èxit i que mereix la màxima
distinció.

En la categoria de direcció integrada de projecte, el
premi ha estat atorgat a Ramon Cisa, Sergi Barquet,
Elisabet Garcia i Helena Roca per l’edifici d’oficines
Wittywood a Barcelona. El jurat reconeix la intensa
dedicació i implicació de l’equip davant dels diferents
fronts oberts durant el procés de projecte i execució de
les obres. Es tracta del primer edifici d’oficines de l’Es-
tat espanyol construït totalment amb fusta seguint un
procés avançat de prefabricació i industrialització i amb
compromís de sostenibilitat aconseguint els segells
Leed i Well.

En la categoria de rehabilitació, el premi es subdivi-
deix en tres àmbits: la rehabilitació patrimonial, la reha-
bilitació funcional i la rehabilitació energètica. En la pri-
mera, de rehabilitació patrimonial, s’ha endut el guardó
l’equip format per Albert Dalmau i Marina Salvador, per
l’Escola municipal de música Roser Cabanas a Cornellà
de Llobregat. Es tracta de la rehabilitació i reforma d’una
nau magatzem del conjunt industrial de Can Bagaria,

L’INFORMATIU DEL CATEB

Desembre 2023
18

PROFESSIÓ
Catalunya Construcció

per acollir les noves dependències de l’escola municipal
de música, com a part del procés de regeneració de tot
el conjunt fabril impulsat per l’Ajuntament de Cornellà
i l’Àrea Metropolitana de Barcelona (AMB). En aquesta
categoria, el jurat ha concedit una Menció Especial a
Meritxell Inaraja i Mònica Mauricio per a la rehabilitació
de l’antiga seu de la Unió de Cooperadors de Gavà per
destinar-la a usos polivalents vinculats als projectes de
joves emprenedors.

En l’àmbit de la rehabilitació funcional el premi ha
estat concedit a Mariona Benedito, Martí Sanz, Alba

Subirada, David Parisi i Jairo Hernández pels 34 habi-
tatges dotacionals a Sant Feliu de Llobregat. Es tracta
d’una operació de reciclatge urbà, una suma d’esforços
de l’Ajuntament de Sant Feliu de Llobregat, l’IMPSOL i
l’equip de projecte i obra, que rehabiliten les dues últi-
mes plantes d’un edifici d’usos mixtes que havien que-
dat en desús, per transformar-les en habitatge social en
règim dotacional, responent a la demanda d’emergèn-
cia residencial del municipi.

Quant a la rehabilitació energètica, el jurat ha deci-
dit premiar Micheel Wassouf i Angelica Rutzmoser per

Escola municipal
de música Roser
Cabanes a Cornellà
de Llobregat (Foto:
Simon Garcia)

34 habitatges dotacionals a Sant Feliu de Llobregat (Foto: José Hevia)

Els premis volen
reconèixer l’esforç
de professionals
i empresaris que
contribueixen
a millorar la
qualitat, la gestió,
la sostenibilitat
i la seguretat de
la construcció a
Catalunya

 19L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Catalunya Construcció

Antiga seu
de la Unió de
Cooperadors de
Gavà (Foto: Adrià
Goula)

Fragment de la
proposta d’escala
per valorar el grau
de gravetat de
danys als edificis.

Projecte ShowPass ubicat a Barcelona (Fotos: Pol Viladoms i Jordi Martí)

L’INFORMATIU DEL CATEB

Desembre 2023
20

PROFESSIÓ
Catalunya Construcció

Projecte de dissenys
per a cabanes de

pastors de l’Alt Pirineu
(Fotos: Stella Rotger i

Josep Bunyesc)

Execució de les ores del SJD Pediatric
Càncer Center Barcelona (Foto: Enne

Gestión Activa de Proyectos)

Projecte ShowPass a Barcelona. Es tracta d’una rehabi-
litació demostrativa tipus “Showroom viu”, d’un edifici de
principis del segle XX ubicat a la trama urbana de Barce-
lona. Les solucions energètiques queden a la vista per
exposar-les als promotors i tècnics del sector a través
de jornades de portes obertes.

L’edifici està certificat CO2 neutre, que demostra
la viabilitat econòmica i ecològica de la rehabilitació
energètica, portada a la màxima eficiència: l’estàndard
EnerPhit, adaptat a les condicions climàtiques i socio-
culturals de la regió mediterrània. A més dels excel·lents
resultats obtinguts, el jurat ha valorat molt positivament
el vessant educatiu i de divulgació d’aquest projecte, que
fa pedagogia entre els tècnics del sector de la conve-
niència de dur a terme aquestes actuacions també en
edificis de dimensions més modestes, però no per això
menys importants.

En la categoria d’innovació en la construcció, el jurat
ha concedir 2 premis ex aequo. El primer ha estat per
Félix Ruiz Gorrindo, Antonio Aguado i Carles Serrat per la

Proposta d’escala per valorar el grau de gravetat de danys
als edificis. La proposta ha estat realitzada en el marc
de la UPC en col·laboració entre l’Escola d’Arquitectura
Tècnica, l’Escola d’Enginyers de Camins i l’Escola d’Ar-
quitectura de Barcelona.

El segon premi ex aequo en aquest mateix àmbit ha
estat per a Josep Bunyesc pels Dissenys per a cabanes
de pastors a l’Alt Pirineu. El projecte aborda el disseny
i la construcció d’uns habitatges mínims, capaços de
cobrir les necessitats bàsiques i oferir confort en climes
extrems i de difícil accés, als pastors que han de vigilar
els seus ramats davant perills com la presència de l’ós
en les muntanyes del Pirineu.

 21L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Catalunya Construcció

Fragment del treball dedicat a l’arquitectura vernàcula peruana

En la categoria de coordinació de
seguretat i salut, el premi ha estat per
la candidatura presentada per Edu-
ardo Jarque per la construcció del
Pediàtric Càncer Center Barcelona
de l’Hospital de Sant Joan de Déu. El
jurat ha volgut destacar una actuació
professional meritòria en un procés
d’execució extremadament com-
plex, no tan sols per la resolució de
l’obra en sí mateixa, sinó pels con-
dicionants ambientals i la cura amb
què es va haver de treballar per evitar
soroll, vibracions i brutícia ja que va
treballar dins d’un complex hospi-
talari que va estar en funcionament
durant tota l’execució.

	� Trajectòria professional i
treball universitari

El jurat va atorgar un any més el
premi especial a la trajectòria pro-
fessional, que en aquesta edició ha
rebut Jordi Viola i Garriga (83 anys),
aparellador i també arquitecte, per
la seva lluita en favor del coopera-
tivisme entre els professionals del
sector de la construcció, així com
per la valuosa tasca de difusió de la
cultura arquitectònica i la tecnologia
constructiva. També es va atorgar
el premi al treball final de grau que
es va atorgar a Adriana Alejandra
Calderón pel projecte Estudio de la
vivienda vernácula peruana contex-
tualitzada, treball acadèmic realitzat
amb el tutoratge de la professora de
l’EPSEB Maria Antonia Navarro.

	� 136 candidatures

Els Premis Catalunya Cons-
trucció, que organitza el Col·legi de
l’Arquitectura Tècnica de Barcelo-
na per 20è any consecutiu, tenen
com a objectiu reconèixer l’esforç
de professionals i empreses del
procés constructiu i premiar les
persones que, amb el seu treball,
contribueixen a millorar la qualitat,
la gestió, la sostenibilitat, la innova-
ció i la seguretat en la construcció. El
total de candidatures presentades
enguany va ser de 136, presentades
per equips i empreses responsables
de dirigir, coordinar i projectar obres
acabades durant els anys 2021 i
2022. Després de fer una primera
selecció, el jurat va escollir 23 fina-
listes en les 5 categories professio-
nals.

	� Qualitat de l’obra
construïda

Els Premis Catalunya Construc-
ció van més enllà dels valors arqui-
tectònics dels projectes de referèn-
cia i posen l’èmfasi en la qualitat de
l’obra construïda, els mètodes i pro-
cessos d’execució i en la tasca pro-
fessional duta a terme pels equips
tècnics, que sovint tenen una com-
posició multidisciplinària. El jurat de
la 20a edició dels Premis Catalunya
Construcció està format per Tere-
sa Arnal Vidal, arquitecta tècnica i
presidenta del Consell de l’Arquitec-

tura Tècnica de Catalunya; Miquel
Espinet i Mestre, arquitecte; Anna
Ortega López, arquitecta tècnica i
màster en arquitectura i sostenibili-
tat; Xavi Martínez i Tomeo, enginyer
industrial; Josep Lluís Gil Bengoa,
arquitecte tècnic i project manager;
Natàlia Crespo Belmonte, arquitecta
tècnica, coordinadora de seguretat i
comptadora de la Junta de Govern
del Cateb; i Celestí Ventura i Cis-
ternas, president del Cateb i alhora
president del jurat. Els guardons es
van atorgar en el marc de la Nit de
la Construcció, la trobada sectorial
dels professionals del sector, cele-
brada el passat 29 de juny al Mercat
dels Encants de Barcelona.n

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

L’INFORMATIU DEL CATEB

Desembre 2023
22

PROFESSIÓ
Nit de la Construcció

PREMI A LA DIRECCIÓ DE
L’EXECUCIÓ DE L’OBRA

Casa Brillant a Sant Cugat del
Vallès
Candidatura: David Garcia Ca-
rrera i Oriol Castillo Torralbo
Empresa: BIS Arquitectes David
Garcia

Tanatori Àltima a Sant Andreu-
Nou Barris
Candidatura: Diana Calicó Soler
Empresa: Batlle & Roig Arqui-
tectura

Espai Cràter a Olot
Candidatura: Albert Casa-
demont, Anna Codina i Toni
Casamor
Empreses: Colomer-Rifà /
VOLstudio

PREMI A LA DIRECCIÓ
INTEGRADA DE PROJECTE

Edifici polivalent a l’Hospital
Parc Taulí de Sabadell
Candidatura: Jaume Casas
Miralles
Empresa: Rossell-Giner i Asso-
ciats

PREMI A LA COORDINACIÓ
DE SEGURETAT I SALUT

Biblioteca Gabriel García Már-
quez a Barcelona
Candidatura: Mònica Pascual
Folch

Conjunt de vivendes i us tercia-
ri a La Marina Zona Franca de
Barcelona
Candidatura: Ricardo de Juana i
Néstor Xavier Gutiérrez
Empresa: Q-safety by Quiron
Prevención

PREMI A LA INNOVACIÓ EN
LA CONSTRUCCIÓ

Blue Containers Project
Candidatura: Francisco Sán-
chez i Ramón Tor

Work (Solució integral de ges-
tió i direcció d’obres)
Candidatura: Enric Heredia i
Marc Serrano
Empresa: Novaltra

Clausura i restauració de dipò-
sit de residus urbans al Garraf
Candidatura: Enric Batlle, Joan
Roig, Iván Sánchez i Mario
Súñer
Empresa: Batlle & Roig Arqui-
tectura

PREMI A LA REHABILITACIÓ
PATRIMONIAL

Rehabilitació de la Casa Oller a
Barcelona
Candidatura: Octavi Mestre, Ra-
fael Capdevila i Carolina Pérez
Empreses: Mestre Arquitectes /
Colliers

Obres de restauració de la ca-
tedral de Sant Pere de Vic
Candidatura: Marc Manubens,
Rafael Vila, David Molner, Carles
Ribé i Albert Martí
Empreses: MH Arquitectes /
Urcotex

PREMI A LA REHABILITACIÓ
FUNCIONAL

Hotel a la Ronda de Sant Antoni
de Barcelona
Candidatura: Juan Trias de Bes
Empresa: Tdb Estudio de Arqui-
tectura 1992
Nova seu per a Galenicum a
Esplugues de Llobregat
Candidatura: David lorente, Jo-
sep Ricart, Roger Tudó, Xavi Ros
i Carles Bou
Empreses: HArquitectes / Car-
les Bou

PREMI A LA REHABILITA-
CIÓ ENERGÈTICA

Edifici corporatu d’oficines
The Yellow Nest a Terrassa
Candidatura: Toni Mas, Enric
Garcés, Toni Garcia i Manel
Cots
Empreses: GMG Plans i Projec-
tes / TRT Arquitectura Tècnica
/ Baldó Serveis i Obres

PREMI AL TREBALL FINAL
DE GRAU

Análisis de sistemas en torno
a la arquitectura regenera-
tiva, ediciencia energética
y optimización de recursos
naturales
Candidatura: Sebastián Chris-
ten Marote
Tutoria: Licinio José Alfaro
Garrido
Escola: Escola Politècnica Su-
perior de Barcelona (EPSEB)

Ajuts Next Generation EU:
oportunitat vs factibilitat
Candidatura: Enrique Moral
Serrano
Tutoria: Montserrat Bosch i
Joan Ramon Rossell
Escola: Escola Politècnica Su-
perior de Barcelona (EPSEB)

Més informació:
https://www.cateb.cat/
guanyadors-premis-construc-
cio-2023/

CANDIDATURES FINALISTES

 23L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Nit de la Construcció

El jurat dels XX Premis Catalu-
nya Construcció va atorgar el
Premi Especial a la Trajectò-

ria Professional 2023 a Jordi Viola
i Garriga (83 anys), aparellador i
també arquitecte, per la seva lluita
en favor del cooperativisme entre
els professionals del sector de la
construcció, així com per la valuosa
tasca de difusió de la cultura arqui-
tectònica i la tecnologia constructi-
va. Viola va desenvolupar bona part
de la seva carrera professional al
despatx de l’arquitecte José Antonio
Coderch, va participar activament
com a vocal de la prestigiosa revista
Quaderns d’Arquitectura i Urbanis-
me, així com en la creació de la Coo-
perativa d’Arquitectes Jordi Capell,
entitat que va dirigir i de la qual és
avui el seu president honorífic.

	� Una trajectòria
professional llarga i
intensa

Jordi Viola i Garriga va néixer
l’any 1940 a Berga, va començar a
treballar com a delineant al despatx
d’un arquitecte berguedà abans de
desplaçar-se a Barcelona per fer els
estudis universitaris d’aparellador.
Quan els 23 anys acaba la carrera
empalma amb la d’arquitecte que
finalitza als 33. Ha treballat sempre
en règim liberal amb altres arqui-
tectes i menys com a aparellador.
Nou anys al despatx de Josep Anto-
ni Coderch li van deixar una gran
empremta. Va treballar també deu
anys en la construcció del poble de
Sant Jordi, a Cercs, que substituïa
Sant Salvador de la Vedella inun-
dat pel pantà de la Baells. Ja des de
l’època d’estudiant ha estat vinculat

Premi Especial a la Trajectòria
Professional per a Jordi Viola

a la demarcació de Barcelona del
Col·legi d’Arquitectes de Catalunya
i va fer una intensa activitat com a
vocal de la prestigiosa revista Qua-
derns d’Arquitectura i Urbanisme.

Entusiasta de l’esperit coopera-
tiu que impulsava l’arquitecte Jordi
Capell i Casaramona, va participar
en la creació l’any 1979 de la Coo-
perativa d’Arquitectes a la qual van
batejar amb el nom de l’impulsor
i en va esdevenir el seu director. El
desembre del 1988 l’entitat es va
fusionar amb la Cooperativa del
Col·legi d’Aparelladors i Arquitec-

El jurat destaca
la seva lluita
pel moviment
cooperativista, així
com la promoció i
difusió de la cultura
arquitectònica

tes Tècnics de Barcelona (Cateb)
per obrir una delegació en la seva
seu central del carrer Bon Pastor, a
partir de la qual es va ampliar l’oferta
amb un nou índex de publicacions
tècniques, programes informàtics,
així com aparells topogràfics i de
mesura més propis del dia a dia dels
professionals de l’arquitectura tèc-
nica. Avui la Cooperativa disposa
d’una àmplia xarxa de botigues des
de les quals continua la seva labor
de promoció i difusió de la cultura
arquitectònica i de la tecnologia de
la construcció. Avui, Jordi Viola n’és
el seu president honorífic. n

Premis Catalunya Construcció:

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

Jordi Viola i
Garriga (Foto:
Chopo)

L’INFORMATIU DEL CATEB

Desembre 2023
24

PROFESSIÓ
Nit de la Construcció

El lliurament dels XX Premis
Catalunya Construcció va tenir
lloc el 29 de juny en el marc

de la Nit de la Construcció, la gran
trobada del sector que es va cele-
brar sota l’impressionant sostre del
Mercat dels Encants a la plaça de les
Glòries de Barcelona. Hi van assis-
tir 450 persones en un acte que va
ser presidit per l’Honorable Senyora
Ester Capella, consellera de Territo-
ri de la Generalitat i Celestí Ventura,
president del Cateb. També hi van
assistir altres personalitats com ara
Joan Jaume i Oms, secretari general
de Territori; Maria Buhigas, arquitec-
ta en cap de l’Ajuntament de Barce-
lona; Ramon Torra, gerent de l’Àrea
Metropolitana de Barcelona; Sílvia
Grau, directora de l’Agència de l’Ha-
bitatge de Catalunya i altres autori-
tats, representants del món acadè-
mic i professional i representants del
sector. La cerimònia de lliurament
va ser conduïda per l’actriu i can-
tant barcelonina Elena Gadel, que
també va encantar els assistents
amb les seves actuacions musicals
acompanyada del guitarrista Marc
López. L’acte va comptar amb el
suport de les empreses patrocina-
dores Constructora del Cardoner,
Grup Caixa d’Enginyers i Holcim;
els Be Partners del Cateb: Baumit,
Grupo Construcía, Elecnor, Eoszenit
Energy i Propamsa-Ciments Molins
i amb el patrocinador de la formació
del Cateb Vopi-4.

La gran Nit de
l’Arquitectura Tècnica
Carles Cartañá / © Fotos: Chopo

 25L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Nit de la Construcció

La consellera Ester
Capella i el president
Celestí Ventura lliuren
el guardó al company
Jordi Viola

Discurs de la consellera de Territori Ester Capella als assistents

La directora de l’EPSEB
Inmaculada Rodríguez i

Jordi Romero (Vopi-4) lliuren
el premi al treball final de
grau que va recollir Anna

Gabarrón en nom d Adriana
Alejandra Calderón

L’espai central del
Mercat dels Encants es
va omplir de gom a gom

L’INFORMATIU DEL CATEB

Desembre 2023
26

PROFESSIÓ
Nit de la Construcció

La cantant Elena Gadel en
una de les seves bellíssimes

actuacions junt amb el
guitarrista Marc López

Josep Bunyesc va recollir l’altre premi ex aequo a la innovació
en la construcció pels seus dissenys per a les cabanes de
pastors a l’Alt Pirineu

Félix Ruiz Gorrindo rep el
premi ex aequo a la innovació
de mans de Teresa Arnal,
presidenta del Consell Català
de l’Arquitectura Tècnica i Luis
de la Peña (Holcim)

Eduardo Jarque del despatx Enne Gestión
va guanyar el premi a la coordinació de
seguretat que va rebre de mans de Maria
Buhigas (Ajuntament de Barcelona) i
Celia Pérez (Global Building Solutions de
Ciments Molins)

 27L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Nit de la Construcció

Els guardonats en la categoria de
rehabilitació: patrimonial, funcional
i energètica Albert Dalmau, Meritxell
Inaraja, Mònica Mauricio, Mariona
Benedito, Martí Sanz, Micheel Wassouf i
Angelika Rutzmoser amb les autoritats
Sílvia Grau (Agència de l’Habitatge),
Elisabet Cirici (Incasòl) i Bernat Navarro
(Cateb) i els representants dels
patrocinadors Daniel Fosas (Eoszenit
Energy), Jaime Asián (Caixa d’Enginyers)
i David Breva (Constructora del Cardoner)

El president del Cateb, Celestí
Ventura, va fer el discurs de
cloenda de l’acte

En la categoria de direcció integrada de projecte el guardó va ser per Ramon
Cisa, Sergi Barquet, Elisabet Garcia i Helena Roca. Els van lliurar el guardó
Ramon Torra (Àrea Metropolitana de Barcelona) i Oscar Campos (Elecnor)

L’INFORMATIU DEL CATEB

Desembre 2023
28

El secretari general de Territori Joan
Jaume i Oms i Marc Basany (Grupo
Construcía) van lliurar el premi a la
direcció d’execució de l’obra a Antoni
Floriach i Alejandro Segura

Alguns dels membres de
l’equip organitzador al costat
de l’enorme “A” de xocolata
feta amb motiu dels primers
20 anys dels Premis Catalunya
Construcció: enhorabona als que
ho han fet possible!

Un cop fi nalitzat l’acte de
lliurament dels premis va
començar la festa en la qual
venia molt de gust prendre un vi
blanc ben fresquet

També ens vam poder
divertir de maneres
diferents

29L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Nit de la Construcció

Hem premiat professionals i equips que
dia rere dia treballen per millorar la qualitat
de l’edificació a Catalunya.

Hem premiat direcció, gestió, seguretat,
innovació, rehabilitació patrimonial,
funcional i energètica.

Hem premiat una trajectòria professional
i també el millor treball final de grau.

Hem premiat creativitat, sostenibilitat,
esforç, dedicació i vocació.

I per damunt de tot,
hem premiat persones.

