
3
7

9
A

B
R

IL
 2

0
2

5
L’

IN
FO

R
M

A
T

IU
 -

 #
c

o
n

st
ru

c
c

ió
 #

a
rq

u
ite

c
tu

ra
 #

u
rb

a
n

is
m

e

ABRIL 2025

Nº 379

Subscripció anual: 45 € · Preu: 15 €

#construcció

#arquitectura

#urbanisme

©
 F

o
to

: S
o

rig
ué

L’INFORM IU

CONSTRUINT OPORTUNITATS: HABITATGE EFICIENT I ASSEQUIBLE

Solucions per a un
habitatge sostenible
i per a tothom

EL TEMA TÈCNICA
Sostres forjats ceràmics:
materials versus
comportament estructural

ENTREVISTA

Sílvia Paneque, consellera de
Territori, Habitatge i
Transició Ecològica

HISTÒRIA I PATRIMONI

Rehabilitació de l’edifici de
l’Hivernacle del
parc de la Ciutadella

Construir
és fer-ho
possible

Gràcies a les empreses que
col·laboren amb el Cateb.
Amb vosaltres fem realitat

la nostra activitat.

Be Partners

Empreses col·laboradores

Construir
és fer-ho
possible

Gràcies a les empreses que
col·laboren amb el Cateb.
Amb vosaltres fem realitat

la nostra activitat.

Be Partners

Empreses col·laboradores

Crèdits:
L’INFORMATIU 379. Telèfon directe: 93 240 23 76. Adreça electrònica: informatiu@cateb.cat http://www.cateb.cat Consell editorial: Meritxell
Bosch, Susana Pavón, Mònica Rius, Jordi Marrot i Anna Bellorbí. Direcció i coordinació editorial: Anna Bellorbí. Coordinació d’impressió: Elisenda
Pucurull. Redacció: Raúl Heras, Anna Martín, Milagros Pérez Oliva, Jordi Marrot, Anna Bellorbí, Elisenda Gadea, Josep Maria Velori, Antoni Capilla,
Maite Baratech, Jaume Moreno, Josep Olivé, Jordi Olivés, Cristina Arribas, Anna Moreno i Elisabeth Serra. Revisió lingüística: Elisenda Pucurull.
Fotografia: Frederic Camallonga, Victòria Piera, Javier García Die (Chopo), Aina Gatnau i Inma Alcario. Disseny, maquetació, impressió i distribució:
Unitat de Publicacions Corporatives d’EDICIONES REUNIDAS, SAU - PRENSA IBÉRICA (+34) 932 27 94 16. Disseny capçalera i portada: La Sixtina.
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.

06

10

EDITORIAL
 De dades i algoritmes

EL TEMA
 La mare de totes
les crisis. Catalunya
afronta una greu crisi
d’accés a l’habitatge

 L’estat de l’edificació a
Barcelona i comarques
(2024)

 Industrialització de la
construcció per optimitzar
recursos i guanyar en
eficiència

 Rehabilitació i habitatge:
reptes i oportunitats

 Un marc regulador sense
fissures

 ENTREVISTA: Sílvia Paneque
està al capdavant de la
Conselleria de Territori,
Habitatge i Transició
Ecològica

40

 42 habitatges de lloguer
protegit al carrer Pallars,
487, amb CLT

PROFESSIÓ
 Nou edifici Cateb. Un
dels processos més
significatius per a la nostra
institució: la transformació
de la seu del Cateb

SUMARI - NÚM. 379

04
05

50

70
CULTURA

 El controvertit
renaixement del tramvia

 ENTREVISTA: Aleix Riera,
arquitecte tècnic i cap de
prevenció de
riscos laborals a la basílica
de la Sagrada Família

TÈCNICA
 L’oportunitat d’eliminar tot
l’amiant que encara hi ha
a tot Catalunya

 Els forjats ceràmics a revisió

 La protecció enfront
del radó, una nova
especialització professional

66

62
ESPAI EMPRESA
 Artic

 Seys

HISTÒRIA I PATRIMONI
 Restauració de l’Hivernacle
del parc de la Ciutadella

L’INFORMATIU DEL CATEB

DE DADES I
ALGORITMES

N
o hi ha empresa que aspiri a liderar el seu sector
que no inverteixi esforços i recursos econòmics
en aconseguir totes les dades possibles —del
mercat, dels clients potencials o de les empre-

ses competidores—, perquè les dades representen un
avantatge competitiu de primer nivell.

És tan gran l’interès per les dades, que la Comunitat Eu-
ropea ha hagut de legislar per protegir la intimitat dels
seus ciutadans, reclamant a empreses i professionals la
protecció de les dades dels seus clients, fent-los respon-
sables de la seva custòdia. De manera que, en l’actualitat,
els contractes mercantils dediquen una gran part a la pro-
tecció de dades. I mentre aquest nou requeriment omple
de feina i maldecaps a petits empresaris i autònoms, no
hi ha ciutadà que, cada dos per tres, no rebi una trucada
d’una subministradora d’energia, de telefonia o de ves a
saber què, oferint avantatges comercials. Mentre les pre-
ocupacions acaben afectant sempre els més febles, les
companyies grans segueixen fent la seva, i els ciutadans
continuem desemparats. Uns ciutadans que fa temps van
perdre la seva privacitat a les xarxes socials i al món del
núvol, on Google s’ha convertit en una mena de Gran Ger-
mà que tot ho sap.

No totes les dades que interessen, però, estan relacio-
nades amb el desig d’ampliar la cartera de clients. S’ha
presentat en societat una nova tendència pretesament
més intel·lectual, una tendència que té per objectiu acon-
seguir produir nou coneixement. Una intenció tan ambi-
ciosa com la de crear una intel·ligència artificial (IA). Una
nova forma d’intel·ligència —diuen— que es proposa,
amb l’anàlisi de dades generalitzades, ajudar-nos a pren-

dre decisions. Unes decisions homogeneïtzades a l’abast
dels seus clients. Aquest és el seu repte, i aquestes són
les expectatives que està generant. Com si la informàtica
i els càlculs matemàtics es disposessin a agafar el relleu a
la filosofia, com si la fe en els algoritmes es preparés per
ser la nostra nova religió.

Faríem bé, però, en no oblidar que el progrés de la intel·li-
gència humana s’ha fonamentat sempre en l’anàlisi dels
seus actes i en l’estudi dels resultats, i ha anat evolucio-
nant seguint un patró tan elemental com el de “la prova
i l’error”. Aquest ha estat el procediment emprat en els
camps de les ciències i en el de les relacions personals.
Un progrés motivat per la curiositat de saber per què les
coses són com són. És d’aquesta manera com la huma-
nitat ha anat creant el seu propi coneixement. Es pot afir-
mar que la base de la intel·ligència no rau en conèixer les
respostes, sinó en la curiositat de qüestionar-se les co-
ses, de fer-se les preguntes correctes. Sense aquesta fa-
cultat —sense aquesta actitud—, no s’hauria aconseguit
progressar mai.

A principis dels dos mil, una coneguda promotora cons-
tructora de Barcelona es va plantejar millorar la qualitat de
les seves obres. Disposava d’un departament de postven-
da per atendre les reclamacions dels clients, però volia fer
un pas més, i es va proposar minimitzar les errades en la
fase d’execució. Per analitzar les manques de qualitat, va
decidir documentar totes les dades relacionades amb les
reclamacions i implementar un quadre de comandament
per anotar la naturalesa de cada incidència, fer constar
l’ofici afectat i afegir les causes del problema.

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

EDITORIAL

06
07

ABRIL 2025

En el quadre de comandament s’hi feien constar els noms
de l’edifici acabat, del cap d’obra, de l’encarregat i de les
empreses industrials que havien participat en els dife-
rents rams. Els professionals podien variar d’una obra a
l’altra, de la mateixa manera que ho podien fer els indus-
trials, ja que en disposaven de més d’un per a cada ofici.
Aquesta circumstància donava més agilitat a l’empresa,
però tenia el risc d’aportar diferents estàndards de quali-
tat a cada promoció.

Es relacionaven de forma clara tots els oficis objecte de
reclamacions: els paviments, els aplacats, la pintura, les
finestres, les instal·lacions… Un quadre exhaustiu on es do-
cumentaven totes les incidències detectades agrupades
per conceptes. Les promocions es mantenien al quadre
durant un període de tres anys des de la seva finalització
i entrega. D’aquesta manera podien fer el seguiment de
l’historial de les incidències, comparar els resultats entre
les diferents obres i veure les millores un cop implemen-
tades les mesures de correcció.

Al cap d’un parell d’anys de la seva implantació, quan el
quadre de comandament ja recollia un nombre significa-
tiu de promocions, van disposar de tot un món de dades.
Unes dades que tenien per objectiu ajudar a analitzar el
nivell de la no qualitat de la companyia. Unes dades, però,
que reservaven algunes sorpreses i que van obrir més
d’un interrogant.

Com es valora la qualitat del servei d’un industrial? Per la
seva capacitat tècnica?, per la seva voluntat de col·labo-
rar en el projecte?, per la disponibilitat d’iniciar l’obra quan
se’l requereix? Si totes aquestes característiques repre-
sentaven el que s’espera d’un bon industrial, ¿per què un
industrial voluntariós, desitjat per tots els caps d’obra de
la companyia, provocava més incidències que un altre
menys col·laborador, de tracte distant i que no s’adapta-
va als requeriments dels tècnics de la companyia? Podria
ser que aquella empresa no fos tan bona com tothom
pensava?

Els primers sorpresos van ser els tècnics de la promo-
tora. Aquelles dades van portar a estudiar les possibles
causes d’aquells resultats. Tant el taller com els munta-
dors feia temps que col·laboraven, no podien dubtar de
la seva professionalitat. Però, al final del procés de refle-
xió, van concloure que aquella voluntat d’adaptar-se a
les instruccions i als requisits de muntatge dels propis
encarregats de la promotora jugaven en la seva contra,
ja que moltes vegades havien d’aturar la col·locació per
prosseguir-la després per necessitats de l’organització
de la pròpia obra, mentre que l’altre industrial no estava
disposat a fer-ho: no estava disposat a començar l’obra
si aquesta no estava en condicions, si no es podia fer tot
el treball d’una tirada. Per aquest motiu no gaudia de tan
bona valoració per part dels directors d’obra, però que-
dava palès que tenia bona part de raó. Si l’objectiu era

aconseguir la màxima qualitat d’execució, l’obra havia
d’estar ben preparada per fer el treball. Aquella autocríti-
ca de l’equip tècnic de la promotora va ser la conseqüèn-
cia d’aquella anàlisi de les dades.

Deia que van tenir altres sorpreses: com podia ser que de-
terminats industrials obtinguessin bons resultats en unes
promocions (fins i tot cap reclamació) i, en canvi, en d’al-
tres tinguessin moltes queixes? Aquest fet afectava diver-
sos subcontractes, entre ells l’instal·lador del parquet, la
fusteria lacada i el pintor. Els muntadors d’aquestes feines
havien estat els mateixos en les dues obres; no era, doncs,
una possible manca de capacitat professional. En aquest
altre cas l’anàlisi va ser més fàcil, però no menys dolorosa
la conclusió: quan, per diferents causes, les obres s’endar-
rerien en la fase d’estructura, havien de retallar el temps
en la fase d’acabats, i això provocava treballar de forma
precipitada i en males condicions —moltes vegades els
uns sobre els altres—, i aquesta desorganització acabava
per provocar desperfectes sobre el parquet, la fusteria o
la pintura de les parets. Aquells industrials assenyalats no
eren els culpables del problema: eren les víctimes d’unes
condicions de treball que no eren les adequades. Es posa-
va en evidència que el temps perdut en les primeres fases
de l’obra era irrecuperable i que, si no es podia allargar el
termini de l’obra, això condemnava a una mala qualitat els
treballs d’acabat, precisament els més delicats i que de-
terminen la primera impressió —la més important per als
clients— de la qualitat d’un habitatge.

En ambdós casos la solució no passava per penalitzar
o canviar els industrials afectats, ni per controlar millor
l’execució de la seva feina, sinó per organitzar i planificar

La Comunitat Europea
ha hagut de legislar

per protegir la
intimitat dels seus

ciutadans

L’INFORMATIU DEL CATEB

de forma més acurada les activitats de les obres, amb la
consciència que, per fer bé els treballs, es necessitava el
temps necessari i les millors condicions, perquè treballar
bé requeria el seu temps, i aquest era un bé escàs que
havien d’administrar millor. I aquella era la seva respon-
sabilitat.

Vaig tenir l’oportunitat de conèixer el director d’una asso-
ciació que disposava d’un sistema CRM. La seva instal·la-
ció havia exigit una gran dedicació i una inversió econò-
mica prou important. Tot i això, encara no havien trobat
el moment d’incorporar al sistema les dades històriques
del col·lectiu, de manera que, després d’aquell esforç per
disposar de les últimes tecnologies, el mantenien desa-
profitat. Era un directiu ben preparat, un enamorat de les
últimes tendències del management. Va ser per aquest
motiu que em va estranyar que no hagués considerat
prioritari disposar d’unes dades fiables que facilitessin
el coneixement del col·lectiu. Aquella associació tenia
un problema amb la pèrdua d’associats, de manera que
cada any anaven perdent massa social, i aquella circums-
tància el preocupava. Un dia em va comentar que havia
conegut una empresa que, aplicant la intel·ligència artifi-
cial, podia preveure amb temps el perfil dels que podien
ser candidats a donar-se de baixa. “Això serà fantàstic
—va afirmar tot il·lusionat—, perquè aleshores podré fer
accions per evitar-ho”, va afegir. Vaig quedar pensatiu
una bona estona. “¿Com ho podran preveure si no tenen
actualitzades les dades ni les circumstàncies dels que

s’han donat de baixa els darrers anys?”, em preguntava.
Però no vaig voler preocupar-lo. “Potser a l’algoritme no
li caldrà, ves a saber…”.

Haig de confessar que desconec què representa exac-
tament un algoritme i quina és la seva funció —no
pertany al meu àmbit de coneixement. Tampoc vaig
aprendre a utilitzar el sistema CAD ni m’he format en
la tecnologia BIM. No són eines que hagi d’utilitzar per-
sonalment, però conec perfectament les seves carac-
terístiques i possibilitats; vaig adquirir prou experiència
en els àmbits de la direcció de projectes i de les obres.
L’eina que necessito avui —sense la qual no podria fer la
feina de dirigir— és el pensament crític. Sense aquesta
capacitat de reflexió, sense la necessitat vital de fer pre-
guntes per qüestionar-me les coses, no seria jo: estaria
dirigit i condicionat per les tendències, per les últimes
modes, i tot perdria el sentit.

Penso que posar noms grandiloqüents amb l’objectiu de
generar expectatives és un error, perquè tard o d’hora
la realitat s’imposarà. A parer meu, parlar d’intel·ligència
artificial és una exageració, per no dir una contradicció,
perquè l’acte necessàriament intel·ligent serà la presa de
decisió, i aquesta ha d’estar sempre reservada al pen-
sament humà. Suggerir possibilitats a partir d’algoritmes
sobre una base universal de dades no ha de ser més que
una ajuda a considerar —com un assistent personal que,
després de consultar les diferents fonts disponibles, ens
donés una resposta. Si la pregunta ha estat ben formula-
da i les fonts consultades són fiables, ens haurà estalviat
molta feina, però si alguna d’aquestes coses falla, here-
tarem el seu error.

La progressió de la tecnologia ens meravella. Quan van
aparèixer els primers programes per jugar a escacs amb
l’ordinador, ens preguntàvem quant tardaria la màquina a
guanyar l’home. A poc a poc, el programa es va anar per-
feccionant i va acabar per imposar-se als millors mestres.
Però cal recordar que van ser ells qui precisament la van
programar i li van donar totes les variables del joc, que
son moltíssimes, però finites. La màquina és freda i no té
sentiments, per tant, no s’equivoca en els seus càlculs —
per sort, les persones sí en tenim. És per aquest motiu
que va acabar per guanyar-nos.

Asseguren que la intel·ligència artificial no caurà en
aquesta limitació, que estarà molt més evolucionada,
que aprendrà directament, tal com ho fem nosaltres, i
que serà ella la que al final decidirà. Adverteixen que
fins i tot serà capaç de llegir i d’interpretar les nostres
pròpies emocions, i que actuarà en conseqüència. No
crec pas que aquesta premonició es compleixi; però, si
ho aconseguís, que es prepari: em veurà amb cara de
molt emprenyat.

EDITORIAL

La base de la
intel·ligència no rau en
conèixer les respostes,
sinó en la curiositat de

qüestionar-se les coses

8
9

DESEMBRE 2024

L’INFORMATIU DEL CATEB

EL TEMA

LA MARE
DE TOTES
LES CRISIS

C
om aquelles tronades negres que porten
temps congriant-se i al final esclaten amb
fúria, així ha estat el problema de l’habitat-
ge. Hi havia un malestar larvat que s’ha anat

agreujant fins a enfilar-se en els primers llocs de preo-
cupació de la ciutadania. L’escalada dels preus, tant a
la compra com al lloguer, ha fet que ja no siguin només
les classes populars i les rendes baixes les que tenen
problemes d’accés a l’habitatge, sinó també, i cada
cop més, els fills de les classes mitjanes. “Hem rebut
una herència nefasta. Ha esclatat una veritable emer-
gència social i ens hem trobat sense eines per fer-hi
front”, explica Carme Trilla, presidenta de la fundació
Hàbitat 3 i de l’Observatori Metropolità de l’Habitatge
de Barcelona.

Amb la crisi del 2008 es va abandonar la construcció
d’habitatge protegit, i la normativa vigent va permetre
que els pisos que s’havien construït sota el règim de
la VPO s’evaporessin perquè, passat un temps, es po-
dien vendre a preu de mercat. En total, més de 6,8 mi-
lions de pisos construïts a Espanya des dels anys 60

Catalunya, com la resta d’Espanya
i bona part d’Europa, afronta una
greu crisi d’accés a l’habitatge,
de la qual se’n deriven moltes
conseqüències. Hi ha poca oferta,
poc sòl i molta demanda. El pla
d’habitatge anunciat pel Govern
de la Generalitat i el decret
aprovat al Consell Executiu del 25
de febrer pretenen ser un canvi
de paradigma. La construcció
d’habitatge públic és ara la
prioritat.
Text: Milagros Pérez Oliva, periodista
Fotos: iStock

 Ja no són només les classes populars i les rendes
baixes les que tenen problemes d’accés a l’habitatge.

10
11

L’INFORMATIU DEL CATEB

EL TEMA

del segle passat van perdre la protecció, el que repre-
senta al voltant del 30 % de l’actual parc d’habitatge
principal. Encara ara, com en la metàfora del teixit de
la Penèlope, mentre les administracions s’escarrassen
per trobar sòl on construir habitatge públic, el que en-
cara queda de VPO, com els 5.400 habitatges de Ciu-
tat Badia, se’n va cap al mercat lliure.

La urgència de resoldre aquesta emergència ha entrat
finalment a l’agenda política perquè, com assenyala
Antón Costas, president del Consell Econòmic i So-
cial, del problema de l’habitatge se’n deriva tota una
cadena de greus conseqüències, com la pèrdua de
benestar de les famílies, la pobresa infantil, el retard
en l’emancipació dels joves o la caiguda de la natalitat.
“Ara hem vist que és un problema general europeu,
però en el nostre cas és molt més acusat perquè la
democràcia espanyola no ha tingut mai una política
d’habitatge. Ha desplegat ajudes fiscals a la compra,
però no s’ha plantejat la construcció massiva d’un parc
públic de lloguer com han fet altres països. Les mesu-
res fiscals han beneficiat tots aquells que tenim una
renda suficient per poder comprar i deduir, però no
els nostres fills i molt menys les rendes més baixes”.
Si una família de renda baixa ha de destinar el 40 % o

Del problema de
l’habitatge se’n deriva
una cadena de greus
conseqüències, com
la pèrdua del benestar
de les famílies o la
caiguda de la natalitat

el 50 % dels seus ingressos al lloguer, afegeix, queda
menys per menjar, per escalfar-se o per pagar extra-
escolars: “Com a economista, durant molts anys he
pensat que la solució a la major part dels problemes
era tenir una bona ocupació perquè, amb ella, després
venia tota la resta. Ara penso que per a un segment
important de la població, el primer i més important és
tenir un sostre”.

Viure de lloguer, un factor de vulnerabilitat
L’estructura residencial està canviant molt ràpidament.
Un estudi de l’Institut Metròpoli indica que el 42,6 %
de les famílies que viuen de lloguer a l’àrea de Bar-
celona han de destinar més del 40 % dels seus in-
gressos a l’habitatge, quan la mitjana europea és del
21,2 %. “Viure de lloguer s’ha convertit en un nou factor
de vulnerabilitat i d’empobriment, i una font d’angoi-
xa permanent per a molta gent”, explica Jaime Palo-
mera, impulsor del Sindicat de Llogateres i codirector
de l’Institut de Recerca Urbana de Barcelona (IDRA),
que ha fet diversos estudis al respecte. Als portals es
pot veure com d’un temps ençà ha crescut de forma
desmesurada el mercat de lloguer d’habitacions. Això
reflecteix la brutal paradoxa de l’exclusió residencial:
persones, sovint mares soles amb fills, que no troben
qui els llogui un pis perquè no acrediten prou solvència
acaben pagant gairebé el mateix per una habitació. El
portal Idealista explica que, al 2023, per cada pis que

 La Llei del Dret a l’Habitatge de 2023
estableix un nou règim jurídic bàsic.

12
13

es posava a lloguer rebien 29 demandes d’informa-
ció. Al 2024 ja n’eren 40. De manera que la selecció
dels administradors de finques s’ha convertit en un
càsting per triar el llogater més solvent.

