
3
8

0
JU

LI
O

L
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

JULIOL 2025

N. 380

Subscripció anual: 45 € · Preu: 15 €

#construcció

#arquitectura

#urbanismeL’INFORM IU

LES 11 OBRES PREMIADES ALS PREMIS CATALUNYA CONSTRUCCIÓ

Una nova edició dels
Premis Catalunya
Construcció

EL TEMA TÈCNICA
La digitalització: una eina
d’eficiència i creixement
professional

SOSTENIBILITAT

El reaprofitament de
recursos en les obres del
nou edifici del Cateb

HISTÒRIA I PATRIMONI

La plaça de Catalunya,
l’assignatura pendent
de Barcelona?

DESCOBREIX
L’INFORMATIU
EN FORMAT
DIGITAL!
Ara pots accedir
als continguts
de sempre,
on i quan vulguis.

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

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

DESCOBREIX
L’INFORMATIU
EN FORMAT
DIGITAL!
Ara pots accedir
als continguts
de sempre,
on i quan vulguis.

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

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

Crèdits:
L’INFORMATIU 380. 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
 Manquen arquitectes
tècnics

EL TEMA
 Els Premis Catalunya
Construcció 2025
reconeixen onze obres
d’excel·lència arreu del país
i la trajectòria d’Enric Reyna

 La CIBA. Espai de recursos
per a dones, innovació i
economia feminista

38

 La circularitat a la
nova seu del Cateb:
reutilització de materials i
donacions solidàries

PROFESSIÓ
 Marcatge CE de
productes de construcció
innovadors: perspectiva
de l’Arquitecte Tècnic

 ENTREVISTA: Patrícia
Cifuentes, “A l’obra,
tothom és igual
d’important”

 ENTREVISTA: Enric Reyna,
“Sense arquitecte tècnic,
arquitecte, promotor i
constructor, no hi ha obra
possible”

 Construmat 2025:
cap a una construcció
transversalment sostenible

SUMARI - NÚM. 380

04
05

50
70
CULTURA

 La plaça de Catalunya,
l’assignatura pendent de
Barcelona?TÈCNICA

 Nous accessos al Museu
del Barroc. Un projecte
d’execució en múltiples
fases

 La digitalització: una eina
de creixement professional 68

62
ESPAI EMPRESA
 Natur System

 Vopi4 - Certis

 Serom

	RESSENYA
DE LLIBRES

 El llibre de l’edifici digital:
una revolució tecnològica
per a la gestió intel·ligent
dels edificis

L’INFORMATIU DEL CATEB

MANQUEN
ARQUITECTES
TÈCNICS

E
l daltabaix financer del 2008 va provocar una
crisi immobiliària i una aturada del sector de la
construcció com mai no s’havia vist, amb el tan-
cament de promotores, la reestructuració d’em-

preses constructores i l’acomiadament de treballadors
i tècnics. Els col·legis de l’Arquitectura Tècnica catalans
vam veure com més de 1.500 professionals abandona-
ven la construcció per buscar un lloc de treball més es-
table en altres sectors o marxaven a altres països cer-
cant un futur millor.

Aquella recessió generalitzada va condicionar la de-
manda de nous ingressos a l’Escola Politècnica Superior
d’Edificació de Barcelona (EPSEB) —les famílies van per-
dre l’interès per uns estudis per als quals no apreciaven
un futur. L’EPSEB-UPC va haver de reduir les places dis-
ponibles de les més de 500 entrades anuals d’abans
del 2010 a les 130-150 durant els anys següents. En
aquell període de temps, al col·legi de Barcelona, es van
jubilar 981 professionals, i —per l’edat— es preveu que
se’n podran arribar a jubilar uns 700 els pròxims cinc
anys. Avui, per aquells motius, tenim un col·lectiu pro-
fessional més reduït, amb més sèniors que joves, cosa
que posa en risc el relleu generacional.

A finals del 2019, el sector de la construcció va comen-
çar a mostrar símptomes de recuperació. Més tard, un
cop superada la pandèmia i acabat el confinament del
2020, la Unió Europea, amb l’objectiu de reactivar l’ac-
tivitat econòmica, va endegar un pla de recuperació i
resiliència enfocat a la rehabilitació, la digitalització i
la sostenibilitat amb els anomenats fons Next Gene-

ration. Amb ells, l’activitat al sector de la construcció
es va tornar a animar i va posar de manifest la man-
ca de personal, d’especialistes i sobretot de tècnics.
Durant l’any 2024, es van fer evidents dues realitats.
D’una banda, el gran dèficit d’habitatges provocat per
la llarga recessió del sector; de l’altra, l’increment tan
notable i sobtat de la població del país a causa de la
immigració. El problema de la falta d’habitatges es va
manifestar, doncs, com un dels principals de la ciuta-
dania i es van activar totes les alarmes. El Govern de
la Generalitat del president Salvador Illa va fixar l’objec-
tiu de construir 50.000 habitatges socials els pròxims
anys. El problema de l’habitatge s’afegia a la necessitat
de continuar rehabilitant el nostre parc envellit d’edificis
i al repte de la industrialització del sector.