PATROCINADORS DE LA NIT

ORGANITZA:

BEPARTNERS

PATROCINADOR
DE LA FORMACIÓ AMB EL SUPORT DE

PREMIS CATALUNYA CONSTRUCCIÓ 2023 20a edició

PREMIEM PROFESSIONALS, PREMIEM PERSONES

Els XX Premis Catalunya Construcció es van lliurar el 29 de juny de 2023 al Mercat dels Encants de Barcelona,
en el marc de La Nit de la Construcció, en un acte organitzat amb el suport de les empreses:

L’INFORMATIU DEL CATEB

Desembre 2023
30

PROFESSIÓ
Sector

La fusta i l’economia circular
regnen a Construmat 2023
Una de les assignatures pendents del sector continua sent el
de la formació, si tenim en compte que en pocs anys la major
part de treballadors estarà en edat de jubilació i ara per ara no
hi ha un relleu clar
Maite Baratech / © Fotos: Chopo, Maite Baratech i Inma Alcario (Westudio)

 31L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Sector

i sanitaris on l’aigua del rentamans
passa a la cisterna del vàter. Un altre
detall: el plat de dutxa té, entre els
seus materials, la closca d’arròs,
convertint així un residu en primera
matèria. Cap a l’economia circular,
un dels conceptes més repetits a
estands, plafons informatius i car-
tellera diversa, juntament amb els
conceptes de reciclabilitat, minimit-
zació de residus o reducció de la pet-
jada de carboni, entre d’altres.

Un altre exemple de conversió
de residus en primera matèria i que
vam poder veure al saló Constru-
mat el va proporcionar els taulons
Honext, de l’empresa del mateix
nom, sorgida d’una patent de la

tot, protegeix de la radioactivitat. I a
cobertes, façanes i interiors, cober-
tura vegetal, així com plaques foto-
voltaiques, persianes enrotllables de
tota la vida per regular sol i ventilació

Obligat per l’aturada generalitza-
da de l’activitat derivada de la pan-
dèmia de la Covid19, han passat
quatre anys entre l’anterior Constru-
mat, el 2019, i el d’enguany, celebrat
del 23 al 25 de maig al recinte Gran
Via de Fira de Barcelona. Ha estat
un Construmat molt més directe,
auster, d’espais aprofitats gairebé
al centímetre i proper a visitants i
expositors (ja no és BBCConstru-
mat), de caràcter comercial, sense
“floritures”, sense àrees gaire espe-
cialitzades i només amb un espai
diferenciat però formant part del
conjunt, el dedicat a la fusta, un
material que ja en l’edició del 2019
començava a treure el cap com a
destacat i que aquest 2023 s’ha
perfilat com a gran protagonista per
les seves qualitats de sostenibilitat,
durabilitat, propietats aïllants, estè-
tica, etcètera.

Una prova d’aquest protagonis-
me ha estat la casa de fusta, i d’al-
tres materials naturals, que es va
instal·lar en una de les cantonades
del pavelló i que demanava a crits
ser tocada. Fruit de la col·laboració
d’un grapat d’empreses especia-
litzades en construcció alternativa
i baixa en emissions, la seva cara
nord era a base panells estructurals
de fusta i palla, amb acabat interior
d’argila i exterior de calç. A la façana
oest destacava el suro, un material
amb una elevada capacitat aïllant,
de barrera contra l’aigua i que, fins i

La Casa de Fusta ocupava un ampli espai del pavelló

Descripció de les característiques dels taulons Honext de l’empresa Gabarró

Economia circular,
petjada de
carboni, residus,
reciclabilitat... van
ser alguns dels
conceptes més
escoltats durant els
tres dies de fira

L’INFORMATIU DEL CATEB

Desembre 2023
32

PROFESSIÓ
Sector

circular, també els processos d’in-
dustrialització fan de la sostenibili-
tat bandera, com ens explicava l’ar-
quitecte Oriol Lloret, de PMP Casas
Prêt-a-porter, del grup Prefabricats
Pujol i amb seu a les Borges Blan-
ques. L’empresa treballa per indus-
trialitzar al màxim els diferents ele-
ments d’un habitatge, inclosa l’es-
tructura, “així, en obra, amb el mínim
d’imprevistos, es fa un assemblatge
com es faria, per exemple, el d’un
cotxe”, amb la diferència respecte
d’altres empreses que “l’estructura
ja és l’acabat,” de formigó i uns murs
de càrrega i plaques alveolars, que
permeten aconseguir llums de fins
a 12 metres sense pilars entremit-
jos, que es transporten en camions.
I com a nou producte, l’empresa
introdueix enguany un nou sistema,
el Khanvian, amb envans i peces de
fals sostre amb les instal·lacions ja
preparades de fàbrica, que només
cal ancorar i encaixar d’acord amb
el projecte. Tot plegat “a banda de fer
més àgil i reduir les feines d’instal·
lació en obra, permet fer uns envans
mòbils, de forma que es pot dividir
en dos una habitació”. Només cal
“desmuntar envans, moure’ls i tor-
nar a ancorar les instal·lacions”,
com a obra menor i en un dia. El sis-
tema, a més, “fa que pràcticament
no tinguem mermes ni residus”.
Un cop fet l’assemblatge, “a l’obra

Universitat Politècnica de Catalu-
nya (UPC) i que l’empresa Gabarró
distribueix en exclusiva a Espanya.
Es tracta d’uns taulons fets a partir
dels residus finals de cel·lulosa de
les indústries papereres, uns fangs
que van a parar a l’abocador i que
es tracten i premsen mitjançant un
procés que no genera residus i que
reforça i protegeix els enllaços entre
les fibres. Són taulons reciclables
i no tòxics, de forma que “un cop
acabat el seu cicle de vida es pot
tornar a recuperar”, expliquen des
de Gabarró Valentí Moreno i Filibert
Cisneros. A més, l’energia que s’uti-
litza per fer-los prové de biomassa
i d’aigües residuals d’abocador.
Precisament, la planta de fabricació
es troba al costat d’un abocador, a
Vacarisses. Economia circular!

Aquests nous taulons, molt
agradables al tacte, són un gran
aïllant acústic i tenen propietats
ignífugues certificades (en audi-
toris, entre altres instal·lacions) “i
estem convençuts que seran un
èxit”. El seu cost, superior al d’altres
taulons que poden complir similars
funcions, fa que s’adreci a profes-
sionals prescriptors que aposten
convençuts pels productes soste-
nibles i ecològics. Estan certificats
amb petjada de carboni negativa i,
a més de poder utilitzar-se com a
aïllants, poden servir per a reves-
timents interiors de sostre o paret,
com a material de mobiliari i projec-
tes d’arquitectura efímera, estands,
aparadors de botiga...

I si molts materials es fan ja en
clau de sostenibilitat i/o economia

El valor de la prefabricació per fer la Casa Passiva presentada per Eowall

Els elements que componen la casa PMP de Prefabricats Pujol

La prefabricació
d’elements en
planta, una pràctica
cada cop més
habitual i acceptada
pels prescriptors,
amb la reducció de
temps de producció,
el control de qualitat
i la minimització
de residus com
alguns dels grans
avantatges

 33L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Sector

pels cartrons reciclables, són altres
de les moltes mesures que estan
en la línia de reducció del consum
de materials. I com a empresa, els
panells informatius de l’estand
expliquen com des del 2018 fins ara
s’han reduït força consums i des-
peses relacionades amb els recur-
sos i l’energia; avui “un 45 per cent
de l’energia de les seves 76 plantes
prové de panells fotovoltaics”, i amb
voluntat d’augmentar el percentat-
ge, amb l’objectiu, de cara al 2045,
de reduir al mínim la petjada de car-
boni, i compensant aquells percen-
tatges que no es puguin evitar.

al final del cicle de vida”, explica
Anguera.

En el camp de cuines i banys,
del qual parlàvem una mica més
amunt, el màxim referent a casa
nostra, Roca, habitual de Cons-
trumat, va aprofitar aquesta fira
per mostrar “per què l’empresa és
sostenible en totes les seves estra-
tègies”, explicava la promotora
comercial Maria Pilar Quiles. Això
en un estand fet únicament amb
materials de quilòmetre zero, fusta
certificada de boscos gestionats de
forma responsable i sostenible i, fins
i tot, aprofitant residus de les seves
fàbriques, materials que es tornaran
a utilitzar en el futur en altres espais.
Un punt clau de l’estratègia de sos-
tenibilitat de Roca és la reducció del
consum d’aigua dels sanitaris, cosa
que ha permès, en els últims anys,
reduir el volum de descàrrega de les
cisternes dels sanitaris (15 litres al
principi) fins al mínim de 4 i 2 litres
(doble descàrrega). Els airejadors,
que poden fer baixar de 5 litres/
minut a 1,8 litres/minut el cabal
d’aigua de les aixetes, i els emba-
latges dels sanitaris, que han deixat
de banda els plàstics i han apostat

només queden les tasques de pin-
tura, aplacats, cuines i banys”, uns
camps que s’estan estudiant, insi-
nua Lloret sense voler avançar plans
de futur.

L’empresa ja ha començat a
aplicar el sistema a diverses cases
unifamiliars, sobretot a Catalunya, i
preveu iniciar edificis plurifamiliars
a diverses poblacions, encara pen-
dents de llicències. “Això permet els
promotors vendre metres quadrats”
i la possibilitat de canvis posteriors.

	� Cases passives

Per la seva banda, també en el
camp de la prefabricació treballa
Evowall, que a Construmat posava
en valor que fa “cases passives”
perquè el seu consum energètic és
un 90 per cent inferior al de les cases
convencionals. I en el moment en
què es pugui gestionar directament
l’electricitat, es pot reduir encara
més el consum. Amb seu a Sant
Fruitós de Bages i una dècada al
sector, l’empresa s’ocupa també
dels interiors, si ho demana el client.
La directora comercial i de màrque-
ting, Gemma Anguera, apuntava
que s’ha detectat que si l’any 2019
a Construmat parlar d’industria-
lització semblava estrany, aquest
2023 “el visitant ja sap què és, sap
com funciona i busca el sistema que
més li encaixi en el seu projecte; s’ha
perdut la por a la industrialització”.
Com a novetat, Evovall inclou el plus
que significa disposar de certifica-
ció europea del seu sistema, fins ara
només per a habitatge unifamiliar i
des de fa poc també per als projec-
tes plurifamiliars on, entre altres
aspectes, es para especial atenció
als requisits d’aïllament acústic.
Precisament, l’empresa participarà
properament en un projecte d’edifici
a la Garriga que entra en un progra-
ma europeu, juntament amb dos
edificis europeus més, que seran
“una prova pilot per estudiar models
d’edificis replicables i d’energia
positiva, i s’estudiarà l’empremta
de carboni des de la fabricació fins

La fusta, la palla, el
suro i els materials
naturals i certificats
guanyen posicions,
mentre que en
perden els tòxics
i els derivats dels
combustibles fòssils

L’aportació de Roca pel que fa a l’estalvi en el consum d’aigua

L’INFORMATIU DEL CATEB

Desembre 2023
34

PROFESSIÓ
Sector

	� Robotització

I si la prefabricació de cada cop
més elements constructius ha arri-
bat per quedar-se i redueix els riscos
de l’obra, també contribueix a una
reducció dels riscos la maquinà-
ria que s’usa, que se sofistica cada
Construmat que passa i fa les obres
més segures i de major qualitat.
Amb aquest propòsit es presenta-
va al saló (després del seu pas per
l’alemanya BAU) un robot de la mul-
tinacional austríaca Fischer ideat
per a tasques d’ancoratges que
es repeteixen a projectes de grans
dimensions, com ara certes obres
de rehabilitació. Treballa a partir
de la càrrega d’un projecte BIM i
és capaç de realitzar correccions
durant la feina i elaborar informes
de les tasques realitzades. Fet un
primer prototip, ja hi ha les primeres
unitats reservades per ser llogades
a Alemanya i Àustria, ens explicaven
Ignasi Rué i Josep Maria Guillén. I a
Espanya arribarà una tercera abans
que acabi l’any. A més de llogar la
màquina, es pot contractar també el
servei del tècnic expert i l’elaboració
del projecte.

Però els avenços no són cosa
només d’empreses grans; una
prova n’és el cada cop més acurat
sistema Mursec Eco de la barce-
lonina Humicontrol, al capdavant
de la qual es troba Ramon Mestre.

Es tracta d’un sistema amb dèca-
des d’experiència en l’eliminació
d’humitats de capil·laritat i que ha
incorporat, des de la tardor passa-
da, un dispositiu multifreqüència
que emet un senyal a molt baixa
freqüència que actua sobre les
molècules d’aigua presents a porus
i capil·lars, els canvia la polaritat i fa
que la humitat baixi per la paret fins
al subsol. El sistema ha demostrat
la seva eficàcia en espais històrics
emblemàtics com el recinte moder-
nista de Sant Pau, la Sagrada Famí-
lia i el Museu Nacional d’Escultura
de Valladolid, entre d’altres. A més,
està entrant amb força, gràcies a
empreses col·laboradores, en paï-
sos com el Regne Unit, Colòmbia,
Turquia, l’Equador o Dinamarca, per

Roger Bou, director
de Construmat:
“a les fires passen
coses que no
trobes en un
certamen virtual o
híbrid”, el contacte
personal fa possible
contactes inesperats
i “moments
d’intel·ligència
col·lectiva”

El robot de la multinacional Fisher per a tasques d’ancoratges en treballs de rehabilitació

Sistema Mursec Eco de l’empresa barcelonina Humicontrol

citar només alguns. “Estem molt con-
tents”, assenyala Mestre, un veterà de
les fires Construmat, que va prendre
el relleu al seu pare com a participant
habitual del saló. Per a ell, reduir a tres
dies la celebració del certamen, i en
un espai més petit , ha estat un encert,
tant per als expositors com per als
visitants, que ho tenen tot molt més
a mà.

Vidres amb sistemes de contrast
visibles per als ocells i que eviten, per
tant, que s’hi encastin, membranes
impermeabilitzants que fan possi-
ble cobertes vegetals cada cop més
estanques i segures, protectors i
lames per a finestres per a un òptim
control de la radiació solar, plaques
estabilitzadores de grava fetes amb

 35L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Sector

materials reciclats i reciclables que
diuen adeu a les superfícies bitu-
minoses, aïllants amb materials
naturals, aplicacions per a una ges-
tió eficient de l’energia, il·luminació
led, softwares de disseny... podríem
parlar de desenes de novetats, totes
elles molt inspiradores, interessants
i que confiem que siguin la tendèn-
cia general del sector (i de tots els
sectors) si volem garantir la supervi-
vència, no només del sector en par-
ticular, sinó del planeta en general.

El director del certamen, Roger
Bou, expressà l’últim dia davant la
premsa la satisfacció dels organit-
zadors per com s’havia anat desen-
volupant la fira i per l’aposta pel visi-
tant professional i per un certamen
del tot presencial perquè “a les fires
passen coses que no trobes en un
certamen virtual o híbrid”, el con-
tacte personal fa possible contac-
tes inesperats i “moments d’intel·
ligència col·lectiva”. n

L’autora: Maite Baratech és periodista

El Cateb s’acosta als col·legiats

Per al Col·legi, ser a Construmat va ser una oportunitat per “apro-
par tots els serveis del Col·legi, sobretot, als col·legiats”, en parau-
les de la coordinadora de l’Oficina Tècnica de Rehabilitació (OTR),

Eva Bonet, tot i que era un estand “molt dedicat a temes de rehabilitació
perquè ara estem vivint el boom de la rehabilitació energètica i volem que
els arquitectes tècnics encapçalin aquest boom i siguin els tècnics de
referència en temes de rehabilitació”. En aquest sentit, Bonet estava molt
contenta perquè s’estaven rebent força visites dels arquitectes tècnics
i assistència a les diferents xerrades que es feien al mateix estand, fins
i tot amb gent als passadissos perquè no s’hi cabia: “I el feedback que
ens estan donant és que estan molt satisfets amb els serveis que reben”.

A més, afegí Bonet, estan descobrint alguns serveis que no conei-
xien, com alguns de l’Àrea Tècnica, el servei de préstec de materials de
mesura, obra i equips o la desmitificació sobre els visats, “que si no t’hi
obliguen no els presentes: estem explicant les bondats dels visats, la
seguretat que et dona, etcètera”. D’altra banda, comentà que durant els
dies del saló s’hi va traslladar la consultoria tècnica i els dubtes es reso-
lien personalment, “una manera de posar cara a les persones que tens
a l’altra banda del telèfon i apropar el servei al col·legiat, que crec que és
molt important.” Tot plegat sense oblidar la visibilitat que significa ser a
la fira i “posicionar el Col·legi al sector”. Bonet conclou: “la resposta que
hem rebut per part del col·legiats, que eren un dels nostres objectius, ha
estat molt positiva”.

•	 210 expositors i unes 400 marques representades
en uns 14.000 metres quadrats de superfície

•	 150 entrevists entre professionals al Market Place
•	 Més de 150 novetats presentades

Per més que el sector progressi en robotització i
prefabricació, aquest seguirà necessitant pro-
fessionals per ocupar-se de les tasques que

encara no estan automatitzades i és una evidència
que falten professionals qualificats. Per això es feia
necessària la presència d’entitats com la Fundació
Laboral de la Construcció. En l’edició d’enguany del
saló presentava unes ulleres virtuals per fer forma-
ció en matèria de prevenció de riscos laborals, amb
les quals s’ajuda l’usuari a detectar diferents riscos
que es poden trobar en una obra. Són unes ulleres
que ja s’utilitzen en els cursos de la fundació, i n’hi ha
d’altres que simulen carretons, grues torre, etcètera,
i que són molt útils durant les sessions pràctiques, ja
que mentre un alumne fa servir el vehicle real, posem

per cas, els altres aprofiten el temps i fan proves amb
aquests dispositius. Cristina Llamas, comercial de la
fundació, explicava que sent a Construmat es donen
a conèixer a potencials alumnes però també a moltes
empreses que, després, inscriuran els seus treballadors
a les formacions de la fundació.

Precisament, el director del certamen, Roger Bou, va
dir que de cara a la fira de l’any que ve, una de les assig-
natures pendents en la qual caldrà insistir, igual que
haurà de fer el sector, és la de la formació, més si tenim
en compte que en pocs anys “la major part de treballa-
dors estarà en edat de jubilació” i ara per ara no hi ha un
relleu clar. “La formació ha de tenir més pes al saló”, va
dir Bou.

Formació, una assignatura pendent

La fira, en xifres
•	 Unes 40 ponències al congrés
•	 Uns 15.000 visitants
•	 Uns 4.000 metres quadrats d’exposició de la prope-

ra edició, l’any 2024, ja reservats. En total, es calcula
que s’ocuparan uns 22.000 metres quadrats

L’INFORMATIU DEL CATEB

Desembre 2023
36

PROFESSIÓ
Sector

aparell d’aerotèrmia fins a mos-
tres d’aïllament tèrmic de façanes.
D’aquesta manera, es convertia en
un autèntic aparador per donar a
conèixer casos d’èxit en edificis que
han engegat la seva rehabilitació
energètica gràcies als fons Next-
Generation. Durant els tres dies que
va durar el saló, un bon nombre de
professionals van acostar-s’hi per
seguir les presentacions tècniques
que s’hi van realitzar i conèixer de
prop la institució i l’Oficina Tècnica
de la Rehabilitació (OTR) que lidera
el Col·legi juntament amb la resta de
col·legis catalans de l’arquitectura
tècnica.

El Cateb va estar present a
Construmat, la gran fira del
sector de la construcció que

se celebra bianualment a Barcelo-
na. Aquest any, el Col·legi va apostar
fermament per participar en aquest
saló amb un gran estand a la zona
central de l’exposició centrat en la
rehabilitació energètica d’edificis.
L’estand reproduïa un bloc de pisos
per explicar les diferents mesures
que es poden aplicar per rehabili-
tar energèticament un habitatge.
També incloïa diferents mostres
de productes i solucions clau per a
la rehabilitació energètica, des d’un

L’arquitectura tècnica, al cor
de Construmat

L’estand del Cateb va esdevenir un punt neuràlgic del certamen professional

Es convertia
en un autèntic
aparador per donar
a conèixer casos
d’èxit en edificis
que han engegat la
seva rehabilitació
energètica gràcies
als fons

 37L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Sector

Les autoritats van
inaugurar el certamen
acompanyades pel
president del Cateb

Una de les
empreses que
van participar
activament a

l’estand del Cateb

Alguns dels membres
de l’equip del Cateb
que va atendre els
visitants a l’estand

L’INFORMATIU DEL CATEB

Desembre 2023
38

PROFESSIÓ
Sector

van explicar la seva experiència dins
de la OTR. El Cateb va comptar amb
el suport del Consell de l’Arquitec-
tura Tècnica de Catalunya, així com
de les empreses patrocinadores
Constructora del Cardoner, EosZenit
energy i Musaat. També hi van par-
ticipar les empreses Vidresift, Pro-
pamsa, Technal, Caixa d’Enginyers,
Panasonic i Orkli.