Per sort, per a tots aquests demandants, la Llei del Dret
a l’Habitatge de 2023 estableix un nou règim jurídic
bàsic destinat a canviar la dinàmica, crear un parc pú-
blic d’habitatge i protegir els drets dels llogaters. Entre
les mesures incorporades hi ha un sistema de topalls a
l’increment dels lloguers que Catalunya ha aplicat amb
diligència i que, malgrat les resistències, ha aconseguit
contenir els preus a les àrees on és aplicable.

Aquestes mesures poden alleugerir el problema, però
tots els experts coincideixen que el que cal fer és
construir habitatge públic. I aquesta és justament la
prioritat que s’ha fixat el nou Govern de la Generali-
tat presidit per Salvador Illa. El punt de partida, però,
és depriment. El descriu molt bé l’estudi L’Habitatge
Protegit a Catalunya. Un descoratjador viatge de 20
anys, de Miquel Morell, Agustí Jover i Nil Regàs. L’es-
tudi, publicat per la càtedra APCE-UPF, explica com
la producció d’Habitatges de Protecció Oficial (HPO)
ha caigut en picat i ha arribat a mínims històrics. Des
de 2013 tot just s’han construït 13.320 pisos, uns 1.180
per any, lluny dels 5.440 anuals del període 2005-
2012, que tampoc era per tirar coets.

Poca oferta per a una
demanda creixent
En els darrers anys els preus de l’habitatge
han pujat molt més que els salaris, i ja s’han
situat al mateix nivell que en el moment més
inflat de la bombolla immobiliària prèvia a
la crisi de 2008. El que empeny els preus
a l’alça i deixa fora del mercat segments
cada cop més amplis de la població és la
gran diferència que hi ha entre una oferta
molt limitada i una demanda en expansió.
“Segons el Pla Sectorial d’Habitatge, cada
any es genera a Catalunya una demanda de
25.000 habitatges, i només en construïm
15.000. Portem deu anys generant un dèficit
de més de 10.000 pisos anuals”, explica
Xavier Vilajoana, president de l’Associació
de Promotors i Constructors d’Edificis de
Catalunya. La demanda creix cada any
per les famílies noves que es formen i els
immigrants que arriben. No hem d’oblidar
que, en deu anys, Catalunya ha passat de
7,3 a 8,1 milions d’habitants.

Però aquest creixement demogràfic ha
coincidit amb dos nous factors que han
incrementat la demanda i han tingut un
impacte catastròfic sobre els preus. En
primer lloc, la irrupció dels pisos turístics, un
fenomen que s’ha disparat amb l’aparició
de les plataformes digitals i que ha restat
milers d’habitatges que abans tenien un ús
residencial permanent. Només a Barcelona
hi ha 10.292 pisos turístics, segons el darrer
registre oficial. L’altre factor és l’aterratge
de fons voltors i capitals internacionals que
busquen en el sector immobiliari de les
ciutats globals un refugi d’alta rendibilitat
en temps d’incertesa i baixa remuneració
bancària. Una prova del seu impacte és el
creixent percentatge de compres que es fan
al comptat.

És una pressió creixent que afecta moltes
altres ciutats, com París, Roma, Amsterdam
o Lisboa. En el nostre cas, però, l’augment
de la demanda ha disparat els preus en
un moment en què es desplomava la
capacitat adquisitiva dels joves, sotmesos a
condicions de precarietat que llasten la seva
solvència, i creixia la població immigrant
en situació laboral també precària. Això
vol dir que no només hi ha més necessitat
d’habitatge en general, sinó també més
necessitat d’habitatge social.

Construir, rehabilitar i regular: com passar
de la diagnosi a l’acció en la revolució de
l’habitatge?

Luisa Fernanda Pinto R.
Advocada urbanista. Màster en planificació territorial i gestió
ambiental de la UB. Treballa al Pla Estratègic Metropolità de
Barcelona - PEMB, on lidera la implementació de la missió
d’habitatge adequat, i a Celobert Cooperativa en l’equip
redactor del Pla Local d’Habitatge de Barcelona 2025-2032.

Les diagnosis sobre el problema de l’habitatge a Catalunya
estan fetes: d’aquí al 2050 caldrà generar 355.000 habitatges
destinats a polítiques socials per donar resposta a la població
exclosa dels preus del mercat.

El nou parc d’habitatge social i assequible es localitzarà
majoritàriament en 163 municipis classificats pel Pla Territorial

Sectorial d’Habitatge com a àrees de demanda forta i

acreditada, on actualment resideix el 82,7% de la població

de Catalunya i on caldrà obtenir 300.300 habitatges.

D’acord amb les previsions, el 87 % d’aquests habitatges

haurien de ser de nova construcció, i el 25% provenir del

parc existent.

Aquesta síntesi de la diagnosi evidencia que la revolució

de l’habitatge passa per tres grans vies: la construcció

de nous pisos, la rehabilitació massiva del parc existent

—45 % dels habitatges de la regió metropolitana de

Barcelona van ser construïts abans de 1970— i la regulació

d’un mercat especulatiu on l’habitatge es tracta com un

actiu financer i no com un bé de primera necessitat.

Sovint s’enfoca el debat a la manca de sòl i de

finançament, però hi ha altres qüestions fonamentals

que passen desapercebudes: els costos de construcció

i rehabilitació, la manca d’una cultura del manteniment,

la manca de dades del parc existent i la productivitat del

sector de la construcció. Qüestions que desenvolupo a

continuació.

El preu de la construcció ha assolit nivells màxims,

impactant tant en el valor del sòl com en el cost final de

L’INFORMATIU DEL CATEB

EL TEMA

El resultat és que l’Habitatge de Protecció Oficial
(HPO) tot just representa a Catalunya un 2 % del parc,
quan la mitjana europea és del 9,3 %, i s’ha generat
un dèficit acumulat que els autors xifren en un total de
313.000 habitatges. Per arribar a cobrir-lo, s’haurien
de construir 20.800 pisos protegits anuals durant els
propers 15 anys. El Govern de la Generalitat ha en-
tomat el repte de donar accés a preus assequibles
a les 355.000 famílies que, segons els seus càlculs,
no podran optar al mercat lliure en els propers 15
anys. En aquest objectiu s’inscriu el pla anunciat pel
president Salvador Illa al Parlament l’octubre passat,
que preveu construir 50.000 habitatges públics de
lloguer fins al 2030. Seran de preu assequible, tari-
fa regulada i titularitat pública perpètua. Això pretén
facilitar habitatge a les classes mitjanes i populars.
Les expectatives són moltes perquè hi ha molta de-
manda continguda. Per fer-se’n una idea: el nombre
d’inscrits per al sorteig dels 239 pisos públics de
l’edifici Illa Glòries de Barcelona supera els 10.000. A
Barcelona, el lloguer públic tot just representa el 2 %,
quan a ciutats com París, Zúric o Copenhaguen és
del 30 % i a Viena, la més envejada, supera el 50 %.
“Per primera vegada veiem que hi ha voluntat políti-
ca i mesures concretes que van en la bona direcció”,
valora l’arquitecte Juan Carlos Montiel, subdirector
general de l’agència Barcelona Regional. Considera

que només una col·laboració estreta entre la iniciativa
pública i la privada pot afrontar el repte de construir
habitatges a l’escala que es necessita, en un moment
en què les administracions tenen limitat l’endeutament
per les regles comunitàries. El 2021 es va constituir
Habitatge Metròpolis Barcelona (HMB, SA), la primera
societat mixta d’habitatge de lloguer assequible d’Es-
panya, amb capital públic i privat i l’ambició de cons-
truir 4.500 habitatges protegits en vuit anys. Entitats

L’Habitatge de
Protecció Oficial tot

just representa a
Catalunya un 2 % del
parc, quan la mitjana

europea és del 9,3 %

l’obra. Això fa que la promoció d’habitatge assequible sigui

pràcticament inviable sense una forta inversió pública.

Paral·lelament, el preu de la rehabilitació també s’ha disparat

en els darrers anys, impulsat per l’augment de la demanda i

la disponibilitat d’ajuts europeus, que han beneficiat sobretot

les comunitats amb més recursos i millor organitzades.

Aquesta situació exigeix mecanismes correctors, com

ara incloure els costos de gestió de les comunitats més

vulnerables en els programes, per garantir que els fons

públics contribueixin a una rehabilitació socialment justa.

Sumem també que Catalunya té un parc d’habitatge envellit

i que, a diferència d’altres països, aquí no hi ha una cultura

del manteniment preventiu. La complexitat burocràtica

de les ajudes per rehabilitar tampoc ajuda, ja que moltes

comunitats de propietaris desisteixen davant la feixuga

tramitació. Per revertir aquesta tendència caldria simplificar

els tràmits, obrir canals dedicats i fer que l’habitatge

públic sigui un cas referent en el disseny d’un model de

rehabilitació extensiva amb criteris Net Zero, especialment

un cop s’esgotin els fons Next Generation el 2026.

Per fer-ne una millor gestió és imprescindible tenir dades

sobre l’eficiència i l’accessibilitat del parc. Una mesura clau

seria fer obligatòries les inspeccions tècniques d’edificis

per vendre o llogar un habitatge i establir mecanismes de

control del manteniment per evitar la degradació i l’expulsió

de residents. També es podrien unificar les solucions

existents per implementar el llibre de l’edifici, a través d’una

eina que permeti a les comunitats fer un seguiment de

les actuacions de manteniment necessàries, facilitant una

planificació més eficient i anticipada.

Si fem apostes ambicioses per incrementar el parc

d’habitatge social i assequible, el sector de la construcció

ha d’abordar un problema estructural: la baixa productivitat,

que dificulta tant la producció d’obra nova com la

renovació del parc existent. És imprescindible impulsar

la industrialització i la sostenibilitat del sector mitjançant

l’ús més eficient dels recursos, la innovació en sistemes

constructius, la formació qualificada dels treballadors i

treballadores i la millora de les seves condicions laborals.

El repte de l’habitatge requereix una resposta integral i ferma,

que combini regulació, incentius, innovació i planificació

estratègica. No es tracta només de construir més, sinó de fer-

ho millor, de garantir un parc d’habitatge assequible, sostenible

i ben distribuït, i combinar-ho amb un ús més eficient de la

ciutat construïda, per garantir les necessitats d’habitatge

assequible sense transgredir els límits del planeta.

ABRIL 2025

14
15

L’INFORMATIU DEL CATEB

EL TEMA

sense ànim de lucre, com la fundació Hàbitat 3, que
presideix Carme Trilla, hi juguen també un important
paper, com s’ha vist amb la compra de la casa Orsola
de Barcelona.

“Crec que el pla és molt encertat, tothom està con-
tent”, afirma Carme Trilla. També Jaime Palomera,
que ha estat molt crític amb la manca de polítiques
d’habitatge, es declara gratament sorprès. “Construir
50.000 habitatges és ara mateix el programa més am-
biciós d’Espanya, i tant aquest pla com el pacte que el
PSC ha fet amb els Comuns per sancionar de forma
contundent l’incompliment dels topalls del lloguer i la
resta de normes demostren que hi ha voluntat política
per afrontar el problema”, afegeix.

Es valora especialment que el pla vagi acompanyat
d’un innovador sistema de finançament. “És el que li
dona garantia d’èxit: si els ajuntaments posen el sòl
que tenen, es pot construir molt i ràpid, perquè el
disseny financer preveu que als promotors els surtin
els números”, diu Carme Trilla. “En altres moments
els promotors privats podien assumir la construcció,
però en la conjuntura actual, sense ajudes públiques
no se’n sortirien”, afegeix Montiel. El pla preveu que
els ajuntaments aportin el sòl públic disponible i que

es puguin construir amb una cessió d’ús de 75 anys.
El promotor, sigui públic o privat, construeix l’edifici
a canvi de l’explotació del lloguer durant un període,
passat el qual l’immoble passa també a domini públic.
“Tot el que es faci ha de ser lloguer, i la fórmula previs-
ta garanteix que l’habitatge sigui públic a perpetuïtat,
com ja passa des de fa vint anys al País Basc”, destaca
Jaime Palomera.

El problema financer rau en què el preu de la construc-
ció és igual a tot arreu, però el preu del lloguer amb el
qual els promotors han de recuperar la inversió no és
el mateix a Barcelona que a Granollers o Igualada. El
pla preveu cobrir amb ajuts públics la diferència per-
què tots els promotors puguin tenir un retorn raonable.
Xavier Vilajoana considera que aquest incentiu és molt
positiu, però l’Associació de Promotors demana, a més,
que es redueixi l’IVA de la construcció: “Les operacions
són molt intensives en capital, i aquest s’ha de poder re-
cuperar amb els lloguers en un temps raonable. En una
operació de venda, l’IVA de la construcció es recupera.
En el lloguer no, i això castiga la rendibilitat, tant per
als promotors privats com per als públics”. Juan Carlos
Montiel considera que posar un IVA del 4 % a aquestes
operacions, com demanen els promotors, planteja unes
dificultats d’aplicació pràcticament insuperables.

Sota l’alcaldia d’Ada Colau, Barcelona va aprovar
una normativa per la qual s’havia de destinar
a habitatge protegit el 30 % de les noves
promocions i grans rehabilitacions. La mesura va
ser molt contestada i alguns promotors van aturar
els projectes a l’espera de poder-la revertir. Cinc
anys després només s’han construït per aquesta
reserva 156 pisos dels 1.650 previstos. Una norma
similar, però, s’ha aplicat amb èxit a ciutats com
París o Nova York, amb resistències inicials similars.

El nou consistori presidit per Jaume Collboni va
decidir flexibilitzar-ne l’aplicació perquè sigui més
efectiva, i va encarregar a Carme Trilla un pla per
fer-ho. “Els promotors ja accepten la reserva,
però demanen poder traslladar el 30 % d’una
promoció a un altre solar. Això, l’actual Pla General
Metropolità ja ho permet, però obliga a fer un pla
especial urbanístic. Els promotors demanen que
sigui més senzill, al mateix barri o adjacent, i que es

La controvèrsia del 30 %

puguin ajuntar diferents projectes en un mateix
edifici”, explica Trilla.

Els defensors de la reserva pretenien que la
mesura servís, alhora, per evitar la segregació
social, i creuen que, amb la modificació, aquesta
funció es diluiria. “El PGM no diu com ha de ser,
només que no ho portis a l’extraradi”, precisa
Trilla. El problema rau en la gran rehabilitació.
“Són edificis de propietat vertical, com la casa
Orsola, i amb l’actual regulació, la majoria se
n’escapa: no es declara una rehabilitació integral
de l’edifici, sinó que es va fent pis a pis. No
s’està rehabilitant bé i a més s’està expulsant els
veïns. Estem estudiant com resoldre-ho”, explica
categòricament. “S’ha de buscar un consens
perquè es puguin rehabilitar els edificis i es
mantinguin els inquilins”. Carme Trilla lamenta la
tensió política al voltant d’una qüestió que hauria
de tenir una solució tècnica.

ABRIL 2025

16
17

Un altre requisit perquè es compleixin els objectius és
que es puguin simplificar i escurçar els temps de tra-
mitació. El Govern ha posat també fil a l’agulla amb el
decret de 25 de febrer que, entre altres mesures, per-
met començar els moviments de terra i les primeres
fases de la construcció amb la llicència del projecte
bàsic, i avançar mentre es tramita el projecte execu-
tiu. També actualitza i simplifica els mòduls del lloguer
públic i dona més opcions de tanteig i retracte a les
administracions per a la compra de solars en les zo-
nes declarades tenses.

Aquest és un punt important, perquè la principal difi-
cultat és trobar sòl. El 80 % dels sol·licitants que s’han
apuntat als registres oficials d’habitatge protegit de-
manen un pis situat a l’àrea metropolitana de Barce-
lona, on segons el Pla Territorial Sectorial d’Habitatge
de la Generalitat només hi ha reserves de sòl per a un
total de 210.736 habitatges.

Joan Ramon Riera, comissionat d’Habitatge de l’Ajun-
tament de Barcelona, calcula que el sòl públic i pri-
vat disponible a Barcelona només permet créixer en
70.000 habitatges. La meitat d’ells són als barris de La
Sagrera i a La Marina del Prat Vermell, on hi ha projec-
tades les principals operacions.

El repte de l’habitatge
requereix una resposta
integral que combini
regulació, incentius,
innovació i planificació
estratègica

Obra nova

Rehabilitació

EL TEMA

NOMBRE D’OBRES PER TIPOLOGIA

L’INFORMATIU DEL CATEB

L’ESTAT DE
L’EDIFICACIÓ A
BARCELONA I
COMARQUES
(DADES DEL 2024
RESPECTE AL 2023)
Font: dades basades en visats d’obra del Cateb

200.000 m2

100.000 m2

300.000 m2

500.000 m2

400.000 m2

Vallès Occidental: 587.755 m2 / +10 %*
Barcelonès: 530.423 m2 / -20 %
Baix Llobregat: 486.332 m2 / -24 %
Garraf: 279.997 m2 / +26 %

Maresme: 259.026 m2 / +15 %
Vallès Oriental: 257.951 m2 / +27 %
Osona: 129.974 m2 / +33 %
Bages: 63.548 m2 / -9 %

Anoia: 43.974 m2 / +19 %
Alt Penedès: 41.713 m2 / -24 %
Berguedà: 27.931 m2 / +139 %
Moianès: 16.022 m2 / +222 %

VOLUM D’ACTIVITAT PER COMARCA / M2 OBRA NOVA

VOLUM D’OBRA A LA PROVÍNCIA DE BARCELONA

OBRES INICIADES

9.692 (0 %)
MILIONS DE M² DE SUPERFÍCIE D’OBRA

4,9 (-5 %)

MILIONS D’€
EN INVERSIÓ

2.768 (-4 %)
HABITATGES DE
NOVA CREACIÓ

12.482 (+6 %)

* Variació respecte al 2023

31 %
(2.976)

69 %
(6.718)

Barcelonès: 1.051.525 m2 / -30 %*
Vallès Occidental: 357.903 m2 / +27 %
Baix Llobregat: 250.014 m2 / +41 %
Maresme: 149.592 m2 / +63 %

Garraf: 109.908 m2 / -6 %
Vallès Oriental: 81.549 m2 / -4 %
Bages: 69.356m2 / +79 %
Osona: 36.287 m2 / +9 %

Anoia: 28.563 m2 / +37 %
Alt Penedès: 19.329 m2 / -44 %
Berguedà: 17.582 m2 / +70 %
Moianès: 6.372m2 / +51 %

VOLUM D’ACTIVITAT PER COMARCA / M2 REHABILITACIÓ

18
19

NOMBRE D’OBRES NOVES I REHABILITADES

Obra nova: 293 (10 %)

Rehabilitació: 3.158 (-3 %)

Barcelonès: 3.451 (36 %)

Obra nova: 185 (- 6 %)

Rehabilitació: 196 (3 %)

Osona: 381 (- 2 %)

Obra nova: 658 (- 7%)

Rehabilitació: 735 (7 %)

Vallès Occidental: 1.393 (- 1 %)

Obra nova: 129 (- 4 %)

Rehabilitació: 144 (- 4 %)

Bages: 273 (- 4 %)

Obra nova: 365 (- 7%)

Rehabilitació: 925 (10 %)

Baix Llobregat: 1.290 (- 4 %)

Obra nova: 112 (26 %)

Rehabilitació: 141 (2 %)

Anoia: 253 (11 %)

Obra nova: 359 (8 %)

Rehabilitació: 413 (8 %)

Maresme: 879 (8 %)

Obra nova: 98 (- 10 %)

Rehabilitació: 108 (10 %)

Alt Penedès: 206 (0 %)

Obra nova: 413 (- 3%)

Rehabilitació: 371 (- 2%)

Vallès Oriental: 784 (- 3%)

Obra nova: 43 (10 %)

Rehabilitació: 71 (20 %)

Berguedà: 114 (16 %)

Obra nova: 293 (-6 %)

Rehabilitació: 320 (3 %)

Garraf: 613 (-1 %)

Obra nova: 28 (4 %)

Rehabilitació: 29 (33 %)

Moianès: 57 (36 %)

TOTAL: 9.692 (0 %)

400.000 m2

200.000 m2

600.000 m2

1.000.000 m2

800.000 m2

5
0

0

1.0
0

0

1.5
0

0

2
.0

0
0

2
.5

0
0

3
.0

0
0

* Variació respecte al 2023

EL TEMA

L’INFORMATIU DEL CATEB

VARIACIÓ HABITATGES DE NOVA CREACIÓ 2024 - 2023

Els punts clau
Volum d’obra
•	 Durant el 2024, el nombre d’obres a la província de

Barcelona s’ha estancat tant en obra nova com en
rehabilitació, amb variacions nul·les en nombre d’obres
i caiguda del 5 % de la superfície construïda. Tot i això,
l’habitatge de nova creació ha crescut un 6 %, amb
prop de 12,5 mil habitatges nous a tota la província.
L’habitatge de nova creació cau un 3 % a Barcelona
ciutat i s’estanca amb variació nul·la a la resta de la
província. Tot i això, la creació d’habitatge s’incrementa
un 35 % a Barcelona ciutat amb 1.469 habitatges nous.

•	 El nombre d’obres a Barcelona província es manté
respecte de l’any anterior, amb variacions globals
nul·les. Les comarques amb dades més positives són
el Berguedà i l’Anoia (amb un creixement del 16 % i
l’11 % respectivament), seguides del Maresme, que
puja un 8 %, i el Baix Llobregat, que creix un 4 %.

Obra nova
•	 A l’obra nova, el rànquing es manté: l’Anoia creix un

26 %; el Berguedà, un 10 %, el Maresme, un 8 %; i s’hi
afegeix el Vallès Occidental, que creix un 7 % en obra

nova. Les dades negatives es troben a l’Alt Penedès
(-10 %), el Baix Llobregat (-7 %) i Osona (-6 %).