Davant d’aquesta nova realitat, el febrer del 2025, la di-
recció de l’EPSEB va demanar incrementar a 200 places
l’entrada de nous estudiants (un increment que s’havia
de fer gradualment, és a dir, d’any en any). Tot i això,
la vicerectora de política acadèmica i el rector no van
considerar la demanda i van prioritzar uns altres estudis
universitaris, de manera que el Consell de Govern de la
UPC va denegar l’augment, condemnant així l’Escola i el
sector a continuar amb les 160 places actuals.

L’Escola Politècnica Superior d’Edificació de Barcelona
(EPSEB) ha estat sempre referència a l’Estat espanyol.
Fins ben entrats els anys noranta va ser l’escola universi-
tària que acollia no tan sols els estudiants catalans, sinó
també els del País Basc, l’Aragó, el País Valencià i els de
les Illes Balears. Ha estat tradicionalment l’escola princi-

EDITORIAL

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

06
07

pal del nostre país. La de Girona i la de Lleida l’han acom-
panyada amb unes 40 places cada una, mentre que la
de l’ELISAVA i la de la SALLE (aquesta última privada) van
abandonar els estudis durant la crisi. Avui, doncs, tot el
sector català de la construcció depèn de l’EPSEB i de la
seva potenciació.

Més avall podem observar un quadre amb les quatre
regions espanyoles amb un PIB més alt de la construc-
ció i les seves universitats. S’hi aprecia com València ha
recuperat l’alumnat d’abans de la crisi, Madrid i Andalu-
sia s’hi estan atansant, mentre que Catalunya continua
amb una activitat crítica, lluny de les necessitats de la
indústria. Les ràtios d’activitat a la construcció en rela-
ció amb els futurs professionals, indiquen que a Cata-
lunya li correspondria tenir de 500 a 600 alumnes de
primer any per arribar al nivell de les altres regions, una

xifra que coincideix amb l’històric d’abans de l’aturada.
Abans de les eleccions al rectorat de la UPC, vam acom-
panyar la direcció de l’EPSEB, per mantenir una reunió
amb l’anterior rector, i el vicerector d’Arquitectura, In-
fraestructures i Territori, per reclamar la potenciació de
l’Escola Politècnica Superior d’Edificació de Barcelona.
Mentre que el rector manifestava la falta de pressupost,
el vicerector va proposar una possibilitat interessant, que
consistia a preparar una passarel·la per als estudiants de
grau d’arquitectura que volguessin passar a arquitectu-
ra tècnica. Comentava que, des del decret de Bolonya i
establerts els graus per als estudis universitaris, els gra-
duats d’arquitectura que no cursaven, o no acabaven el
màster habilitant es trobaven en una situació ambigua, ja
que no els consideraven arquitectes, i aquesta propos-
ta els donaria una nova oportunitat, de manera que qui
volgués treballar al món de la construcció podria accedir

JULIOL 2025

PIBS CONSTRUCCIÓ - MATRÍCULES A LA UNIVERSITAT D’ARQUITECTURA TÈCNICA

Comunitat
autònoma

Catalunya

València

Andalusia 392 12.227 M€ 31.191 M€

Total nous
matriculats

per comunitat
autònoma 2024

245

444

418

 PIB
construcció

2023*

13.721 M€

8.464 M€

12.501 M€

 PIB construcció
amb relació

als futurs
professionals

56.007 M€

19.064 M€

29.908 M€

Província

Barcelona

Alacant

Girona

València

Lleida

Castelló

MadridMadrid

Granada

Sevilla

Nous
matriculats

2024

172

71

47

311

26

62

418

163

229

Universitat

Universitat
Politècnica de

Catalunya

Universitat
d’Alacant

Universitat de
Girona

Universitat
Politècnica de

València

Universitat de
Lleida

Universitat
Jaume I

Universitat
Politècnica de

Madrid

Universitat de
Granada

Universitat de
Sevilla

*	PIB de la construcció
en milers de milions
d’euros

	 Font PIB de la
construcció de
l’INE

	 Font dels nous
matriculats AT
2024

L’INFORMATIU DEL CATEB

EDITORIAL

als altres estudis cursant les 1.200 o 1.300 hores lectives
d’assignatures que mancaven: control de qualitat, mate-
rials, pressupostos, amidaments, planificació, organitza-
ció, seguretat... tot el coneixement que és necessari per
a la construcció de les obres.