L’espai del Col·legi també va aco-
llir la gravació del programa ‘Pers-
pectiva’ de Catalunya Ràdio, un pro-
grama especialitzat en construcció
i arquitectura, que va entrevistar
els responsables de l’Oficina Tèc-
nica de Rehabilitació. A Constru-
mat, el Cateb també va organitzar
l’European Building Summit (EBS),
una evolució de l’European BIM
Summit, que integra la construcció
industrialitzada, la sostenibilitat i la
rehabilitació. Hi van participar les
empreses Elecnor, Bosch i Pascual,
Banc Sabadell, BIM Collage, Ther-
mochip, Constructora del Cardoner
i Musaat.n

tats de veïns o bé l’impuls que es
dona des de l’Ajuntament de Barce-
lona al pla de barris municipal. Cal
destacar també la xerrada que es va
fer oberta a estudiants d’arquitec-
tura tècnica on joves professionals

L’estand, que va ser plantejat per
ser el punt de trobada i la plataforma
de projecció de totes les entitats que
intervenen en la rehabilitació ener-
gètica: arquitectes tècnics, admi-
nistracions públiques, empreses
constructores, administradors de
finques, va servir també per donar a
conèixer casos d’èxit en edificis que
han engegat la seva rehabilitació
energètica gràcies a aquestes aju-
des. Per exemple, el d’una comu-
nitat de propietaris a Tàrrega de 51
habitatges -amb una subvenció de
quasi 1,5 milions d’euros- i una altra
a Cervera 34 habitatges, per prop de
500.000 euros.

Durant els tres dies del saló, s’hi
van organitzar diverses xerrades
tècniques de gran interès profes-
sional. Entre d’altres, podem des-
tacar la col·laboració amb el Gremi
de Constructors per explicar les
sinergies que es produeixen entre
l’arquitectura tècnica i les empre-
ses constructores; les experiències
d’autogestió de diverses comuni-

L’espai del Col·legi
també va acollir
la gravació
del programa
‘Perspectiva’ de
Catalunya Ràdio,
un programa
especialitzat en
construcció i
arquitectura, que
va entrevistar els
responsables de
l’Oficina Tècnica de
Rehabilitació

Una de les sessions de debat de l’European Building Summit (EBS) celebrat a Construmat

 39L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Sector

L’INFORMATIU DEL CATEB

Desembre 2023
40

PROFESSIÓ
Col·legiació

L’Arquitectura Tècnica va més enllà de ser una
simple professió; és una passió, una vocació i
un compromís envers l’art de la construcció i el

benestar de la societat. Aquesta disciplina combina de
manera única l’art amb la ciència, l’emoció amb la raó.
Aquesta amalgama d’elements dona lloc a una qüestió
fonamental: què implica ser un Arquitecte Tècnic i com
podem reforçar i defensar la nostra professió? Aquest
interrogant és el nucli de la campanya actual del Col·legi:
“Ets emocional o racional?”. Aquesta campanya, que
aconsegueix un equilibri entre l’entreteniment i la infor-
mació, té com a objectiu inspirar i motivar els arquitectes
tècnics per unir-se al Col·legi i fer sentir amb més força
la veu de la professió.

Cada any, el Col·legi fa una crida especial, dirigida
sobretot als llicenciats en Arquitectura Tècnica, per
recordar els avantatges de la col·legiació. Enguany, la
campanya impulsada pel Cateb ha adoptat un enfoca-

Ets emocional o racional? La
Campanya de Col·legiació del
Cateb

ment tant emocional com racional, fent èmfasi en amb-
dues dimensions.

� La campanya més creativa

La campanya es planteja un desafiament intrigant:
ets emocional o racional? Això significa que abordem
la col·legiació des de dues perspectives. La perspectiva
emocional es centra en la passió i la dedicació que tenim
cap a la nostra professió. Quan decidim que som emo-
cionals ens apareix un vídeo que transmet que ser part
del col·legi és estimar la professió, és l’amor que sentim
i l’orgull de ser arquitectes tècnics.

La perspectiva racional se centra en els avantatges
tangibles i les oportunitats professionals que la col-
legiació ofereix. La secció “Soc Racional” de la campa-
nya presenta un missatge unificador: “FEM NÚMEROS”,
que ressona amb tots nosaltres. A través de l’exploració

41L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Col·legiació

L’INFORMATIU DEL CATEB

Desembre 2023
42

PROFESSIÓ
Col·legiació

de 6 perfils d’arquitectes tècnics, inspirats en persones
reals (encara que els seus noms siguin ficticis, com
es pot apreciar pels cognoms), s’hi aprofundeix en les
seves vides, les seves inquietuds i es proporciona una
perspectiva quantitativa mitjançant taules numèriques.
Aquest enfocament proporciona una representació il-
lustrativa del mercat laboral, incloent-hi professionals
que exerceixen com a tècnics municipals, caps d’obra,
emprenedors i arquitectes tècnics liberals, entre d’altres.

La combinació d’aquests dos enfocaments ens per-
met explorar tots els motius pels quals la col·legiació és
important.

La campanya també aborda algunes creences erròni-
es sobre la col·legiació. Desmenteix mites com “només
s’han de col·legiar els arquitectes tècnics liberals” i “si
ets jove, el Col·legi no té res per a tu.” La col·legiació és
rellevant per a tots els professionals d’Arquitectura Tèc-
nica, sigui quina sigui la seva tasca professional.

� Bons resultats

La campanya fins al moment ha obtingut bons resul-
tats, i moltes persones s’han col·legiat i altres s’han
mostrat interessades.

Més enllà dels números i els avantatges, la col·legiació
és un acte de compromís amb la nostra professió. És
un segell que simbolitza la nostra dedicació a l’art de
construir i a la seguretat de les persones. Aquest acte
ens connecta amb una xarxa de col·legues que compar-
teixen la mateixa passió i ofereix oportunitats de creixe-
ment professional.

La campanya “Ets emocional o racional?” recorda
que només junts podem fer sentir la veu de la professió
amb més força. La col·legiació és la millor forma d’estar
protegits, acompanyats, actualitzats i connectats, és la
millor manera d’il·luminar la professió i posar en valor
l’expertesa en l’art de construir. �

L’Anna té 39 anys i treballa com a cap d’obra assalariada en una empresa constructora de Ba

Es va col·legiar al Cateb per poder gaudir d’assessorament tècnic en tot moment: normatives aplicables,
consultes en temes constructius, connexió amb companys amb el mateix tipus de funcions... i quan, amb
motiu de la crisi, la van acomiadar de la constructora on treballava, va descobrir la gran utilitat d’un altre servei
del Cateb: l’assessorament jurídic. L’equip de juristes la va assessorar sobre la indemnització i la quitança
que havia de reclamar. I quan va trobar la feina actual, també la va aconsellar, per negociar unes condicions
laborals més favorables.

Ara està fent el Postgrau de gestió d’obra en entorns BIM. S’ha de reciclar i, gràcies al descompte de col-
legiada, la formació és molt més accessible.

És una gran usuària del Centre de Documentació i s’estalvia molts diners, perquè l’accés és gratuït per
col·legiats. També disposa gratuïtament de diverses eines informàtiques i manuals digitals. Per no parlar de
l’assegurança mèdica i de la llar, que, gràcies a la corredoria del Cateb, li estalvia una quantitat important a l’any.

En un futur proper, no descarta canviar de feina i entrar a treballar a una promotora-constructora i, en aquest
cas li serà útil el servei d’orientació professional per ajudar-la a enfocar el canvi.

 43L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Col·legiació

L’INFORMATIU DEL CATEB

Desembre 2023
44

PROFESSIÓ
Mercat de treball

Hi ha un decalatge entre la idea que tenen de
l’empresa els arquitectes tècnics que busquen
feina i la realitat que els poden oferir les empre-

ses captadores? La universitat forma en aquells camps
que realment necessiten les empreses i el sector? Hi ha
prou contacte, col·laboració i diàleg entre ambdues parts
perquè la formació que reben els alumnes sigui la que
realment li cal a l’empresa en cada moment?

Sobre aquestes, i altres qüestions, es va reflexionar i
intentar donar resposta en un taller organitzat pel Ser-
vei d’Ocupació del Col·legi en el qual van participar res-

ponsables de recursos humans de diferents empreses
del sector que requereixen sovint perfils d’arquitectes
tècnics als seus equips. Els participants van ser Roser
Nebot, responsable de RRHH a Construcciones Caler;
Míriam Gómez, responsable de RRHH a VOPI4; Veróni-
ca Pozo, tècnica de RRHH a la mateixa empresa; Mont-
se Gómez, responsable de persones de l’àrea de cons-
trucció de constructora Calaf; Ferran Espart, corporate
services director de Tecnics G3; Anna Bernat, associate
director de Gleeds Ibérica; Xavier Saumoy, director de
l’oficina de Barcelona de la mateixa empresa; i Jaume
Estivill, director de compres i SSGG de Constructora del
Cardoner.

Nous reptes en la captació de
talent
Una dinàmica de grups al Cateb reflexiona sobre com els
canvis socials i del sector modifiquen les expectatives de
candidats i empreses en els processos de selecció
Maite Baratech / © Fotos: Inma Alcario (Westudio)

Foto del grup un cop finalitzada la sessió de treball en la qual també hi van participar Mireia
Cuesta, Berta Sales i Olga Caparrós del Servei d’Ocupació del Cateb

 45L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Mercat de treball

La sessió va tenir lloc el 15 de juny
i va estar dinamitzada per l’experta
en recursos humans i networking
Rosaura Alastruey. Fou introduï-
da pel director general del Col·legi,
Òscar Garcia, qui va agrair la par-
ticipació dels responsables de les
empreses, que són “un dels nostres
pilars estratègics” i va recordar l’ac-
tual moment de “tensió” per trobar
talent, que és “un recurs indispensa-
ble per a les empreses”. En aquests
sentit, assenyalà que un dels papers
del Col·legi és connectar i fer de
”catalitzadors” entre els professi-
onals (hi ha uns 7.000 col·legiats)
amb les necessitats de talent de
les companyies, més necessari
que mai en un context canviant en
què intervenen nous factors com la
mobilitat i el teletreball.

A continuació, la directora de
Formació, Ocupació i Activitats del
Cateb, Teresa Pallàs, parlà d’un
estudi de l’Agència per a la Qualitat
del Sistema Universitari de Cata-
lunya (AQU Catalunya) fet al curs
2020-21 sobre les expectatives tant
dels estudiants de diferents àmbits,
d’entre els quals els d’arquitectu-
ra i arquitectura tècnica, com dels
potencials “ocupadors”. Entre altres
aspectes, l’estudi mostra com, amb
el pas dels anys, va caient la vocació
dels alumnes entre el moment de
començar i el d’acabar l’etapa uni-
versitària, per la qual cosa “alguna
cosa haurem de fer amb els estu-
dis”, va dir Pallàs. Pel que fa al nivell
de formació, els alumnes van trobar

mancances en informàtica, idio-
mes i capacitat de gestió i, en canvi,
“superàvits” en formació teòrica i
creativitat.

Quant a la inserció dels gradu-
ats, aquesta arribava, tres anys
després d’acabar, al 92,6 per cent
en el cas dels alumnes d’arquitec-
tura i arquitectura tècnica (90 per
cent a la resta d’àmbits). Ara bé, la
satisfacció amb la feina era puntu-
ada amb un 7,70 (un 7,80 a la resta)
i es considerava millorable la qua-
litat dels contractes. Des del punt
de vista dels “ocupadors”, el 42 per
cent deia tenir dificultats per tro-
bar titulats amb les competències
necessàries (en la resta d’àmbits la
dificultat pujava fins al 54 per cent).
La satisfacció també era més baixa
en parlar d’alumnes en pràctiques
i dels serveis de pràctiques de les
universitats. D’altra banda, van con-
siderar que la principal competència

que calia millorar era la de redacció
de projectes i avantprojectes de
construcció o reacondicionament.
Així mateix, caldria millorar la com-
petència en l’ús de sistemes d’infor-
mació digital.

	� Perfils buscats

Un dels primers temes que es va
abordar en la dinàmica de grups es
referí a les ofertes de feina que no
s’arriben a cobrir, i que segons algun
estudi arriben a pràcticament el 40
per cent. Quins són aquests per-
fils? Per què no es cobreixen? De les
respostes es va concloure que el de
project manager és el que més costa
de trobar, així com els perfils de cap
d’obra, construction manager i cap
de producció (tot i que sovint poden
referir-se a la mateixa feina). Quant
als motius que poden fer difícil trobar
el perfil buscat figuren el salari, però
també, en molts casos, la mobilitat

El director general del Cateb Oscar Garcia va
presentar la sessió de treball

Introducció a càrrec de la directora del Servei
d’Ocupació Teresa Pallàs

La dinamització
de l’acte va
anar a càrrec
de Rosaura
Alastruey

L’INFORMATIU DEL CATEB

Desembre 2023
46

PROFESSIÓ
Col·legiació

geogràfica: “No es volen despla-
çar gaire lluny”, va dir Roser Nebot;
“ningú vol anar a Galícia”, afegí
Xavier Saumoy, mentre que Mònica
Gómez parlava dels horaris i Ferran
Espart, de flexibilitat, molt relaciona-
da amb el concepte de teletreball.
Hi ha feines, òbviament, que no es
poden fer en remot. Mónica Gómez
destacà, a més, que es valora molt
la “felicitat”, entesa com un “intan-
gible” de benestar que ells “valoren
moltíssim” i que és prova del ”canvi
cultural” de les noves generacions
de professionals.

Per la seva banda, Espart destacà
que els candidats valoren molt que
l’empresa faciliti “formació “ per-
què “no hi ha sintonia entre el que
aprenen a les escoles d’arquitectura
tècnica i el que demanen les empre-

ses”. En aquest sentit, “cal donar-los
formació de base, molt interessant
per als candidats” i elogià la tasca
que en aquest camp desenvolupa
el Col·legi.

D’altra banda, es va parlar d’al-
guns nous perfils professionals molt
sol·licitats (quantity surveyor, per
exemple) i molt habituals a països
propers com França i el Regne Unit,
però dels quals no es veu cap for-
mació a la universitat a casa nostra,
la qual continua “ancorada” en vells
estudis i titulacions absolutament
desconeguts fora d’aquí. Mentres-
tant, en altres mercats la figura de
l’arquitecte tècnic no existeix i costa
molt d’explicar en què consisteix.

També queda molt per fer en el
que són les relacions de les univer-

sitats amb les empreses a l’hora
d’establir convenis de pràctiques,
en un procés que actualment és
llarg i complicat: “sembla que hi hagi
una certa desconfiança i tota la part
organitzativa és un malson”, quan
“el que volem és contractar” va dir
Espart.

De tota manera, són diferents
les expectatives entre els junior i els
sènior, d’una banda, i els professio-
nals que treballen més a peu d’obra
i els que serien més de consultoria,
ja que mentre, per exemple, el salari
i la mobilitat no són tan importants
entre els més joves (estan més dis-
posats a moure’s), sí valoren més un
bon horari o un bon ambient i condi-
cions (salari emocional). I als sènior
els pot interessar més un salari alt i
possibilitats de conciliació.

I tots aquests elements, es tenen
en compte quan es fan les “job des-
cription” als anuncis de feina? I algu-

Míriam Gómez (Vopi4) i Roser Nebot (Construcciones Caler)

Jaume Estivill (Constructora del Cardoner) i
Xavier Saumoy (Gleeds Ibérica)

Anna Bernat (Gleeds Ibérica) i Ferran Espart (Tècnics G3)

Montse Gómez (Constructora Calaf) i Verónica Pozo
(Vopi4)

 47L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Mercat de treball

na empresa s’ha plantejat la jornada
de quatre dies? La resposta, som-
riure generalitzat. En aquest punt,
Jaume Estivill apuntà que “la cultura
del treball està canviant molt i es tre-
balla cada cop més per objectius, la
qual cosa permet una major conci-
liació si s’aconsegueixen els objec-
tius”. Però està canviant també en el
sentit que les noves generacions no
volen dedicar-se només a la feina,
volen temps per a ells. La feina no ho
és tot.

	� Sector poc atractiu

Per a Saumoy, un dels problemes
del ram de la construcció “és que hi
ha sectors més atractius que el nos-
tre”, a la qual cosa Mónica Gómez
matisa que sí que és un sector atrac-
tiu, però “no sabem vendre prou bé,
tot i que és un ram ben tangible i els
resultats són palpables”. La volati-
litat del sector, amb empreses que
neixen i desapareixen amb les crisis,

Imatges del treball de grup realitzat i lectura de conclusions

L’INFORMATIU DEL CATEB

Desembre 2023
48

PROFESSIÓ
Col·legiació

va ser un altre dels punts que enfos-
queixen la imatge de l’activitat cons-
tructora.

I per què és poc atractiu? La major
part dels assistents coincidiren que,
en primer lloc, és un ram tradicional
i antiquat; en segon lloc, està molt
basat en l’esforç físic; a més, ofereix
poques oportunitats de promoció
i no es rep prou formació. I Mónica
Gómez afegí que falla el màrqueting.
Què podem fer per capgirar aquest
escàs atractiu?, plantejà Alastruey.
Verónica Pozo, en nom d’un dels
grups que es va crear per abordar el
problema, va proposar fer més acci-
ons de publicitat i comunicació per
donar a conèixer les oportunitats de
les empreses, començant per tenir
més influència i participació en la
formació que s’ofereix des de les
universitats. Anna Bernat va afegir
accions com informar als alumnes
dels últims cursos de la ESO de tot
el que es pot fer com a arquitecte
tècnic, així com “promoure progra-
mes de pràctiques que impliquin
el pas dels alumnes per diferents
empreses per descobrir les feines
que més els agraden”. De l’altre
grup, Xavier Saumoy parlà de fer
“bon màrqueting del sector”, que
sàpiga explicar com les empreses
estan contribuint, amb els seus pro-
jectes, a transformar positivament la
societat, “que som capaços de fer un
món molt millor”. A més, cal mostrar
que, cada cop més, no estem en un

sector ”brut”, la creixent industrialit-
zació i automatització fa que sigui
cada cop més net. I cal capgirar la
impressió errònia que estem davant
un sector poc professional “i és a
l’inrevés”.

Aprofitar el potencial de les xar-
xes socials per comunicar-se amb
les generacions més joves, buscar
professionals d’altres països (de
Sudamèrica, per exemple, que aquí
poden cobrar més que als seus lloc
d’origen) fer un seguiment persona-
litzat dels professionals, no només
dels nouvinguts, i preocupar-se de
la seva formació van ser altres idees
per captar i mantenir el talent a l’em-
presa.

En l’espai final de valoracions i
accions a fer l’endemà, els partici-
pants van citar des de “fer un team
building d’empresa i passar-ho bé”
(Míriam Gómez), a escriure un post
a Linkedin per explicar l’experiència
de la dinàmica de grups (Mòntse
Gómez), seguir mantenint el con-
tacte amb la universitat i fer contac-
tes amb previsió de trobar “pedrera”
(Jaume Estivill i Xavier Saumoy),
passant per intentar parlar amb
l’equip per conèixer cada persona
una mica millor i “saber què neces-
siten” (Anna Bernat), així com cui-
dar el personal que ja tenim “perquè
tenir un bon personal i mantenir-lo
és tant o igual d’important que cap-
tar-lo (Roser Nebot). Un altre pensa-

ment final, i a tall de reflexió, va ser el
que va fer Jaume Estivill en convidar
a plantejar-se la tasca que fan actu-
alment les empreses de selecció de
personal perquè potser no ofereixen
els resultats esperats i tenen una
forma de treballar, relacionada amb
els sous, que potser no és l’adequa-
da. Va ser el moment ideal perquè
Mireia Cuesta, consultora de Recur-
sos Humans del Col·legi, expliqués
els serveis de consultoria del Col·legi
en aquest àmbit, alguns dels quals
eren desconeguts pels participants
en la dinàmica.

� La casa i les emocions

En la cloenda, Teresa Pallàs va
recordar que en fer cases es treballa
amb la “part emocional” de les per-
sones, perquè la casa, entesa com
a llar, acull la família, i això s’ha de
tenir molt en compte. De la mateixa
manera, l’empresa ha de tenir molt
present la part emocional de les per-
sones que hi treballen, “i el benestar
emocional que ofereixen és el que fa
que hi vulguin anar, i quedar-se, els
seus col·laboradors”. I posà l’exem-
ple d’una petita empresa construc-
tora del Garraf que ha instaurat
l’horari flexible i la possibilitat, els
divendres, de treballar només fins a
les 12 del migdia. No marxa ningú!
Per pensar-hi! �

L’autora: Maite Baratech és periodista

La Consultoria d’Ocupació del Col·legi ha presentat
l’anàlisi de l’ocupació al sector, amb dades des de gener
fins a juliol de 2023. De les 168 ofertes de feina gestio-
nades, el lloc de treball més demandat és el de Director
d’Execució d’Obres, seguit del Tècnic d’Obres i el Cap
de Producció. El perfil menys sol·licitat és el de Property
Management.

Un 18% de les ofertes no es cobreixen, mentre que un
12% només rep una candidatura.

Pel que fa als sous, els càrrecs millor remunerats són
els Caps de Grup, Caps d’Obra i Caps d’Estudis.