Rehabilitació
•	 La rehabilitació es manté dades de l’any anterior

en nombre d’obres i inversió, i decreix un 5 % en
superfície. S’incrementa la superfície de rehabilitació
a la majoria de comarques, destacant les dades
positives del Bages (+79 %), el Berguedà (+70 %) i el
Maresme (+63 %). Per contra, el Barcelonès cau en
superfície un 30 %; l’Alt Penedès, un 44 %; el Garraf,
un 6 %; i al Vallès Oriental cauen un 4 % els m2.

Habitatge
•	 La creació d’habitatge creix en 8 de les 12 comarques

que configuren la província, i es concentra a les
comarques del Vallès, amb 4.157 habitatges nous,
amb un fort increment al Vallès Oriental, que puja un
54 %. Els creixements més importants es veuen a
l’Anoia (+59 %) i al Berguedà (+57 %). Per contra, el
Baix Llobregat cau un 17 %, i el Maresme, un 7 %.

Anoia: 185 / +59 %
Berguedà: 44 / +57 %
Vallès Oriental: 1.417 / +54 %
Osona: 496 / +25 %
Garraf: 1.227 / +17 %
Moianès: 22 / +16 %
Barcelonès: 2.204 / +14 %
Vallès Occidental: 2.740 / +9 %
Bages: 244 / -6 %
Maresme: 1.163 / -7 %
Baix Llobregat: 2.569 / -17 %
Alt Penedès: 171 / -41 %

Creat amb Datawrapper.

18
21

ABRIL 2025

L’INFORMATIU DEL CATEB

EL TEMA

L
a transició cap a processos més tecnològics i
automatitzats en la construcció d’edificis permet
reduir considerablement els terminis d’execució i
minimitzar l’impacte ambiental. Així ho confirmen

diversos arquitectes tècnics especialitzats en construc-
ció industrialitzada. Les veus més expertes en el sector
exposen com la digitalització i la prefabricació poden
transformar el sector i convertir-lo en una indústria més
competitiva i, al mateix temps, respectuosa amb el medi
ambient.

INDUSTRIALITZACIÓ DE LA
CONSTRUCCIÓ PER OPTIMITZAR
RECURSOS I GUANYAR EN
EFICIÈNCIA
L’avenç de la industrialització en el sector de
la construcció ha esdevingut una estratègia
imprescindible per abordar els desafiaments
d’eficiència i sostenibilitat del present.
Text: L’Informatiu
Fotos: Institut Municipal de l’Habitatge i Rehabilitació de Barcelona (IMHAB)

Repensant la construcció
Aquesta tendència subratlla la necessitat de desapren-
dre els mètodes tradicionals per tal d’adoptar nous sis-
temes constructius. La industrialització ha de ser flexible
i adaptar-se a les característiques del territori, la norma-
tiva i les necessitats dels usuaris. Per exemple, projectes
com Room 2030 aposten per la fabricació en sèrie d’hà-
bitats modulars amb estructures prefabricades, similars
a la producció d’un xassís d’automòbil, per garantir una
construcció més ràpida i eficient.

 Prototips de producció industrialitzada al Campus Diagonal - Besòs.

22
23

A més, el desenvolupament de models digitals i l’arqui-
tectura paramètrica han permès una millora en la plani-
ficació i execució dels projectes. Empreses com Byrden
Wood, per exemple, treballen amb tecnologia 3D per op-
timitzar la combinació de components i maximitzar-ne
el rendiment energètic i econòmic. Aquesta estratègia
redueix errors, facilita la personalització dels edificis i dis-
minueix els costos de construcció.

L’impacte de la digitalització
Les eines digitals, com el Building Information Modeling
(BIM), tenen un paper fonamental en la transformació del
sector. Aquest programari permet gestionar dades en
temps real i coordinar tots els agents implicats en el pro-
cés constructiu, des dels arquitectes fins als proveïdors
de materials. L’ús de la tecnologia 4.0 també possibilita la
sensorització dels edificis per millorar-ne la gestió ener-
gètica i garantir un manteniment eficient.

A Barcelona, l’Institut Municipal de l’Habitatge i la Reha-
bilitació (IMHAB) ha impulsat la construcció industrialit-
zada en els habitatges públics. Els projectes APROP, ba-
sats en contenidors reciclats, han demostrat que aquest
sistema és més sostenible i permet reduir dràsticament
els temps d’execució. En les noves licitacions s’han pri-
oritzat la qualitat arquitectònica i l’eficiència energètica,
amb criteris que valoren la reducció de CO2 i l’impacte
ambiental dels materials emprats.

Construcció sostenible i innovadora
L’Ajuntament de Barcelona ha fet una aposta ferma per
la industrialització de la construcció, amb l’objectiu de
crear 328 habitatges públics mitjançant processos de
fabricació modular. Els edificis projectats es caracterit-

ABRIL 2025

Els avantatges
de la construcció
industrialitzada
La construcció industrialitzada presenta
diversos beneficis respecte als mètodes
tradicionals:

•	 Eficiència: Permet un millor control de la
qualitat, redueix costos i optimitza temps
d’execució.

•	 Seguretat: La major part del procés es
realitza en tallers, proporcionant un entorn
de treball més segur i ordenat.

•	 Productivitat: No depèn de condicions
meteorològiques adverses, cosa que
garanteix terminis de lliurament més curts.

•	 Sostenibilitat: Redueix residus, afavoreix
el reciclatge i disminueix la petjada de
carboni.

•	 Innovació: Incorpora nous materials i
tecnologies per a edificis més eficients
energèticament.

zen per l’ús de materials sostenibles, com la fusta, i siste-
mes constructius eficients. La implementació d’aquests
mètodes ha permès reduir fins a un 30 % les emissions
de CO2 i rebaixar el temps d’execució de 53 a 37 mesos.
El model APROP, que es va iniciar el 2020 a Ciutat Vella,
ha estat un clar exemple de construcció industrialitza-
da eficient. Els estudis realitzats indiquen que aquesta
metodologia redueix en un 33 % l’energia no renovable
utilitzada i en un 48 % el consum de recursos. La seva
implantació en altres districtes de Barcelona, com Sant
Andreu i Sant Martí, continuarà expandint l’oferta d’habi-
tatge accessible i sostenible.

 Obra pública industrialitzada al carrer Pallars (Barcelona).

 Bloc de protecció oficial al carrer Marroc (Barcelona).

L’INFORMATIU DEL CATEB

EL TEMA

REHABILITACIÓ
I HABITATGE:
REPTES I
OPORTUNITATS
La rehabilitació d’edificis és un
dels principals desllorigadors als
problemes d’habitatge a Catalunya.
Ens calen solucions sostenibles i
eficients per garantir l’accés a un
habitatge digne i assequible per a
tothom. La rehabilitació no és tan
sols una opció del futur; és una
necessitat del present.
Text: Redacció L’Informatiu
Fotos: iStock

C
atalunya afronta grans reptes en matèria
d’habitatge, entre ells el d’impulsar la rehabi-
litació d’edificis amb criteris de sostenibilitat.
Amb un parc d’habitatge envellit i un accés

a l’habitatge cada cop més complicat, la rehabilitació
esdevé una eina fonamental per millorar la qualitat de
vida i promoure la cohesió social.

Actualment, l’habitatge social a Catalunya representa
tan sols un 1,7 % del total, molt per sota del 7 % que
es considera necessari per equiparar-nos a la mitjana
europea. A més, un 70 % dels edificis existents es van
construir sense normatives d’aïllament tèrmic ni mesu-
res d’eficiència energètica, fet que agreuja la pobresa
energètica i impacta directament en la salut dels re-
sidents, especialment durant els estius, que cada cop
són més calorosos.

24
25

La rehabilitació
d’edificis a Catalunya

és clau per
garantir habitatge

assequible, millorar
la sostenibilitat i

combatre la pobresa
energètica

ABRIL 2025

Actualment, els fons europeus Next Generation EU
ens ofereixen una oportunitat històrica per transfor-
mar aquest escenari, permetent la regeneració urbana
i rehabilitacions a gran escala amb criteris d’eficiència i
accessibilitat. L’estratègia europea de Renovation Wave
aposta per rehabilitar 35 milions d’edificis en els pro-
pers deu anys, generant habitatges dignes i sostenibles
i també milers de llocs de treball. No obstant això, la
capacitat de Catalunya per aprofitar aquests recursos
depèn d’una gestió eficient i coordinada entre adminis-
tracions i sector privat.

En aquest context, l’arquitectura tècnica té un paper
protagonista. No només en la modernització dels edi-
ficis, sinó també en la cerca de solucions innovadores
com la rehabilitació d’espais en desús per a habitatge
social, la implementació de models híbrids que combi-
nin habitatge i serveis comunitaris, o l’aplicació de sis-
temes modulars per resoldre emergències residencials
de manera sostenible.

Una de les iniciatives impulsades des del sector ha es-
tat la campaña REhabilita, liderada per Cateb, que ha
volgut inspirar i donar eines pràctiques per emprendre
el viatge de la rehabilitació energètica a través de di-
versos formats com vídeos, jornades tècniques i rutes
guiades. L’objectiu ha estat fer arribar el missatge que
els edificis rehabilitats són més confortables i segurs,
tenen un consum energètic més eficient que permet
estalviar i cuidar el medi ambient i, a més, es mantenen
en bon estat, augmenten el valor i tenen una vida útil
més llarga.

L’INFORMATIU DEL CATEB

EL TEMA

UN MARC
REGULADOR
SENSE FISSURES

E
l conjunt d’iniciatives impulsades pel sector per
donar resposta al problema de l’habitatge i garantir
el compliment de les exigències d’Europa no dei-
xa d’incloure’s en un marc regulador que, de forma

reiterada, recull que un dels deures dels propietaris és vet-
llar pel manteniment i la conservació del seu habitatge o
edifici d’habitatges, en el seu sentit més ampli:

“Article 30 de la Llei 18/2007 del Dret a l’Habitatge”:
Els propietaris dels immobles l’ús principal dels quals sigui
residencial els han de conservar i rehabilitar de manera
que sempre estiguin en condicions d’ús efectiu i adequat,
d’acord amb el que estableixen aquesta llei i la normativa
d’ordenació de l’edificació, del patrimoni cultural i arqui-
tectònic, de protecció del medi ambient, del paisatge i
d’urbanisme.

“Article 197 del Text Refós de la Llei d’Urbanisme”:
Les persones propietàries de tota classe de (…) cons-
truccions (…) han de complir els deures d’ús, conservació
i rehabilitació establerts per aquesta Llei, (…) incloses en
aquests deures la conservació i la rehabilitació de les con-
dicions objectives d’habitabilitat dels habitatges.

“Article 15 del Text Refós de la Llei del Sòl i Rehabilitació
Urbana”:
El dret de propietat de (…) les construccions (…) comprèn
amb caràcter general, sigui quina sigui la situació en què
estiguin, els deures següents:

L’adequació del parc edificat a les
exigències normatives i europees
passa per la seva rehabilitació
energètica. La legislació estableix el
deure de conservació i manteniment
dels edificis, fent imprescindible la
millora de l’eficiència mitjançant
solucions tècniques adaptades a
cada tipologia arquitectònica.
Text: Elisenda Gadea, arquitecta tècnica

 Esquerda per dilatació a l’ampit d’una
coberta plana transitable.

 Blocs d’habitatges plurifamiliars en alçada
construïts al 1976.

 Construcció amb murs de pedra i
obertures a façana de petites dimensions.

26
27

La rehabilitació energètica és sovint una posada en esce-
na de l’assaig-error més empíric. Com minimitzar els ponts
tèrmics a la mínima expressió si només es poden aïllar les
façanes des de l’interior? Com col·locar l’aïllament tèrmic
a la coberta, en una estructura ja debilitada, de bigues de
fusta i murs de totxo massís? El repte esdevé una com-
binació perfecta entre la cirurgia constructiva i la millor de
les defenses per justificar el compliment de la normativa i
dels requisits de la convocatòria Next Generation davant
l’Administració (tot fent filigranes perquè el pressupost no
es dispari).

Per contra, convé posar en valor les virtuts tècniques dels
edificis construïts sota les ordres dels mestres d’obra que
ens precediren in illo tempore. En aquesta direcció:

• 	La col·locació de persianes en el pla exterior de façana
evita les habituals fuites tèrmiques produïdes a través
de les caixes de persiana.

• 	Les obertures a façana, de menors dimensions que les de
construccions contemporànies, permeten reduir l’inter-
canvi d’energia a través de l’envidrament i les fusteries.

• 	Els tancaments constituïts per murs ceràmics, de pare-
dat o fins i tot de tova, d’entre 40 i 60 cm de gruix, tenen
una inèrcia superior als murs ceràmics de 15 o 30 cm.

• 	Les alçades d’aquestes construccions no solen superar
la PB+PP o 2PP ni els 6 m d’amplada, de manera que la
superfície de façana tampoc assoleix grans dimensions.

• 	Les mitgeres exposades a l’aire sovint són mínimes, o di-
rectament inexistents, per l’escassa alçada edificatòria.

Malauradament, a vegades trobem a les nostres ciutats
edificis antics que cauen en l’abandonament o en mans
de fons voltors, on el ric patrimoni arquitectònic del nostre
país esdevé sovint un objecte mercantilista per orques-
trar la millor de les operacions immobiliàries. Operacions
que contribueixen a escalar el problema de l’habitatge i
fomentar l’èxode urbà.

Sembla lògic concloure
que el futur de l’habitatge

passa per rehabilitar
energèticament el

parc edificat

ABRIL 2025

(…) b) Conservar-los en les condicions legals de seguretat,
salubritat, accessibilitat universal, ornament i les altres que
exigeixin les lleis per servir de suport als usos esmentats.

“Article 3 del Decret 67/2015, per al foment del deure
de conservació, manteniment i rehabilitació dels edifi-
cis d’habitatges, mitjançant les inspeccions tècniques
i el llibre de l’edifici”:
Aquest Decret té per objecte fomentar la conservació, el
manteniment i la rehabilitació i l’adequació funcional dels
edificis d’habitatges (…) resultants d’una gran rehabilitació
i per als edificis d’habitatges existents.

Si juxtaposem aquesta premissa de la cultura del mante-
niment amb l’Agenda 2030 i amb la baixa ràtio d’HPO al
nostre territori (comparat amb la mitjana europea), sembla
lògic concloure que el futur de l’habitatge passa per reha-
bilitar energèticament el parc edificat.

Un parc edificat que s’erigeix com l’actor passiu del pro-
cés de transformació habitacional, social i energètica que
el país necessita impulsar activament.

L’skyline de Bellvitge
Quan es parla de rehabilitació energètica, en el marc dels
fons europeus, es sol al·ludir a una tipologia constructi-
va concreta del nostre país, fruit del boom migratori dels
anys 70. I probablement dins d’aquest conjunt, els princi-
pals beneficiats siguin els edificis plurifamiliars construïts
en alçada, que maximitzaren la ràtio de m2 sostre / m2 de
sòl i s’embolcallaren amb façanes als 4 vents mitjançant
tancaments ceràmics sense aïllament. I sí, la implantació
d’un SATE amb 8 cm de llana de roca, la restitució de la
coberta amb 10 cm d’XPS i la substitució de la fusteria ex-
terior per tancaments practicables d’alumini amb trenca-
ment de pont tèrmic i un envidrament 8/14/6 (o 6/14/8) BE
són la millor solució per donar resposta a un problema
concret: fer més eficient el nostre parc edificat.

L’assaig-error més empíric
Però no ens podem oblidar dels edificis construïts, per
exemple, a principis de segle, ni dels edificats abans del
segle XX, amb els quals ens centrarem especialment a
continuació. Són edificis que, amb total seguretat, forma-
ran part d’entitats o conjunts catalogats, i que en el millor
dels casos, només comptaran amb un grau de protecció
documental. Una qualificació que, per imperatiu legal (i per
sort), obligarà igualment a realitzar un estudi cromàtic, res-
tituir l’estucat de morter de calç, col·locar fusteria exterior
de fusta amb doble envidrament i persianes mallorquines.

De la mateixa manera que no comprovarem la deformació
d’una biga de fusta en els mateixos termes que una de for-
migó armat, no podem abordar la rehabilitació energètica
d’un edifici de 1779 des de la mateixa òptica que la d’un del
1976, però no per això el repte és menys apassionant.

L’INFORMATIU DEL CATEB

EL TEMA

“ENS CAL UN NOU
PARC D’HABITATGE
PÚBLIC PER GARANTIR
L’ACCÉS DE TOTHOM”
Des de l’agost, Sílvia Paneque està
al capdavant de la Conselleria de Territori,
Habitatge i Transició Ecològica, amb el repte
d’abordar l’accés a l’habitatge en un context
de creixent demanda i d’impulsar les polítiques
públiques que marcaran el futur del país.

Text: Anna Bellorbí
Fotos: Frederic Camallonga

Heu arribat en un moment en què l’habitatge és
la principal preocupació dels catalans, segons el
Baròmetre del Centre d’Estudis d’Opinió.
Ens hem trobat amb una situació complexa: una
Catalunya planificada per a 6 milions de persones,
però la realitat és que ja en som 8,5, i, a més, amb
perspectives de seguir creixent. Això fa que l’habitatge
sigui un bé de difícil accés i que moltes famílies hi
destinin un percentatge dels ingressos que supera de
llarg el 30 % aconsellable. També s’ha convertit en un
factor que complica la cohesió social.

Com enfronteu el dèficit d’habitatge?
Ens enfrontem a un dèficit important de parc
d’habitatge, especialment públic, que estimem en
330.000 unitats per als propers anys. El nostre objectiu
és complir el primer quinquenni del Pla Territorial
Sectorial d’Habitatge, cosa que implica construir 50.000
habitatges de protecció oficial i lloguer assequible. Des
del Govern som conscients que només amb recursos
públics no podem assolir aquesta fita; per això hem
ideat un model de finançament per cobrir la diferència
entre el cost de construcció i la rendibilitat prevista amb
el lloguer. A Catalunya, aquest decalatge mitjà és d’un
20 %, i l’Institut Català de Finances, juntament amb
altres instruments de finançament, ens permet assumir-
lo. Això fa que els promotors privats —imprescindibles

per a aquesta construcció delegada— hi trobin una
rendibilitat justa i adequada.

A més, en aquests habitatges hem fixat un mínim del
25 % destinat a joves menors de 35 anys. Pel que fa
als solars, seran aquells que posin a disposició els
ajuntaments o bé propietaris privats amb reserves
d’HPO. Aquesta primera reserva de solars i la inscripció
dels promotors marcaran l’inici del projecte.

Es preveu alguna facilitat per construir de manera
més àgil, administrativament, l’habitatge lliure?
El temps que transcorre des que es disposa d’un solar
fins que s’entreguen les claus pot arribar a uns cent
mesos, un període clarament excessiu. Per això, el
decret que vam aprovar sobre agilització recull dues
mesures importants. La primera és la “llicència bàsica”,
que permet començar a moure terres i fins i tot a
construir l’estructura amb el projecte bàsic, mentre es
tramita en paral·lel la llicència definitiva amb el projecte
executiu. És un mecanisme molt vinculat al Pla 50.000
perquè necessitàvem reduir terminis, però volem que
s’apliqui a tot Catalunya i a qualsevol promoció.

La segona mesura és la creació d’una Oficina Unificada
de Tramitació Àgil, que actuarà com a únic interlocutor
per al promotor i gestionarà internament totes les

28
29

ABRIL 2025

“Ara ens centrem
especialment en els

50.000 habitatges de
nova construcció per
incrementar l’oferta”

passes administratives. Creiem que això agilitzarà molt
la construcció d’habitatge.

La rehabilitació també pot aportar nous habitatges
al parc.
Ara ens centrem especialment en els 50.000 habitatges
de nova construcció per incrementar l’oferta, però
també tenim altres línies d’actuació, com la rehabilitació.
Tot i que els fons Next Generation finalitzen, estem
preparant una convocatòria de rehabilitació per
continuar fomentant aquest àmbit; no tindrem tants
recursos com hauríem volgut perquè ens trobem en un
escenari de pròrroga pressupostària, però igualment hi
haurà una nova convocatòria.

A més, aquest estiu sortirà la primera convocatòria
del Pla de Barris, que inclourà finançament i polítiques
específiques per rehabilitar i regenerar zones que tenen
el parc d’habitatges envellit o en situació de degradació.
D’aquesta manera, abordem de forma integral el
problema de l’habitatge a Catalunya: necessitem nous
marcs normatius, més construcció, un augment de
l’oferta d’habitatge públic (el nostre objectiu és arribar
al 15 %, i ara tot just estem a l’1,7 %; en aquest primer
quinquenni podríem assolir un 6 %), més rehabilitació
i la utilització d’instruments com el dret de tempteig i
retracte.

Hi haurà prou tècnics per construir tot això?
La manca de professionals i mà d’obra és un repte
important. Ens hem compromès, juntament amb la
Conselleria de Recerca i Universitats i el Col·legi, a
estudiar l’ampliació de places tant a la universitat com
a la formació professional. La crisi del 2008 va provocar
que es perdés molta mà d’obra qualificada, i ara ens
cal tornar a formar personal per afrontar el repte de
l’habitatge a Catalunya. El pitjor escenari seria no
disposar de prou tècnics i professionals per dur a terme
tots aquests projectes.

L’INFORMATIU DEL CATEB

EL TEMA

42 HABITATGES
DE LLOGUER
PROTEGIT
AL CARRER
PALLARS, 487,
AMB CLT
Davant la crisi d’accés a l’habitatge,
Barcelona accelera la construcció
de pisos socials mitjançant
sistemes industrialitzats i
materials sostenibles com la fusta
laminada. El nou edifici del carrer
Pallars, al districte 22@, esdevé un
referent en eficiència i innovació.