Aquesta passarel·la podria ajudar a reduir el dèficit ac-
tual amb menys temps, ja que, mentre que tota la car-

rera d’arquitectura tècnica requereix un mínim de quatre
a cinc anys, la passarel·la tan sols necessitaria un curs i
mig o dos, alhora que oferiria una nova possibilitat laboral
als graduats en arquitectura.

Per altra banda, i a tall de reflexió, cal tenir present que
Catalunya disposa en l’actualitat de tres universitats
que imparteixen els estudis d’arquitectura tècnica, que

MATRÍCULES DELS ESTUDIS D’ARQUITECTURA A CATALUNYA

194

119

Total

Nous matriculats al
màster 2023

Barcelona

Província

Girona

Tarragona*

36

?

Universitat Politècnica
de Catalunya

Universitat de Girona

Universitat Ramon i
Virgili

Universitat

Universitat Ramon Llull

Universitat
Internacional de

Catalunya

?

355

110

Nous matriculats al
grau d’arquitectura

2022

44

60**

?

569 349

Escola Tècnica Superior
d’Arquitectura de

Barcelona (ETSAB)

Centre

Escola Politècnica
Superior

Escola Tècnica Superior
d’Arquitectura

La Salle

Universitat Internacional
de Catalunya

Escola Tècnica Superior
d’Arquitectura del Vallès

(ETSAV)

*	A la Universitat de
Tarragona, el grau i el
màster estan unificats
en una única titulació

?	Dades no disponibles
als portals de
transparència de les
universitats

** Dades extretes de
trucada telefònica

	 Font: Dades disponibles a la pàgina web
dels portals de transparència de les
diferents universitats. Hem triat els anys
amb més dades disponibles

08
09

JULIOL 2025

l’any 2024 van donar accés a 245 alumnes, mentre que
els estudis d’arquitectura gaudeixen de sis centres,
que l’any 2023 van matricular a 569 alumnes nous, una
diferència exagerada, just al revés del que necessita el
sector de la construcció. Avui tenim més professionals
projectant que construint, quan les necessitats de per-
fils tècnics en la construcció són molt més grans.

En la pàgina anterior, podem veure un quadre compa-
ratiu de les cinc universitats catalanes d’estudis d’ar-
quitectura, amb les entrades als estudis de grau i d’inici
de màster habilitant, i examinar al detall les diferències
pel que fa al nombre de matrícules.

Aquesta diferència tan accentuada en la demanda als
estudis d’arquitectura està fonamentada per un compo-
nent més aspiracional, en contraposició als de l’arquitec-
tura tècnica, molt més condicionats pel cicle econòmic.
És en aquest sentit que cal explicar el que representa
ser arquitecte tècnic: “l’arquitecte que construeix”, per-
què els joves puguin decidir ben informats els estudis
que estan escollint i que determinarà el seu futur ofici.
Un informe dels graus universitaris amb més èxit laboral,
publicat en la premsa aquestes darreres setmanes, afir-
mava que el 96 % dels graduats en arquitectura tècnica
havien trobat feina tot just poques setmanes després
d’haver acabat els estudis i, al cap de tres anys, havien
aconseguit un lloc del seu nivell professional amb uns
honoraris superiors als d’arquitectura.

Tot i que les notes de tall a l’accés als estudis d’arqui-
tectura tècnica a l’EPSEB han anat incrementant-se
progressivament els darrers anys fruit d’una demanda
creixent, cal que l’interès dels joves continuï augmen-
tant. Amb aquest objectiu, hem preparat un vídeo per
explicar —a les jornades de portes obertes de les uni-
versitats catalanes— les diferències fonamentals entre
els estudis d’arquitectura tècnica en relació amb els
d’arquitectura, en el qual es pot apreciar la quantitat
de perfils professionals que intervenen en el procés de
construcció d’una obra. En aquesta pàgina s’adjunta un
codi QR per poder-lo visualitzar.

Amb la finalitat que prengui consciència de la greu si-
tuació que ens trobem, hem fet arribar a la Conselleria
de Recerca i Universitats aquesta explicació, amb les
dades actuals de l’arquitectura tècnica, i la necessitat
que el sector de la construcció té de la nostra pro-
fessió, demanant que s’adoptin mesures urgents per
revertir la situació actual i aconseguir l’ampliació de
l’EPSEB per arribar a un mínim de 450 places en un
període de tres anys, a la vegada que l’escola pugui
preparar la passarel·la, donant els recursos necessaris
per tal que sigui possible. La situació actual d’emer-
gència en relació amb el problema de l’habitatge, la re-
habilitació pendent i la industrialització del sector ens
ho reclamen.