En relació amb les habilitats requerides, els treba-
lladors assalariats han de tenir habilitats de treball en
equip, iniciativa, planificació i organització, així com
presa de decisions. En canvi, els autònoms necessiten
habilitats per tractar amb els clients, organització, res-
ponsabilitat, agilitat i eficàcia. �

Anàlisi d’ocupació del sector

49L’INFORMATIU DEL CATEB

Desembre 2023

PROFESSIÓ
Col·legiació

Postgrau de Patologia i estudi estructural de construccions
existents
Durada: 150 h Inici: Febrer 2 024

Màster Project Manager en Edificació i Urbanisme
Durada: 500 h Inici: Març 2024

Postgrau de Coordinadors de Seguretat i Salut en la Construcció
Durada: 200 h Inici: Març 2024

Màster en Rehabilitació en Edificació
Durada: 400 h Inici: Abril 2024

Postgrau de Quantity Surveying. Gestió econòmica del projecte
Durada: 112 h Inici: Abril 2 024

Postgrau de Viabilitat d’Operacions Immobiliàries
Durada: 120 h Inici: Abril 202 4

Postgrau Cap d’Obra
Durada: 120 h Inici: Abril 202 4

Postgrau en Diagnosi i Reparació Estructural
Durada: 180 h Inici: Juny 2024

Postgrau de Gestió de Projecte i Obra
Durada: 155 h Inici: Setembre 202 4

Màsters i Postgraus

Millora la teva qualificació, millora la teva carrera!

Estaràs al dia amb les últimes tendències i coneixements, garantint que
la teva preparació sigui òptima per assolir els teus objectius amb èxit.

Podràs encarar els reptes amb confiança i assegurar-te una preparació
per fer front als desafiaments del present i el futur.

Més informació:

www.cateb.cat
932 40 20 60

formacio@cateb.cat

Febrer - Setembre 2024

30% DE
BONIFICACIÓ

PER ALS
COL·LEGIATS

L’INFORMATIU DEL CATEB

Desembre 2023
50

Centre de documentació

Fitxa del llibre
Títol: Guia CGE: consultoria
geotècnica en edificació

Autoria: Josep Baquer i d’altres

Editorial i any de publicació:
Institut d’Estudis Estructurals,
2022

ISBN 9788409423873

Consultoria geotècnica en
edificació

El marc normatiu actual reque-
reix la realització d’estudis
geotècnics en pràcticament

totes les tipologies d’obra, el que
representa un increment de la segu-
retat, una reducció d’imprevistos i
una disminució en el percentatge de
modificacions en el projecte. Comp-
tar amb un model precís del terreny
es tradueix en una major eficiència
durant la fase d’execució, la qual
cosa estalvia recursos, prevé des-
viacions pressupostàries i fins i tot
pot accelerar el termini d’execució
de l’obra.

El propòsit d’aquest llibre és
explicar la necessitat de coordinació
i col·laboració entre l’equip tècnic
encarregat de redactar els projectes
d’edificació i supervisar les obres,
el consultor de geotècnia (CdG) i
el consultor d’estructures (CdE).
L’objectiu és proporcionar criteris
bàsics de bones pràctiques quant
als serveis de geotècnia i els criteris
de contractació. La publicació es
converteix en un manual de referèn-
cia que abasta tots els aspectes que
influeixen o poden influir en la relació
entre el sòl i l’estructura en la redac-
ció de projectes arquitectònics. És
important destacar que aquest llibre
no se centra en enginyeria ni en càl-
culs de fonaments o estructures de
contenció. La guia està concebuda

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

espai de referència del coneixement i un altaveu de les
investigacions i innovacions de la construcció. 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 propostes a centredocu-
mentacio@cateb.cat

Aquesta ressenya la dediquem a un llibre que ens
explica, descriu i organitza tots els aspectes que inci-
deixen en els estudis del terreny. Aquesta publicació es
titula Guia CGE : consultoria geotècnica en edificació i la
seva autoria i equip redactor el formen diferents per-
sones entre les quals trobem l’arquitecte tècnic Josep
Baquer.

principalment com un document
descriptiu.

La guia sí que fa una petita expli-
cació de càlcul per aclarir el canvi de
manera de fer l’avaluació quantita-
tiva de resistències i deformacions
en el cas de fonaments superficials
i profunds, d’acord amb l’Eurocodi 7.
A la pàgina web de l’ACE es poden
trobar uns fulls de càlcul per facilitar
el dimensionat de sabates superfi-
cials i de pilons. La publicació està
adreçada a tots els professionals
que intervenen en el procés de l’edi-
ficació. La guia té tres parts diferen-
ciades.

La primera adreçada a aquelles
persones o entitats que han de con-
tractar els serveis del consultor de
geotècnia (CdG) juntament amb els
del consultor d’estructures (CdE).
Es parla del marc legal, es descriuen
els criteris bàsics per poder enfocar
encertadament un estudi geotècnic
i, s’anomenen aspectes relacionats
amb el control i la inspecció del com-
portament del terreny i de l’estructura.

La segona, adreçada als despat-
xos d’arquitectura i enginyeria, allà
on es redacten els projectes i on hi
ha els tècnics que han de dirigir les
obres projectades

 51L’INFORMATIU DEL CATEB

Desembre 2023

I, una tercera part adreçada més concretament als
especialistes, als CdG i als CdE. Es parla dels treballs
de camp i dels assaigs de laboratori, donant criteris
de servei i bones pràctiques fent referències a la nor-
mativa vigent, als eurocodis i als criteris en la redac-
ció d’informes geotècnics

La guia també inclou taules de referència i diferents
annexos que ajuden a comprendre i entrellaçar con-
tinguts. Recordeu que teniu aquest i altres dels llibres i
documents de la seva autoria o col·laboracions, dispo-
nibles al Centre de Documentació del Cateb.

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

La biblioteca dels
arquitectes tècnics

Antoni Morell i Mestre és dibuixant i pintor i
també és arquitecte. Ha visitat diverses bibli-
oteques del país per transmetre el seu esperit

cultural i pedagògic mitjançant uns traços i superfíci-
es coloristes i plenes de sensibilitat. També va dedicar
el seu temps desinteressat al Centre de Documenta-
ció del Cateb i el resultat és aquesta visió suggeridora
de 360º de la planta superior plasmada amb la tècnica
de l’aquarel·la i que ara reproduïm.

Antoni Morell mentre executava aquest
bonic dibuix del Centre

L’INFORMATIU DEL CATEB

Desembre 2023
52

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 (edifi cació, planifi cació i gestió, seguretat,
sostenibilitat, etc).

Per a aquest número de L’INFORMATIU, el Centre de Documentació ha preparat una
selecció de les darreres monografi es 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

Guía de instalación de ventanas / Asoci-
ación Española de Fabricantes de Fac-
hadas Ligeras y Ventanas (ASEFAVE)
Madrid: ASEFAVE, 2023.
R31506 - 06.02.00 Gui

El mercado inmobiliario en Barcelona:
año 2023 : Informes Forcadell
Barcelona : Forcadell, 2023. – Recurs
web: Inclou residencial obra nova,
industrial, locals comercials i oficines
24.01.03 Mer

Guía para la consolidación, el refuerzo
estructural y la seguridad sísmica con
nuevas tecnologías green : Prescripci-
ones, especificaciones técnicas y deta-
lles constructivos
[Castellón de la Plana] : Kerakoll, [2023].
R31399 - 10.05.03 Gui

de estructuras metálicas : Comisión 6:
Estructuras metálicas y mixtas, Grupo
de trabajo 6/2, tratamiento superficial
[Madrid] : ACHE, Asociación Española de
Ingeniería Estructural, [2021].
R31396 - 05.04.01 Gui

Recursos digitals

Soluciones innovadoras en madera
estructural en la arquitectura gallega
actual : guía técnica / Plataforma de
Ingeniería de la Madera Estructural
(PEMADE) de la Universidad de San-
tiago de Compostela
Santiago de Compostela : Xunta de Gali-
cia, 2022. -- Recurs web
https://lignumfacile.gal/es/recursos/
guia-tecnica-soluciones-innovado-
ras-en-madera-estructural-en-la-
arquitectura-gallega

Whole Life Carbon Impact of : 45 Tim-
ber Buildings / Camilla Ernst Andersen,
Agnes Garnow, Christian Grau Søren-
sen, Alexandra Wittchen... [i quatre
més]
Dinamarca : Aalborg University, 2023.
-- Recurs web
https://www.shareyourgreendesign.
com/research/whole-life-carbon-
impact-of-45-timber-building/

Calidad del aire, ventilación y energía:
la ventilación natural como reto fun-
damental de la arquitectura / autores:
Mariana Palumbo, [i 5 més]
1r volum
[Madrid] : Ministerio de Transportes,
Movilidad y Agenda Urbana, Secretaría
General Técnica, Centro de Publicacio-
nes, [2023].
R31503 - 07.08.04 Cal

Calidad del aire, ventilación y energía:
la ventilación natural como reto fun-
damental de la arquitectura / autores:
Mariana Palumbo, [i 5 més]
2n volum: 11 obras recientes
[Madrid] : Ministerio de Transportes,
Movilidad y Agenda Urbana, Secretaría
General Técnica, Centro de Publicacio-
nes, [2023].
R31504 - 07.08.04 Cal

Guía para la optimización técnico-
económica de la protección anticor-
rosiva mediante sistemas de pintado

 53L’INFORMATIU DEL CATEB

Desembre 2023

Guía de autoconsumo colectivo / Insti-
tuto para la Diversificación y Ahorro de
la Energía (IDAE)
Madrid : IDAE, 2023. -- Recurs web
https://www.idae.es/publicaciones/
guia-de-autoconsumo-colectivo

Guía Técnica de Baublock
El puerto de Santa María : Baublock,
2023. -- Recurs web
https://baublock.com/wp-content/
uploads/2023/03/Guia_tecnica_Bau-
block-ver_2-2023-opt_web.pdf

Recomendaciones de los grupos de
trabajo para la
implementación de la ERESEE 2020 /
Ministerio de Transportes, Movilidad y
Agenda Urbana
Madrid : Mitma, 2023. -- Recurs web
https://www.mitma.gob.es/recursos_
mfom/paginabasica/recursos/reco-
mendaciones_grupos_trabajo_impl
mentacion_eresee_2020.pdf

Articles de revista

CÉZAR TOLEDO, Carlos, TABARES
GARCÍA, Juan Sebastián.- “Contribu-
ción de la energía solar en las obras de
rehabilitación energética de edificios”.
BIA, (Verano 2023), núm. 317, p. 40-45.

CARRETERO AYUSO, Manuel Jesús,
MORENO CANSADO, Alberto (Colabo-
rador).- “Consideraciones generales
energéticas y aislantes”. Cercha, (Julio
2023), núm. 157, p. 48-53.

FERNÁNDEZ HERNÁNDEZ, Carmen.-
“El derecho a jugar en un espacio sano
y equilibrado : parques infantiles inclu-
sivos”. Cercha, (Julio 2023), núm. 157,
p. 54-59.

VEGA HIGUERA, Marcela.- “Hacer tan-
gible lo intangible : accesibilidad cogni-
tiva”. Cercha, (Mayo 2023), núm. 156, p.
54-59.

VÍLCHEZ GARCÍA, Pablo.- “¿Merece
la pena la ventilación mecánica para
la reforma de un piso?”. Alzada, (Julio
2023), núm. 124, p. 31-41.

AGUILAR AGUILERA, Antonio Jesús.-
“Marco de trabajo para la gestión acús-
tica de espacios de aprendizaje a través
de la metodología Building Information
Modelling (BIM)”. Alzada, (Julio 2023),
núm. 124, p. 70-76.

BORRALLERAS MAS, Pere.- “Cemento
+ Aditivo = Hormigón: aditivos químicos
para la descarbonización del hormigón
y del cemento”. Cemento Hormigón,
(Julio-Agosto 2023 2023), núm. 1017,
p. 26-31.

Legislació

Se registra y publica el VII Convenio
colectivo general del sector de la cons-
trucción
Resolución de 6 de septiembre de 2023;
Ministerio de Trabajo y Economía Social
(BOE núm. 228, 23/09/2023)

S’aprova el model de cèdula d’habita-
bilitat
Resolució TES 3217 de 15 de septiem-
bre de 2023 ; Departament de Territori
(DOGC núm. 9005, 21/09/2023)

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

recerca, el coneixement i la inves-
tigació entre els professionals de
l’arquitectura tècnica. L’objec-
tiu és potenciar la visibilitat dels
arquitectes tècnics i de la profes-
sió en general i amb aquesta fina-
litat dona suport als col·legiats
i col·legiades que duen a terme
activitats de recerca en l’àmbit de
l’arquitectura tècnica amb una
convocatòria d’ajuts per a pro-

jectes 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

54 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Clínica Girona
El lloc finalment escollit per a una construcció hospitalària de
més de 40.000 m2 va marcar, i molt, el projecte i l’execució de
l’edifici
Josep Olivé i Elisenda Gadea / (c) Fotos: Chopo

La nova Cínica Girona ha esdevingut una de les imatges de l’entrada a la ciutat venint del sud

 55L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

La Clínica Girona es trobava al centre de la ciutat
des de feia molts anys, en un edifici força antic.
N’era una seu molt coneguda i reconeguda. L’ex-

pansió de la seva activitat i una voluntat de millora dels
seus serveis van dur la propietat a la decisió de construir
un edifici completament nou, amb les més avançades
prestacions, però mantenint la proximitat amb els seus
clients-pacients. No va ser fàcil trobar a Girona un solar
que complís tots els requisits que demanava una cons-
trucció hospitalària de més de 40.000 m2. El lloc final-
ment escollit va marcar molt, com veurem a continuació,
el projecte i l’execució de l’edifici.

Ubicat a l’antiga entrada de Girona tot venint del sud,
al carrer Barcelona, antiga carretera N-II, té una situ-
ació ideal per a tots aquells usuaris de la clínica -que
són molts- que no resideixen a la ciutat sinó als pobles

del voltant, ja que l’accés els és força fàcil, en no haver
d’entrar gairebé a la ciutat,. Per això s’ha hagut de dotar
l’edifici d’un aparcament de dimensions considerables,
que ha hagut de ser soterrat atès que no hi havia dispo-
nibilitat en superfície.

La resta de l’esdifici, sobre rasant, “s’obre” cap a la
ciutat. La seva entrada principal està situada i encarada
al centre i, si s’hi ve a peu, et rep de manera clara i agra-
dable, emfatitzada per un gran porxo.

Per aquest motiu te una gran visibilitat urbana. Pel
carrer Barcelona, hi passen molts vehicles i força via-
nants. L’edifici és com una porta de la ciutat i la seva
imatge hauria de ser molt cuidada; més que la usual
imatge simplement funcional que projecten els edificis
sanitaris, per entendre’ns.

Fitxa tècnica
Nom: Clínica Girona

Ubicació: Carrer Barcelona, 202-206, Girona

Promoció: Clínica Girona

Projecte i direcció d’obra: PMMT Arquitectura

Col·laboradors de projecte: BIS Estructures / PGI Enginyeria

Direcció d’execució i coordinació de seguretat: AT2 Serveis

Empresa constructora: Construccions Rubau

Principals industrials: Ciprés / CDM / Fermacell / Prefabricats Pujol /
ProtectWall

Data projecte: 2015

Execució d’obra: octubre 2018-febrer 2022

Superfície: 41.330 m2
El projecte i construcció de la Clínica Girona va rebre
el Premi Catalunya Construcció 2022 en la catagoria
d’Innovació en la Construcció

Vestíbul d’una de les plantes de l’edifici

56 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

	� L’entorn

Un altre condicionant del lloc és
el pas de les vies del tren a escas-
sos 20 m de l’edifici: les vies de
rodalies en superfície i les vies de
l’Alta Velocitat, en un túnel que no
es veu. Totes dues vies transmeten
a l’edifici vibracions que podien ser
tolerables per a la majoria d’usuaris,
però no per a certes màquines d’al-
ta precisió que s’havien d’instal·lar
en la zona de diagnosi per la imat-
ge; tampoc eren acceptables en els
quiròfans.

Per últim, a l’altra banda de les
vies es troba un polígon industrial

de dimensions considerables amb
tot tipus d’activitats industrials.
Això no es veu des del nivell del car-
rer Barcelona, ja que el polígon està
a una cota una mica per sota de les
vies i una franja de vegetació l’ocul-
ta. Però des de la clínica, en tots els
nivells per sobre la planta baixa, sí
que es veuen les cobertes de les
fàbriques. No és l’ideal per a un hos-
pital, aquest entorn fabril.

L’equip d’arquitectes que es va fer
càrrec el projecte ha resolt molt bé
tots aquests reptes plantejats per
l’entorn. Per descriure’ls en ordre
invers a l’exposat abans direm que
la solució de façana “estanca”, amb
ventilació mecànica, tractada i filtra-
da en pràcticament tots els espais
de la clínica, dona una espècie de
seguretat davant de possibles olors
o fums que poguessin emetre les
fàbriques i aporta un altre factor
de confort que no hem citat abans:
també protegeix dels sorolls, ja no
sols els de les fàbriques sinó també
dels carrers que l’envolten i dels
trens que passen per les vies de
rodalies. L’envoltant i, especialment,
les seves obertures, han hagut d’es-
tar molt ben dissenyades per tal
d’aïllar confortablement els interiors
del brogit exterior.

Més difícil ha estat aïllar l’edifi-
ci de les vibracions produïdes pels
combois ferroviaris. Per resoldre
aquest problema només hi ha dues
solucions: o actuar sobre (en realitat,
sota) les vies, introduint elements
elàstics entre aquestes i els seus
suports (les travesses) o bé fer que
l’edifici sigui el que se suporta elàs-
ticament sobre els seus fonaments.
Encara que sembli mentida, la sego-
na solució ha estat més econòmica
i viable. En el primer cas cal alterar
la circulació dels trens en una lon-
gitud de vies considerable i treballar
conjuntament i d’acord amb Adif,
una empresa que no es caracteritza
per ser especialment col·laboradora
amb els problemes dels altres.

Suports elàstics de l’edifici que es
mostren a nivell de cota zero en
el gran hall d’entrada a la clínica.
Es varen deixar a la vista alguns
d’aquests suports, la qual cosa
indica la singularitat d'aquesta
solució constructiva

Un altre
condicionant del lloc
és el pas de les vies
del tren a escassos
20 m de l’edifici: les
vies de rodalies en
superfície i les vies
de l’Alta Velocitat, en
un túnel que no es
veu

L’envoltant, i
especialment les
seves obertures, han
hagut d’estar molt
ben dissenyades
per tal d’aïllar
confortablement els
interiors del brogit
exterior

ESQUEMA 1
Sistema d'amortidors

 57L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Així, s’han situat al soterrani
l’aparcament i d’altres serveis poc
“sensibles” i els quiròfans i les sales
amb màquines de precisió s’han col·
locat per sobre de la rasant, recol-
zant, de la planta baixa en amunt, tot
l’edifici sobre unes unions flexibles i
elàstiques. Just per sobre de la cota
de contenció de les terres, tots els
murs i pilars estructurals de l’edifici
es suporten sobre de mecanismes
especials elàstics com el que es veu
a les imatges adjuntes. Aquestes
unions són del mateix tipus que les
que es fan servir en zones d’alt grau
sísmic per independitzar els edificis
de les ones sísmiques.

	� Paisatge urbà

Quant a la presència de l’edifici en
el paisatge urbà, aquesta s’ha resolt
creant dos volums bàsics, -amb
nombroses macles secundàries-
de diferents altures que dona com
a resultat una alta façana envidra-
da davant del carrer Barcelona, que
marca amb la seva verticalitat una

No s’ha oblidat
tampoc la façana
que mira a la ciutat.
Aquesta és una
mica més discreta,
més domèstica que
l’oposada, ja que el
volum alt i estret
aquí està dividit en
dues parts

ESQUEMA 2

Relació amb la ciutat
Volumetria y accessos

fita difícil de passar inadvertida a qui
s’acosta a Girona des del sud. L’altre
cos, més baix, resta a la banda de les
vies del tren i està tractat de forma
més monòtona i funcional.

No s’ha oblidat tampoc la façana
que mira a la ciutat. Aquesta és una
mica més discreta, més domèstica
que l’oposada, ja que el volum alt i
estret aquí està partit en dues parts.

Façana a nord (ciutat)

58 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

En la inferior s’hi emmarca un balcó
que correspon a la sala de juntes de
la clínica, des d’on s’albira, de lluny,
la ciutat vella de Girona. Les seves
proporcions tot i així son importants,
com en la façana sud i tampoc pas-
sen inadvertides. De les altres dues
façanes, la que dona al carrer Barce-
lona te un tractament diferent a les
plantes inferiors, que toquen al car-
rer, que a les superiors. “Fa ciutat”,
com dirien alguns arquitectes, amb

un porxo a doble alçada que remar-
ca l’entrada principal i les vidrieres
que connecten l’interior amb l’exte-
rior, relacionant la clínica amb l’espai
públic. La façana que dona a les vies,
en canvi, és molt més funcional,
com ja hem dit abans.

	� Innovació a l’interior

Interiorment, en la part més
pública de la clínica hi ha hagut la

possibilitat de sortir-se del que seria
“usual” en el tractament d’aquests
tipus d’espais. Les escales mecàni-
ques que pugen als entresols, el tri-
ple espai de rebuda o el tractament
del cos de lavabos associat a la sala
d’actes no són el que un s’espera de
la funcionalitat d’un hospital. Tots
aquests recursos arquitectònics
inesperats contribueixen a donar-li
personalitat i una espècie de con-
fort, de no sentir-se tant en un lloc
on hi ha malalts o on tu ets el malalt,
sense renunciar a la funcionalitat
d’ús sinó al contrari reforçant-la,
gràcies al saber fer i a l’experiència
dels arquitectes en edificis d’aquest
tipus.