Text: Anna Moreno i Duran, arquitecta i arquitecta tècnica
Fotos: Sorigué

L
a construcció d’habitatge social és una neces-
sitat imperiosa, especialment a les grans ciutats
com Barcelona, on la crisi d’accés a l’habitatge
afecta especialment les classes socials més

vulnerables: joves, gent gran, famílies de rendes bai-
xes i migrants que arriben a la ciutat cercant millorar
en qualitat de vida1. Aquesta tipologia, la de l’habitat-
ge social, ve condicionada per la normativa vigent
que ens obliga a destacar en sostenibilitat, eficièn-
cia i innovació. L’Institut Municipal de l’Habitatge i la
Rehabilitació de Barcelona (IMHAB) fa temps que va
apostar per aquesta tecnologia, i podríem fer una llista
de totes les promocions en què la fusta és el material
protagonista, així com per endinsar-se en el món de
la prefabricació amb els materials de gran format, dei-
xant de banda, mentre sigui possible, la construcció
mineral. Un exemple d’aquesta tendència és el projec-
te promogut pel districte 22@, al barri de Sant Martí:
l’edifici de 42 habitatges al carrer Pallars, 487, inaugu-
rat aquest mes de febrer de 2025.

30
31

L’INFORMATIU DEL CATEB

EL TEMA

Seguint aquest model, el parc públic té cinc-cents habi-
tatges en onze promocions, des de les experiències dels
primers APROP fins a les previsions futures.

En aquest sentit, i tal com estableixen les bases de la lici-
tació del concurs, totes les propostes comparteixen, en
el seu procés constructiu, la reducció de l’impacte am-
biental associat a la fabricació dels materials amb què
es construiran els futurs edificis. Tot això s’aconsegueix
gràcies, d’una banda, a una gestió eficient dels materials
a través d’elements reciclats i reciclables i, de l’altra, a la
producció en taller dels elements estructurals, perme-
tent un menor impacte de l’obra i un major control de
seguiment i qualitat a la fàbrica de tot el procés cons-
tructiu. De fet, tres de les quatre propostes amb major
puntuació per cadascuna de les promocions proposen
l’ús de fusta CLT, és a dir, fusta contralaminada creuada
que permet una altra manera de fer estructures muràries
amb un temps de muntatge rècord.2

Aquesta tipologia d’habitatge que origina unes estèti-
ques comunes i obeeix a un model provat prèviament en
altres habitatges cooperatius, habitatges privats, equi-
paments esportius i edificis d’oficines, s’ha convertit en
tendència des que va començar als anys 90, per tenir la
capacitat de previsió en fase de projecte, per estalvi en
imprevistos al llarg de l’execució, per preu i eficiència.3

Aquest nou projecte correspon al primer concurs d’habi-
tatge industrialitzat, que ha posat en marxa l’Ajuntament
de Barcelona a través de l’Institut Municipal de l’Habi-
tatge i Rehabilitació (IMHAB), amb l’objectiu d’impulsar
mètodes innovadors en la construcció d’habitatges de
lloguer que agilitzin l’ampliació del parc públic i, alhora,
contribueixin a fer front a l’emergència climàtica.

Fa un parell de setmanes es van lliurar els 24 pisos de
lloguer per a joves al carrer de Binèfar, 22, al distric-
te de Sant Martí, i queden dues promocions per lliurar
als barris de Verneda i la Pau i el Besòs i el Maresme.
L’IMHAB també té en marxa dues promocions més
a l’àmbit de les antigues Casernes de Sant Andreu, i
el bloc A de l’Illa Glòries, fet amb estructura de fus-
ta i mètodes industrialitzats. El precedent d’aquestes
experiències són els allotjaments temporals APROP,
construïts a partir de contenidors de transport marítim
de mercaderies, que sumen 12 pisos al barri Gòtic i 42
més a la zona de Glòries.

Aquest model industrialitzat ofereix molts avantatges:
agilitat en el procés de posada a obra, economia, segure-
tat laboral, traçabilitat i control dels materials i sostenibili-
tat. El que es pretén és millorar tot el procés constructiu,
la despesa energètica i tot el consum de combustibles
fòssils que es fa en la construcció tradicional.

 Els habitatges tenen una superfície útil
d’entre 63 i 71 metres quadrats.

ABRIL 2025

32
33

L’edifici ha merescut el
premi a la candidatura

de Cap d’Obra en el
marc dels Premis

Catalunya Construcció

 L’edifici compta amb 42 places
d’aparcament per a bicis al pati interior.

Els Premis Catalunya Construcció
L’edifici del carrer Pallars, 487, ha merescut el premi a la
candidatura de Cap d’Obra en el marc dels Premis Cata-
lunya Construcció de la passada edició. Lena Riubrugent,
una jove enginyera de camins, canals i ports, ha estat la
responsable que els quasi 4.000 m2 d’edifici en 8 plan-
tes es poguessin entregar en un termini d’execució de
només 12 mesos. La utilització de programari específic
de planificació i un projecte molt ben definit en tots els
seus detalls, i amb una geometria cartesiana, ha contri-
buït molt probablement a que l’organització de l’obra fos
clara i programable amb el rigor que de segur disposa
Riubrugent. Felicitats, Lena!

Les condicions i nombre mínim d’aparcaments d’un edi-
fici venen determinats per la Modificació de les NNUU
PGM que regulen l’aparcament al terme municipal de
Barcelona, amb aprovació definitiva de 18/09/2018 i em-
parant-se en el que diu l’Article 300:

Condicions dels aparcaments i supòsits especials. En
l’apartat 7 s’assenyala:

“En els habitatges de protecció de règim general i es-
pecial o d’habitatge dotacional públic, les promocions
podran reduir o fins i tot suprimir les reserves de places
d’aparcament que els hi correspondria executar d’acord

L’INFORMATIU DEL CATEB

EL TEMA

amb les disposicions d’aquestes normes sempre que
superin per la pròpia edificació la qualificació màxima
d’eficiència energètica de nivell A o un grau superior en
el cas que aquesta sigui l’exigida per la pròpia normativa
vigent en la matèria o en regulacions de caràcter espe-
cífic municipal”.

Atès, doncs, que l’edifici té una qualificació energètica
A, la màxima exigida per la normativa vigent, no es pre-
veu reservar cap plaça d’aparcament per a vehicles a
motor. Per coherència, l’edifici compta amb un total de
42 places d’aparcament per a bicicletes situades a una
gran zona comuna al pati interior de la primera plan-
ta. Em sembla important destacar aquest punt perquè,
per primer cop, estem deixant de tractar el cotxe com
aquell objecte valuós, símbol de progrés, modernitat o
llibertat individual, que hem de protegir sota terra, amb la
repercussió ambiental i econòmica sobre el preu/m2 que
significa en el global de l’edifici, així com el fet d’envair el
subsol amb soterranis estancs, com és el cas, amb ni-
vells freàtics pròxims. El cotxe particular limita la mobilitat
a les ciutats, on la qualitat de l’aire, la congestió del trànsit
i la progressiva millora del transport públic fan que els
habitants d’aquestes puguin prescindir-ne.

En aquest cas, només l’habitacle de recollida pneumà-
tica de residus se situa a planta soterrani, un espai de
26 m2 condicionat per un tema de cota. La planta baixa
que contacta amb el terreny s’impermeabilitza del ter-
reny mitjançant sistemes minerals: murs de formigó i una
llosa de 25 cm. La fonamentació es resol amb puntals a
8 i 12 m que es vinculen a la llosa amb els corresponents
encepats. Els murs de planta baixa tenen un acabat
d’aplacat de pedra artificial de 3 cm. A partir de la prime-
ra planta, tota l’estructura dels set nivells és de sostres i
murs de CLT, resultant així un dels edificis amb estructura
de fusta de més alçada que s’han construït a la ciutat
fins ara.

Context i localització
El districte 22@, on s’ubica l’edifici, és un dels més dinà-
mics de Barcelona, caracteritzat per la seva reconversió
en una àrea d’innovació i tecnologia i el seu esperit soste-
nible, on les antigues fàbriques estan deixant pas a nous
desenvolupaments urbans o són recuperades, quan el
seu valor patrimonial ho val, per adaptar-se a nous usos
que inclouen fins i tot l’habitatge4. En aquest context, l’ha-
bitatge social troba un espai per conviure amb oficines,
zones comercials, equipaments i espais culturals. El pla-
nejament aposta per la mixticitat i la integració harmoni-
osa de diferents usos per fer créixer la ciutat, i el lloguer
social encaixa perfectament amb l’esperit del districte.

Tipologia i programa
L’edifici està orientat segons les traces de l’eixample,
SE-NW, i recolza paral·lel al carrer Pallars; té forma d’U, el
que genera un pati interior de llums i circulacions inter-

L’edifici és un referent
pel que fa a l’eficiència.
Té una qualitat
energètica A, la
màxima exigida per la
normativa vigent

 L’estructura de l’edifici està feta
íntegrament amb 1.103 peces de fusta.

ABRIL 2025

34
35

nes. L’accés als habitatges de cada planta es fa a través
de la zona comunitària exterior, ja sigui pel pati interior
de la primera planta —on es troba l’espai d’estaciona-
ment per a 42 bicicletes— com a través de les passe-
res a partir de la segona. Compta amb 42 habitatges
repartits en set plantes, amb dos habitatges adaptats
a planta primera i una planta baixa destinada a locals
comercials, encara sense destinació concreta. Les dife-
rents tipologies —habitatge en cantonada (A), passant
central (B) i passant mitgera (C) —donen models d’ocu-
pació de tres i quatre persones, amb dos dormitoris, un

bany i cuina oberta a la zona de menjador i d’estar. Les
superfícies construïdes varien entre els 63 m2 i els 71 m2.

Les sis unitats a cada planta estan distribuïdes eficaçment,
amb una organització que permet una bona ventilació cre-
uada i l’optimització de l’espai útil. Sobre una trama d’uns 8
x 7 s’organitzen les tres tipologies al voltant del pati central.
Els tipus de cantonada (A) són els que pleguen sobre el
nucli de comunicacions, resultant així els de major super-
fície. Tots disposen de terrasses orientades a NW o SE i,
a partir de la segona planta, d’una passera d’accés dins

EL TEMA

Oikosvia arquitectura s.c.c.l.
Fabregat&Fabregat arquitectes scp

Projecte

Situació

El IMHAB

El Contractista

Data

18 MARÇ 2024

Plànol

NºEscala (A3)

l'Arquitecte

Nº IMHAB

20/089 LOT 1

Documentació d'Estat Final de:
42 habitatges de protecció pública i locals

Carrer de Pallars, 489 del Districte de Sant
Martí - 08019 Barcelona

Constraula Enginyeria i Obres SA
C/ Caracas 11, 08030 Barcelona

Institut Municipal de l'Habitatge i Rehabilitació
C/ Dr. Aiguader 26-36, 08003 Barcelona

PLANTA TIPUS ESPAIS COMUNITARIS (E 1/50)

Conducte extracció
local (Ø350)

muntants
electricitat

muntants
de

telecos

muntants
d'aigua

porta RF EI‑C5‑60

Columna seca muntants
electricitat

muntants
de

telecos

muntants
d'aigua

porta RF EI‑C5‑60

ESCALA DE 18GRAONS DE
18X28cm (H=324cm)

Conductes ventilació i
clima del local 1 (Ø200)

Recollida pneumàtica (Ø200) i
abocador (Ø110)

Conductes ventilació i
clima del local 2 (Ø200)

DETALLS CONSTRUCTIUS
FAÇANA PATI
PLANTA

DG A-14.071/50

L’INFORMATIU DEL CATEB

Fitxa tècnica
Construcció de 42 habitatges de protecció pública i locals
Carrer de Pallars, 489 | 08019 - Districte de Sant Martí - Barcelona

•	 Data d’acabament de l’obra: Desembre 2023 (data de CFO →
18/03/2024)

•	 Empresa o entitat promotora: IMHAB - Institut Municipal de l’Habitatge
de Barcelona

•	 Autoria del projecte: Oikosvia arquitectura sccl + Fabregat&Fabregat
arquitectes scp

•	 Col·laboracions del projecte: Miguel Nevado, Àurea acústica, Societat
Orgànica

•	 Direcció d’obra: Oikosvia arquitectura sccl + Fabregat&Fabregat
arquitectes scp

•	 Direcció d’execució de l’obra: Joan March Raurell
•	 Coordinació de seguretat i salut: Applus, Kilian Pujol Buera
•	 Empresa constructora: Constraula Enginyeria i Obres SAU (Grup Sorigué)
•	 Cap d’obra: Lena Riubrugent Espígol
•	 Principals industrials: KLH, Velima Systems, COP Energía S.L., Tecline,

Alper, Bodelec, Metal Barceló, Hispablock

 Plànols de l’estat de
final d’obra. Detalls
constructius de la

façana del pati
i la planta.

ABRIL 2025

32
37

Les peces estan fetes
amb fusta d’avet roig
de boscos explotats
de manera sostenible,
amb certificat PEFC

 Aquest croquis sintetitza perfectament
l’esquema compositiu i l’orientació.

NO

SE

de l’àmbit del pati de llums. El nucli vertical de comuni-
cacions format per l’escala i els dos ascensors ocupa el
vèrtex de la U i ventila en tota la seva alçada a través del
pati. La caixa d’escala és també de CLT. L’únic element
diferenciat és el calaix de l’ascensor, que s’ha executat
amb fàbrica de maó perforat de 15 cm per desvincular-lo
mecànicament de l’estructura en entitat per assegurar
una transmissió acústica gairebé nul·la als espais veïns.

Les façanes són la digna cara visible d’aquest progra-
ma funcional i estricte que no necessita res super-
flu. Estan abrigades per l’exterior amb el sistema SATE
mitjançant panells de llana de roca de 10 cm, densitat
66-85 kg/m3 i U ≤ 0,035 W/mk, i amb un acabat d’estuc
orgànic lliure de ciment, que és la cara en contacte amb
l’exterior dels murs de CLT de 12 cm. Tenen unes ter-
rasses d’1,50 m d’amplada i d’entre 6 i 8 m de longitud
segons el tipus, amb baranes de platina d’acer i gelosies
de planxa déployé, tot galvanitzat, combinat amb persia-
nes alacantines de cordeta de fusta tipus Barcelona que
li donen el punt càlid de la fusta en concordança amb
el sostre, que perllonga la seva dimensió fins al voladís i
deixa vista la fusta laminada.

La coberta és del tipus invertida, plana i transitable amb
pendents mínimes, acabada amb un paviment flotant de
pedra artificial. El gruix total d’aquest paquet és de 66 cm,

 DOCUMENTACIÓ D’ESTAT FINAL DE LA CONSTRUCCIÓ DE
42 HABITATGES DE PROTECCIÓ PÚBLICA I LOCALS

Carrer de Pallars 489 | 08019 - Districte de Sant Martí - Barcelona

Promotor
INSTITUT MUNICIPAL DE L’HABITATGE I REHABILITACIÓ DE BARCELONA

Redactors
OIKOSVIA arquitectura SCCL

FABREGAT & FABREGAT arquitectes SCP

Data
Març 2024

L’INFORMATIU DEL CATEB

des del sostre planta set fins a la petjada de la pedra artifi-
cial, amb 16 cm d’aïllament XPS, 16 cm del panell de sostre
CLT i una cambra d’aire variable també d’uns 16 cm.

L’edifici compleix els requisits de l’AEB (Agència d’Ener-
gia de Barcelona) per a edificis públics:

• 	A en consum d’energia primària no renovable
• 	B en demanda de calefacció
• 	B en demanda de refrigeració

Disposa de sistemes d’il·luminació eficients a les zones
comunes i d’incorporació d’energia renovable per a la
producció d’ACS. El sistema de producció de fred i ca-
lor es preveu amb aerotèrmia, on la maquinària queda

Altres promocions
de l’IMHAB
amb sistemes
industrialitzats
L’Institut Municipal de l’Habitatge i
Rehabilitació de Barcelona (IMHAB)
té actualment diverses promocions
d’habitatge públic en marxa.
A continuació se’n detallen algunes:

•	 Carrer del Marroc, 180-182 (Sant
Martí): Edifici de 45 habitatges públics
construïts mitjançant un sistema
industrialitzat, amb un termini de
construcció de poc més d’un any.

•	 Carrer de Lola Iturbe Arizcuren, 13:
Promoció de 40 habitatges públics de
lloguer, també construïts amb mètodes
industrialitzats.

•	 Carrer de Fernando Pessoa, 53-57
(Casernes de Sant Andreu): Edifici de
56 habitatges públics de lloguer social
i una escola bressol, construït amb
sistemes industrialitzats.

•	 Illa Glòries: Promoció de 238
habitatges situada a la confluència de
la Gran Via de les Corts Catalanes i el
carrer dels Encants Vells. Es preveu que
les obres finalitzin el segon trimestre de
2025.

EL TEMA

situada a la coberta, on hi ha també la previsió de pla-
ques fotovoltaiques.

Utilització de la fusta laminada CLT
El baix impacte ambiental dels panells de fusta lamina-
da creuada i la seva alta resistència mecànica fan que
el CLT hagi guanyat molt a nivell internacional. Hem de
tenir present que per cada m3 de fusta estem emmagat-
zemant 1 t de CO2. Aquesta tecnologia permet construir
grans estructures de fusta massissa a partir de peces
petites, oferint una solució robusta, sostenible i que, al
mateix temps, garanteix un acabat visual de qualitat. La
seva gran estabilitat i resistència ofereix un rendiment
estructural comparable al del formigó o l’acer, però amb
un impacte molt més reduït en termes d’emissions de

ABRIL 2025

38
39

Notes de text:
1.	 L’Informatiu núm. 366, “L’habitatge, un somni

per a molts”, en l’apartat Tècnica, d’Elisabeth
M. Serra.

2.	L’objectiu del Pacte Verd Europeu és
incentivar les biociutats, i és en aquest sentit
que l’àrea metropolitana de Barcelona ja
preveu en les seves licitacions d’obra pública
que el 20 % siguin amb estructura de fusta.

3.	Veure l’Informatiu núm. 376, “Toquem fusta”,
en l’apartat Tècnica, de Josep Olivé.

4.	Veure Fabra & Coats, Barcelona.
	 46 habitatges socials i seu de la Colla

Castellera Jove de Barcelona.

CO2, tal com hem vist, i un millor comportament tèrmic.
A més, la fusta és un material renovable, la qual cosa la
converteix en una opció idònia per a projectes sosteni-
bles i respectuosos amb el medi ambient, i casa amb el
concepte d’economia circular.

Aquest projecte confirma que el camí de la prefabricació
i l’ús de tecnologia més desenvolupada permet acon-
seguir uns estàndards elevats de qualitat constructiva
i afavorir la reducció de l’impacte ambiental. A més, la
proposta demostra que és possible combinar l’eficiència
energètica, l’economia circular i la millora de la qualitat
de vida dels ciutadans, oferint habitatges que no només
compleixen una funció, sinó que també generen benes-
tar social i ambiental per a tota la comunitat.

ACCÉS LOCAL ACCÉS HABITATGES

21.80 m 6.39 m

32
.3

8
m

14
.0

5
m

22
.4

9
m

9.
89

 m

Plantacions dins el solar a compensar pels arbres retirats de la vorera (3 unitats).
No s'han plantat degut a la resolució ACC/220/2024 de l'1 de febrer de 2024,
que declara l'estat d'emergència i per sequera hidrològica

Pavimentació igual a la
utilitzada en la

urbanització del passatge
i de l'interior d'illa

(+4,90m)

(+4,94m)

(+4,92m)

(+4,89m)(+4,84m)(+4,80m)

+0.00

-0.20

(+4,69m) (+4,94m)

(+5,06m)(+5,12m)(+5,17m)

+0.00 PB0

+5.04 P01

+27.55 PC0

+30.42 PC1

+8.28 P02

+11.52 P03

+14.76 P04

+18.00 P05

+21.24 P06

+24.48 P07

4.
71

C/ PallarsInterior d'illa

3.
07

3.
24

3.
24

3.
24

3.
24

3.
24

3.
24

5.
04

2.
87

A
.R

.M
. ≤

27
.6

0
m

Plantacions dins el solar a compensar pels arbres
retirats de la vorera (3 unitats).
No s'han plantat degut a la resolució ACC/220/2024
de l'1 de febrer de 2024, que declara l'estat
d'emergència i per sequera hidrològica

4.
52

0.
39

3.
00

 m
+0.00 PB0

+5.04 P01

+27.55 PC0

+30.42 PC1

+8.28 P02

+11.52 P03

+14.76 P04

+18.00 P05

+21.24 P06

+24.48 P07

A
.R

.M
. ≤

27
.6

0
m

3.
00

 m

PB0 - Planta Baixa
1 : 250

Secció S1
1 : 250

S1

S2

Secció S2
1 : 250

NOTA:

- Cota topogràfica (+4,90m) = ±0,00 Planta Baixa

Oikosvia arquitectura s.c.c.l.
Fabregat&Fabregat arquitectes scp

Projecte

Situació

El IMHAB

El Contractista

Data

18 MARÇ 2024

Plànol

NºEscala (A3)

l'Arquitecte

Nº IMHAB

20/089 LOT 1

Documentació d'Estat Final de:
42 habitatges de protecció pública i locals

Carrer de Pallars, 489 del Districte de Sant
Martí - 08019 Barcelona

Constraula Enginyeria i Obres SA
C/ Caracas 11, 08030 Barcelona

Institut Municipal de l'Habitatge i Rehabilitació
C/ Dr. Aiguader 26-36, 08003 Barcelona

IMPLANTACIÓ I URBANITZACIÓ DELS
ESPAIS EXTERIORS

DG 0.061/250

Vestíbul
habitatges

P1 - 1ª
Hab. A

P1 - 2ª
Hab. Ha (adaptat)

P1 - 3ª
Hab. C

P1 - 4ª
Hab. A

P1 - 5ª
Hab. Ha (adaptat)

P1 - 6ª
Hab. C

P2 a P7 - 1ª
Hab. A

P2 a P7 - 2ª
Hab. B

P2 a P7 - 3ª
Hab. C

P2 a P7 - 4ª
Hab. A

P2 a P7 - 5ª
Hab. B

P2 a P7 - 6ª
Hab. C

PB0 - Planta Baixa

P01 - Planta Primera

P02 a P07 - Planta Tipus

PS1 - Planta Soterrani

PC0 - Planta Badalot Coberta

Superfície construïda (resum per plantes)

Plantes Sup.Construïda

Sota rasant
PS1 26.65 m²

26.65 m²
Sobre rasant
PB0 490.28 m²
P01 480.16 m²
P02 461.36 m²
P03 461.36 m²
P04 461.36 m²
P05 461.36 m²
P06 461.36 m²
P07 461.36 m²
PC0 28.33 m²

3766.93 m²
SUPERFÍCIE CONSTRUÏDA TOTAL 3793.58 m²

Oikosvia arquitectura s.c.c.l.
Fabregat&Fabregat arquitectes scp

Projecte

Situació

El IMHAB

El Contractista

Data

18 MARÇ 2024

Plànol

NºEscala (A3)

l'Arquitecte

Nº IMHAB

20/089 LOT 1

Documentació d'Estat Final de:
42 habitatges de protecció pública i locals

Carrer de Pallars, 489 del Districte de Sant
Martí - 08019 Barcelona

Constraula Enginyeria i Obres SA
C/ Caracas 11, 08030 Barcelona

Institut Municipal de l'Habitatge i Rehabilitació
C/ Dr. Aiguader 26-36, 08003 Barcelona

RESUM PLANTES

DG A.001/200

 Plànol de l’implantació i urbanització
dels espais exteriors.