El 96 % dels graduats
en arquitectura tècnica

havien trobat feina
poques setmanes
després d’acabar

els estudis

Cal explicar el
que representa ser

arquitecte tècnic:
“l’arquitecte que

construeix”

Video: Arquitectes
Tècnics, els arquitectes

que construeixen

L’INFORMATIU DEL CATEB

EL TEMA

ELS PREMIS CATALUNYA
CONSTRUCCIÓ 2025
RECONEIXEN ONZE OBRES
D’EXCEL·LÈNCIA ARREU
DEL PAÍS I LA TRAJECTÒRIA
D’ENRIC REYNA
Aquesta és la XXII edició dels premis de
referència al sector de la construcció a Catalunya.

L
a Nit de la Construcció va reunir als Encants de
Barcelona més de 500 persones, els principals
representants del sector, per celebrar una nova
edició dels Premis Catalunya Construcció. Aques-

ta cita reconeix, any rere any, l’excel·lència i la dedicació
dels professionals que ens inspiren amb la seva tasca
diària. Enguany, l’acte va coincidir amb la recta final de
les Setmanes d’Arquitectura, una efemèride que marca
el camí cap al gran repte del 2026, quan Barcelona es-
devindrà Capital Mundial de l’Arquitectura i punt de tro-
bada internacional per a tots els qui estimem l’arquitec-
tura i l’entorn construït.

Els Premis posen en valor la qualitat de l’execució, la in-
novació i el lideratge tècnic en l’edificació. Més de 120

candidatures han reflectit el dinamisme del sector a
Catalunya els anys 2023 i 2024. Els guardons compten
amb el suport del Consell de Col·legis de l’Arquitectura
Tècnica de Catalunya, el Consell General de l’Arquitectu-
ra Tècnica d’Espanya i d’Arquinfad.

Els Premis Catalunya Construcció 2025, en la seva XXII
edició, van distingir obres destacades ubicades a Barce-
lona, el Baix Llobregat, el Penedès i el Tarragonès, amb
un reconeixement de la qualitat i la innovació d’interven-
cions realitzades arreu del territori.

La gala, presidida per Celestí Ventura, president del
Cateb, va comptar amb la participació de Sílvia Paneque,
consellera de Territori de la Generalitat de Catalunya, així

 Premis Catalunya Construcció. Nit de la Construcció, als Encants de Barcelona.

10
11

JULIOL 2025

com altres autoritats del món institucional i professional.
L’acte va ser conduït amb solvència pel periodista Xavi
Coral i va comptar amb l’actuació musical del grup KM0.

Uns guardons de prestigi
Els Premis Catalunya Construcció van més enllà dels va-
lors arquitectònics dels projectes de referència i posen
l’èmfasi en la qualitat de l’obra construïda, els mètodes i
processos d’execució, i la tasca professional dels equips
tècnics, sovint multidisciplinaris. El guardó dels Premis
Catalunya Construcció és la reproducció d’una escultu-
ra dissenyada pel poeta català, Joan Brossa, a més d’un
diploma acreditatiu. Tots els candidats finalistes reben
també el seu diploma en el transcurs de la cerimònia de
lliurament dels premis.

 Finalistes a
La Nit de la Construcció.

 El jurat dels premis
combina perfils

professionals
diversos.

El jurat de la XXII edició dels Premis Catalunya
Construcció
El jurat dels premis és multidisciplinari i l’integren professi-
onals, homes i dones, que reflecteixen tota la cadena de
valor de la construcció.

Aquest any el van integrar Josep Augé, especialista en
Coordinació de Seguretat i Salut; Vanessa Ballester,
professional liberal i membre de la Junta de Govern del
Cateb; Xavier Bardají, amb trajectòria destacada en ges-
tió de projectes; Rosa Clotet, arquitecta; Ismael Guerrero,
enginyer; i Elena Pellicer, cap d’obra i representant d’una
empresa constructora. Aquesta combinació de perfils
professionals garanteix una visió àmplia i rigorosa en la
valoració de cada candidatura.

El guardó va ser per al Sr. Enric Reyna en
reconeixement de la seva aportació exemplar
al món de la promoció immobiliària i al
desenvolupament del sector de la construcció a
Catalunya. Amb una vida dedicada a la professió
i una visió compromesa amb el territori, Reyna
ha esdevingut una figura clau tant en l’àmbit
empresarial com institucional.