Aquesta és una particularitat
d’aquest edifici que voldria remar-
car: l’equip de tècnics que l’han
dissenyat i construït són especia-
listes en arquitectura hospitalària,
pràcticament només es dediquen a
aquest tipus d’edificis i per això en
tenen molta experiència. L’arquitec-
tura d’hospitals és molt complexa i
molt exigent en les seves normati-
ves. A mi em costaria setmanes ja
només analitzar si els recorreguts i
la situació de cada ús són els cor-
rectes; ells ho saben ja des d’abans
de començar el projecte. El resultat
és que el client n’està satisfet, com
va manifestar Joan Carles Guerre-

Façanes a sud (entrada), est (carrer Barcelona) i oest (vies) respectivament

ro, cap de comunicació de la Clíni-
ca Girona, qui ens va acompanyar
amablement en tot el recorregut per
l’edifici, juntament amb Laura Alca-
raz, una de les arquitectes responsa-
bles del projecte per part de PMMT.
S’ha tret tot el partit al solar i la clínica
funciona bé.

	� Especialització
professional

L’especialització és un avantat-
ge projectual i un factor d’eficiència
constructiva. Aquesta experiència,
a més, és la que els permet d’inno-
var o perfeccionar solucions amb
la seguretat de què donaran bon
resultat. Un exemple: les escales
mecàniques abans citades. Pel tipus

 59L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Tot l’edifici està
regit per un mòdul
de 7,5x7,5 m que
saben que funciona
bé per a aquest ús.
Aquesta modulació
està estudiada fins
a l’últim detall en
les fusteries de les
façanes

i quantitat de moviment que es pro-
dueix entre les plantes enllaçades,
és molt més adient aquest sistema
que els ascensors. Un segon exem-
ple: la “flexibilitat modular”, com ells
en diuen. Tot l’edifici està regit per un
mòdul de 7,5 x 7,5 m que saben que
funciona bé per a aquest ús. Aques-
ta modulació està estudiada fins a
l’últim detall en les fusteries de les
façanes. El sistema de muntants i
finestres practicables o fixes per-

met el canvi de distribució interior a
qualsevol dels mòduls usuals d’ha-
bitació, sense haver de tocar-les ni
invalidar la seva funcionalitat. Un
darrer exemple: han muntat a totes
les portes de les habitacions el dis-
seny patentat per l’estudi PMMT
d’una maneta que impedeix que t’hi
quedis enganxat per la màniga i que
incorpora en el seu revés un relleu en
codi Braille que indica quina habita-
ció és.

Algunes vistes del gran espai de recepció de la clínica, des de l’entrada principal

ESQUEMA 3

Zona Urbana
Segregación clara
públic/tècnic

Ubicación òptima
de nuclis de
comunicacions
verticals i patis
interiors

60 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Té lògica que, en una professió
relativament poc especialitzada
com la d’arquitecte, una de les espe-
cialitzacions més evidents sigui
aquesta dels hospitals. Per sort, a
més, hi ha prou feina en aquest sub-

sector per sostenir estudis d’arqui-
tectura especialitzats. Encara que
ens sembli el contrari, la nostra soci-
etat és prou benestant per poder
construir o remodelar hospitals
constantment. No és l’única espe-
cialització que trobem sovint en els
despatxos d’arquitectura, però sí
que és de les que fa més temps que
existeix. Dit això, no volem treure ni
una mica de mèrit a l’estudi PMMT,
al contrari, el que volem dir és que
amb l’especialització, amb el mateix
esforç es pot arribar força més lluny
en perfeccionament i innovació. I la
Clínica Girona n’és l’exemple.

Es diu que amb la creixent com-
plexitat dels nostres edificis l’es-
pecialització cada cop serà més
necessària i més usual i probable-
ment sigui així ja que sembla l’evolu-
ció més lògica. Altres especialitzaci-
ons hi ha a la nostra professió, com
la dels centres escolars o les pisci-
nes cobertes o l’habitatge col·lectiu.
També les construccions industri-
als o la rehabilitació patrimonial, si
bé en en aquestes dues darreres
especialitzacions, les possibilitats
de partida són tan variades que es
fa més difícil una sistematització de
l’experiència posada al servei de la
globalitat del projecte.

Es diu que amb la
creixent complexitat
dels nostres edificis,
l’especialització
cada cop serà més
necessària i més
usual; probablement
sigui així, sembla
l’evolució més lògica

L’especialització dels projectistes els
permet saber quins punts s’han de
reforçar perquè son els que es desgasten
més: la part inferior dels brancals de les
obertures de les habitacions es reforcen
amb xapa d’acer

Una de les màquines de diagnosi per la imatge que no admet vibracions durant
el seu funcionament

Modulació aplicada a les finestra que permet varia les partions per a diversos
tipus i superfícies d’habitació, sense invalidar mai les fusteries.

 61L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

	� Adjudicacions per concurs

Un altre factor que ens durà a
l’especialització, almenys en l’arqui-
tectura pública, seran les clàusules
de participació en els concursos.
La Llei de l’Arquitectura va obligar
l’Administració a adjudicar per con-
curs i a plantejar els seus concursos
d’una manera concreta. No sabem
si la Llei obligava a fer una primera
selecció dels concursants en fun-
ció de la seva experiència prèvia
en la tipologia objecte de concurs.
Creiem que no o, en tot cas, no tan
estricte ni exigent com les plan-
tegen les grans administracions
catalanes(*). Segons sigui l’edifici
a projectar, una gran especialit-
zació -ja ho acabem de dir- ha de
ser necessària o almenys té molts
avantatges. Però en altres casos no.
Posaré un exemple: la convocatòria
recent per part de la Generalitat d’un
concurs per a una estació d’auto-
busos petita-mitjana. Amb la poca
quantitat d’edificis d’aquest tipus
construïts a Catalunya en els darrers
decennis, només dos o tres equips
que n’haguessin fet alguna fora del
nostre territori podien presentar-se

a aquest concurs, ateses les exigèn-
cies d’experiència demanades a les
clàusules. Però,qui garanteix que
una sola estació doni prou expe-
riència per a una nova proposta?,
qui garanteix que aquesta estació
ja feta, estigui bé? A més, el funcio-
nament d’una estació d’autobusos
petita-mitjana és bastant simple, el
complicat és relacionar-la amb l’en-
torn, tant en la concepció arquitec-
tònica pròpia, que és bastant espe-
cial com en l’enllaç dels dos tipus
de trànsit, vianants i autobusos,
amb el de la resta de la trama urba-
na. Aquestes habilitats son molt

més generalistes que la distribució
de molls i les taquilles de venda de
bitllets. En aquests casos les habili-
tats a demanar haurien de ser molt
menys concretes. Sinó, la inèrcia de
l’experiència prèvia condueix a una
especialització negativa de l’arqui-
tectura en la qual, la innovació i les
millors solucions no tindran mai
l’oportunitat d’aflorar i fer-se realitat.

Un cop descrites les idees gene-
rals de concepte, passarem a des-
criure amb més detall, en l’article
que segueix, les solucions construc-
tives més interessants de l’edifici.n

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

Un altre factor
que ens durà a
l’especialització,
almenys en
l’arquitectura pública,
seran les clàusules
de participació en
els concursos

La modulació de les fusteries permet el canvi d'ús dels espais.

(*) Bàsicament la Generalitat i els grans
ajuntaments, a través de les seves soci-
etats de gestió d’obres: Infraestructures,
Bimsa, etc. S’intenta reduir d’aquesta for-
ma el nombre de participants per fer més
senzilla la tasca dels jurats que han de dic-
taminar els concursos.

NOTA

62 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Al marge de la seva etimologia
més estricta, i entenent l'arquitectu-
ra com l'art de construir , trobem en
la Clínica Girona un bon paradigma
d'arquitectura global. Un projecte
que no defuig la funcionalitat o la
resposta als requeriments estruc-
turals més immediats en pro de
l’estètica o la bellesa. Una manera
d’entendre l’arquitectura que va
més enllà de la tríada vitruviana i que
posa, en tot moment, al potencial
pacient en el centre de gravetat. Un
centre de gravetat que busca el con-
fort i el benestar d’aquells que tard o
d’hora hi romandran, independent-
ment de quin sigui el seu estat.

Potser és, l’especialització a la
qual es feia referència uns paràgrafs
més amunt, la clau de l’èxit. Una clau
que es configura com un conglo-
merat de diferents factors, indivi-
dualment ben pensats i globalment
ben coordinats. Com les peces d’un
puzle de 1.000 peces o la maqueta
d’un fórmula 1.

Arquitectura Global
Elisenda Gadea / (c) Fotos: Chopo / Del Rio Bani

árkhō: ser el primer,
guiar, manar
téktōn: obrer,
constructor, fuster,
artesà
Arquitectura: art,
tècnica de projectar i
construir edificis.

Una manera
d’entendre
l’arquitectura que
va més enllà de la
tríada vitruviana
i que posa, en
tot moment, al
potencial pacient en
el centre de gravetat

 63L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

	� Acollidor i funcional

A través de lluminosos i amplis
espais , revest iments blancs
d’HPL i emblemàtiques fotogra-
fies del nostre territori, s’acon-
segueix recordar la ubicació del
pacient d’una manera agradable.

Cadaqués enlloc de la planta 4a.
Unes instantànies que condueixen a
habitacions acollidores i funcionals
on predominen els revestiments
d’HPL d’imitació fusta i que inclouen
capçals de disseny i pissarres mag-
nètiques.

A més a més, la Clínica Girona
disposa d’uns tancaments exteriors
articulats en forma de retícula orto-
gonal que permeten la creació de
noves distribucions interiors, cohe-
rents i ordenades. I és que PMMT
s’ha anticipat a les modificacions
que el pas del temps -o l’augment de
la demanda- poden suscitar; adme-
tent l’addició de noves habitacions
sense alterar el ritme de les obertu-
res exteriors.

De fet, el despatx va anar encara
més enllà i va idear també les mane-
tes de les portes de les habitaci-
ons (que incorporen la informació
en Braille) així com una retolació
i senyalística creada ad hoc pels
mateixos arquitectes. PMMT és
indiscutiblement el responsable de
tot el disseny, interior i exterior, de la
Clínica.

Vestíbul principal

Vestíbul de la planta 4

Disposa d’uns
tancaments
exteriors articulats
en forma de
retícula ortogonal
que permeten la
creació de noves
distribucions
interiors, coherents i
ordenades

64 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Area de control d’infermeria

Nucli de comunicació vertical

Habitació tipus

Sala de
reunions

Passadís de la
planta 7

del tren que s’erigí com a camí crític
en fase de projecte, ja que la proxi-
mitat a l’estació posà de manifest
la necessitat d’aïllar l’edifici de les
vibracions que hi arribaven a través
del terreny.

Tal i com s’apuntava anterior-
ment, la coronació dels murs de
contenció (però també dels pilars
que arrenquen a les plantes soter-
rades) disposa d’uns coixins de
molla precomprimits que en man-
tenen independitzada l’estructura
sobre rasant. Un sistema de fàcil
col·locació i substitució que permet
assolir una reducció de les vibraci-
ons de 15 dB i dotar l’equipament
mèdic de l’estabilitat que requereix.

 65L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

La coronació dels
murs de contenció
(però també dels
pilars que arrenquen
a les plantes
soterrades) disposa
d’uns coixins de
molla precomprimits
que en mantenen
independitzada
l’estructura sobre
rasant

S’ha de reconèixer que el des-
patx ha sabut resoldre també els
requisits funcionals arran de terra. I
és que el paviment de la Clínica és
essencialment un terratzo de gra
mig apte per a les sales quirúrgiques
i que incorpora puntualment bandes
antilliscants. Però també s’ha sabut
dotar de major presència els espais
que ho requerien, com es posa de
manifest amb el paviment laminat
de roure a la tarima de la sala de reu-
nions.

Finalment, a les cambres humi-
des i a la sala de racks, s’ha optat per
un gres porcellànic de gran format,
de color antracita i gris clar respecti-
vament. Cal dir també que els reves-
timents horitzontals es resolen igual
de bé. Fonamentalment, mitjançant
un cel ras continu que intercala
trams amb plaques registrables tot
insinuant el recorregut de les instal·
lacions. Però també amb un cel
ras que esdevé fonoabsorbent en
les zones amb major requeriment
acústic.

És també sorprenent la combi-
nació dels diferents revestiments
verticals amb els paviments. Com el

gresite dels lavabos apareix de nou
en els nuclis de comunicació vertical
(acompanyant el terratzo en aquest
cas). Aquella fina línia en la presa de
decisions que hom no sap si atribuir
a una lògica projectual o al sorgi-
ment de vicissituds que tota obra té
per naturalesa.

	� Relació amb l’exterior

La interacció amb l’exterior és
subtil i eficaç. Un únic bloc articulat
al voltant de 3 celoberts que doten
de llum i ventilació natural els pas-
sadissos, amb façanes acabades
amb revestiments continus de color
blanc i d'equitone.

A la façana principal hi trobem
un mur cortina que disposa de pro-
tectors solars i visuals (formats per
lames verticals, en totes les orien-
tacions) que es combinen puntual-
ment amb un revestiment de xapa
microperforada.

Un únic volum exclusiu i com-
pacte que permet la creació de dos
circuits independents: el del públic,
paral·lel al carrer Barcelona, i el tèc-
nic, paral·lel a la via del tren. Una via

Celobert

66 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

Alçat sud-est: façana del
carrer Barcelona

No és freqüent en el nostre ter-
ritori haver de plantejar solucions
constructives de tipologia antisí-
simica com ho pot ésser en altres
països com Grècia o Japó. Un repte
que PMMT va saber resoldre gràcies
a CDM Stravitec, una empresa fami-
liar de procedència belga especialit-
zada en aïllament acústic; àmplia-
ment estesa per tot el continent. Un
sistema constructiu singular, que,
com vèiem unes línies més amunt,
s’ha volgut deixar com a testimoni al
vestíbul d’entrada de la Clínica.

Pel que fa a l’estructura horitzon-
tal, el forjat de la planta baixa està
format per una llosa massissa de 60
cm de gruix, mentre que a les plantes
superiors són lloses de 30 o 35 cm.

El cantell és una magnitud escalar
que descendeix en alçada.

	� Sectorització dels espais

Però no és només en fase d’es-
tructura on la tècnica es fa pale-
sa en la construcció d’aquest nou
edifici hospitalari. Per una banda,
perquè la normativa dicta que en
cada planta hi ha d’haver 2 sectors
d’incendi diferents, de manera que
des del vestíbul de l’ascensor es pot
arribar a sectoritzar la planta en un i
altre sentit. Una necessitat que pot
esdevenir real i requerir l’activació
de la sectorització per sobrepressió,
no només per donar compliment al
DB-SI, sinó també per evitar conta-
gis per pandèmies víriques.

Finalment, convé no oblidar els
requeriments tècnics implícita-
ment vinculats al propi exercici de
la medicina, que també es posen
de manifest sota rasant. És el cas
de la sala de radiologia,, que com és
habitual, es troba perimetralment
reclosa en un volum revestit amb
2 mm de plom (que inclouen les
portes i l’envidrament). Una gàbia
de Faraday que permet l’aïllament
electromagnètic total de l’interior

Sala de ressonàncies magnètiques

Porta de sectorització per sobrepressió

 67L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Anàlisi d’obra

de la sala d’imatge amb l’exterior.
Un espai de camp electromagnètic
nul que impedeix que es produeixin
interferències en les proves mèdi-
ques que es practiquen en el seu
interior. A través d'uns tancaments.
carregats positiva o negativament,
s’assoleix un camp elèctric neutre
(popularment conegut com a apan-
tallament elèctric).

Més enllà dels requisits eminent-
ment estructurals, acústics, mèdics
i quirúrgics, PMMT ha sabut donar
una resposta àmpliament satisfac-
tòria al repte que suposa projectar
un edifici hospitalari d’aquestes
característiques. Vèiem al principi
d’aquest article les particularitats
en els acabats i la distribució interior.
Una distribució interior que s’erigia
mitjançant panells de paper reciclat
i ciment de la cota 0 en amunt (i de
bloc de formigó a la planta -1). Un

Dels diferents
vectors que
conflueixen en el
procés d’execució, la
planificació és sovint
un aspecte cabdal
en obres d’aquesta
envergadura

sistema de construcció en sec de
majors prestacions higroscòpiques
i fàcil de col·locar.

Parlàvem també de la possibilitat
de permetre modificacions ulteriors
en la distribució interior, ja en fase
d’obra acabada. La utilització de
productes industrialitzats afavoreix
aquesta possibilitat, però també
agilitza el procés d’execució: una
fase complexa per definició i crítica
per naturalesa.

Dels diferents vectors que conflu-
eixen en el procés d’execució, la pla-
nificació és sovint un aspecte cabdal

en obres d’aquesta envergadura. La
coordinació de diferents industrials
i la coexistència dels tancaments
exteriors i interiors en sec amb els
puntals i el paviment, va més enllà
dels criteris de sostenibilitat i reduc-
ció de costos.

És un Meccano amb clau d’èxit.n

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

Procés d'execució en fase de tancaments

Procés d'execució en fase d'estructura sota rasant

Bibliografia:
Etimologías griegas del español,
Ed. Esfinge
Viquipèdia
Electrostática de la UPM

68 L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Espai Empresa

Schindler millora la mobilitat
vertical a la clínica Girona
amb la instal·lació de 15
equips d'última generació

Els ascensors i escales mecàniques sempre hi són,
però sovint no som conscients de la seva impor-
tància. Ens faciliten els desplaçaments entre dife-

rents plantes i altituds, i són imprescindibles en edificis
que ofereixen serveis bàsics a la societat, com les instal·
lacions sanitàries.

En aquest cas, parlem de la Clínica Girona, un hos-
pital de 9 plantes que necessita una mobilitat vertical a
l'alçada del servei tan important que ofereix. Aquí és on
entra Schindler, companyia que ha instal·lat un total de
15 equips d'última generació connectats per oferir un ser-

vei de manteniment predictiu amb monitoratge remot, que
alhora permet estalviar temps i reduir la petjada de carboni.

	� Schindler 5500

Els 5 equips instal·lats amb més capacitat són del
model Schindler 5500. Aquest model pot suportar fins a
2.000 quilos i, entre altres usos, s'utilitza com a muntalli-
teres o per al transport d'equips fràgils. També hi trobem
4 unitats del model Schindler 3300, amb una capacitat
de fins a 900 quilos, perquè els usuaris i visitants puguin
moure's amb facilitat per l'edifici.

 69L’INFORMATIU DEL CATEB
Desembre 2023

TÈCNICA
Espai Empresa

Aquestes unitats estan adap-
tades a edificis hospitalaris. Les
cabines dels ascensors disposen
d'il·luminació indirecta per evitar
enlluernar els pacients enllitats,
es poden reservar de manera
individual per a un ús específic, es
poden deshabilitar per a la nete-

molt més fluida el trànsit a la zona
inferior de l'edifici, que acostuma a
ser més intens.

De nou, Schindler ofereix un ser-
vei imprescindible per a un edifici
hospitalari i, fins i tot, per a la soci-
etat, aportant a la Clínica Girona la
fluïdesa en desplaçaments que
requereix aquest tipus d'edificis. n

ja i es poden reassignar de manera
immediata per al transport d'emer-
gència en pisos concrets.

A aquests 9 ascensors se li
sumen 6 escales mecàniques que
comuniquen les plantes -1, 0 i 1 i que
ajuden a gestionar d'una manera

Jose Álvarez Canales
Servicios de Marketing
Phone +34916576119
jose.alvarez@schindler.com
www.schindler.es

L’INFORMATIU DEL CATEB

Desembre 2023
70

ESPAI EMPRESA
Estructures

Eficàcia de l’inhibidor de
corrosió de MBCC de Sika

Després de 18 anys, l’efectivitat de l’inhibidor de
corrosió, MasterProtect 8000 CI, continua actu-
ant en les estructures de la Fundació Miró, on els

estudis realitzats per IETcc (Institut de Ciències de la
Construcció Eduardo Torroja) han demostrat que con-
tinua frenant el procés de corrosió de les reparacions
realitzades en el terrat de la Fundació en el 2005, acon-
seguint que la velocitat de corrosió continuï mantenint
l’acer de l’armat per sota del llindar de despassivació.

Per a arribar a aquestes conclusions es van realitzar
mesures electroquímiques de corrosió in situ, prèvies al
tractament del producte MasterProtect 8000 CI, en les
estructures afectades. A més es va realitzar una avalu-
ació de l’estat de corrosió, mitjançant les mateixes tèc-
niques electroquímiques 7, 10, 14 i 18 anys després de
l’aplicació del tractament amb l’inhibidor.

Després de 18 anys, podem veure clarament que s’ha
detingut la corrosió i que el client realment ha aconseguit
el que esperava: conservar l’edifici tal com va ser cons-
truït en el seu moment, incrementant la seva durabilitat
fins a 28 anys.