 Plànol secció de la
primera planta.

La prefabricació i
l’ús de tecnologia
més desenvolupada
permeten estàndards
elevats de qualitat
constructiva

L’INFORMATIU DEL CATEB

PROFESSIÓ

COMENÇA LA TRANSFORMACIÓ
DEL CATEB: PROJECTE BASTIDA
Aquest 2025 ha començat un dels processos
més significatius per a la nostra institució:
la transformació de la seu del Cateb.

Text: Anna Bellorbí
Fotos: Projecte Bastida

 Renders de la façana de la seu del Cateb.

L’INFORMATIU DEL CATEB

S’inicia una aposta
per obrir el Cateb a la
ciutat i actualitzar-lo

a les necessitats del
col·lectiu

 Render del vestíbul i la primera planta.

 Render de la sala polivalent.

40
41

E
l que avui coneixem com el Col·legi de l’Arquitectura
Tècnica, abans d’Aparelladors, està vivint una refor-
ma integral que marcarà un abans i un després, no
només a nivell funcional, sinó també simbòlic. Co-

mença la fase de deconstrucció del nostre edifici i s’inicia
així el projecte Bastida, una aposta per obrir el Cateb a la
ciutat, actualitzar-lo a les necessitats del col·lectiu i integrar
criteris de sostenibilitat, circularitat i innovació tecnològica. I
convertir-lo així, en la Casa de l’Arquitectura Tècnica.

L’edifici, situat al número 5 del carrer Bon Pastor de Barce-
lona, té una llarga trajectòria. Construït l’any 1975 amb un
projecte de l’arquitecte Alexandre Sangenís com a edifici
d’habitatges, va ser adquirit pel Col·legi el 1986 i reformat

pels reconeguts arquitectes Federico Correa i Alfons Milà
per convertir-lo en la seu col·legial. L’any 1991, el poeta Joan
Brossa hi va intervenir artísticament amb la icònica façana
que l’ha identificat durant dècades.

Ara, més de 35 anys després de la seva transformació en
seu institucional, el Cateb inicia una nova etapa. El projecte
Bastida, guanyador del concurs per a la reforma i rehabilita-
ció, ha estat desenvolupat per un equip jove i multidiscipli-
nari: Àlex Clarà, Luis Torres, Manuel Quiñones, Julia Andrés,
Xavier Martínez i Albert Sagrera. El seu disseny aposta per
una arquitectura oberta i participativa, amb l’objectiu de “fer
exterior el Cateb”, obrint-lo a la ciutat i al col·lectiu, i generant
un espai modern, dinàmic i compartit.

Entre els elements més destacats del projecte cal esmentar
la creació d’una àgora oberta a la planta baixa, concebuda
com un espai de trobada per a professionals, ciutadania i
institucions. També s’incorporarà una doble pell a la faça-
na —la bastida—, que donarà una nova imatge a l’edifici i
actuarà com a filtre climàtic, i es potenciaran les cobertes i
terrasses com a espais vius. L’interior es transformarà per
guanyar polivalència, llum natural i eficiència.

Deconstrucció responsable
El procés constructiu ha començat amb el desmuntatge in-
terior i els primers enderrocs, seguint un enfocament basat
en la deconstrucció responsable. El mobiliari existent s’ha
destinat a entitats socials, i es preveu reutilitzar o reciclar
bona part dels materials, fomentant així l’economia circular.
Aquesta acció s’ha canalitzat a través del programa Pont
Solidari, amb la col·laboració de Recursos Urbans, Banc de
Recursos i la gestió de Betarq Group. Es van donar 930 ele-
ments de mobiliari i materials d’oficina a 17 entitats socials
catalanes. El lliurament es va dur a terme en tres jornades
consecutives a finals de gener de 2025, i va incloure taules,
cadires, armaris, sofàs, monitors i diversos consumibles.
L’impacte ecològic ha estat notable: s’ha evitat l’emissió de

L’INFORMATIU DEL CATEB

16.263 kg de CO2, l’equivalent a 2.833 vehicles fora de circu-
lació durant un dia, i s’han estalviat més de 19 milions de li-
tres d’aigua (98.513 dutxes de deu minuts). L’acció s’emmar-
ca dins dels valors de sostenibilitat i circularitat del projecte.

Recursos Urbans ha fet proves d’extracció de rajoles de
marbre i peces de travertí per facilitar la recuperació i reuti-
lització d’aquests elements. En col·laboració amb SaóPrat,
ha recuperat 40 m2 de paviment de tarima de fusta, 16 llei-
xes de vidre, 1.262 lleixes d’aglomerat de fusta, 19 mòduls
de prestatgeries metàl·liques, 15 portes de fusta, 80 poms
d’acer i 7 penjadors de porcellana. Aquests elements, in-
closos en l’auditoria realitzada abans de l’inici del projec-
te, representen unes 5,6 tones de residus evitats i 1,1 tones
d’emissions de CO2-eq estalviades (1,1 tones d’emissions
de CO2-eq = 4 viatges en cotxe anada/tornada a París).

També cal destacar l’acord amb Saint-Gobain, empresa
que reciclarà tots els vidres retirats per convertir-los en nous
materials, aconseguint un 70 % de vidre reciclat. Aquest és
un dels eixos fonamentals de la intervenció, juntament amb
la implementació de sistemes tecnològics avançats.

La reforma es duu a terme amb metodologia BIM, ús de
models 3D, sistemes com Dalux per a la gestió d’obra i
eines digitals d’anàlisi energètica i simulació. La tecnologia
permet optimitzar la direcció d’execució i garantir una obra
transparent, eficient i documentada en temps real.

PROFESSIÓ

Treball col·laboratiu
Destaca especialment el treball col·laboratiu entre els di-
versos agents implicats en el projecte. L’equip tècnic de
l’obra inclou alguns dels noms més destacats del sector
de la construcció com són el reconegut despatx Be-
tarq Group —amb els arquitectes tècnics Sergi Barquet i
Ramon Cisa, amb experiència en projectes de gran en-
vergadura com l’Spotify Camp Nou—, l’enginyer Jaume
Pastor (L3J), el consultor d’estructures Lluís Izquierdo, la
constructora Calaf i l’equip de sostenibilitat d’Energreen.

El projecte Bastida és, sens dubte, una clara declaració
d’intencions sobre com ha de ser el Cateb del futur. Un
espai definitivament molt més obert, més sostenible,
més eficient i tecnològicament preparat. Un edifici que
reflecteixi els valors del nostre col·lectiu i que estigui a
l’altura dels nous reptes del sector. Un lloc pensat per als
professionals, però també per a la societat.

Amb aquesta reforma, el nou edifici esdevé símbol de la
pròpia evolució de l’arquitectura tècnica: més transver-
sal, més digital, més compromesa amb el medi ambient
i, sobretot, més humana.

El Cateb es transforma, però sense perdre l’essència que
l’ha convertit en referent. La bastida que avui s’aixeca és
també una metàfora de tot allò que construirem junts
des d’aquest nou espai compartit.

 Imatges de la deconstrucció de l’edifici.

ABRIL 2025

00
43

COM VOLS
REBRE
L’INFORMATIU
A PARTIR
D’ARA?
Entra aquí i
decideix-ho!

Llegeix-lo des de
qualsevol dispositiu i
no et perdis res.

Visita ­ .cateb.cat/informatiu
per llegir l’última edició!

L’INFORMATIU DEL CATEB

PROFESSIÓ

“LA PREVENCIÓ
INTERVÉ ABANS,
DURANT I
DESPRÉS DE
QUALSEVOL
PROCÉS
CONSTRUCTIU”
Aleix Riera, arquitecte tècnic
i cap de prevenció de
riscos laborals a la basílica
de la Sagrada Família.

Text: Anna Bellorbí
Fotos: Frederic Camallonga

Què et va portar a especialitzar-te en prevenció?
Durant la carrera em van fascinar tant la prevenció
com la sostenibilitat, i en ambdós casos vaig adonar-
me que la formació rebuda era totalment insuficient.
Tot i que vaig començar a treballar en una enginyeria
mediambiental, fent auditories energètiques, l’any
2006 se’m va presentar l’oportunitat de treballar com a
auxiliar en coordinació de seguretat. L’experiència em
va agradar tant que vaig decidir aprofundir en aquest
camp. Per això va ser necessari formar-me més tard
en els diferents camps en què actua la prevenció, tant
en l’àmbit d’una obra com fora d’ella. Des de llavors
he estat integrant les mesures preventives en cada
projecte en què he intervingut, per protegir tant els
treballadors que executen l’obra com els futurs usuaris.

Què significa per a tu la prevenció?
Pensa en un projecte arquitectònic com si fos una taula
amb quatre potes. Tenim la pota del control econòmic,
la pota de la planificació, la pota del control de qualitat
i la pota de la prevenció. És evident que una taula amb

tres potes pot ser estable, però després de 30 anys de
la publicació de la Llei de prevenció de riscos laborals,
crec que no toca fer invents. Totes quatre potes són
imprescindibles si volem fer bé les coses. És per això
que, per a mi, la prevenció és el fet de garantir que cada
activitat, des de l’obra fins a les activitats o usos dels
espais visitables, es dugui a terme amb seguretat.

Amb això vull dir que la prevenció no comença i acaba
amb la pròpia construcció, sinó que hi ha un treball
previ per analitzar que el projecte hagi tingut en compte
l’ús que li donaran tant els usuaris com el personal que
n’haurà de fer el seu manteniment. També s’ha d’analitzar
que el procés constructiu és correcte i realitzable en el
temps i amb els mitjans previstos. Un cop finalitzada la
construcció, la feina continua vetllant perquè el projecte
s’adapti als canvis d’ús dels diferents espais.

Com s’integra la prevenció a la Sagrada Família?
A la basílica la prevenció és clau, i la seva integració
comença analitzant el conjunt de les diferents tasques/
activitats que es porten a terme dins del recinte, i la
seva interacció. Això vol dir que analitzem les activitats
d’obra i les que no ho són. No podem construir espais
nous sense pensar en l’impacte que això pot tenir en
el personal laboral o en els visitants. Plantejar obres a
l’espai visitable sense considerar la prevenció pot tenir
afectacions que van més enllà de la qualitat de la visita.

Si ens poséssim a fer una rasa per passar instal·lacions
travessant una de les portes d’accés del museu,
aquesta porta quedaria inutilitzada. Aquest fet
comportaria modificar el recorregut d’evacuació del
museu, el seu aforament o el simple recorregut de
l’audioguia. A més d’això, el personal d’atenció al visitant
que hi hauria a prop de la zona tancada, informant
els visitants del motiu de l’accés tancat, podria estar
sotmès de forma indirecta a riscos d’obra com el soroll
o la pols produïda per la maquinària utilitzada.

Tot procés és analitzat, i gràcies a una bona coordinació
d’activitats empresarials entre les diferents actuacions
que es porten a terme a la basílica, organitzem i
coordinem les accions per reduir els riscos, així com
les afectacions al personal i als visitants. Degut a que
la basílica és un edifici en constant canvi, és necessari
actualitzar la documentació preventiva, com ara els
Plans de Seguretat i Salut, les Avaluacions de Riscos
o el Pla d’Autoprotecció. És una feina que mai acaba i
que sempre ens fa estar alerta, ja que la prevenció té
com a objectiu protegir tant el personal laboral com els
visitants.

Quines eines tecnològiques utilitzeu per millorar la
prevenció?
Actualment, fem servir eines que ens ajuden a tots a
estar informats de les diferents accions que es porten

ABRIL 2025

“La prevenció
és el fet de

garantir que
cada activitat,

des de l’obra fins
a les activitats o
usos dels espais

visitables, es
dugui a terme

amb seguretat”

44
4545

De prop
Quin és el teu lloc
favorit del món?		
Barcelona, encara que
tinc ganes d’anar a
Japó.

Una afició amagada?
El submarinisme.

La teva banda sonora? 	
“Viva la vida”, de
Coldplay.

Una superhabilitat? 	
L’entusiasme.

El millor consell
que has rebut? 		
“El que para repara”.

El primer record
relacionat amb la
construcció? 	
El meu pare dibuixant
amb Rotring al seu
despatx.

Com et descrius?
Positiu, alegre i
perseverant.

La teva idea de
felicitat? 		
Dedicar-me a la meva
feina i compartir-la.

Si poguessis viatjar
en el temps, on
aniries? 	
Al futur, per veure
com ha evolucionat
la societat i, de pas,
veure com li va a la
Sagrada Família.

El teu lema? 		
“Som i serem”.

La professió frustrada? 	
Informàtic o enginyer
industrial.

I el teu major temor?	
La mort dels éssers
estimats.

PROFESSIÓ

a terme a la basílica. En un únic entorn web podem
visionar les activitats d’obra que es realitzaran. També
utilitzem plataformes d’intercanvi documental que
faciliten la comunicació de les mesures preventives a
implantar, i vetllem perquè tot el personal laboral disposi
de la informació i dels equips preventius necessaris per
a la seva tasca.

Amb l’arribada de la intel·ligència artificial, estem
estudiant la seva aplicació a l’hora de revisar
documentació laboral, i també en altres camps com el
monitoratge de l’ús dels equips de protecció. Tot just
ara es comencen a veure coses més enllà de la simple
analítica de vídeo, que fa temps que existeix al mercat.

Tota aquesta anàlisi de noves tecnologies es fa amb
especial cura per respectar la normativa i la protecció
de dades de les persones. És important evitar
malentesos i garantir la fiabilitat dels nous mitjans i
processos.

Quins riscos consideres més importants en un
projecte com la Sagrada Família?
Els principals riscos provenen de la complexitat de l’obra.
No estem parlant d’un bloc de pisos o d’oficines. Estem
parlant d’un edifici que, alhora que s’està construint,
està sent utilitzat i és obert al públic. Cada dia hi passen
milers de persones, ja sigui per dins com pels voltants
de la Sagrada Família. És per això que cal analitzar cada
procés de construcció, tenint en compte el factor humà
amb el fet de treballar a grans alçades; i tot això sense
oblidar el públic.

També és fonamental tenir en compte els riscos
associats a la gran afluència de visitants, per això no
només hem de pensar en el personal laboral, sinó
també en com fer front a situacions de risc on els propis
visitants siguin l’origen d’aquest. És en aquest punt
on la capacitat d’autoprotecció de la basílica guanya
rellevància. És per això que la basílica disposa d’un
dispensari mèdic on poder atendre el personal laboral i
els visitants, en cas de necessitat.

Quin futur veus per a la prevenció en el sector de la
construcció?
Confio que la prevenció deixarà de ser només un
requisit legal per convertir-se en una part integral de
tot el procés constructiu. És el mateix que li passa a la
sostenibilitat; la resistència al canvi d’un model de gestió
obsolet.

Amb una formació adequada, especialització i l’ús de
noves tecnologies, la seguretat esdevindrà una garantia
real per a treballadors i usuaris. El repte és fer que la
prevenció sigui entesa com una eina per optimitzar
l’obra i, al mateix temps, protegir la vida i la salut de tots
els implicats, abans, durant i després de la construcció.

Tens algun mentor o referent que hagi marcat la teva
trajectòria?
Sí. El meu mentor va ser el Joan B. Martí, un referent en
seguretat, amb qui vaig coincidir a G3, i em va transmetre
el fet que la prevenció no va de dir el que has fet
malament, sinó de fer entendre a la persona que ella és la
principal interessada en no fer-se mal.

En la meva etapa a TRAM J. HIERRO vaig coincidir amb
el Josep Hierro i el Joan Bosch, que em van transmetre la
importància d’entendre la prevenció com un tot. Que calia
fer prevenció abans de començar les obres.

No puc parlar de mentors sense anomenar els meus
pares, que tenien un petit despatx d’arquitectura tècnica,
i sempre ens van insistir, a la meva germana i a mi, en el
rigor tècnic i el compromís amb la qualitat.

Quin consell donaries als joves que volen entrar en el
camp de la prevenció?
El meu consell és que mai deixin de formar-se i de ser
crítics. La formació et proporciona coneixement, i el
ser crític et fa preguntar-te el perquè de les coses i si
aquestes es fan de la millor manera. La prevenció no
és només portar casc i botes; és entendre el projecte
i el procés d’execució en profunditat, coordinar tots
els agents implicats i utilitzar la tecnologia per millorar
els processos. La clau és la constància, la curiositat i la
passió per protegir la vida, ja que això és el que fa que
cada projecte sigui segur i de qualitat.

Finalment, com imagines la Sagrada Família quan
estigui acabada?
Som el reflex d’una fusió perfecta entre tradició i
innovació. Espero que, quan estigui acabada, la Sagrada
Família sigui un exemple d’integració total de la prevenció.
Un edifici que, a més de la seva bellesa arquitectònica,
ofereixi una experiència segura tant per als treballadors
que l’hagin de mantenir com per als visitants, demostrant
que la seguretat, la qualitat i la bellesa van de la mà.

“A l’obra de la Sagrada
Família és fonamental

tenir en compte els
riscos associats a la gran

afluència de visitants”

46
47

ABRIL 2025

L’INFORMATIU DEL CATEB

PROFESSIÓ

ARQUITECTURA
TÈCNICA, UNA
PROFESSIÓ MÉS
UNIDA
Els col·legis catalans fan un pas
històric i unifiquen la seva identitat
gràfica per enfortir la professió.

Text: Redacció l’Informatiu
Fotos: Cateb

P
ocs sectors com el de l’edificació es transfor-
men contínuament i evolucionen tant amb el
pas del temps. Uns canvis que estan condicio-
nats pels factors macroeconòmics de la socie-

tat, però que també estan lligats i implicats en la més
propera realitat local. Actualment, la crisi de l’habitatge
i aconseguir un entorn més sostenible són els reptes
més urgents per a la societat i que impliquen directa-
ment el sector de l’edificació. Adaptar la professió dinà-
micament i amb agilitat a aquests altres reptes per oferir
el millor servei als tècnics col·legiats i a la societat és
l’objectiu principal dels cinc col·legis catalans.

Una marca unida, amb ambició local i projecció global
Davant d’uns canvis socials i polítics cada vegada més
ràpids i radicals, és imprescindible apostar per una pro-
fessió més unida i més forta. Es tracta d’un moment his-
tòric de la professió per presentar-se davant la socie-
tat d’una forma unida i sòlida, però, alhora, mantenint el
vincle amb el territori. És l’hora d’actuar units per arribar
més lluny en una sola marca renovada que represen-
ti tota la professió, ben definida i amb totes les seves
qualitats.

En primer lloc, la professió
Els cinc col·legis catalans (corresponents als territoris
de Lleida, Girona, Tarragona, Terres de l’Ebre i Barce-
lona) sempre hem compartit molt: missió, reptes, am-
bicions, voluntat d’impacte social, vincle local. A partir
d’ara compartim encara més: la nostra marca. Una mar-
ca que representa la professió, la marca de referència
de l’arquitectura tècnica per, junts, impulsar i elevar la
nostra professió, ampliant la nostra veu. De cinc col·lec-

tius independents passem a un de connectat. De posar
en primer lloc cada col·legi, ara passem a posar en pri-
mer lloc la professió.

El nou símbol és explícit amb el que ens uneix —l’arqui-
tectura tècnica— en estar format pel seu acrònim. I ho
explica amb una T de “tècnica” situada sota la A “d’ar-
quitectura”. El missatge simbòlic ens explicita que és la
tècnica la que suporta i fa possible l’arquitectura. És la
seva base imprescindible. Aquesta és l’essència dels ar-
quitectes tècnics, els arquitectes que construeixen. I ara
ho és també el missatge de la seva marca.

La nova marca també implica que els cinc col·legis com-
partiran els mateixos criteris gràfics en la seva comu-
nicació, de manera que comparteixen un manual d’estil
que unifica la paleta de colors i les tipografies que es po-
den fer servir, i ofereix unes pautes per als tractaments
gràfics que es poden aplicar a diferents peces de comu-
nicació offline i online.

Però la nova marca també dona una certa flexibilitat per
cada col·legi per tal de mantenir els sentiments de per-
tinença local, identitat territorial i diferenciació. Així, en el
seu manual d’estil individual, cada col·legi disposa tam-
bé d’un color propi que està vinculat a la seva herèn-
cia i història comunicativa desenvolupada anteriorment.
D’aquesta manera es dona continuïtat a l’actiu acumulat
durant anys.