Premi Especial a la
Trajectòria Professional

Imatges de
la Nit de la

Construcció

PREMIATS DE LA XXII EDICIÓ DELS
PREMIS CATALUNYA CONSTRUCCIÓ

El jurat ha premiat la direcció integrada del projecte
per la planificació rigorosa i la capacitat de donar
resposta a un encàrrec singular, sorgit en un context
d’emergència sanitària. L’equip tècnic, integrat per G3
i ENNE, ha demostrat una comprensió profunda de les
necessitats específiques del client i ha sabut adaptar-
se amb flexibilitat i solvència a un procediment
d’adjudicació no habitual. L’execució simultània del
projecte i l’obra, la utilització d’eines innovadores i
la claredat en l’exposició dels objectius i resultats
converteixen aquesta actuació en un model de
direcció integrada eficient i excel·lentment resolta.

Premi a la Direcció
Integrada
de Projecte

Premiats:
Daniel Forteza Rosich, Rafael Capdevila
Becerra, Javier Chaves Carrascosa, Jan
Puig Alcaraz (G3) · M. Inmaculada Casado
Martínez, Dani Rivera Bertran, Mireia
Mayol i Eduardo Jarque Pinto (ENNE)

Projecte:
Nova seu del SEM a L’Hospitalet de
Llobregat

L’INFORMATIU DEL CATEB

EL TEMA

Cinc obres del Barcelonès, el
Baix Llobregat, el Penedès,
el Vallès Occidental i el
Tarragonès, guanyadores
dels Premis Catalunya
Construcció 2025

El jurat ha atorgat un accèssit a David Ortega
Pittaluga, Ramon Villar Pérez, Patricia Carranza i
David Gabaldón pel projecte de l’Escola Saint Paul’s
(Barcelona) per la qualitat en la gestió integral d’un
procés especialment sensible i complex. Destaca la
gestió acurada de la licitació, l’organització de visites
prèvies amb els licitadors i la capacitat d’agregació
d’equips i solucions en un entorn amb activitat lectiva
en marxa. La coordinació amb el funcionament diari
del centre educatiu i la planificació detallada de
totes les fases del projecte han posat en valor una
actuació que conjuga rigor, adaptabilitat i respecte
pel context escolar.

Accèssit Direcció
Integrada
de Projecte

Premiats:
David Ortega Pittaluga i Ramon Villar
Pérez (Q. Studio - project manager,
direcció d’execució, i coordinador de
seguretat i salut d’obra · Patricia Carranza
i David Gabaldón (Fundació privada Saint
Paul’s - propietat) · Jordi Castañé i Marc
Coma (GCA arquitectes - direcció d’obra).
Xavier Vall, Roser Richarte i Roger Ladrón
(Viscola-construccions - contractista)

Projecte:
Escola Saint Paul’s

12
13

JULIOL 2025

Un edifici educatiu de nova planta ubicat
al 22@ (Barcelona) ha destacat per una
direcció tècnica minuciosa i molt exigent,
en un entorn urbà dens i complex. L’obra
exigia una coordinació perfecta entre
industrialització i obra tradicional, i un control
detallat dels acabats interiors, amb espais
singulars com el gran atri o el sistema de
lluernes lineals.

S’han premiat dues candidatures corresponents a
dos projectes que excel·leixen en la gestió tècnica i la
qualitat constructiva.

Premi a la
Direcció d’Execució
de l’obra

Premi ex aequo a la
Direcció de l’Execució
de l’Obra

Premiats:
Ramon Cisa, Sergi Barquet, Víctor García
i Joan Sirvent (Betarq)

Projecte:
LCI Campus Barcelona

Converteix l’antic recinte industrial BRAUN a Sant
Joan Despí (Barcelona) en un complex d’oficines
contemporani. S’ha realitzat una direcció d’obra
exemplar en una intervenció de gran complexitat
estructural i tècnica, aplicant solucions de reforç
amb fibra de carboni i certificant l’edifici amb el
LEED Platinum. El jurat destaca especialment la
implementació d’una metodologia estricta de control i
repassos, que assegura l’excel·lència del resultat final.

Premi ex aequo a
la Direcció de l’Execució
de l’Obra

Premiats:
Xavier Pla, Albert Ribas i Alex Plaper (PLAAT)

Projecte:
Projecte CT9 Transformació recinte
industrial en complex d’oficines

EL TEMA

El jurat ha distingit l’equip del cap d’obra del projecte
per la capacitat tècnica, la previsió i el compromís
absolut amb una execució impecable en una obra de
complexitat elevada. La predisposició a dur a terme
totes les proves necessàries, la capacitat d’avançar-
se als imprevistos i la col·laboració estreta de l’equip
constructor han estat claus per a l’èxit d’aquest
edifici singular. Destaca especialment la voluntat
de transportar l’essència de Collserola a l’edifici,
així com els assajos continus i l’ús intel·ligent dels
resultats per optimitzar la construcció. Es tracta d’un
exemple d’excel·lència en la gestió d’obra, en el qual
la previsió, el detall i la visió a llarg termini han estat
determinants.