	�MasterProtect 8000 CI

L’inhibidor de corrosió migratori MasterProtect 8000
CI és un líquid transparent sobre la base de silà òrgan
funcional que s’aplica sobre la superfície del formigó de
manera ràpida i senzilla, mitjançant brotxa, corró o amb
polvorització a baixa pressió. El producte queda fix a la
matriu del ciment i a la superfície metàl·lica i no s’elimina
en cas de pluja.

L’INFORMATIU DEL CATEB

Desembre 2023
 71

ESPAI EMPRESA
Estructures

MBCC CS Spain S.L.U./SIKA
Tel: +34 930 223 410 ·
mbs-cc@mbcc-group.com
https://mbcc.sika.com/es-es

Carles Requera
Tècnic Comercial Catalunya
Tel: +34 649 87 97 29
carles.requera@mbcc
carles.requera@mbcc-group.com
https://mbcc.sika.com/es-es

Delegació Catalunya
Carrer d’Itàlia 13-21,
08520 Les Franqueses, Barcelona

La seva baixa viscositat, inferior
a la de l’aigua, i la seva formulació
a base de silans, afavoreixen la
difusió d’aquests inhibidors fins a
l’armat, aconseguint un efecte poli-
funcional.

MasterProtect 8000 no sols és
capaç de reduir la velocitat de cor-
rosió de les armadures en més d’un
90%, sinó que alhora aconsegueix
augmentar la resistència del formi-

a la sostenibilitat de les mesures
de rehabilitació, ja que el seu ús va
permetre evitar la generació de 180
tones de residus sòlids i la seva fór-
mula especial va fer possible estal-
viar més de 40 tones d’emissions de
CO2.n

MasterProtect 8000
no sols és capaç de
reduir la velocitat
de corrosió de les
armadures en més
d’un 90%, sinó que
alhora aconsegueix
augmentar la
resistència del
formigó sobre el qual
s’aplica

Corrosió detinguda: una solució duradora

gó sobre el qual s’aplica, alhora
que hidrofuga d’una manera que
redueix l’absorció d’aigua.

L’efectivitat de l’inhibidor de
corrosió migratori MasterProtect
8000 CI està avalada per un DIT
plus emès pel prestigiós IETcc.

D’altra banda, l’ús d’aquest
agent inhibidor de corrosió ha
contribuït considerablement

L’INFORMATIU DEL CATEB

Desembre 2023
72

ESPAI EMPRESA
Metodologia BIM

Diagrame és un edifici d’oficines de la ciutat de
Barcelona, situat al carrer Pere IV 105-111, on es
troba aquest luxós complex d’oficines de 15.000

m². El projecte dissenyat per l’estudi GCA Arquitectes i
executat per la constructora Elecnor, combina treball i
oci en el seu interior. L’edifici compta amb dos soterranis
d’aparcament, planta baixa i cinc plantes d’oficines.

	� Desenvolupament del projecte amb
metodologia BIM

En aquest projecte es va aplicar la metodologia BIM
en totes les fases des de l’avantprojecte, per iniciativa
de GCA Arquitectes, fins a la fase d’obra. Els project
managers de l’equip de DEERNS van configurar el marc
contractual en fase de licitació, establint com a requisit
necessari, un equip BIM en obra per part de la construc-
tora seleccionada.

Oficines Diagrame
amb metodologia BIM

La metodologia BIM ha servit per a aconseguir un alt
grau de coordinació, col·laboració i control del projecte,
tant en la fase de disseny com durant l’execució de les
obres, i ha facilitat la comunicació entre tots els agents
involucrats. Per a donar suport a la metodologia s’han
utilitzat diferents eines. Els models es van crear amb
Revit, tota la informació es va compartir mitjançant Sha-
rePoint, i per a gestionar les incidències es van utilitzar
Navisworks i BIM 360.

	� Col·laboració durant la fase de
construcció

En la fase d’obra, la constructora assumeix el liderat-
ge de la gestió BIM, encarregant-se de mantenir actu-
alitzats els models. Es va establir un flux d’intercanvi
d’informació i un marc per a la validació de canvis i pro-
postes de millora entre GCA i ELECNOR. Sempre amb el

L’INFORMATIU DEL CATEB

Desembre 2023
 73

ESPAI EMPRESA
Metodologia BIM

previ modelatge en Revit abans de
l’execució en obra. La coordinació
entre les figures de l’equip de GCA
i ELECNOR, va ser determinant.
Sobretot per al desenvolupament
diari en obra, la necessitat de modi-
ficacions o introducció de millores i
la traducció en el model BIM. Per a
això va ser clau disposar de l’equip
BIM en totes les visites d’obra.

ELECNOR s’encarregava d’exe-
cutar les instal·lacions també, així
que l’equip BIM era responsable de
manera holística del model, tant de
l’arquitectura, com a estructura i
instal·lacions, mantenint d’aquesta
manera el control íntegre, la coordi-
nació del projecte i per consegüent,
de l’obra.

	� Avantatges de la
metodologia BIM en obra

	y Validació de canvis per part de
la direcció facultativa en model
previ a execució.

	y Intercanvi de modificacions rea-
litzades per part de client/arqui-
tectura a constructora.

	y Eina molt útil per a fer control de
qualitat per part de DO i DEO.

	y Col·laboració i comunicació amb
els diferents industrials.

	y En visites d’obra és de gran ajuda
per a realitzar el seguiment del
desenvolupament de l’obra, vali-
dar presa de decisions, anticipar
problemes, anàlisis de procés
constructiu, etc.

	y El model BIM en obra contribueix
a augmentar la confiança i trans-
parència entre tots els agents.

	� Importància de l’ús de la
metodologia BIM en la
construcció

En conclusió, l’ús de la metodolo-
gia BIM en la construcció d’edificis
brinda nombrosos beneficis, com

L’ús de la
metodologia BIM
en la construcció
d’edificis brinda una
major eficiència en el
disseny, coordinació
i col·laboració,
reducció de riscos,
optimització de
recursos i gestió
més eficient.

una major eficiència en el disseny,
millor coordinació i col·laboració,
reducció de riscos, optimització de
recursos i una gestió més eficient de
l’edifici al llarg del seu cicle de vida.
Cal destacar el gran avantatge que
suposa mantenir una òptima comu-
nicació entre la constructora, arqui-
tectes, project managers i client.

L’edifici Diagrame exemplifica la
importància que la visió de l’ús del
BIM evolucioni de manera positiva,
i és considerat com un avantatge
per totes les parts involucrades en el
projecte.n

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

www.elecnor.com

L’INFORMATIU DEL CATEB

Desembre 2023
74

ESPAI EMPRESA
Rehabilitació energètica

Com a arquitecte tècnic amb
ja molts anys d’experiència
puc assegurar que la reha-

bilitació integral energètica ha estat,
històricament, un gran desafia-
ment, principalment pels alts cos-
tos i el poc enteniment i confiança
dels beneficis directes i indirectes
que comporta realitzar aquest tipus
d’actuacions ambicioses.

Fa un parell de dècades, ja era
difícil convèncer els propietaris de
rehabilitar la façana amb 4 cm d’aï-
llament, igualment amb les cobertes
o amb les finestres, a poc a poc els
tècnics i altres agents de la reha-
bilitació hem aconseguit introduir
majors gruixos d’aïllament, millo-

La rehabilitació integral
energètica d’edificis és viable
econòmicament

res en les instal·lacions tèrmiques
i implementació de renovables,
però gairebé sempre des de la difí-
cil tasca de creació de demanda o
des d’un punt de partida de patolo-
gies urgents en l’envolupant o en les
instal·lacions.

Actualment, a l’empara dels Fons
Next Generation i legislació favora-
ble ho estem aconseguint gràcies a
l’alineació d’una sèrie factors inter-
relacionats i al màxim escalat de
subvenció i altres beneficis fiscals.

A continuació, vegem un cas real
de rehabilitació integral energètica
on es compensen els costos amb
els beneficis.

Actualment, a
l’empara dels Fons
Next Generation
i legislació
favorable ho estem
aconseguint
gràcies a l’alineació
d’una sèrie factors
interrelacionats i al
màxim escalat de
subvenció i altres
beneficis fiscals.

L’INFORMATIU DEL CATEB

Desembre 2023
 75

ESPAI EMPRESA
Rehabilitació energètica

Iván Madrigal
Tel: 675 990 842
Carrer Marquès de Caldes de
Montbui, 82, Local 11,
17003 Girona
eoszenit@eosenergy.es
https://eosenergy.es/eoszenit/

	� Un cas d’estudi on els
costos es compensen
amb els beneficis

Amb els Fons Next Gen i legisla-
ció favorable, estem aconseguint un
progrés real, gràcies a una sèrie de
factors interrelacionats i a la maxi-
mització de les subvencions i bene-
ficis fiscals.

El cas es basa en un edifici cons-
truït en 1980 amb caldera de gasoil i

56 habitatges, els costos d’ACS dels
quals, calefacció i electricitat en
àrees comunes són de 86 €/mes en
mitjana per resident. Les mesures
de millora inclouen una envolupant
tèrmica i implementació d’aerotèr-
mia i panells solars.

Com a resultat, l’estalvi energè-
tic, les subvencions i altres beneficis
compensen les quotes d’amortit-
zació. Això implica que l’economia
familiar no es veurà afectada per

Amb aquest acord és pretén crear una línia de impuls a la rehabilitació
integral energètica d’edificis amb el model EOSZENIT energy de garan-
tia d’estalvis energètics, finançament 100%, interlocució única i servei

post venda de manteniment de les instal·lacions implementades.n

D’esquerra a dreta: Daniel Fosas,
CEO de EOSZENIT energy, Óscar
García, director general del
CATEB i Iván Madrigal, director
de Comunicació i Relacions
Institucionals d’EOSZENIT energy

Les mesures de
millora inclouen una
envolupant tèrmica
i implementació
d’aerotèrmia i panells
solars.

Com a resultat,
l’estalvi energètic,
les subvencions
i altres beneficis
compensen
les quotes
d’amortització.

EOSZENIT energy i el Cateb signen un acord de col·laboració
per a impulsar la rehabilitació integral energètica d’edificis

una obra que redueixi les emissions
al màxim i que proporcionarà altres
beneficis com l’increment del valor de
l’immoble, el confort tèrmic i la con-
tribució al combat contra el canvi cli-
màtic. n

L’autor: Iván Madrigal, director de Comunicació i
relacions institucionals

L’INFORMATIU DEL CATEB

Desembre 2023
76

ESPAI EMPRESA
Formigó i manteniment

El deteriorament de les estruc-
tures de formigó armat està
estudiat àmpliament i sabem

que es produeix principalment per
atacs sobre el mateix formigó i per la
corrosió de la seva armadura, essent
la deterioració de l’armadura el més
comú. Estudis recents (1) han quanti-
ficat l’impacte climàtic associat a la
corrosió de l’acer, segons els quals
les emissions de CO2 associades a
la fabricació d’acer per a reemplaçar
l’acer corroït en 2030 se situarà entre
el 4,1-9,1% del total emès. Però en el
nostre cas particular del formigó, a
més del deteriorament d’acer de les
armadures, hem de considerar el
cost de les emissions conseqüèn-

Sostenibilitat en la
conservació del formigó

cia del reemplaçament del formigó
deteriorat a causa de la corrosió
de l’acer, sense oblidar com afecta
aquesta patologia a la vida útil de
l’estructura.

En el formigó armat, ens trobem
que els principals factors que afavo-
reixen la corrosió de les armadures
dins del formigó són majoritària-
ment la carbonatació i la presència
de clorurs.

Tot i que el formigó és un excel·
lent protector de l’acer, la reducció
del pH del formigó per efecte de la
carbonatació implica una pèrdua
de la protecció de l’armadura i la

conseqüent activació del procés de
corrosió, d’altra banda, l’exposició a
clorurs de les estructures en ambi-
ents marins o per presència de sals
fonents, afavoreixen els atacs per
clorurs que actuen com a catalit-
zadors de la reacció d’oxidació de
l’acer.

Utilitzem la
tecnologia més
avançada en
Inhibició Migratòria
de la corrosió

Reparació estructural de forjat de formigó

L’INFORMATIU DEL CATEB

Desembre 2023
 77

ESPAI EMPRESA
Formigó i manteniment

d’un elevat nombre d’infraestruc-
tures que han de ser mantingudes
adequadament garantint unes con-
dicions de servei òptimes, al llarg de
tota la seva vida útil.

És la nostra responsabilitat,
aconseguir que les reparacions
realitzades en les estructures tin-
guin una major resistència a la cor-
rosió i, per tant, major durabilitat.
Sent això especialment important
en ambients severament corrosius.
Ja que una major durabilitat signifi-
carà menys reparacions, una major
integritat estructural i una vida útil
més llarga, que es traduirà també
en major sostenibilitat.

Els efectes de la corrosió de les
armadures influeixen directament
sobre l’acer, sobre el formigó i sobre
l’adherència acer-formigó. Ocasio-
nant pèrdua de secció efectiva del
formigó per fissuracions i despre-
niment del recobriment, la reducció
de la secció de l’armat i pèrdua de
propietats mecàniques, la pèrdua
d’adherència entre el formigó i l’acer
o l’aparició de taques en la superfí-
cie del formigó.

Això fa que el manteniment del
formigó armat esdevingui una
tasca imprescindible al llarg de la
vida de l’estructura, i per tant, un
cost addicional que no hem d’obvi-
ar. En aquests moments disposem

Des de PROPAMSA emprem la
tecnologia més avançada en Inhibi-
ció Migratòria de la Corrosió (MCI®),
sobre la base de la qual hem desen-
volupat els morters tècnics més
avançats del mercat Propam®
Repar Techno 40 MCI i Propam®
Repar Techno Fluid MCI. Que, jun-
tament amb el nostre catàleg d’In-
hibidors Migratoris de la Corrosió
líquids d’aplicació en superfície, ens
permeten desenvolupar solucions
eficaces per al tractament integral
de les estructures de formigó armat,
que asseguren la qualitat i la dura-
bilitat dels treballs de conservació i
de manteniment del parc edificatori
i d’infraestructures.

	� Protecció de les armades
enfront de la corrosió

Els Inhibidors Migratoris de la
Corrosió, basats en la tecnologia
d’amines com són els aminoalco-
holes i aminacarboxilatos, es clas-
sifiquen com a inhibidors mixtos,
cosa que significa que afecten tant
les porcions anòdiques com catòdi-
ques d’una cel·la de corrosió. Acon-
seguint frenar la corrosió en tots dos
pols de manera efectiva. Aquests
s’utilitzen principalment per aplica-
ció superficial sobre les estructures
a protegir o com a mescla en un
morter que s’empra en les fases de
reparació.

En el cas d’actuacions de repa-
ració de formigó, on hem de recu-
perar importants volums, l’ús de
Propam® Repar Techno 40 MCI i
Propam® Repar Techno Fluid MCI
fabricats amb Inhibidors Migratoris
de Corrosió (MCI®) tenen la capa-
citat d’augmentar en el cas de la
corrosió per ions clorur el llindar de

Utilitzem la tecnologia més avançada en Inhibició Migratòria de la corrosió

Allargament de la vida útil de
la repació utilitzant morters
MCI.

L’INFORMATIU DEL CATEB

Desembre 2023
78

ESPAI EMPRESA
Formigó i manteniment

concentració en valors molt superi-
ors als 0.4-0.6% habituals i retardar
per tant quan s’inicia la corrosió,
disminuir la velocitat de corrosió
(pèrdua de secció de l’armadura); a
més d’actuar sobre els fenòmens de
corrosió per carbonatació retardant
l’inici d’aquesta i alentint també la
seva velocitat una vegada aquesta
ha començat.

Aquests morters -que complei-
xen amb els requeriments de les
normes EN 1504-3 classe R4, EN
1504-2 i EN 1504-7, han format
part de diversos assajos de corrosió
accelerada que han acreditat com
els morters Propam® Repar Techno
40 MCI i Propam® Repar Techno
Fluid MCI, retarden la iniciació de la
corrosió per carbonatació almenys
sis vegades enfront de morters tra-
dicionals i milloren la concentració
crítica de clorurs fins a valors molt
superiors als habituals en morters
tradicionals o formigó (2).

En el cas dels Inhibidors Migra-
toris de la Corrosió en estat líquid,
CORTEC MCI 2021 i CORTEC MCI
2020, es mouen com un líquid a tra-
vés de la matriu de formigó gràcies
al transport per acció capil·lar i migra

a causa de la seva fase de vapor a
través de l’estructura porosa del for-
migó, aconseguit gran profunditat
que pot arribar fins als 7 cm, la qual
cosa ens garanteix el contacte amb
les armadures. Quan entra en con-
tacte amb metalls, té una atracció
iònica i forma una capa molecular
protectora. Aquesta pel·lícula evita
que els elements corrosius reaccio-
nin més amb el reforç i també redu-
eix les taxes de corrosió existents, la
qual cosa prolonga en gran manera
la vida útil del formigó.

En definitiva, podem veure com
l’ocupació Propam® Repar Techno
40 MCI i Propam® Repar Techno
Fluid MCI, Cortec MCI 202 i Crtec

MCI 2021 en l’execució de reparaci-
ons de formigó contribueix de forma
molt significativa en la protecció
aportant durabilitat addicional a
l’obtinguda únicament per reparació
amb morters tradicionals.

	� Conclusions

En l’actualitat, la construcció sos-
tenible s’ha convertit en un objectiu
imprescindible per als propietaris de
tot el món. S’ha prestat molta aten-
ció a reduir l’ús de ciment i minimit-
zar el consum d’energia i aigua, no
obstant això, un aspecte que sovint
es passa per alt és la durabilitat i la
vida útil de l’estructura. Sent aquest
sens dubte, un dels paràmetres clau
que influeixen en la sostenibilitat
estructural.

La durabilitat d’una estructura
de formigó està relacionada amb
els materials amb els quals està
construïda i mantinguda, que han
de ser capaços de fer front a l’agres-
sivitat ambiental, sent determinant
la capacitat d’aquests materials de
protegir enfront de l’agent agressor
i de la seva adequada prescripció al
problema a tractar i d’una correcta
instal·lació.

En l’actualitat,
la construcció
sostenible s’ha
convertit en
un objectiu
imprescindible per
als propietaris de tot
el món.

Reparació
estructurals en
espais marins

d’alta exigència

L’INFORMATIU DEL CATEB

Desembre 2023
 79

ESPAI EMPRESA
Formigó i manteniment

Tel. 93 680 60 42
www.propamsa.es

Propamsa renova la seva aliança estratègica amb
el Cateb per continuar avançant cap a una cons-
trucció sostenible

Propamsa, unitat de negoci de Cementos Molins, ha
renovat amb el Col·legi d’Arquitectes Tècnics de Bar-
celona (Cateb) la seva aliança estratègica Be Partner,
una iniciativa empresarial per reforçar sinergies, inter-
canviar coneixements i avançar cap a una construcció
sostenible i eficient amb la posada en marxa de diversos
projectes.

 La directora de Global Building Solutions de Cemen-
tos Molins, Celia Pérez, ha valorat, després de la signa-
tura d’aquest acord amb el president de Cateb, Celestí
Ventura, que es tracta d’“una excel·lent oportunitat per
aprofitar les sinergies empresarials i afrontar, a través de

Propamsa renova la seva
aliança estratègica amb
el Cateb per continuar
avançant cap a una
construcció sostenible

la transferència de coneixements compartits, els desa-
fiaments que es presentaran en un futur immediat con-
juntament amb el gran col·lectiu de professionals que
representa el Cateb”.

Per la seva banda, Celestí Ventura ha assenyalat que
”aquest acord amb Propamsa és un pas més en l’estra-
tègia del Cateb d’establir vincles estables amb empre-
ses, per compartir coneixement i afavorir solucions de
transformació i innovació imprescindibles al sector.”n

En l’actualitat els sistemes més
estesos per a la protecció del formi-
gó actuen superficialment protegint
l’estructura de l’ambient exterior,
com el cas dels sistemes aplicats
després de reparacions parcials o
proteccions realitzades passats uns
anys després de la posada en servei
de l’estructura, aquestes solucions
no actuen davant dels contami-
nants que ja hi ha atrapats dins de
l’estructura, cosa que sí té lloc amb
els sistemes on s’empren Inhibidors
Migratoris de la Corrosió (MCI®).

L’ús d’Inhibidors Migratoris de la
Corrosió aporta una protecció addi-
cional a la qual el mateix formigó
armat posseeix. Proporcionant una
protecció davant de la humitat molt
més efectiva que la proporcionada
per la capa de passivació de l’acer en
pH alcalí. També augmenta el llindar
necessari de clorurs per a l’atac, a

més de reduir la velocitat de corrosió
de les armadures una vegada que
aquesta s’inicia. Per això, l’ús d’inhi-
bidors de la corrosió ens proporcio-
na un augment molt important en la
durabilitat de l’estructura. A més de
ser compatibles amb revestiments
posteriors de protecció superficial o
acabats decoratius.