El Consell de col·legis catalans
El Consell, l’entitat que agrupa tots els col·legis catalans,
no podia quedar al marge del canvi per crear una marca

48
49

L’inici d’una nova època
La unificació de tot l’univers gràfic dels cinc col·legis ca-
talans i del Consell crea un ecosistema visual compartit
que es culminarà durant l’any 2025. Aquesta unificació
permetrà una nova etapa de sinergies que definitiva-
ment han de posar la professió de l’arquitectura tècnica
a l’espai que li pertoca en la societat catalana. La presen-
tació en societat d’aquesta nova època per a l’arquitec-
tura tècnica no pot tenir millor escenari: 2026, Barcelona
Capital Mundial de l’Arquitectura.

Els beneficis d’una
marca col·lectiva
La nova marca incorpora un símbol modern
que representa la professió i aporta els
avantatges de tenir una sola veu:

	 IMPACTE: Els diferents impactes de cada
col·legi ara sumen en una sola direcció.

	 RECONEIXEMENT I ORGULL: Una major
presència enforteix la professió davant la
societat i les institucions.

	 SOSTENIBILITAT: Una sola marca per
compartir peces de comunicació, estalviant
recursos i esdevenint més eficients.

més forta i representativa de la professió de l’arquitectu-
ra tècnica a Catalunya.
En conseqüència, la institució també ha fet un pas enda-
vant i ha deixat enrere el terme “Consell” —que només
descrivia el tipus d’entitat sense aportar valor afegit—
per posar la professió al centre.
A partir d’ara es denomina Arquitectura Tècnica de Ca-
talunya, una marca més sòlida, més gran i més coherent,
que representa els interessos dels cinc col·legis i de tots
els arquitectes tècnics catalans que estiguin col·legiats.

 Francesc Xavier Llorens, president del Col·legi de Tarragona i del Consell Català; Manuel Salguero, president de Terres de
l’Ebre; Josep Torres, president de Lleida; Celestí Ventura, president de Barcelona; Antoni Bramón, president de Girona.

+
+

+

L’INFORMATIU DEL CATEB

TÈCNICA

N
omés a Espanya es detecten cada any fins a
1.500 nous casos de malalties relacionades
amb l’amiant. És per això que aquest material
està prohibit des del 2002 a l’Estat espanyol.

Tenim la bona notícia que s’han activat els ajuts públics
destinats a la retirada de residus de materials d’aïlla-
ment i de la construcció que continguin amiant, ubi-
cats a tot l’àmbit territorial de Catalunya. Els destinataris
d’aquest suport econòmic són persones físiques o ju-
rídiques, públiques o privades, i també les comunitats
de veïns, en unes propostes d’ajuts que duraran fins a
finals de novembre d’enguany.

Segons el mapa actualitzat del cens de cobertes de-
senvolupat per l’Institut Cartogràfic i Geològic de Cata-
lunya (ICGC), Catalunya acumula unes 700.000 tones
de fibrociment repartides en 122.460 cobertes que
s’estenen arreu del territori, moltes de les quals conte-
nen amiant.

Pràcticament totes les poblacions del país tenen cons-
truccions amb teulades d’aquest tipus que, sumades,
ocupen una superfície total de gairebé 40 quilòmetres
quadrats. Les xifres constaten que el fibrociment pre-
sent en teulades es concentra, sobretot, en municipis
urbans, el 71 %, mentre que el 29 % restant es troba
en cobertes de l’àmbit rural. La zona de Catalunya on
se n’ha detectat més quantitat és l’àrea metropolitana

L’OPORTUNITAT
D’ELIMINAR TOT
L’AMIANT QUE
ENCARA HI HA A
TOT CATALUNYA
Ja fa anys que sabem que la
manipulació de l’amiant, aquesta
fibra natural molt utilitzada en
àmbits de la construcció durant
els anys 60, 70, 80 i part dels 90,
és molt perillosa i ha provocat
milers de morts a tot el món.
Text: Redacció L’Informatiu
Fotos: iStock

50
51

de Barcelona, però també hi ha altes concentracions a
Osona, el Bages o el Segrià.

Els municipis amb més tones de fibrociment en teula-
des són, per aquest ordre: Barcelona (17.716), Terras-
sa (11.285), Sabadell (10.934), Lleida (9.317) i Manresa
(7.763). S’afirma també que Tordera és el poble que
més cobertes de fibrociment té de tot el Maresme, amb
gairebé 500 elements d’amiant, mentre que, segons
aquestes mateixes dades, Caldes d’Estrac és una de
les dues úniques poblacions de Catalunya que no en té
a les cobertes, tot i que n’hi pot haver a baixants, cano-
nades o interiors d’habitatges.

Així doncs, l’oportunitat dels ajuts econòmics és molt
interessant per poder garantir que tots els habitat-
ges o locals quedin nets d’aquest material. Són sub-
vencions que contemplen la retirada, el transport i el
tractament dels residus de materials d’aïllament i de
la construcció que continguin amiant i, si s’escau, de
mitjans auxiliars.

Aquests ajuts són una gran oportunitat per fer net defi-
nitivament de tot rastre d’amiant a casa nostra.

Convocatòria d’ajuts
S’ha publicat al DOGC la resolució TER/4638/2024, de
17 de desembre, de convocatòria d’ajuts destinats a la
retirada, en origen, de residus de materials d’aïllament i

de la construcció que continguin amiant, ubicats a l’àm-
bit territorial de Catalunya (ref. BDNS 804619).

Quantia i actuacions subvencionables
La despesa subvencionable abasta els conceptes de
retirada, transport i tractament dels residus de materials
d’aïllament i de la construcció que continguin amiant i, si
s’escau, de mitjans auxiliars.

No es consideren despeses subvencionables els ma-
terials d’obra i de construcció emprats per substituir la
funció que feia l’amiant retirat a l’immoble.

Pel que fa a la quantia dels ajuts, és una subvenció amb
caràcter dinerari, amb un percentatge del 100 % de les
factures presentades i un màxim per metre quadrat de
coberta d’amiant segons l’escalat següent:

•	 Cobertes d’amiant de fins a 49 m2: (2.000 €)          
•	 Cobertes d’amiant de 50 m2 fins a 99 m2: (40 €/m2)
•	 Cobertes d’amiant de 100 m2 fins a 499 m2:

(30 €/m2)
•	 Cobertes d’amiant de 500 m2 fins a 999 m2:

(25 €/m2)
•	 Cobertes d’amiant a partir de 1000 m2: (20 €/m2).

Convocatòria d’ajuts
• Pressupost disponible: 8.000.000 €
• Àmbit d’aplicació: Catalunya
• Destinataris: Persones físiques o

jurídiques, públiques o privades, o
comunitats de veïns

• Terminis: Fins al 28 de novembre de 2025

ABRIL 2025

Informació, documentació i tramitació:
1.	 L’Agència de Residus de Catalunya activarà

l’apartat on tramitar els ajuts a partir del dia 15
de gener en el següent enllaç:

2.	També disposeu d’un apartat de preguntes
i respostes freqüents sobre el tràmit en el
següent enllaç:

L’INFORMATIU DEL CATEB

TÈCNICA

A
lgú deuria tenir la primera idea i molts d’altres la
van copiar i recrear al seu aire. La prova és que,
a l’hora de rehabilitar edificis, ens trobem molts
models diferents de seccions ceràmiques. Cada

bòbila creava els seus models de cassetons, tenia les se-
ves taules de càlcul de cara a poder satisfer els requeri-
ments dels projectistes i dels contractistes i, evidentment,
oferia els seus serveis per dissenyar les estructures als
clients que compraven els seus cassetons ceràmics, per-
què ells eren ceramistes i el producte que oferien eren els
cassetons. No calia transportar les bigues des de les bòbi-
les, només els cassetons, perquè els mateixos operaris les
“fabricaven” a peu d’obra.

De fet, aquests sostres han complert amb escreix les ex-
pectatives que els seus dissenyadors tenien. És ara, al cap
de quaranta o cinquanta anys, que comencem a mirar-los
amb certa desconfiança a causa de moltes patologies i
lesions que hi hem trobat, i perquè fins i tot alguns han col·
lapsat. A més, a l’hora d’haver de certificar la seva solidesa
o la seva aptitud de servei, no ens resulta fàcil fer “núme-
ros” que ens deixin suficientment tranquils.

El Codi Tècnic contempla bàsicament l’obra nova, però hi
ha un annex (D), pel que fa a les estructures al DB-SE, que
contempla l’estudi de les estructures existents. Concreta-
ment parla de com i quan cal fer (i potser n’hi ha prou)

una “avaluació qualitativa” i quan convé fer una “avaluació
quantitativa”. En el primer cas no cal “fer números”, i en el
segon sí que cal fer-ne. No parla de cap tipus d’estructura
en concret, sinó de forma genèrica.

Avaluació qualitativa
Plantegem-nos el cas que ens ocupa dels forjats ceràmics.
Ens els podem trobar en edificis d’habitatges (molt sovint),
però també en altres tipus d’immobles. Una avaluació qua-
litativa feta a fons ens pot donar molta informació, i més si
ja anem predisposats a trobar els punts febles d’aquest
tipus de sostre. A continuació, faré una descripció de les
patologies que ens podem trobar i les seves causes.

•	 Les humitats persistents sota terrasses, en banys i
cuines, sota coberta, ràfecs, canalons i baixants en mal
estat de conservació. Les humitats han arribat a les ar-
madures, que s’han oxidat, s’han inflat, han rebentat la
ceràmica i s’han anat desprenent.

•	 En la majoria dels casos, aquests sostres estan en-
guixats per sota. Com sabem, el guix és higròfil i con-
centra la humitat. Moltes vegades apareix tacat. Molt
probablement està tapant un forjat lesionat. Caldrà
escatar el guix per poder-lo observar. I, en tot cas, ser
conscients que l’enguixat no protegeix el forjat cerà-
mic, sinó tot el contrari.

•	 En molts habitatges sense calefacció i sovint mal venti-

ELS FORJATS
CERÀMICS A
REVISIÓ
Els forjats ceràmics van ser una
bona solució constructiva als anys
50 i 60, en uns temps en què calia
estalviar. No es pot negar que era
una solució enginyosa.
Text: Josep Baquer, arquitecte tècnic vicepresident de
l’Associació de Consultors d’Estructures (ACE) i
professor de la URL
Fotos: iStock i Josep Baquer

ABRIL 2025

52
53

•	 En el cas d’edificis industrials, el moviment de maquinà-
ria o les vibracions de motors afecten aquest tipus de
sostre, produint fatiga dels materials i, en conseqüència,
minva del límit elàstic.

Col·lapses
Els col·lapses en aquests tipus de forjats acostumen a pro-
duir-se perquè la secció estructural no pot absorbir o bé
la compressió obliqua o bé els esforços tallants. Rarament
són per un dimensionament erroni a flexió. Val a dir, però,
que si això arriba a succeir és perquè els components es-
tructurals s’han deteriorat o bé perquè l’estructura s’ha so-
brecarregat.

Podem detectar esquerdes transversals a una certa dis-
tància de les parets de recolzament (o jàsseres, si és el
cas). Probablement són esquerdes de “tallants”. Caldrà fer
les cales que ens permetin observar l’estat de les bigues.
Si hi ha esquerdes d’aquest tipus, el sostre pot col·lapsar.
Caldrà estintolar i descarregar al màxim el forjat.

Però també hi pot haver unes esquerdes, que gairebé són
imperceptibles, just a l’angle de contacte entre el forjat i
la paret de càrrega. Poden ser ocasionades per la com-
pressió obliqua. És el que en el cas de forjats o lloses d’es-
tructures amb pilars es coneix com a “punxonament”. El
problema és que, quan un sostre falla per aquest motiu,

lats s’ha fet front al fred de l’hivern a base d’estufes de
butà. Un m3 de combustió d’aquest gas allibera 800 g
d’aigua a l’ambient. La humitat i la concentració d’anhí-
drid carbònic (CO2) accelera la carbonatació del formigó
de recobriment de les armadures, un formigó pastat a
obra, normalment de poca qualitat i molt porós. El car-
bonat de calci ja no s’adhereix ni protegeix l’acer com ho
feia l’hidròxid de calci (del ciment) i, en conseqüència,
es produeix l’oxidació de les barres d’acer. Sovint ens
trobem amb recobriments “mínims”, cosa que fa que la
carbonatació de seguida arribi a l’acer.

•	 En edificacions properes a la costa, aquest fenomen de
deteriorament dels sostres s’agreuja a causa de l’acció
dels clorurs marins. L’acció conjunta de la carbonatació i
de les sals marines accelera els processos de degrada-
ció estructural.

•	 Deformacions excessives i vibracions que es noten en
caminar al damunt. En sostres de poc gruix això és fre-
qüent, però no necessàriament “alarmant”. Els dimensi-
onaments de l’època no sempre tenien cura del que ara
coneixem com a “límits de servei”. Una altra cosa és si
apareixen esquerdes transversals a mitja llum, que podri-
en ser indicatives d’excessiva tensió deguda al moment
flector que ha de suportar el forjat. Cal revisar l’estat de
càrregues real: si s’han fet nous envans d’obra o hi ha
nous equips d’instal·lacions, banyeres o piscines des-
muntables, nous paviments al damunt dels originals, etc.

Comencem a mirar els
forjats ceràmics amb

certa desconfiança
a causa de moltes

patologies i lesions

L’INFORMATIU DEL CATEB

TÈCNICA

acostuma a col·lapsar sense avisar. Això pot ser degut a
que s’ha sobrecarregat o perquè, a més, hi ha hagut vibra-
cions degudes a maquinària o per utilització “indeguda”
(aglomeracions de persones, balls ritmats, etc.).

A la figura (FIG. 01) es pot veure en esquema el flux de ten-
sió quan una biga està sotmesa a sol·licitacions de flexió.
Simplificant, a mitja llum la zona inferior acumula traccions
(que haurà d’assumir l’armat), i la part superior, compres-
sions. Però a mesura que ens anem aproximant als punts
de recolzament, les compressions tendeixen a formar un
“arc” descendent, i les traccions, ascendent. Això fa que a
la “pell” del pla de recolzament vertical s’acumulin les com-
pressions, que tendeixen a cisallar la superfície de contac-
te en el pla vertical. És el “punxonament” de què parlava
abans. Aquesta sol·licitació l’ha d’absorbir el formigó del
forjat ceràmic. Si els cassetons arriben a la mateixa paret o
fins i tot s’hi recolzen, la superfície de formigó entre casse-
tons podria ser insuficient. Si en fer el muntatge, la zona a
tocar de la paret la van formigonar tota (deixant de posar
el primer cassetó), aleshores aquest sostre té menys pro-
blemes pel que fa a la compressió obliqua.

Referent a la tracció de l’ànima, té la màxima tensió a una
certa distància del punt de recolzament. L’han d’absorbir el
formigó i la ceràmica. Hi ajuda la col·laboració de les arma-
dures inferiors, si estan ben ancorades (normalment amb
ganxos) als extrems, que fan com de “corda” que tanca
l’arc de les compressions obliqües tot ajudant el formigó
a treballar a tracció i a contenir les fissures. Les esquerdes
dels esforços tallants travessen la secció sempre en angle,
entre 30 i 45 graus. Per això, si es produís un col·lapse per
causa dels tallants, la superfície de ruptura estaria allunya-
da de la paret (o del pilar) i seria inclinada. En canvi, si fos
degut a la compressió obliqua, la superfície de ruptura es-
taria enrasada a cara de la paret (o del pilar) i seria vertical.
Molt sovint, els forjats ceràmics col·lapsen per “punxona-
ment” i sense avisar. O bé per excés de càrrega o mala uti-
lització, com deia anteriorment, o bé perquè els materials
de la zona de recolzament estan malmesos.

Restitució funcional
Un cop feta l’avaluació qualitativa amb les cales correspo-
nents, de les zones més humides i menys humides, s’ha
de concretar si cal fer alguna reparació, alguna restitució o
algun estintolament, si no s’ha de fer res o si només s’ha
d’actuar en unes determinades zones amb afectacions.

En la majoria d’habitatges de parets de càrrega i sostres
ceràmics, només estan malmesos els forjats ceràmics a
les zones humides. Per aquesta raó, normalment tan sols
caldrà actuar en unes superfícies determinades, no en tots
els sostres d’altres dependències. A les FIG. 02-03 s’hi pot
veure el projecte de restitució funcional del forjat malmès
d’uns habitatges, en què es va poder comprovar que a les
zones “seques” el forjat estava en perfecte estat de servei.

 FIG. 04

 FIG. 03

 FIG. 02

 FIG. 01

 Les bigues dels sostres forjats ceràmics estan formades per peces
de ceràmica, armades amb vares d’acer i revestides amb formigó.

54
55

ABRIL 2025

Bàsicament, es preveu decapar i sanejar les zones afec-
tades, eliminant les barres despreses o bé raspallant-les
i passivant l’oxidació, abans de refer la base de suport del
teixit de fibra de carboni previst per a substituir la funció
de l’armat de tracció malmès. A les zones més humides,
per tal d’evitar el cisallament, es col·loquen uns perfils de
suport ancorats a la paret. Sempre és aconsellable, en
aquests edificis, decapar els enguixats dels sostres i arre-
bossar-los amb morter de ciment pòrtland per tal d’evitar
els guixos que absorbeixen i concentren les humitats.

Avaluació quantitativa
Seguint el criteri de l’Annex D, pot ser que calgui fer “nú-
meros” per verificar l’adequació del forjat a les sol·licitaci-
ons requerides, per raó d’un canvi d’ús, perquè cal fer un
certificat de solidesa, etc. Parlem d’un forjat sense lesions
ni patologies. El primer que cal fer és disposar de la secció
exacta del forjat (FIG. 04), tenint en compte que es tracta
d’una estructura mixta de tres components: la ceràmica,
el formigó i l’acer. La secció pot ser amb dos tipus de cas-
setons, uns per armar i els altres per a l’entrebigat. Caldrà
fer les cales pertinents per poder dibuixar la secció que
volem estudiar.

•	 Verificació de tallants: Normalment els tallants els ha
d’absorbir el formigó, que entre cassetons pot tenir una
secció de tipus T. La verificació és convencional, per
a seccions d’aquest tipus, en què treballa bàsicament
l’ànima de la T. Cal treure mostres del formigó per conèi-
xer-ne les característiques. De cara a una primera apro-
ximació, els formigons pastats a obra i picats amb bar-
ra tenien resistències d’entre 100 i 150 K/cm2. De totes
maneres, si és possible, val la pena afinar més i extreure
mostres per analitzar a laboratori.

•	 Verificació de compressió obliqua: Cal confiar-la a la
secció de formigó del cap de les bigues i calcular de
forma convencional. En les bigues de formigó, si la ten-
sió supera la capacitat resistent del formigó, l’única so-
lució és augmentar el gruix de la secció. Això només és
possible en fase de projecte de l’obra quan es dissenya

En la majoria de
parets de càrrega
i sostres ceràmics,
només estan
malmesos els
forjats a les zones
humides

la biga. En el cas de forjats ceràmics, caldrà pensar en
alguna mena d’escòcia estructural. Per analogia, en es-
tructures de lloses o de reticulars amb pilars, sovint al
cap dels pilars hi ha un àbac de més gruix que la llosa.
Aquesta és la raó: que a la llosa li manca gruix per absor-
bir el punxonament i potser també els tallants.

•	 Verificació a flexió: Normalment, si es pot justificar un
disseny adequat a flexió, gairebé sempre la secció com-
pleix a tallants i compressió obliqua. En tot cas, sempre
és millor verificar tots tres aspectes. Si una biga està mal
dimensionada i està molt flectada, també és molt pos-
sible que tingui problemes de tallants i de compressió
obliqua.

A la FIG. 05 es mostra la manera de procedir per calcular
el moment flector per al qual pot treballar (es va calcular)
la biga. En definitiva, un forjat ceràmic és un conjunt de
bigues col·locades una al costat de l’altra. Gairebé és un
sistema gràfic de càlcul. Els passos són els següents:

•	 Dibuix (AutoCAD) de la secció amb els seus elements.
Va bé dibuixar en mil·límetres i emprar escala anotativa.

•	 Determinar (per separat) els paràmetres de la secció de
formigó i de la ceràmica i de l’armadura d’acer: profun-
ditat de la fibra neutra, moment d’inèrcia i superfície de
cadascuna. Cal convertir el dibuix de la secció en “Re-
gió”, consultant les “Propietats físiques i de regió”.

•	 Conèixer la superfície exacta de cada element ens per-
met saber el valor del pes propi.

•	 Tot seguit, s’ha d’ajuntar tot plegat per dibuixar la secció
homogeneïtzada (respecte al formigó). Per això cal pri-
mer calcular els factors d’homogeneïtzació, que són la
relació entre els mòduls elàstics (de Young) de la cerà-
mica respecte al formigó i de l’acer respecte al formigó.
El coeficient de la ceràmica pot ser de l’ordre de ŋ

f
=0,15

i el de l’acer ŋ
s
=7. Aquests factors aplicats als moments

d’inèrcia corresponents donen el valor de la inèrcia
equivalent de la ceràmica i de l’acer. Aquests moments
d’inèrcia es converteixen en unes seccions rectangulars
equivalents (d’inèrcia Ix=bh3/12), d’alçada (h) segons ge-

L’INFORMATIU DEL CATEB

TÈCNICA

ometria de la secció per a cadascun d’ells per tal de dis-
posar d’una secció fàcil de treballar i ja homogeneïtzada.
El conjunt de “rectangles” annexats convenientment pel
comandament “Union” es converteix en una sola secció
homogeneïtzada.

•	 Per a deduir “forats”, cas del cassetó ceràmic, cal em-
prar el comandament “Diferència”.

•	 Conèixer els paràmetres d’aquesta secció consultant les
“Propietats físiques i de regió” per poder situar la (pro-
funditat) fibra neutre al seu lloc (x).