Premi a la Gestió
de l’Obra

Premiats:
Carles Bermudo, gerent de l’obra · Ivan
Coviella, responsable acabats i divisòries.
Alex Rodriguez, cap d’obra control
econòmic. Josep Ramon Lluch, cap d’obra
instal·lacions mecàniques · Xavier Alvarez,
cap d’obra planificació temporal i LPS ·
Enric Baucells, cap d’obra responsable
de desenvolupament de projecte i detalls
constructius · Oscar Martín, control
econòmic instal·lacions · Carlos Montes, cap
d’obra instal·lacions elèctriques i senyals ·
Toni Sicilia, cap d’obra urbanització exterior.
UTE Calaf Serom - Agefred

Projecte:
Vall d’Hebron Institut de Recerca
(VHIR, Barcelona)

14
15

JULIOL 2025

Premiat pel valor innovador excepcional de la
intervenció, el projecte destaca per l’aplicació
d’un mètode científic, tècnic i interdisciplinari que
combina el coneixement històric amb una diagnosi
tècnica de gran precisió, i per la restitució del
coronament ornamental desaparegut mitjançant
tècniques artesanes i tecnològiques avançades. El
jurat en subratlla, de manera especial, la incorporació
d’elements de reforç estructural amb fibra de carboni
i acer inoxidable, integrats en peces de pedra
artificial dissenyades amb motlles específics, que
garanteixen estabilitat, compatibilitat i reversibilitat.
Aquesta actuació no només ha recuperat el caràcter
original de l’edifici, sinó que també n’ha assegurat
la durabilitat futura, convertint-se en un referent
d’innovació aplicada a la rehabilitació patrimonial.

Premi a la Innovació
en la Construcció

Premiats:
Oriol Marin, Carles Bárcena, Núria Garcia,
Aleix Jané, Alícia Dotor, Marta Monsó,
Alex Moreno, Rosa Romero i Josep Baquer
(Aquidos Arquitectes) · Joan Grandes,
Francesc Xavier Romero, Josep García
(Serom) · Fundació Jesuïtes Educació

Projecte:
Restauració de les façanes de l’edifici
històric de l’Escola Jesuïtes Sarrià - Sant
Ignasi (Barcelona)

EL TEMA

Guardonat per la capacitat exemplar d’integrar
estratègies bioclimàtiques, materials naturals i
solucions constructives sostenibles en un projecte
domèstic contemporani, aquest habitatge, concebut
per funcionar sense sistemes actius de climatització,
aprofita al màxim la llum natural, la inèrcia tèrmica
de murs de terra compactada, l’aïllament de suro i la
ventilació creuada per garantir un alt confort interior
i un consum energètic nul. Una proposta innovadora,
arrelada al territori i pensada per evolucionar amb
les necessitats dels seus habitants, que esdevé un
model inspirador d’arquitectura amb consciència
ambiental.

Accèssit a la Millor
Innovació en la
construcció

Premiats:
Víctor Vergés i Jade Serra (Slow Studio)

Projecte:
Casa a la Serra d’Ordal

16
17

JULIOL 2025

Per una exposició exemplar que reflecteix l’evolució
de la disciplina amb un rigor exquisit. La seva tasca
destaca per una gestió impecable de la coordinació
d’activitats empresarials (CAE) i per haver posat
en valor la figura del coordinador com un tècnic
únic, i autònom dins del procés constructiu. La seva
coordinació, sempre inspiradora i mai imposada, és
un exemple de com aquest rol pot exercir-se amb
creativitat innovació. El seu valor afegit és un profund
coneixement de l’obra. Així com la seva manera de
viure la professió, amb amor i respecte profund.
El jurat valora especialment la seva capacitat per
dignificar i fer visible la importància de la seguretat i
la salut en el sector, mitjançant una feina impecable,
rigorosa i alhora propera.

Premi a la Coordinació
de Seguretat i Salut

Premiada:
Elisabet Suñé

Projecte:
Execució d’una nau industrial per ús
logístic amb oficines

EL TEMA

L’INFORMATIU DEL CATEB

Es tracta d’una rehabilitació subtil, poc apreciable
a primera vista, però que revela una gran cura
pels detalls i un coneixement profund del valor
patrimonial. L’actuació, liderada per tècnics
municipals i en perfecta harmonia amb la Direcció
Facultativa, exemplifica com des de l’administració
local s’impulsen projectes de gran qualitat que
preserven el caràcter i la memòria dels espais
històrics amb sensibilitat i competència tècnica.