En els pròxims anys ens enfron-
tem a un nombre creixent d’estruc-
tures que requeriran actuacions de
manteniment efectives, sostenibles
i amb garanties de durabilitat. Per
això una adequada anàlisi prèvia
de l’estructura i una precisa pres-
cripció de la solució a la casuística
de cada estructura, són la millor
garantia d’una actuació sostenible
i duradora.n

L’autor: Roberto Luengo, Segment Manager
Ancoratges, Reparació i Estructures

(1) The carbon footprint of steel cor-
rosion (M. Iannuzzi 1and G. S. Frankel)
https://www.nature.com/articles/
s41529-022-00318-1

(2) Inhibidors de corrosion, Tecnologia
MCI

L’INFORMATIU DEL CATEB

Desembre 2023
80

ESPAI EMPRESA
Rehabilitació

Més de la meitat dels pro-
pietaris catalans (53,2%)
considera la possibilitat

de realitzar reformes en les seves
llars per a augmentar l’eficiència
energètica, segons revela l’Observa-
tori sobre Habitatge i Sostenibilitat
que hem elaborat a UCI i presentat a
Catalunya recentment.

Malgrat aquesta disposició a
millorar l’eficiència energètica tant
a nivell d’habitatge com d’edifici,
una de les principals barreres és el
desconeixement de les opcions de
finançament disponibles o el desco-
neixement dels mecanismes i aju-
des a l’abast dels propietaris perquè
el 82,6% dels catalans desconeix
l’existència dels Fons Next Genera-
tion EU, i el 77,6% no està al corrent
de les oportunitats de finançament
per a comunitats establertes en la
Llei de Propietat Horitzontal.

Sensibilitzar per a rehabilitar

L’arribada dels fons europeus
suposa una gran oportunitat per a
abordar l’eficiència energètica. No
obstant això, el seu impacte serà
limitat sense una campanya de
conscienciació efectiva per a infor-
mar els propietaris.

És necessari un esforç conjunt
d’institucions, empreses i organit-
zacions per a promoure activament
l’eficiència energètica al parc immo-
biliari. A UCI hem desenvolupat el
Pla RER (Rehabilitació Energètica
Residencial) com una finestreta
única que reuneix a tots els actors
intervinents en la descarbonització
del parc immobiliari.

A més, associacions profes-
sionals com CATEB exerceixen
un paper fonamental en la difusió
d’informació i en la conscienciació

sobre les opcions de finançament i
els avantatges de les reformes.

La necessitat d’actuar amb rapi-
desa es torna encara més urgent
considerant que els edificis són
responsables del 30% del consum
energètic i del 40% de les emissions
de gasos d’efecte d’hivernacle.n

Sandra Bautista
Agència Rehabilitació UCI
Barcelona
www.uci.com

iKansas

Sistema de cierre
doméstico registrable

Para la distribución del agua y el
cierre de los sistemas sanitarios
de la casa (agua fría y caliente).

www.standardhidraulica.com

2
VÍAS

1
VÍA

Compacto y seguro

Fácil de instalar

Alta funcionalidad

Anticalcáreo

Compatible con todo
tipo de tuberías

Si tienes dudas de
cómo instalarlo,

¡mira el vídeo de instalación!

iKansas 2 VÍASiKansas 1 VÍA

C

M

Y

CM

MY

CY

CMY

K

L’INFORMATIU DEL CATEB

Desembre 2023
82

ESPAI EMPRESA
Estructures

Actualment no es pot contemplar
un vidre aïllant que no tingui un alt
nivell d’aïllament tèrmic i un nivell de
protecció solar d’acord amb les sol·
licitacions.

El nivell de prestacions del vidre
ha millorat molt i permet que grans
superfícies vidriades puguin com-
plir els nivells d’aïllament tèrmic,
protecció solar, atenuació acústica
o seguretat exigits per la normativa
vigent. Però això requereix que ja en
fase de projecte es faci una correc-
ta definició de les sol·licitacions del
tancament per determinar les com-
posicions de vidre més adequades
per a cada situació. n

Vidresif: solucions
tècniques en vidres

La gran i contínua inversió rea-
litzada, tant amb maquinària
d’última generació com amb

personal qualificat, ha permès a
VIDRESIF poder situar-se com a un
dels principals referents del sector.

La tasca d’assessorament i for-
mació tècnica continuada que hem
donat i seguim donant a clients,
prescriptors, universitats i col·legis
professionals ha estat clau per
aconseguir un nivell de confiança i
fidelitat molt gran, tant per part dels
tècnics prescriptors com dels dife-
rents industrials del sector del tan-
cament vidriat.

L’especialització ha estat clau
per l’evolució de VIDRESIF, con-
cretament amb vidre aïllant: grans
dimensions, costats decalats, inclu-
sions de peces i/o perfils, segellats
a marcs amb silicona estructural o
triple envidrament amb gas.

El trempat TSIF juntament amb el
HST ens permet respondre a totes
les exigències de seguretat, estruc-
turals i risc de xoc tèrmic.

Amb el laminat LSIF podem
donar solucions per composicions
especials de vidres multilaminats:
trepitjables, escales o piscines.

La Impressió Digital IDSIF obra
un camp infinit en permetre repre-
sentar sobre la superfície del vidre
qualsevol imatge i que quedi vitrifi-
cada.

En disposar de tots els processos
de transformació podem oferir qual-
sevol tipus de vidre i a més a més,
degut a la preparació de tot el nos-
tre equip tècnic-comercial, podem
participar per estudiar¡ recomanar
la composició mes adequada per
cada cas.

SolarSIF capa reflectant només protecció solar

KSIF capa baix emissiva només aïllament tèrmic

KSIFplus capa selectiva protecció solar + aïllament tèrmic

KSIFsuperplus capa selectiva d’alt nivell protecció solar + aïllament tèrmic

vidresif@vidresif.com
www.vidresif.com
Tel: 972 580 721

La nostra gamma de vidres de capa:

L’INFORMATIU DEL CATEB

Desembre 2023
 83

ESPAI EMPRESA
Estructures

L’INFORMATIU DEL CATEB

Desembre 2023
84

ESPAI EMPRESA
Estructures

VOPI 4 està executant la rehabili-
tació íntegra de l’edifici situat al car-
rer Aribau 197-199, que té un total
de 18.393,51m2, i del qual s’ha man-
tingut l’estructura principal original
adaptant-la a les noves necessitats
de l’edifici. A més, s’ha fet una ampli-
ació de volum aixecant una nova
estructura.

 L’edifici té 14 plantes: 5 soterrà-
nies, 1 planta baixa de doble altura,
1 entresol i 5 plantes tipus.

La contenció i fonamentació pro-
funda de l’edifici s’ha resolt mitjan-
çant pantalles, pilons i micropilons,
mentre que l’estructura, mitjançant
llosa bidireccional al primer forjat i,
en la resta de plantes, amb forjats
reticulars amb cassetó recuperable.

	� Façana i coberta

La façana principal està forma-
da per marcs tridimensionals auto-
portants en formigó UHPC de molt
alt rendiment i finestres de fusta de

Av. de Barcelona, 109, 4ª Planta,
08970 Sant Joan Despí, Barcelona

Telèfon/fax: 93 334 27 66
www.vopi4.com
admin@Vopi4.com

Vopi4 rehabilita un edifici
al carrer aribau

castanyer laminat amb vidres lami-
nats de baixa emissivitat, acústics i
amb cambra de gas argó. La modu-
lació establerta es duplica en plan-
tes inferiors per ampliar les obertu-
res als locals i accessos de l’edifici.
La façana posterior es resol amb un
mur cortina d’acer amb trencament
de pont tèrmic, vidres laminats amb
capes de baixa emissivitat, control
solar i cambra de gas argó.

La coberta de planta baixa es
reconverteix en coberta vegetal
en combinació amb espais de pas
i zones d’estar amb rajola ceràmi-
ca vermella. A la coberta superior,
també vegetal, s’hi ubicaran les
plaques solars i plaques fotovoltai-
ques que aportaran més eficiència
a l’edifici.

Pel que fa als acabats generals,
les oficines diàfanes disposaran de
terra tècnic i de revestiment en el
nucli central amb panells acústics
de fusta que continuaran amb un
tram d’1m de fals sostre del mateix

acabat. El sostre i les instal·lacions
seran vistos i s’integraran les cas-
setes de climatització a l’interior
dels cassetons del forjat reticular.
Les zones comunes aniran pavi-
mentades amb terratzo continu
in situ i les parets revestides amb
panells decoratius HPL.

Gràcies al disseny del projecte i
als materials usats es preveu que
l’edifici obtingui certificats medi-
ambientals Leed i Well.n

L’INFORMATIU DEL CATEB

Desembre 2023
86

ESPAI EMPRESA
Convenis

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

Baumit, nou Be Partner del
Cateb

Serom signa
com a Be
Partner

En la foto, podem veure, d’esquerra a
dreta: María Dolores Sánchez, cap de
producte i prescripció de Baumit, Oscar
Garcia, director general del Catebi Eric
Oliver i gestor de projectes a Catalunya,
Balears i Andorra de Baumit.

Òscar García Mellado,
director general del Cateb
i Eric Oliver, gestor de

projectes a Catalunya, Balears i
Andorra de Baumit, companyia
líder en Sistemes d’Aïllament Tèr-
mic per l’Exterior (SATE) amb 24
filials a Europa, han formalitzat
l’acord de col·laboració perquè
Baumit esdevingui Be Partner
del Col·legi, participant així en
projectes conjunts amb l’objectiu
d’impulsar la innovació i la soste-
nibilitat i promovent la rehabilita-
ció energètica dels edificis.

Baumit, empresa especialista en aïllament
tèrmic per a l’exterior, signa una acord de
col·laboració, com a Be Partner del Cateb El Cateb i Serom signen un

conveni de col·laboració, per
a esdevenir també bepartner

del Col·legi i establir conjuntament
activitats relacionals i de reputació.

L’INFORMATIU DEL CATEB

Desembre 2023
 87

ESPAI EMPRESA
Formigó i manteniment

Un nou model de relació entre
el Cateb i les empreses

CONTACTA AMB NOSALTRES I T’INFORMAREM:

comercial@cateb.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

L’INFORMATIU DEL CATEB

Desembre 2023
88

CULTURA
Ciutat

El Parc de la
Ciutadella de
Barcelona
Museu imaginari, escenari i pla-seqüència dels segles
Cristina Arribas / © Imatges cedides per l’autora

Vista actual del Parc de la Ciudadella

L’INFORMATIU DEL CATEB

Desembre 2023
 89

CULTURA
Ciutat

El Parc de la Ciutadella és un jardí urbà, un retall de
natura en l’àmbit urbanitzat de la ciutat que ens
permet aïllar-nos en la calma de l’agitació urba-

na, tot i que, en realitat, el parc és un producte de l’acció
humana deliberada i una construcció més dins l’artifi-
ci i l‘engranatge metropolità. Aquest espai premeditat
d’evasió i oci fou una resposta necessària dels àmbits
urbans després de què la Revolució industrial separés
la natura de l’hàbitat humà i urbà. Una compensació.

Està considerat el primer parc de la Barcelona
moderna i es va “construir” a partir de l’enderroc de les
muralles de la ciutat i de la Ciutadella militar que ocu-
pava el mateix àmbit. Amb el triomf de la revolució libe-

ral de 1868, l’espai de l’antiga Ciutadella militar va ser
cedit per a la construcció d’un parc públic que, fent-se
ressò de les aspiracions de modernitat i europeisme de
la Barcelona d’aleshores, conjugà l’ideal higienista, l’oci
i la difusió de la ciència amb l’ideal de modernització i
renovació urbana.

“El plànol amb càmera subjectiva
és la figura més important de la
gramàtica cinematogràfica”

Brian de Palma

Superposició de les plantes de la Ciutadella militar i de l’actual
Parc de la Ciutadella. Tot i que ocupen gairebé la mateixa
superfície, l’estructura és molt diferent. Font: X. Hernández, A.
Geronés, J. Santacana. El Parlament de Catalunya. Barcelona:
Publicacions del Parlament de Catalunya, 1998.

Estàtua eqüestre del general Prim.

Edificis avui en
peu del recinte
militar.

Del complex militar només es van
conservar tres edificis, que encara
avui segueixen dempeus, i que esta-
ven situats al voltant de l’antic pati
d’armes. El primer va ser el Palau del
Governador, actualment seu de l’INS
Verdaguer. El segon va ser la capella,
que va conservar la seva funció com
a parròquia castrense de Barcelona.
I el tercer va ser l’arsenal, destinat a
magatzem de pólvora i bales que és
actualment la seu del Parlament de
Catalunya.

	� Naturalitzar i civilitzar la
modernitat

La creació del Parc de la Ciuta-
della anà lligada al corrent de cre-
ació de parcs a Europa. La primera
etapa -amb la construcció del llac i
la gruta de la cascada monumental
lligats al concepte de natura salu-
dable- anava més associada a la
idea de parc higiènic i volia introduir
la natura a la ciutat per a suavitzar
els efectes de la industrialització i la

L’INFORMATIU DEL CATEB

Desembre 2023
90

CULTURA
Ciutat

Projecte del Parc de la Ciutadella presentat al concurs convocat per l’Ajuntament al 1871 i guanyador. Es presentava sota el lema:
“Los jardines son a las ciudades lo que los pulmones al cuerpo humano”. Fons: Arxiu Municipal de Barcelona.

No faré cap resum fidel, com-
plet, ni exhaustiu de la història del
parc ni tampoc una posada al dia
de les propostes actuals que el
segueixen “dibuixant” -la Wikipè-
dia i la premsa ja en van plenes i les
podem llegir molt fàcilment-. Dona-
ré només algunes pinzellades que
em semblen interessants, un pas-
seig pel Parc de la Ciutadella per a
mostrar que, lluny de voler analitzar
cadascuna de les seves històries,
passejar-lo és inserir-se en un pla-
seqüència que ho conté tot sense
consciència del seu muntatge i
amb la natural evolució del temps
en l’espai, d’on cadascú n’és actor i
espectador únic.

	� L’estratègia militar
petrificada

La Ciutadella militar fou la princi-
pal plaça forta construïda a la costa
mediterrània. Barcelona comptava
aleshores amb dues estructures
militars essencials: Montjuïc i la

Ciutadella. Les 28,6 hectàrees de
la Ciutadella representaven grans
dimensions respecte a la mida de
la ciutat de Barcelona aleshores,
una superfície que estigué militar-
ment operativa fins al 1868 -150
anys, des de 1716-. L’enderroc de
les muralles de la ciutat el 1854 no
havia afectat encara la Ciutadella
i no fou fins al període entre 1869
i 1884 que es van dur a terme els
enderrocs. El 12 de desembre de
1869 es cedia el solar a la ciutat,
amb la condició expressa de for-
mar-hi un jardí públic. Dos anys
més tard es va celebrar un concurs
de projectes on participaren Josep
Fontseré, Francesc Soler o Cerdà
entre d’altres… Guanyà la convoca-
tòria Josep Fontseré. Era una gran
ocasió perquè la ciutat disposés
d’aquest àmbit per compensar la
manca d’oportunitats del sector
públic a la resta del Pla Cerdà. Un
espai, a més, consagrat a la higiene
pública i a la difusió de la cultura.

“Els jardins són a les
ciutats allò que els

pulmons al cos humà”

Josep Fontseré

L’INFORMATIU DEL CATEB

Desembre 2023
 91

CULTURA
Ciutat

Plànol general amb vistes de els principals construccions i Fotografíi aèria del recinte de l’Exposició Universal de 1888.

duresa de la vida a la ciutat moder-
na. Una etapa de Naturalització de
la modernitat. A poc a poc, la ten-
dència anà adoptant un caire més
científic. Calia domesticar la natura
com a base i recurs per a modernit-
zar el país.

Urbanísticament, Fontseré
s’inspirà principalment en Cerdà,
enquadrant el Parc per les vies de
l’Eixample: orientació preferent vers
la ciutat nova i fins i tot amb la tra-
ducció de la dualitat de Cerdà. De
fet, saltant al moment actual, s’ha
recuperat aquest motor inicial per
a continuar millorant el Parc com
a element clau de la ciutat de Bar-
celona, apostant per una estratègia
científica -la Ciutadella del Coneixe-
ment- i urbanística que impulsaria
de nou el parc i el seu entorn com
a centre de coneixement científic,
investigació i innovació punter al
sud d’Europa.

Però tornant al segle XIX, a par-
tir de 1885, el projecte de Fontseré
quedà subordinat a la proposta de
la futura Exposició Universal de
1888, donat que -tot i que ell n’esta-

va en contra i insistia en la incompa-
tibilitat entre Exposició i Parc- es va
pactar emprar els terrenys encara
no utilitzats de la Ciutadella (entre la
plaça d’Armes i la corba de les vies
del tren) per a donar resposta als
200.000 m2 necessaris per a l’oca-
sió. Fou aleshores que es nomenà
Elies Rogent com a responsable de
les obres del 1887. Amb ell, l’àrea de
l’Exposició, a més, es va estendre
a tot el parc, assolint 450.000 m2
(més del doble de les previsions).
La iniciativa de l’Exposició sembla-
va conferir un factor de desnatura-
lització sobre la proposta del Parc
-aleshores- inacabat. També es
podria llegir com una oportunitat per
culminar un projecte que ja portava
vint anys de compromís.

	� 1888: Barcelona s’exposa
al món des de la ciutadella

Les exposicions internacionals
eren el gran aparador al món de la
modernitat. Entre els anys 1851 i
1889 s’organitzaven al voltant d’un
gran palau central on es reunien
els diferents productes a mostrar.
D’aquí en endavant, des de l’Exposi-
ció Colombina de Chicago de 1893,
les exposicions van prendre una
nova configuració com a ciutats de
somni amb palaus, jardins i llacs,
assemblant-se cada cop més als
contemporanis parcs d’atraccions.
L’Exposició de Barcelona del 1888
pertanyia encara al primer grup, tot i

que, en el límit del canvi, i ja es podien
detectar alguns factors més lligats a
la fantasia ociosa de la cultura mas-
siva posterior.

La major part de pavellons i cons-
truccions de l’Exposició van ser
enderrocades -com era previst fer-,
però se’n van conservar algunes
com: l’Arc del Triomf, l’Umbracle,
l’Hivernacle, el Museu Martorell, el
Castell dels Tres Dragons, La cas-
cada monumental i, fora de l’àmbit,
el Monument a Colón. Caldria afegir
el projecte urbanístic i d’urbanitza-
ció que, com sempre s’ha donat en
els grans esdeveniments culturals
o esportius, han suposat una opor-
tunitat per a continuar dibuixant les
traces de la ciutat.

	� El Parc, un veritable gabinet
de les curiositats

Els gabinets de curiositats sovint
representaven avenços científics i,
com el seu nom indica, són “habita-
cions” de meravelles i elements curi-
osos. Els més antics són del segle
XVI, així, doncs, quan el projecte del
parc s’engega, ja funcionen com a
context i concepte. I és que la Ciuta-
della es podria llegir com un d’ells, un
gabinet open air, a vessar de mera-
velles i curiositats científiques, arqui-
tectòniques i modernes -o no-.

Alguns paràgrafs més endavant
podreu comprovar algunes cons-

L’INFORMATIU DEL CATEB

Desembre 2023
92

CULTURA
Ciutat

truccions o escultures que, tot i por-
tar una pila d’anys en el mateix punt
-o d’altres- del parc, de vegades són
peces estranyes que ni tan sols hem
vist o recordem. Em deixaré moltes
altres, però almenys en llistaré algu-
nes com a curiositats, per si de cas
no les coneixen. La cascada monu-
mental que de ben segur hem vist i
ens hem aturat a contemplar amb
deteniment i potser fotografiat té un
element -o tenia-que possiblement
no coneguin: un aquari. A la propos-
ta escultòrica de la cascada hi van
participar els millors escultors del
moment i era una proposta molt
típica en els parcs de la resta d’Eu-
ropa. Consisteix en un arc del triomf,
dos pavellons laterals rematats per
dues ales i, a banda i banda, dues
escalinates. En el projecte hidràu-
lic sembla ser que hi ha autoria de
Gaudí. Però encara més: pujades
les escales, darrera de la porta del
pavelló dret -avui tancada- trobà-
vem l’Aquari.

Es tracta d’una mena de gruta
artificial molt rugosa i gaudiniana
que es va mantenir fins al 1930 i
que va esdevenir aleshores la pri-
mera exposició d’animals vius a
Barcelona, abans del zoo. Després,
aquests es traslladaren al zoològic
i avui, aquest espai tancat al públic,
són magatzems de Parcs i Jardins.
A la part central del recinte exposi-
tiu del 1888 hi havia una Ocellera,
una gran gàbia, també prèvia evi-
dentment al zoològic, plena d’aus i
que desaparegué a la Guerra Civil.
Al costat de l’Estació de França, la
Vaqueria Suïssa, que feia de suport
com a cafeteria restaurant i on es
venia llet a granel. Es va desmante-
llar el 1926. També podíem trobar un
globus aerostàtic: el Globus Captiu,
que s’aixecava 300 metres i perme-
té fer les primeres fotografies aèries
d’Espanya.

	� La popularització de la
ciència

Després de l’Exposició va decau-
re l’eufòria inicial amb què s’havia

emprès el disseny del parc i molts
dels projectes pensats inicialment
per al recinte van quedar al tinter,
com un panteó de catalans il·lustres,
una biblioteca d’autors catalans, un
jardí botànic o la reconversió de l’an-
tic arsenal en palau reial.