•	 Fet això, aplicant el mètode de la “paràbola rectangle”
i reduint el cap de compressió a un rectangle que té la
base a una profunditat respecte de la fibra més compri-
mida de 0,8*x, es dedueix que la resultant del compo-
nent de compressió es situa a l’eix d’aquest rectangle a
una profunditat 0,4x.

•	 Acotant la distància entre la resultant de tracció i de
compressió, i multiplicant el valor per la capacitat mecà-
nica de l’armat, sabem el moment flector per al qual es
va dissenyar el sostre.

•	 Cal tenir en compte que l’acer llis que s’emprava nor-
malment era de límit elàstic f

y
=2400 K/cm2. Aplicant-li un

factor de minoració de l’ordre de k=1.05, estarem treba-
llant amb un límit de càlcul a l’entorn de f

d
=2200 k/cm2.

Aquest valor multiplicat per la secció d’acer ens donarà
l’esforç de tracció de l’armat T (capacitat mecànica en
K). Aquest valor per la distància respecte al component
de compressió, com deia, ens donarà el moment “ca-
racterístic”. Cal tenir cura de les unitats amb què treba-
llem. Actualment ja no s’empra en el càlcul estructural el
sistema MKS, sinó l’internacional (SI).

•	 Si estem fent la verificació d’aquest forjat haurem cal-
culat prèviament la sol·licitació requerida, que referida a
aquest valor que hem deduït ens donarà el valor del co-
eficient de seguretat amb què estem treballant. Tot això
pot semblar feixuc, però en realitat és senzill. El secret:
tenir pràctica en el dibuix en CAD. Abans, el més compli-
cat era calcular els paràmetres de les seccions aplicant
el teorema de Steiner. Les possibilitats d’equivocar-se
eren enormes. Ara el CAD ho fa més fàcil. Només cal tre-
ballar amb ordre, fer números per calcular els coeficients
d’equivalència i les seccions rectangulars corresponents
i poca cosa més (FIG. 05).

 FIG. 05

A tall de conclusió
•	 Els forjats ceràmics van ser una bona

solució, en temps de “vaques magres”, per
resoldre les estructures d’edificis de parets
de càrrega i forjats unidireccionals.

•	 Els materials i els controls de qualitat
no eren els d’ara. Però si la feina la feia
gent d’ofici, el resultat era francament
bo. Ningú parlava de la “carbonatació”
dels formigons. Tan sols algun professor
explicava el cicle de la calç. Però mai
s’explicava que el ciment pòrtland, la base
del qual és l’hidròxid de calci, era àvid de
CO2 i que no parava fins a assolir el seu
estat original estable: el carbonat de calci.

•	 L’armat de les bigues ceràmiques, collat
a obra amb formigó pastat allà mateix,
no sempre quedava prou recobert i, en
tot cas, el formigó era porós i de poca
qualitat, la qual cosa deixava obert el camí
al CO2, que anava carbonatant. Per això hi
ha forjats amb les armadures malmeses,
oxidades i despreses de les seves cavitats.

•	 Els sostres forjats poden col·lapsar a
causa de la manca de resistència per
absorbir les compressions obliqües i de
tallants a les zones de recolzament.

•	 No acostumen a fallar a causa de
resposta inadequada a sol·licitacions de
moments flectors. Si tenen problemes per
aquesta raó, en deuen tenir també per
compressió obliqua i per tallants.

•	 Les esquerdes avisen de problemes de
“tallants”, però no de “punxonament”.

•	 Cal revisar les zones d’humitats, actuar
només en zones afectades, evitar obres
feixugues d’estintolaments innecessaris
i revisar l’estat de càrregues reals que
actuen sobre aquests sostres.

ABRIL 2025

00
57

L’INFORMATIU DEL CATEB

TÈCNICA

L
a protecció de les persones enfront del risc del
radó a l’interior dels edificis s’ha convertit en un
nou àmbit d’actuació per als professionals de l’ar-
quitectura tècnica, obrint oportunitats en l’àmbit

de la inspecció, el diagnòstic i la implantació de soluci-
ons de protecció i mitigació per garantir la seguretat i la
salut dels ocupants.

L’exposició al gas radó és un problema de salut pública
reconegut per l’Organització Mundial de la Salut (OMS)
i les directives europees, fet que ha impulsat la incor-
poració de requisits reglamentaris en el Codi Tècnic de
l’Edificació (CTE), la reglamentació laboral i la legislació
de salut pública.

Aquest nou marc legislatiu i reglamentari exigeix prendre
mesures de prevenció i control, així com de remediació
del risc en els edificis, generant un volum creixent de tre-
ball especialitzat.

L’especialització en aquest àmbit permet als arquitectes
tècnics ampliar el seu camp professional, oferint serveis
d’alta demanda en un context de creixent regulació i
sensibilització sobre la qualitat de l’aire interior. A més,
posiciona la professió com a referent en la protecció de
la salut en l’edificació, contribuint a la creació d’espais
segurs, sostenibles i de major qualitat ambiental.

 Les altes
concentracions
de radó es
troben a plantes
baixes o més
properes al
terreny.

LA PROTECCIÓ
ENFRONT DEL
RADÓ, UNA NOVA
ESPECIALITZACIÓ
PROFESSIONAL
Un àmbit d’actuació per millorar
la seguretat i la salut dels ocupants
dels edificis.
Text: Laura Jornet, arquitecta tècnica
Fotos: iStock

ABRIL 2025

58
59

Els principals àmbits de treball són:
•	 Mesurament i diagnosi: realització d’inspeccions i ús

de mètodes per identificar els nivells de radó en espais
interiors mitjançant el mesurament i l’ús d’aparells i ins-
truments de detecció.

•	 Avaluació del risc i assessoria tècnica: anàlisi de les
condicions constructives i de l’entorn, així com les es-
tratègies de mitigació.

•	 Disseny i aplicació de solucions constructives: imple-
mentació de mesures preventives en l’obra nova i cor-
rectores en els edificis existents.

•	 Garantia de compliment normatiu: supervisió i verifi-
cació de les actuacions per assegurar el compliment
dels requisits legals i de qualitat ambiental.

Les vies d’entrada als edificis
Normalment, les altes concentracions de radó es troben
a plantes baixes o més properes al terreny. Tot i això, la
capacitat per poder moure’s i avançar cap a plantes més
elevades dependrà de les característiques constructives
de l’edifici.
• A través de la solera en contacte amb el terreny, bé mit-

jançant les juntes de dilatació (que, evidentment, són
necessàries en el procés constructiu, però que poden
constituir una porta d’accés del gas cap a l’interior),
fissures o el propi formigó, que pot ser porós i perme-
tre que es filtri el gas.

•	 Murs de soterranis.
•	 Forjat sanitari (si la cambra d’aire no està ben ventilada).
•	 Conductes de sanejament.
•	 Cambres interiors dels murs de tancament.

Factors que afavoreixen la concentració de radó:
•	 Característiques constructives: tipologia d’edificis

(com els habitatges unifamiliars), any de construcció,
tipologia constructiva, presència de sistemes antiradó.

•	 Altres factors: ubicació de l’edifici (litologia, meteorolo-
gia, permeabilitat del terreny), hàbits dels usuaris (ven-
tilació, manteniment, fumadors).

Com saber si un edifici està en zona de risc?
Tots els edificis contenen radó en concentracions ha-
bitualment baixes, i dependrà de la zona geogràfica
que hi hagi nivells més o menys elevats. El CSN ha de-
senvolupat un mapa del potencial de radó a Espanya,
considerant:
• Capacitat del terreny per generar i transportar radó.
• Característiques constructives del parc residencial.

Aquest mapa determina les zones d’actuació priorità-
ria, on més d’un 10 % dels edificis presenten, a planta
baixa o a planta primera, concentracions superiors a
300 Bq/m3. La informació dels mapes no s’ha de con-
siderar substitutiva dels mesuraments directes, que són

Què és el Test Radó?
El Col·legi de l’Arquitectura Tècnica de
Barcelona (Cateb) ha dissenyat el “Test Radó”,
una eina per mesurar la concentració de
radó en edificis, complint amb la normativa
i facilitant l’accés a empresaris, ciutadania i
administracions. Aquest nou test busca millorar
la qualitat dels espais interiors i contribuir al Pla
Nacional Contra el Radó. És una oportunitat
per continuar posicionant la professió i els
col·legis professionals de l’arquitectura tècnica
en els aspectes relatius a la qualitat dels espais
interiors dels edificis i perquè el test pugui servir
d’eina d’anàlisi que permeti la gestió de dades i
l’assessorament a les entitats públiques.

S’ofereix en dues versions: el Test Radó
Professional, per a tècnics que han de justificar
el compliment del CTE, i el Test Radó Bàsic,
per a ciutadans, empreses, administracions,
etc., que necessitin conèixer els nivells de
concentració de radó als quals estan exposats.

L’INFORMATIU DEL CATEB

TÈCNICA

l’indicador més fiable del risc al qual està exposada una
persona dins del seu habitatge o lloc de treball.

Marc normatiu per a la protecció enfront del gas radó
Al 2013 es publica la Directiva 2013/59/Euratom, establint
un nivell de referència per a la mitjana anual de concen-
tració en aire no superior a 300 Bq/m3 i instant els Estats
membres a desenvolupar plans d’actuació per reduir el
risc de càncer de pulmó atribuïble a l’exposició al radó.

En edificació: el ‘core’ dels arquitectes tècnics
Al 2019 es publica el Reial Decret 732/2019, que modifica
el CTE, introduint, entre d’altres, la secció 6 del DB-HS
de protecció contra el radó, d’obligat compliment des
del 24 de setembre de 2020. Aquesta secció s’aplica a
edificis de nova construcció i a intervencions en edificis
existents (ampliacions, canvis d’ús, reformes). Per limitar
el risc d’exposició dels usuaris, s’estableix que el nivell
de referència per a la mitjana anual de concentració de
radó a l’interior sigui de 300 Bq/m3, i es proposa la imple-
mentació de solucions en funció del municipi on es faci
l’actuació i el tipus d’intervenció.

Document d’interès:
CARTOGRAFIA
del POTENCIAL
DE RADÓ a Espanya.

En matèria preventiva, un “mercat laboral” per als
arquitectes tècnics
Al 2022 es publica el Reial Decret 1029/2022, sobre pro-
tecció de la salut contra els riscos derivats de l’exposi-
ció a les radiacions ionitzants, on s’estableix un nivell de
referència de 300Bq/m3 per als habitatges, els edificis
d’accés al públic i els llocs de treball.

Aquest decret obliga els titulars de les següents activitats
a estimar la mitjana anual de concentració de radó en:
• Llocs de treball subterranis (túnels, mines, coves,

obres).
• Instal·lacions que manipulin aigua d’origen subterrani

(balnearis, activitats termals).
• Tots els llocs de treball en planta baixa o sota rasant

dels termes municipals d’actuació prioritària (art. 79).

Per fer aquesta estimació s’hauran de portar a terme
mesuraments en els llocs de treball.

(*) GS 11.4 - Metodologia per a
l’avaluació de l’exposició
al radó en els llocs de treball

Amb tot això, des del Cateb creiem que s’obre una oportu-
nitat per als arquitectes tècnics especialistes en la mitigació
del radó, en aquelles instal·lacions en què serà necessari fer
una intervenció d’adequació de les mateixes.

CLASSIFICACIÓ DE MUNICIPIS EN FUNCIÓ
DEL POTENCIAL DE RADÓ

Aquests són els municipis de Catalunya establerts a
l’apèndix B del DB-HS6 (segons el mapa de zonificació
del Consell de Seguretat Nuclear) on s’han de prendre
les solucions específiques de protecció enfront del radó.

Font: Document bàsic HS:
Protecció contra l’exposició al gas

radó - Ministeri de Foment.
Dades cartogràfiques: CNIG.

Creat amb Datawrapper.

Conclusions
Des de l’arquitectura tècnica podem jugar un
paper multidisciplinari en aspectes:

Socials:
•	 Sensibilització i conscienciació pública

pel que fa a la salut de les persones i a la
necessitat de la conservació dels edificis.

•	 Generar una economia vinculada a la
qualitat dels serveis tècnics i dels productes
per a la protecció enfront del radó.

Professionals:
•	 Assumir nous reptes professionals i aplicar

els coneixements tècnics.
•	 Posicionar l’arquitectura tècnica en el

referent de la ciutadania, promotors,
administracions, empresaris i altres
professionals, davant un problema de
salut. Posicionar la professió dins de les
necessitats de la ciutadania pública, tot
assessorant i acompanyant en la millora de
les solucions en cada cas.

Zona 1

Zona 2

https://www.csn.es/documents/10182/896572/GS+11-04+Metodolog%C3%ADa+para+la+evaluaci%C3%B3n+de+la+exposici%C3%B3n+al+rad%C3%B3n+en+los+lugares+de+trabajo+%28Diciembre+2012%29/b75eb9c8-6b89-432e-ac6f-1e48698e8338?version=1.3
https://www.csn.es/documents/10182/896572/GS+11-04+Metodolog%C3%ADa+para+la+evaluaci%C3%B3n+de+la+exposici%C3%B3n+al+rad%C3%B3n+en+los+lugares+de+trabajo+%28Diciembre+2012%29/b75eb9c8-6b89-432e-ac6f-1e48698e8338?version=1.3
https://www.csn.es/documents/10182/896572/GS+11-04+Metodolog%C3%ADa+para+la+evaluaci%C3%B3n+de+la+exposici%C3%B3n+al+rad%C3%B3n+en+los+lugares+de+trabajo+%28Diciembre+2012%29/b75eb9c8-6b89-432e-ac6f-1e48698e8338?version=1.3

ABRIL 2025

60
61

COM CALCULAR EL TEU PREU/HORA
DE MANERA SENZILLA I EFECTIVA?
Fixar un preu/hora adequat és clau per garantir la sostenibilitat d’un despatx
professional, però el càlcul pot ser més complex del que sembla.
Text: Redacció L’Informatiu

P
er a qualsevol professional, establir un preu/hora
adequat és fonamental per garantir la sostenibili-
tat del negoci. Tot i això, aquest càlcul pot ser més
complex del que sembla, ja que implica considerar

no només el temps de treball directe, sinó també totes les
despeses associades a l’activitat professional.

Un error freqüent és fixar preus basats en el mercat o la
competència sense analitzar els costos propis. Això pot
portar a acceptar encàrrecs poc rendibles o a no cobrir to-
tes les despeses necessàries per mantenir l’activitat.

Quins costos s’han de tenir en compte?
Per calcular correctament el teu preu/hora has de sumar:

•	 Costos directes: temps de treball efectiu en el projec-
te, sous del personal implicat, subcontractacions (per
exemple, un aixecament topogràfic o una auditoria ex-
terna), materials específics, etc.

•	 Costos indirectes: despeses necessàries per al funcio-
nament del despatx (lloguer, subministraments, progra-
mari, formació contínua, assegurances, etc.).

•	 Temps no productiu: no totes les hores de treball són
facturables, ja que també hi ha tasques administratives,

reunions internes, gestió de clients i altres activitats que
cal considerar en el càlcul del cost real.

Amb aquestes dades es pot determinar un preu/hora que
cobreixi els costos i permeti establir el benefici desitjat.
Els experts en economia recomanen que les empreses
de serveis mantinguin marges no inferiors al 30 % per ga-
rantir la viabilitat del despatx a llarg termini. Això permet
elaborar propostes d’honoraris realistes i competitives,
evitant l’error de treballar per sota del cost, una pràctica
que no només perjudica el despatx, sinó que també dis-
torsiona el mercat en banalitzar el valor dels serveis pro-
fessionals.

Per facilitar aquest procés, el Cateb ha arribat a un acord
de descompte per a l’ús de Novaltra Profit, una eina que
permet calcular aquests costos de manera ràpida i fiable.
A més, ofereix funcions per fer un seguiment de la ren-
dibilitat dels projectes i gestionar aspectes clau del des-
patx, com pressupostos, facturació i clients.

Tenir una visió clara dels costos i la rendibilitat ajuda a
prendre decisions informades i a garantir la viabilitat del
negoci a llarg termini.

ESPAI EMPRESA

Ctra. de Gerb, 51-73
Balaguer (Lleida)
info@articsa.net
www.articsa.net

No hi ha un revestiment millor que un altre, sinó un de
més adequat al tipus de suport o al seu estat i a les
prioritats o necessitats dels clients.

En alguns casos, l’aspecte final de les diverses pintures
o revestiments pot ser similar, però la seva composició
química ofereix prestacions força diferents.

L’ELECCIÓ de la pintura vindrà determinada pel
coneixement de les diferents PRESTACIONS que
ofereix cada tipologia de producte i per l’anàlisi de les
característiques i estat del parament.

Nou catàleg
de façanes
d’Artic
Pliolites
Silicats
Acrílics
Siliconats
Polièsters
Elastòmers
Siloxans
Polisiloxans
Rugosos
Morters acrílics

Disposar d’un gran ventall d’opcions ens permet afinar
més en la decisió del PROCÉS de rehabilitació a seguir.

En aquest catàleg de façanes hi ha mostres físiques
dels diferents revestiments per a façanes d’ARTIC,
classificats sota els conceptes de GRUIX DE CAPA:

	 FINA, amb màxim respecte al parament original.
	 MITJANA, amb prestacions sanitàries i protectores.
	 GRUIXUDA, antifissures amb ACABATS LLISOS i nova
planimetria i RUGOSOS per a la creació de noves
textures i renovació total del parament.

Són pintures estudiades i provades que han superat
totes les proves de qualitat i prestacions a què han
estat sotmeses, tant en laboratoris propis com
externs, amb relació a les NORMATIVES referents a
impermeabilitat-transpirabilitat-adherència, elongació i
anticarbonatació, entre d’altres, i per la seva presència
al llarg de molts anys en una gran quantitat d’obres
realitzades.

Els qui ens coneixen saben que som una empresa
propera i que gaudim col·laborant amb els projectes
tècnics de tots els nostres clients.

L’INFORMATIU DEL CATEB

DESEMBRE 2024

ESPAI EMPRESA

Pere IV, 78-84, 2n 2a
08005 Barcelona
Tel. +34 933 004 503
seysinfo@seys.es
https://seystic.com/
@seystic

Si ets arquitecte tècnic, estaràs d’acord amb
nosaltres que, com a punt d’unió entre les idees de
disseny i la realitat constructiva, el teu dia a dia està
ple de desafiaments: canvis d’última hora, errors en la
coordinació entre disciplines, gestió de grans volums
de documentació o la necessitat de complir amb
terminis ajustats.

No obstant això, tots aquests reptes poden convertir-
se en grans oportunitats de millora amb les eines
Autodesk, que ajuden a accelerar processos, reduir
costos i minimitzar errors. I per tal que aquest canvi
sigui efectiu, Seys està al teu costat com a soci
tecnològic, oferint-te el suport, la formació i les
solucions que necessites per tal d’afrontar qualsevol
desafiament.

Ets arquitecte
tècnic?
Descobreix com Seys i
Autodesk t’ajuden a optimitzar
el teu treball.

64
65

ABRIL 2025

Solucions Autodesk: eines dissenyades per a
arquitectes tècnics
Les solucions Autodesk estan pensades per cobrir
les necessitats específiques dels arquitectes
tècnics en projectes AECO (Arquitectura, Enginyeria,
Construcció i Operacions). Per exemple, eines
com AutoCAD i Revit LT Suite, incloses en l’AEC
Collection, són essencials per a la creació de plans
tècnics, documentació precisa i models BIM. Això
permet gestionar totes les etapes d’un projecte,
des del disseny fins a la coordinació amb altres
disciplines.

A més, plataformes com Autodesk Construction
Cloud (ACC) i BIM porten la gestió de projectes
al següent nivell. Amb ACC es pot centralitzar
tota la informació del projecte al núvol, garantint
l’accés segur i la col·laboració en temps real des
de qualsevol lloc. Per altra banda, BIM inclou
mòduls com Design, Docs i Coordinate, que ajuden
a gestionar documentació, resoldre conflictes
abans d’arribar a l’obra i coordinar tots els equips
implicats.

Beneficis reals per al teu dia a dia
Les eines d’Autodesk no solament milloren els
resultats dels teus projectes, sinó que també
transformen la teva rutina com a arquitecte tècnic
o arquitecta tècnica. Alguns dels beneficis clau
inclouen:
• Automatització de tasques repetitives: perquè et

puguis centrar en allò que és realment important.
• Coordinació avançada: redueix errors humans i

conflictes entre disciplines.
• Centralització de la informació: accés en temps real

des de qualsevol lloc.
• Estalvi de temps i costos: optimització de cada

etapa del projecte.

Necessites un soci tecnològic perquè et guiï en
cada pas del teu canvi?
Seys, com a distruibuidor oficial de les solucions
Autodesk, és el teu millor aliat.
Malgrat els avantatges que ofereix la tecnologia,
sabem que adoptar-la i adaptar-la al teu flux de
treball pot ser complicat. Per això, a Seys no sols et
proporcionem les eines Autodesk, sinó que també
t’acompanyem en cada pas amb un servei integral:
• Consultoria personalitzada: anàlisi dels teus fluxos

de treball i ajuda en la selecció de les eines que
realment necessites.

 Formació especialitzada: cursos personalitzats de
les eines Autodesk, adaptats a les necessitats del
teu equip.

 Suport tècnic continu: servei per resoldre qualsevol
incidència ràpidament, garantint que els teus
projectes no s’aturen.

 Integració avançada de BIM: adaptació de les eines
als teus processos específics, assegurant que tot
funcioni de manera eficient.

Com a lector d’aquesta revista, Seys
(Autodesk Gold Partner) t’ofereix una
demo gratuïta i 100 % personalitzada.

Si vols estar al dia i descobrir com
convertir els teus reptes diaris en
oportunitats de millora, no dubtis a
contactar amb Seys per sol·licitar una
demo gratuïta personalitzada.