Premi a la
Rehabilitació
en l’àmbit de
la rehabilitació
patrimonial

Premiats:
Anna Busqué Elias, Ramon Vidal Vila,
Jordi Torrente Rozas, Jordi Portal
Liaño, Albert Casanovas Rancaño,
Joan Olona i Casas, Andrea Guerrero
Alloza, Elena de la Vega Machado i
Jordà Mir de Llano

Projecte:
Projecte executiu de rehabilitació del
pont de Sant Pere de Terrassa

18
19

JULIOL 2025

Per la seva capacitat de transformar amb èxit
una nau industrial destinada a magatzem en un
equipament de proximitat amb un fort impacte
social i comunitari. La intervenció ha sabut dotar
l’edifici d’una gran versatilitat d’usos, convertint-lo
en un centre cívic actiu i integrador que dona servei
a tot el barri i col·labora estretament amb l’escola
propera. Aquesta actuació és un exemple clar de
com l’arquitectura pot esdevenir eina de cohesió i
revitalització urbana mitjançant una transformació
funcional intel·ligent i sensible al context.

Premi a la Rehabilitació
en l’àmbit de
rehabilitació funcional

Premiats:
Xavier Sales Torrent, Josè Ignacio Cacho
Cervelló i Aleix Sanz Capdevila

Projecte:
Rehabilitació funcional del Centre Cívic
Gregal de Reus

EL TEMA

L’INFORMATIU DEL CATEB

Exemple paradigmàtic d’intervenció global i
compromesa amb els valors de la sostenibilitat. Els
seus autors, que han convertit l’habitatge propi en
un autèntic laboratori d’eficiència energètica, han dut
a terme una actuació rigorosa, valenta i innovadora,
centrada en principis bioclimàtics. L’estructura i
l’interior de fusta de proximitat (Rialp), el control
de l’hermeticitat, l’estudi detallat de la transmissió
tèrmica i acústica, i l’aposta per l’autosuficiència
—amb sistemes de recollida i filtratge d’aigua i
compostatge de residus— defineixen una casa
plenament alineada amb el futur de l’edificació
sostenible. Aquest projecte representa un assaig
valent i coherent de com viure i projectar amb criteris
ambientals integrats i amb una visió holística.

Premi a la Rehabilitació
en l’àmbit de la
rehabilitació energètica

Premiats:
Joan Batlle Blay i Clàudia Amías Roget

Projecte:
Habitatge unifamiliar TR80

20
21

JULIOL 2025

L’INFORMATIU DEL CATEB

EL TEMA

“SENSE ARQUITECTE
TÈCNIC, ARQUITECTE,
PROMOTOR I
CONSTRUCTOR NO HI HA
OBRA POSSIBLE”
Amb més de sis dècades dedicades al món de la
construcció i la promoció immobiliària, Enric Reyna
ha estat una figura clau per entendre l’evolució
del sector a Catalunya. Fundador de Construmat,
expresident de l’APCE i de Fira de Barcelona, ha
defensat sempre una manera de fer rigorosa, dialogant
i compromesa amb el territori. Amb motiu del Premi
Especial a la Trajectòria Professional 2025, parlem
amb ell sobre la seva vida, la seva visió del sector i els
reptes actuals de l’habitatge.

Text: Anna Bellorbí
Fotos: Dani Codina

Enhorabona pel Premi a la Trajectòria. Què ha
significat per a vostè aquest reconeixement del
sector de la construcció?
Per a mi és una gran satisfacció. Vaig començar a
treballar com a constructor l’any 1958 i com a promotor
el 1962. Ha estat tota una vida dedicada al sector. Que et
reconeguin com un empresari que ha deixat empremta
és un orgull molt gran.

Amb una trajectòria tan extensa, quins considera
que han estat els moments clau de la seva carrera
professional?
Sempre he tingut inquietuds pel sector. Un moment
important va ser quan em van nomenar president de
l’APCE. També va ser molt significatiu participar en la
creació de Construmat, que va esdevenir el segon
saló més important d’Europa, amb 120.000 metres

quadrats d’exposició. Un altre moment destacat va ser
presidir la Fira de Barcelona, perquè m’obria a tot el món
empresarial, no només a la construcció. I la meva etapa
a la Cambra de Comerç també va ser molt enriquidora.
N’estic molt orgullós.

Hi ha alguna obra o projecte del qual se senti
especialment orgullós?
És com si em demanéssiu triar entre fills! (riu) Sempre
he posat molt d’esforç i dedicació en totes les obres.
No podria destacar-ne una per sobre de les altres: totes
tenen el seu valor i la seva història.