Les següents intervencions van
seguir les línies generals del pro-
jecte de Fontseré, encara que amb
algunes modificacions. L’objectiu va

continuar sent un parc destinat a l’oci,
la cultura i el simbolisme catalanista i
els primers treballs es van encaminar
al desmantellament dels pavellons
construïts de forma provisional per
a l’Exposició, així com la restauració i
consolidació dels que havien de que-
dar de forma permanent.

Gravat de Ferrante Imperato per a Dell’Historia Naturale (Nàpols, 1599), la primera
il·lustració d’un gabinet de curiositats en història natural.

Imatge actual de l’exterior de
l’antic aquar. L’aquari de la

cascada en un fullet publicitari de
l’època i dibuix de situació.

L’INFORMATIU DEL CATEB

Desembre 2023
 93

CULTURA
Ciutat

La popularització de les ciènci-
es naturals al públic urbà del segle
XX continuaria, però, essent un
dels propòsits del seu programa.
En aquesta etapa -el 1906- es creà
un organisme municipal per a diri-
gir les col·leccions del Museu Mar-
torell i les de la nova instal·lació del
Parc zoològic, La Junta de Ciències
Naturals de Barcelona. La Junta va
proposar també omplir el parc de la
Ciutadella amb les escultures de les
espècies de grans mamífers fòssils
que s’havien trobat a Catalunya dins
d’aquest programa de popularitza-
ció de les ciències naturals, però
fora de les parets del museu. Esta-
ven inspirats segurament en les
escultures dels dinosaures del parc
del Cristal Palace de Sydenham, a
Londres. 		

Les espècies a reconstruir havien
de ser aquelles de les que s’havien
trobat restes en terres catalanes.
S’entenia el parc, doncs, com l’es-
cenari privilegiat on exhibir ciència
i natura. Un paisatge d’escultures
amb una curosa voluntat de dis-
seny on predominaria la informació
visual per sobre de la textual (mateix
principi que s’havia posat en pràc-
tica a la seu de Londres i que els
autors de la proposta havien visitat).

Circumstàncies polítiques i de
pressupost van impedir-ne l’execu-
ció. Només es va arribar a materia-
litzar una d’elles: la del mamut que

avui tots coneixem. Aquesta havia
estat la primera espècie de mamífer
prehistòric a ser desenterrat a Cata-
lunya.

	� El mamut del Parc de la
Ciutadella. Photocall
de més d’un segle per a
barcelonins i turistes

Així doncs, l’escultura del mamut
era la primera -i és l’única- d’una
sèrie de reproduccions de mamífers
fòssils a escala natural que s’havi-
en de construir a diferents punts del
parc (eren dotze, les previstes).

Representa “científicament” un
animal del passat geològic de la
Terra, però no un animal qualsevol:
el mamut era català, trobat a Cata-
lunya i que, a més, havia permès als
naturalistes catalans posar-se al
nivell dels “pobles nous”.

Interessant també destacar que
fou construït emprant el coneixe-
ment científic i una tècnica cons-
tructiva innovadora, subratllant la
modernitat: és de formigó armat i,
no oblidem que estem a principis
-molt a principis- del segle XX, quan
aquest material tot just es comen-
çava a introduir a la ciutat i que
aportava connotacions d’urbanitat
i modernitat a l’objecte. L’escultura,
obra de Miquel Dalmau, es va inau-
gurar el 1907.

Avui, el mamut, es manté en peu
i absolutament en forma, en tots els
sentits: materialment impecable i,
segueix sent el perfecte photocall
per a famílies, barcelonins o turistes:
tothom fa els torns i la fila necessa-
ris per a endur-se la foto que escala
perfectament la bèstia negra. Els
nens solen seure a la trompa, és tot
un clàssic.

Façana del Museu Martorell inaugurat el 1882, primera seu del Museu de Ciències
Naturals de Barcelona i primer museu públic de la ciutat.

Imatge de 1907, de la
construcció del mamut.

“… instalaciones que serían altamente
instructivas, familiarizando al público

en el conocimiento de tales seres
y, por ende, iniciándolos en varios

conocimientos geológicos”.

AMCND C15 Exp.001 Barcelona, 15
setembre 1906.

L’INFORMATIU DEL CATEB

Desembre 2023
94

CULTURA
Ciutat

Fotos actuals del
Mamut “en acció”.

Reproducció de Montserrat al llibre “Barcelona a la vista” (1910). La rèplica de les
muntanyes de Montserrat mentre encara s’està treballant en el seu entorn. Font:
Fernando Rus, sense datar.

	� Entre els arbres del Parc,
els animals de Berger i la
Muntanya de Montserrat

És probable que en les nostres
visites al Zoo de Barcelona haguem
passat de llarg de la curiosa repro-
ducció de la muntanya de Montser-
rat. Va ser projectada per l’arqui-
tecte Josep Fontseré en la primera
etapa del projecte inicial del parc de
la Ciutadella tot i que no va ser inau-
gurada fins al desembre de 1895.

Era un costum de l’època el de
reproduir en aquests jardins algu-
na de les muntanyes simbòliques
de la zona. Si bé a altres indrets els
protagonistes foren els Alps o altres
relleus populars, en el cas de Barce-
lona, quedava clar quina muntanya
havia de ser l’escollida.

Així doncs, al llarg del segle XIX
les muntanyes artificials s’impo-
sen en els parcs públics, zoològics
i poc després del canvi de segle en
els parcs d’atraccions de tot el món
adoptant formes més relacionades
amb les grans roques característi-
ques de l’alta muntanya. La intro-
ducció de muntanyes artificials i
grans roques en els zoos s’atribu-
eix a Carl Hagenbeck, un naturalis-
ta alemany, domador, importador
d’animals, director de circ i fundador
el 1907 del Tierpark Hagenbeck en
Stellingen-Hamburg. Hagenbeck
va transformar el disseny dels zoo-

lògics construint espais expositius
amb paisatges i hàbitats seguint
idees conservacionistes, amb una
visió naturalista pionera entre els
zoològics de la modernitat. Va idear
un concepte de zoològic sense
gàbies i on els animals s’exhibien
en espais oberts i amb escenogra-
fies de fons. La finalitat d’aquestes
escenografies amb arquitectures
muntanyoses era la de representar
amb fidelitat l’hàbitat geogràfic dels
animals imitant muntanyes sobre
una base geològica real.

La “muntanya de Montserrat”
estava oberta al públic i es podia

accedir fins a la part superior mitjan-
çant un circuit d’escales i rampes.
Fins a finals dels anys setanta encara
n’eren accessibles alguns trams i es
podia gaudir de les vistes que oferia
l’alçada i de la proximitat dels herbí-
vors i dels voltors que hi niaven. Des-
prés es va tancar totalment l’accés al
públic i l’espai va quedar en exclusi-
va per a cabirols, cabres salvatges i
altres herbívors d’alta muntanya.

La rèplica, ara integrada dins les
instal·lacions del Zoo, està mate-
rialment construïda a partir d’una
estructura de murs de maó i voltes de
maó de pla reforçades amb bigues i

L’INFORMATIU DEL CATEB

Desembre 2023
 95

CULTURA
Ciutat

“En cap lloc d’un zoològic un estrany pot trobar l’aspecte d’un
animal. Com a molt, la mirada de l’animal parpelleja i passa.

Es miren de costat. Miren cegament més enllà. Escanegen
mecànicament… Aquella mirada entre l’animal i l’home, que pot

haver tingut un paper crucial en el desenvolupament de la societat
humana, i amb la qual, en tot cas, tots els homes havien viscut

sempre fins fa menys d’un segle, s’ha extingit. Mirant cada animal,
el visitant no acompanyat del zoo està sol”.

About Looking (1980), capítol “Per què mirar els animals?”.
John Berger.

jàsseres de ferro. Per sobre d’aques-
ta s’estén una xarxa de galliner que
dona suport al morter. El seu interior
és buit per alleugerir càrregues i la
superfície exterior està recoberta
amb morter de calç amb l’addició
d’àrids de la mida adient per imitar
el conglomerat amb les formes i
textures singulars de la muntanya.
El conjunt està catalogat com a Bé
Cultural d’Interès Nacional. Ciència
i culte a la natura es fusionen amb
catalanitat, i el resultat és aquesta
reproducció pionera a Europa.

Sembla doncs que hi ha certa
redempció en el tractament -potser
no tant en el tracte- envers els ani-
mals, però no per això, ens en sortim
del tot. Podríem referenciar i esme-
nar la lucidesa de John Berger en el
seu llibre Sobre la mirada de 1980,
en el capítol concret Per què mirar
els animals? La societat capitalis-
ta ha desviat aquestes vides paral·
leles animal-humà, encara que es
donin paradoxes com l’auge de les
mascotes. Segons la seva opinió, els
zoos són “un monument” a la pèr-
dua històrica que ha suposat la rup-
tura d’aquella mirada entre l’home i
l’animal, que probablement va tenir
un paper fonamental en el desen-
volupament de la societat humana
i amb què, en tot cas, havien viscut
tots els homes fins fa menys d’un
segle. Aquesta mirada s’ha extingit.
Aquí els animals no s’utilitzen com
a recordatoris de l’origen, o com a

metàfores morals, s’utilitzen massi-
vament al servei de les persones. El
moviment que acaba amb la bana-
litat de Disney va començar com un
somni profètic inquietant a l’obra
de Grandville”. Berger maneja tota
mena de referències, des de la lite-
ratura a la filosofia i l’anàlisi cultural,
cosa que li permet passar amb natu-
ralitat de Rousseau i Lévi-Strauss a
l’Ànec Donald. I aquí estem encara…
vestint els animals- mascotes, amb
abrics, faldilles, i fent-los les mil-
i-una com si tornats a la infància,
vestíssim la Barbie Superstar. En fi,
no em desviaré, però aquest tema
d’hipertròfia zoològica donaria per a
un reportatge sencer.

	� Les mil i una escultures

Seguint amb la llista d’elements
característics de la Ciutadella -una
mica aleatòriament-, trobem un
ampli mostrari escultòric de diver-
sos estils i llenguatges que s’actu-
alitza i que encara avui creix. D’en-
trada -literalment-, trobem quatre al·
legories que franquegen, en parelles,
les dues portes principals d’accés al
recinte: indústria i comerç; marina i
agricultura.

El monument de Barcelona a
Prim, fou creat amb un disseny
arquitectònic de Josep Fontseré i
escultura de Lluís Puiggener. Des-
truïda l’obra original el 1936, va ser
substituïda el 1948 per una altra

elaborada per Frederic Marès. El
monument està dedicat al militar
i polític català General Joan Prim,
impulsor definitiu de l’enderroca-
ment de la Ciutadella que hi havia
als terrenys que actualment con-
formen el parc públic.

El Desconsol de Josep Llimona
és una de les estàtues més popu-
lars de la Ciutadella, i es troba ubi-
cada a l’estany que hi ha davant de
l’entrada principal del Parlament de
Catalunya. En realitat és una còpia
de l’escultura original que es con-
serva al MNAC. La que hi ha a la Ciu-
tadella, a diferència de l’original de
marbre blanc, està elaborada amb
un material resistent a la contami-
nació i a la intempèrie.

L’escultura als voluntaris que
trobem molt a prop de l’actual Par-
lament, obra de Josep Clarà, feta en
bronze, està dedicada a la memòria
dels voluntaris catalans que van
anar a lluitar a la Primera Guerra
Mundial. Es va inaugurar el 14 de
juliol de 1936, tot i que es va idear
el 1918, a punt d’acabar la Prime-
ra Guerra Mundial, i es va acabar el
1923. Però davant de la impossibi-
litat de celebrar actes públics d’au-
todeterminació catalana durant
la dictadura de Primo de Rivera, la
inauguració es va haver de poster-
gar durant tretze anys.

L’INFORMATIU DEL CATEB

Desembre 2023
96

CULTURA
Ciutat

Targeta postal de l’Escultura homenatge a Walt Disney, de Núria Tortras,
1969. Escudo de Oro editor.

Escultura als voluntaris que van lluitar a la Primera
Guerra Mundial, de Josep Clarà. 1923

Escultures de les quatre al·legories en
els dos accessos principals del Parc
situades en parelles.

El 1894, en el transcurs de les obres de reurbanització
del parc després de l’Exposició del 88, es van emplaçar
dues placetes amb fonts, ubicades a banda i banda de
la nau central del Palau de la Indústria, l’edifici principal
de l’Exposició, desmantellat el 1930. La primera, la font
de l’Àguila, va ser enderrocada el 1963 durant unes obres
d’ampliació del Zoo; la segona, la Dama del Paraigua,
obra de Joan Roig i Solé del 1884 i que ocupava la galeria
central del Palau de la Indústria durant el 1888, es troba
actualment dins del Zoo.

En un principi, la Dama del Paraigua va ser rebutjada
pel públic barceloní, que la van considerar massa banal
en comparació de la resta de la decoració monumental
i més ostentosa del parc. Amb el temps, però, els bar-
celonins es van enamoriscant amb aquesta simpàtica
figura, i amb el temps es va convertir en una de les escul-
tures més emblemàtiques de la ciutat.

Dins del Zoològic també trobem l’escultura home-
natge a Walt Disney -1969-, mort tres anys abans i gran
amic dels animals, que els personificava en els seus
episodis de dibuixos animats. L’autora, Núria Tortras va
escollir fer un homenatge simbòlic, per a la qual cosa va

crear un grup de cinc cérvols saltant, inspirant-se en la
pel·lícula Bambi.

També destacar tot un conjunt de bustos de per-
sonalitats relacionades amb la cultura catalana que hi
ha repartits pel parc com a resultat d’una iniciativa per
commemorar els 50 anys de la restauració dels Jocs
Florals del 1908.

Ja en els anys vuitanta i noranta s’inclogueren obres
de Xavier Corberó -com una de les Fonts de la Corpora-
ció Metropolitana de Barcelona (1985)-, de Cristian Cirici
-els Tres Dracs de ferro (1989)-, o d’Antoni Clavé, com
l’Homenatge a l’Exposició Universal de 1888 (1991).

Ja entrats al segle XXI, continuen apareixent noves
peces amb noves històries, noves actualitats com El
Monument en memòria dels gais, lesbianes i persones
transsexuals represaliades, del 2011, entre d’altres. A
totes elles, caldria sumar-ne les que al llarg del temps
han desaparegut.

L’INFORMATIU DEL CATEB

Desembre 2023
 97

CULTURA
Ciutat

Escultures de diversos bustos de personalitats
relacionades amb la cultura repartits pel Parc. I altres
peces que trobem en altres racons.

A Václav Havel, de Bořek Šípek, 2014. Homenatge a l’Exposició Universal de 1888,
d’Antoni Clavé, 1991.

Als barcelonesos morts als camps
d’extermini nazi, d’André Fauteux, 1987.

L’INFORMATIU DEL CATEB

Desembre 2023
98

CULTURA
Ciutat

Imatges actuals del parc un matí
qualsevol d’estiu.

	� La superposició: de l’ estratificació i la
simultaneïtat

La simultaneïtat de la lectura actual del parc, tot i
que no anul·la cadascun dels moments i els estrats
que la componen, sí que esborra els límits de cadascun
d’ells com a fets aïllats i permet establir l’articulació de
tots ells per esdevenir el Parc de la Ciutadella d’avui.
La simultaneïtat els vincula i teixeix una nova realitat
de complexitat estratificada en el seu recorregut. Una
lectura contínua.

Un parc públic, un parlament, un institut, un museu,
un zoològic, un hivernacle, mil i una escultures… són
alguns dels usos i espais que conviuen avui al Parc de la
Ciutadella. Però no només això: una ciutadella militar, un
projecte cientificomuseístic, una voluntat higienitzadora
o una exposició universal… també romanen i conviuen,
integrant-se als vestigis -o no tan vestigis- i conferint-li
altres i variades singularitats. Tots ells i les seves raons
de ser ens van justificant la seva Història i les seves his-
tòries.

L’INFORMATIU DEL CATEB

Desembre 2023
 99

CULTURA
Ciutat

Imatges del parc amb la ciutat de fons.

Imatge actual d’accés al parc des del Passeig
de Lluís Companys. Al·legoria, turisme,
bicicletes, Cafè Restaurant, Museu, mobiliari
urbà, senyalètica,… i “elefants”.

“El present rellegeix el
passat. És des d’avui des

d’on es revisen els sistemes
que organitzen les sèries
històriques. És la mirada

contemporània la que
redescobreix aspectes d’altres

temps que fins ara havien
quedat conclosos.”

El museu imaginari.
 André Malraux, 1947

També podem traspassar els límits del recinte del
Parc i presenciar com la ciutat contrasta i esdevé teló
de fons. Altres parcs, el Central Park de Nova York en
seria un exemple claríssim, són prototip més adient
d’aquest fet: el contrast entre l’arquitectura de línies rec-
tes, materials llisos, nous, brillants, racional… i la rugo-
sitat del parc, orgànic i sinuós, natural, que esdevé, fruit
justament d’aquesta trobada d’extrems, una perfecta
estampa de pintoresc modern, tal com defineix Iñaki
Ábalos al seu Atlas del paisaje. Al Parc de la Ciutadella
costa visualitzar la ciutat de fons i el contrast que ofereix
el parc novaiorquès, estem molt més immersos en una
illa i un retall de natura dins la ciutat, que pràcticament
desapareix als nostres ulls.

Un parc que és al mateix temps exposició i registre
de “l’esdevenir” de l’arquitectura… una mena de museu
imaginari i una successió temporal i espacial d’idees,
esdeveniments, vides… que es tradueixen i s’abrevi-
en en una seqüència formal on desapareixen les mans
dels “dibuixants”. El parc com a museu imaginari,
escenari i fons d’escena, pla seqüència dels segles.n

L’autora: Cristina Arribas és arquitecta

L’INFORMATIU DEL CATEB

Desembre 2023
100

sabadellprofesional.com 900 500 170

PRO de
PROfessional
ASabadell Professional
som on hi ha els
millors PROfessionals

Perquè treballem en PRO dels PROfessionals com tu per
oferir-te solucions financeres pensades per als professionals
del Col·legi de l'Arquitectura Tècnica de Barcelona - CATEB.

Innovem constantment la nostra oferta de productes i serveis
per ajudar-te a aconseguir els teus objectius i protegir els teus
interessos

I, a més, comptem amb un equip de gestors especialitzats
preparats per acompanyar-te i per donar resposta a les teves
inquietuds i necessitats financeres.

Podríem omplir aquest anunci amb arguments i ofertes difícils
de rebutjar, però preferim començar a treballar. Per això et
convidem a contactar amb nosaltres i un gestor t’explicarà
amb detall els avantatges que tenim per a tu.

T’estem esperant.

2
0
2
3
0
0
1
5
7
-4
-8
-1
0
9
9
8
|
P
U
B
LI
C
IT
AT

L’INFORMATIU DEL CATEB

Desembre 2023
 101SEROM.CAT

L’INFORMATIU DEL CATEB

Desembre 2023
102

Som
cooperativa,
connectem amb
les persones.

OBRE EL
TEU COMPTE
ON
I QUAN
VULGUIS!

TRIA
UNA ENTITAT:

COMPROMESA
PROPERA
SOSTENIBLE

Esbrina-ho a
www.caixaenginyers.com

caixadenginyers caixaenginyers

L’INFORMATIU DEL CATEB

Desembre 2023
 103www.aircon.panasonic.es

R32
 NEW REFRIGERANT GAS

R32 R32

Confort todo el año
· Refrigeración por aire

acondicionado (con
recuperación de calor)

· Calefacción por aire
acondicionado

· Calefacción por agua
(suelo radiante o
radiadores)

· Agua caliente sanitaria
(por recuperación de
calor)

Control inteligente
Incluye Wi-Fi de serie
para permitir el control
inteligente y la
supervisión del
consumo de energía.

Ahorro de energía
Con la bomba de calor
Aquarea se extrae la
energía térmica del aire
ambiente.

Más espacio para ti
La misma profundidad
que un frigorífico o
lavadora normal.
Profundidad:
600 mm / Ancho:
598 mm

Calidad del aire
Tecnología nanoe™ X
con los beneficios de
los radicales hidroxilo.

Aquarea EcoFleX. Naturalmente eficiente
La exclusiva bomba de calor que proporciona calefacción, refrigeración, agua caliente

sanitaria y calidad del aire para un futuro sostenible

Con tecnología
nanoe™ X verificada
contra SARS-CoV2

Virus SARS-CoV-2: 99,9 % de inhibición. Prueba realizada
por TEXCELL (Francia), utilizando una gasa saturada con
solución de virus SARS-CoV-2 expuesta a un generador de
nanoe™ X en una caja de 45 l durante 2 horas. El rendimiento
de nanoe™ X podría ser diferente en un entorno real.

L’INFORMATIU DEL CATEB

Desembre 2023
104

 La solución a todos los problemas de forjados

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

ABANS de l’obra: col·laborarem
en la diagnosi i el projecte.
DURANT: realitzarem el muntat-
ge amb equips especialitzats
propis i sota un estricte control
tècnic.
DESPRÉS: certifiquem el reforç
realitzat.

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 l’única substitució
funcional efectiva

No abaixa
el sostre

És un sistema de
reforç actiu

El millor suport
tècnic

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.

Tel. 93 796 41 22 - www.noubau.com

 La solució a tots els problemes de forjats

Distribuïdor de:

Connectores per forjats mixtes