L’INFORMATIU DEL CATEBL’INFORMATIU DEL CATEB

HISTÒRIA I PATRIMONI

 L’Hivernacle és un edifici singular i un exemple destacat de
l’arquitectura del ferro a la Ciutat Comtal.

HISTÒRIA I PATRIMONI

ABRIL 2025

66
67

RESTAURACIÓ
DE L’HIVERNACLE
DEL PARC DE LA
CIUTADELLA
El procés de restauració de
l’Hivernacle del parc de la
Ciutadella de Barcelona s’inicià
l’any 2017 amb la redacció d’un
projecte basat en un estudi
documental exhaustiu de l’evolució
històrica i arquitectònica de
l’edifici, que es completà en el
decurs de l’execució de les obres,
que es desenvoluparen entre juliol
de 2022 i novembre de 2023.

Text: Dídac Dalmau, arquitecte tècnic 			
Fotos: Albert Trepat

Es va construir el 1888
al parc de la Ciutadella

per l’Exposició
Universal de Barcelona

L’
edifici es construí l’any 1888, coincidint amb la
reordenació del parc de la Ciutadella per l’Ex-
posició Universal de Barcelona, per mostrar-hi
col·leccions botàniques i acollir activitats divul-

gatives relacionades amb el patrimoni natural, conjun-
tament amb l’Umbracle i el Museu Martorell, aixecats al
seu costat.

L’Hivernacle ha hagut de ser sotmès a nombroses reha-
bilitacions al llarg dels anys. D’ençà de les obres que s’hi
van fer als anys 80 i 90 del segle passat, va anar quedant
en desús i es va anar deteriorant. El 2007 s’hi van fer
algunes intervencions, però des de llavors havia restat
tancat al públic.

Catalogat com a Bé Cultural d’Interès Local (BCIL) i en
tant que element destacat del conjunt del parc de la
Ciutadella —un espai amb protecció global de Bé Cultu-
ral d’Interès Nacional—, l’Hivernacle és un edifici singu-

lar i un exemple destacat de l’arquitectura del ferro a la
Ciutat Comtal.

En el decurs de l’execució de les obres de restauració es
va considerar imprescindible continuar aprofundint en
la recerca documental històrica realitzada en la fase de
redacció del projecte, centrada tant en les circumstànci-
es de les diverses etapes constructives com en l’estudi
historicoartístic dels plafons decoratius. Aquests treballs
van permetre identificar que l’autoria del programa de-
coratiu correspon a Alexandre de Riquer i Ynglada, con-
siderat un dels artistes plàstics més destacats del Mo-
dernisme català, entre d’altres aspectes.

Les obres de restauració arrencaren amb una extensa
campanya de cales de decapat dels acabats dels para-
ments, amb l’objectiu de localitzar i documentar tots els
llocs on hi poguessin haver restes de les decoracions
originals.

De manera complementària, es va fer una campanya
d’extracció de mostres dels materials dels revestiments i
suports, que s’analitzaren al laboratori per determinar-ne
les composicions materials i els colors originals d’estucs
i pintures d’acabat.

Durant les obres s’ha pogut comprovar que, originàri-
ament, hi havia un programa decoratiu floral dissenyat
per De Riquer, al qual es sobreposaren vàries capes de
pintura, alguna d’elles amb decoració, però la majoria
sense. L’estat de conservació de la decoració original
era molt irregular, amb algunes zones on aparegueren
trams ornamentals molt ben conservats i d’altres on ha-
vien desaparegut completament. Tot i així, la campanya
de decapat dels acabats va permetre extreure calcs
de les decoracions originals conservades, a partir dels
quals es van poder recompondre els dissenys originals
complets de la major part dels plafons ornamentals.
Per restaurar els acabats decoratius originals de la ma-
nera més fidel i rigorosa possible, l’equip de conserva-
dors-restauradors ha consultat fotografies antigues de
l’Hivernacle i l’obra gràfica coetània conservada d’Ale-
xandre de Riquer. D’aquesta manera s’han pogut identi-
ficar les simetries i patrons compositius que es repetien
en l’edifici inaugurat el 1888.

A.
03

A.
01

A.04

A.02

PA
SS

EI
G

 M
AG

N
O

LI
ES

PA
SS

EI
G

 D
E

PI
C

AS
SO

ALÇAT INTERIOR NAU MAGNÒLIES 01

ALÇAT INTERIOR NAU MAGNÒLIES 03

ALÇAT INTERIOR NAU MAGNÒLIES 02

ALÇAT INTERIOR NAU MAGNÒLIES 04

CARTA DE COLORS DE TREBALL SÒCOL I EMMARCAMENTS

G0.05.75

FUSTERIES

RAL 100.60.30

PLAFONS DECORATIUS RESTAURATS

FONS: B8.38.44

PLAFONS SUPERIORS

FONS: NEGRE CARBÓ

PLAFONS ARCS NAU CENTRAL

FONS: B8.38.44
DECORACIÓ: G0.05.75

CORNISES I MOTLLURES

G0.05.75

ESTRUCTURA

RAL 9001

MEDALLONS, FLORONS I CRESTERIES

G0.05.75

PLAFONS DECORATIUS

FONS: B8.38.44

NOM FITXER

PLÀNOL NÚM.

FULL 01 DE 07

NOM FITXER CTB
Bimsa.CTB

LLUC COMA
Barcelona d'Infraestructures
BIM/SA

Municipals

DEPARTAMENT ESCALA DATA NOM DEL PLÀNOL
DE GESTIÓ TERRITORIAL

ORIOL BONET

AUTOR DEL PROJECTE

PROJECTE MODIFICAT DE RESTAURACIÓ INTERIOR I EXTERIOR DE L'HIVERNACLE DE LA CIUTADELLA
AL PASSEIG DE PICASSO, AL DISTRICTE DE CIUTAT VELLA, A BARCELONA

ONDARA ARQUITECTURA SLP
JORDI MORROS

TÍTOL DEL PROJECTE

1:150
A3 JULIOL 2023

ALÇATS INTERIORS - NAU MAGNÒLIES
ESTUDI DE COLOR 2210PM-06.EC.01

06.EC.01

 Els treballs de restauració han inclòs reparacions en les cobertes. S’ha introduït un sistema d’obertura i tancament de les finestres.

 Tasques de restauració i conservació de les pintures de les parets.

 La restauració de les pintures ha estat un repte per a l’equip.

 Alçats del projecte de l’Hivernacle.

 Pintures de l’artista del Modernisme, Alexandre de Riquer.

HISTÒRIA I PATRIMONI

68
69

A les zones on han aparegut trams extensos d’acabats
originals conservats, la conservació de les pintures de
De Riquer ha representat tot un repte per a l’equip de
restauradors, especialment a la zona de les encavalla-
des metàl·liques de la nau central. L’estructura de ferro
en aquella zona estava molt malmesa i calia reparar-la a
fons, però per accedir-hi era del tot necessari retirar els
plafons d’obra de fàbrica de maó de pla que la recobrien,
i que servien de suport per a la decoració modernista.
En un primer moment es plantejà la possibilitat de cal-
car-los per treure’n plantilles que després es poguessin
reproduir. Però quan es va confirmar que els motius flo-
rals eren de De Riquer, es va preferir buscar una alterna-
tiva que en permetés la conservació íntegra. Així, final-
ment es va optar per extreure la capa de morter d’acabat
que contenia la decoració, amb la tècnica de strappo,
i traslladar-la a un nou suport estable que pogués ser
recol·locat una vegada reforçada i protegida l’estructura
metàl·lica de l’edifici.

Els treballs de restauració també han inclòs reparacions
a l’estructura metàl·lica i als vidres de les cobertes, i a les
canals, els baixants i els col·lectors de recollida d’aigua
de l’edifici.

Amb l’objectiu d’acollir un ús expositiu i divulgatiu con-
temporani, s’han integrat nous sistemes i instal·lacions
que permeten optimitzar-ne el funcionament. En aquest
sentit, s’ha introduït un sistema d’obertura i tancament
motoritzat de finestres practicables de façanes i dels
lluernaris de cobertes, connectat amb un equip de con-
trol automatitzat programable que en gestiona l’obertura
en funció de les dades ambientals de cada moment (de
la temperatura, la humitat i la velocitat del vent). També
s’ha integrat una instal·lació de reg per degoteig, una ins-
tal·lació d’aigua nebulitzada per equilibrar la humitat am-
biental òptima per a la vegetació i la instal·lació elèctrica
i d’enllumenat complementàries.

La complexitat patrimonial de l’edifici ha requerit el tre-
ball d’un equip interdisciplinari integrat per diferents es-
pecialistes, tant en la direcció facultativa d’obra com en
el contractista. L’entesa dels diversos agents involucrats
ha permès recuperar i transmetre a les noves generaci-
ons l’esplendor original d’un edifici fràgil, valorat com una
joia patrimonial col·lectiva pels barcelonins.

Projecte
Marc B. Trepat i Marta Urbiola, arquitectes
(Batllori & Trepat Arquitectes SLP)

Projecte modificat i direcció d’obra:
Jordi Morros Cardona, arquitecte
(Ondara Arquitectura SLP)

Col·laboració en direcció d’obra:
Marta Urbiola, arquitecta (Batllori & Trepat
Arquitectes SLP)
Eduard Simó, càlcul d’estructures (Crespiera
Simó Diagonal Arquitectura SLP)
Mercè Marquès, restauradora (Krom
restauració SL)
Fátima López, historiadora (Gracmon UB)
Daniel Pifarré, historiador (Gracmon UB)

Direcció d’execució d’obra:
Dídac Dalmau, arquitecte tècnic
(Dalmau Morros SLP)

Coordinació de seguretat i salut:
Joan Miravet, arquitecte tècnic
ACS Coordinació SLP

Estudi històric Institut Municipal de Parcs i
Jardins de Barcelona:
Xavier Cazeneuve
Albert Cubeles
Aina Catasús
Ana Medina Cano, documentació

Contractista:
Jordi Batllori, cap de grup (UTE Rigel Over SL -
Desmontes y Construcciones Romero SA)
Carlos Gil, cap d’obra
Noemí Bernal, cap de producció
Simón García, encarregat d’obra

•	 Conservació i restauració: Roger Xarrié,
restaurador director d’equip (IdeArt restaura
SL)

•	 Anàlisi de mostres d’acabats: Màrius
Vendrell, Pilar Giráldez (Patrimoni 2.0
Consultors SL)

•	 Anàlisi de mostres de morters: Lucía
Fernández (Laboratori de Química de
Materials de Construcció. Escola de
Camins, Canals i Ports de Barcelona -
Universitat Politècnica de Catalunya)

•	 Serralleria i aigua nebulitzada: Derivats
d’hivernacles SL

•	 Sanejament: Urocolzinc SL
•	 Envidrament: Industrial Vidriera Catalana SA
•	 Jardineria: Moix Serveis i Obres SL

La complexitat de
l’edifici ha requerit
el treball d’un equip
interdisciplinari

L’INFORMATIU DEL CATEB

CULTURA

EL CONTROVERTIT RENAIXEMENT
DEL TRAMVIA
Just un any després de celebrar el 20è aniversari del renaixement del
tramvia a Barcelona, l’Ajuntament afronta la fase final de la seva tornada a
la ciutat. Aquest estiu podrien començar les obres del tram que va des de la
plaça de Francesc Macià fins al passeig de Sant Joan, enllaçant el Trambaix
i el Trambesòs. Serà el darrer episodi de la polèmica reintroducció d’aquest
sistema de transport públic, amb una llarga tradició a la ciutat.
Text: Antoni Capilla, periodista
Fotos: iStock i TMB Fundació

 Un convoi del TramBesòs a l’alçada de la plaça de les Glòries.

ABRIL 2025

70
71

L
a història del tramvia, amb els seus èxits i fracassos,
està desdibuixada en la nostra memòria col·lectiva.
El primer en circular ho va fer pel port de Swansea
(Gal·les) el 1807, i funcionava amb tracció de sang,

és a dir, era tirat per cavalls. Amb els anys van arribar les
màquines de vapor i, a finals del segle XIX, els motors
elèctrics. Va ser llavors quan va esdevenir un símbol d’ur-
banitat i modernitat. No totes les ciutats, però, van crear
línies. Només ho van fer aquelles que tenien prou població
per fer-lo rendible i vivien un moment d’expansió urbana.

Barcelona va complir aquests requisits el 1872. El primer
tramvia, de tracció de sang, anava del pla de la Boqueria
fins als Josepets, a l’actual plaça de Lesseps. El primer
tramvia de vapor no va circular fins al 1877, i el primer
d’elèctric no ho va fer fins el 1899. La totalitat de la xarxa
no es va electrificar, però, fins al 1907. Tot i que, a partir
del 1910, van arribar els primers autobusos, el tramvia va

ser molt popular a Barcelona durant la primera meitat del
segle XX. En aquesta època d’or, els tramvies circulaven
per 24 ciutats espanyoles.

L’època daurada
El desenvolupament econòmic dels anys 20 va propiciar
inversions en noves línies, i l’Exposició Internacional (1929)
va afavorir la millora del transport urbà. La crisi dels anys 30
i la Guerra Civil, però, van paralitzar el seu creixement. En
finalitzar el conflicte només hi havia mig centenar d’unitats.
Durant la postguerra es va restablir el servei en condicions
precàries. La recuperació va ser lenta i amb moments his-
tòrics, com la brutal pujada de tarifes que va fer que els bar-
celonins protestessin, deixant d’utilitzar-lo (1951), en la que
va ser la primera contestació social al franquisme.

Una vaga que es va repetir uns anys després, el 1957,
quan la xarxa havia passat a ser gestionada per l’Ajun-
tament de Barcelona (1952). El seu destí, però, ja estava
escrit. Se’ls veia com a relíquies i, de mica en mica, es
van desmantellar les xarxes. París, per exemple, va apos-
tar pels autobusos. Barcelona no va ser una excepció.
De res van servir l’arribada de material mòbil de segona
mà des de Washington (1961) o que la xarxa s’ampliés
fins a la Zona Universitària (1965). Tramvies de Barcelona
va començar a suprimir línies, substituint, paulatinament,
tramvies per autobusos.

El comiat
La nit del 18 de març al 19 de març de 1971, els cotxes de
les últimes dues línies de tramvia que encara funcionaven
(la 49, Drassanes-Horta, i la 51, Drassanes-Via Julia) van
recórrer Barcelona per darrera vegada i la premsa ho va
aplaudir: “Barcelona, por fin libre de tranvías”. Només va
sobreviure el Tramvia Blau, al Tibidabo. Barcelona, com
passava a la majoria de ciutats europees, va eliminar els
raïls. Però, per què van desaparèixer els tramvies? La raó
principal va ser la competència del cotxe privat, que, en
ser cada dia més popular, va generar molts problemes
amb els tramvies.

De mica en mica, el tramvia va ser vist com un obstacle
pel trànsit, un element que entorpia el nou rei de la ciu-

El primer tramvia de
Barcelona (1872) anava
del pla de la Boqueria
fins als Josepets,
a la plaça de Lesseps

tat, el cotxe, i que estava passat de moda. Es va iniciar
llavors un cercle viciós: a més precarietat, més usuaris
l’abandonaven i es passaven al cotxe, agreujant la seva
crisi. De mica en mica, els autobusos van començar a
ser vistos com un símbol de modernitat, mentre que el
tramvia era sinònim del passat. Així, entre 1964 i 1972, les
ciutats espanyoles van erradicar els tramvies dels seus
carrers. Els anys van demostrar que prescindir del tram-
via va ser un error.

El renaixement
La mort del tramvia no va ser, però, definitiva. Tot va can-
viar a finals del segle XX, quan se’l va reivindicar de nou.
En aquest procés hi van jugar un paper clau la consci-
ència mediambiental i la sostenibilitat. En aquest sentit,
el tramvia es va perfilar com el transport col·lectiu que
millor impacte positiu podia tenir sobre l’espai urbà, en-
fortint l’accessibilitat i la mobilitat activa i col·lectiva. Així,
a la dècada dels anys 80, nombroses ciutats europees
van invertir en la construcció de noves línies de tramvia
o en la modernització de les poques que sobrevivien al
Vell Continent.

El millor exemple del renaixement del tramvia és França. El
1945 hi havia cinquanta xarxes en funcionament, nombre
que el 1966 es va reduir fins a tres. Actualment, però, n’hi
ha una trentena. Europa en té més de 210. El ressorgiment
generalitzat arreu del continent va més enllà, però, d’una
reivindicació nostàlgica. El tramvia ha tornat amb una nova

 El Tramvia Blau, ara fora de servei, vell testimoni del passat.

CULTURA

L’INFORMATIU DEL CATEB

percepció: és un mitjà sostenible i d’alta capacitat, capaç
de millorar la vida dels ciutadans. La seva reintroducció
responia a nous paradigmes de mobilitat sostenible, recu-
peració de l’espai urbà i dignificació de les perifèries.

La tornada a Barcelona
València va ser la primera ciutat espanyola en recuperar el
tramvia (1994), quan va inaugurar la línia que porta cap a la
Malva-rosa. A Barcelona, però, la tornada va ser més tarda-
na. Les dues línies, TramBaix i TramBesòs, es van inaugurar
el 2004. En els darrers 20 anys, el tramvia ha evolucionat
amb la ciutat. La xarxa original tenia quatre línies. La T1, T2 i
T3 s’iniciaven a la plaça de Francesc Macià i comunicaven
aquesta zona de Barcelona amb el Baix Llobregat. La T4,
per la seva banda, enllaçava la plaça de les Glòries amb
Sant Adrià de Besòs. Amb els anys, però, les línies es van
allargar i se’n van fer de noves, com la T5 (Glòries-Besòs)
o la T6 (Sant Adrià-Badalona).

En aquest moment (2007), la xarxa tenia 28 quilòmetres
i sis línies. Havia arribat l’hora de connectar el TramBaix
i el TramBesòs, una unió que no es va començar a fer
realitat fins a finals de 2020, quan es van iniciar les obres
entre el passeig de Sant Joan i la plaça de les Glòries,
tram inaugurat a finals de 2024. Les obres entre Fran-
cesc Macià i el passeig de Gràcia s’haurien de posar en
marxa aquest estiu. Quan finalitzin, el tramvia connectarà
nou ciutats, des de Sant Adrià de Besòs a Sant Feliu de
Llobregat. El projecte preveu la construcció de tres para-

des i la reurbanització de l’avinguda (el tramvia circularà
pel centre de la Diagonal, deixant els laterals pels vehi-
cles privats). El projecte implica una inversió d’uns 284
milions d’euros, i permetrà doblar el nombre de passat-
gers: de 31 a 62 milions de viatgers anuals quan entri en
servei, probablement el 2028.

Discussions ‘barcelonines’
El model Barcelona de ciutat compacta és reconegut
com una forma particular de fer ciutat, fonamentada
en un creixement i un desenvolupament sostenibles.
En aquest sentit, la interconnexió del tramvia continua
sent una proposta molt controvertida, amb defensors,
però també amb detractors. Uns i altres esgrimeixen
arguments de tota mena per justificar els pros i els con-

tres del tramvia. Els detractors de la interconnexió del
tramvia tenen una àmplia bateria d’arguments: dividirà
la ciutat en dues, una per sobre i una altra per sota de
la Diagonal; necessita inversions milionàries per urba-
nitzar l’entorn; modificarà la mobilitat, congestionant la
ciutat, el que augmentarà el consum de combustible i
provocarà més emissions de gasos d’efecte hivernacle.
Els partidaris, però, addueixen altres criteris: regenera
urbanísticament, socialment i econòmicament les zo-
nes per les quals discorre; és un sistema de transport
eficient, ja que el seu cost de construcció és molt in-
ferior al d’un metro convencional (entre un 20 % i un
25 %) i les modernes bateries permeten emmagatze-
mar l’energia de frenada, reduint el consum en un 25 %.

Recapitulem. Als principis del segle XX, el ferrocarril i el
tramvia van ajudar les ciutats a créixer. Ara, quan aques-
tes necessiten ser més sostenibles i habitables, el tram-
via esdevé una eina fonamental. Així, aquest mode de
transport col·lectiu pot transformar la vida de la ciutat,
el seu creixement i desenvolupament i, especialment, la
relació entre els ciutadans i l’espai urbà en què habiten.
Aquest és, en definitiva, el repte del tramvia a Barcelona,
vint anys després del retorn als carrers de la ciutat.

©
 T

M
B

 F
un

d
ac

ió
©

 T
M

B
 F

un
d

ac
ió

 Una unitat del tramvia de València, inaugurat el 1994.
 Un vell tramvia de Barcelona, a principis del segle XX.

 Dues unitats de Barcelona, a un aturador.

ABRIL 2025

La interconnexió de les
línies de tramvia per
la Diagonal continua
sent una proposta molt
controvertida

VISITA EL NOSTRE
STAND, AL COR DE

CONSTRUMAT.
Tot el que es mou

al sector.
No t’ho perdis!

Més informació

� .cateb.cat

Descarrega la teva entrada
gratuïta per ser membre

col·legiat del Cateb!

3
7

9
A

B
R

IL
 2

0
2

5
L’

IN
FO

R
M

A
T

IU
 -

 #
c

o
n

st
ru

c
c

ió
 #

a
rq

u
ite

c
tu

ra
 #

u
rb

a
n

is
m

e

ABRIL 2025

Nº 379

Subscripció anual: 45 € · Preu: 15 €

#construcció

#arquitectura

#urbanisme

©
 F

o
to

: S
o

rig
ué

L’INFORM IU

CONSTRUINT OPORTUNITATS: HABITATGE EFICIENT I ASSEQUIBLE

Solucions per a un
habitatge sostenible
i per a tothom

EL TEMA TÈCNICA
Sostres forjats ceràmics:
materials versus
comportament estructural

ENTREVISTA

Sílvia Paneque, consellera de
Territori, Habitatge i
Transició Ecològica

HISTÒRIA I PATRIMONI

Rehabilitació de l’edifici de
l’Hivernacle del
parc de la Ciutadella