Com ha anat evolucionat la relació entre promotors,
constructors, arquitectes tècnics i arquitectes?
Sempre he defensat la col·laboració entre tots els
agents. Una obra no la pot fer només un arquitecte o

22
23

JULIOL 2025

Si pogués tornar enrere, hi hauria alguna decisió
professional que faria diferent?
Segurament sí, perquè tot és millorable. Però
també crec que cada decisió que vaig prendre en
el seu moment va ser fruit de l’experiència i de les
circumstàncies. I, per tant, la considero encertada.

Estem vivint una crisi greu d’accés a l’habitatge,
especialment entre els joves. Quina és la seva visió
sobre aquesta problemàtica?
És una situació complexa i cal afrontar-la amb
realisme. No se’n pot responsabilitzar només els
promotors o els propietaris. Un empresari necessita
una mínima rendibilitat, i si els números no surten, cal
que l’administració hi posi recursos. És evident que la
gent jove té dret a un habitatge, i s’han fet coses, però
molt poques en comparació amb el que caldria.

L’altre dia li deia a una autoritat que potser caldria
una societat mixta, però, com sempre, cal garantir
una rendibilitat mínima. No podem pretendre que
la iniciativa privada assumeixi tots els riscos, sense
benefici i a sobre sent mal vista. Això no té sentit.

Creu que la promoció privada pot jugar un paper
rellevant per ampliar el parc d’habitatge assequible?
Sí, però la clau és posar-hi recursos. El sòl existeix,
però sovint és lluny del centre de les ciutats. I això
només té sentit si hi ha un bon transport públic, cosa
que avui dia encara no és suficient.

També cal revisar la normativa. El 30 % de protecció
oficial impulsat pel govern de Colau ha demostrat que
no és efectiu. Què s’ha construït amb aquesta mesura?
Si no es modifica, l’activitat continuarà aturada. Jo he
fet promocions de protecció oficial, però mai amb
aquesta fórmula perquè simplement no surten els
números.

I, per descomptat, els permisos d’obra no poden trigar
divuit o vint-i-quatre mesos. Cal agilitzar tot el procés.

Quina seria, doncs, la solució?
Realisme i diàleg. Que l’administració i el sector privat
s’asseguin en una taula, amb dades clares: on es volen
fer els 50.000 habitatges que s’anuncien? Quan? Amb
quin finançament? Si volem solucions reals, cal anar
més enllà dels anuncis i passar als fets.

També ha estat actiu en altres àmbits, com el
futbol o el món empresarial català. Com han influït
aquestes experiències en la seva trajectòria?
Totes aquestes activitats m’han aportat molt, però
també han requerit molt de temps. Quan ho mires amb
perspectiva, penses que potser és temps que has tret
a la família. Tot i això, si hagués de tornar a començar,
ho tornaria a fer. No me’n penedeixo.

un arquitecte tècnic, ni tampoc només un promotor o
un constructor. Tots som necessaris i hem de treballar
plegats. Aquesta visió ha estat clau en la meva trajectòria
i també en la fundació de l’APCE. D’altra banda, el sector
ha canviat molt: recordo que els primers fonaments els
fèiem amb pic i pala! Ara tot ha evolucionat gràcies a
les noves tècniques i maquinàries, i encara continuarà
evolucionant.

El sector ha viscut moments molt durs, com la crisi del
2008. Quines lliçons se n’han extret?
Cal no oblidar mai el passat. He viscut dues grans
crisis, i l’experiència que t’aporten marca la teva
manera de fer. Quan començo un projecte nou, tinc
molt present el que vam viure durant la darrera crisi.
T’ajuda a ser més prudent i realista, perquè tot pot
canviar d’un dia per l’altre.

L’INFORMATIU DEL CATEB

EL TEMA

PREMIS CATALUNYA CONSTRUCCIÓ – CATEGORIA REHABILITACIÓ FUNCIONAL

LA CIBA. ESPAI DE RECURSOS
PER A DONES, INNOVACIÓ I
ECONOMIA FEMINISTA

24
25

El projecte de rehabilitació de l’antiga fàbrica CIBA de Santa
Coloma de Gramenet transforma un edifici en desús com a espai
referent en polítiques d’igualtat i innovació social.
Amb un enfocament sostenible i funcional, el nou equipament
esdevé un motor de canvi per a la ciutat.
Autores: AMB. Marta Iglesias, Núria Saura, Cristina Sáez i Gisela Traby
Fotos: Judith Casas (Adrià Goula Photo), Quim Bosch i AMB

L’INFORMATIU DEL CATEB

EL TEMA

La configuració estructural de l’equipament n’afavoreix la
flexibilitat d’usos. S’han conservat el 96 % dels elements
estructurals i el 45 % de les parets divisòries originals de
l’edifici. Les noves divisions, com també els nous nuclis
d’escales, es conformen a base d’elements de fusta, que
aporten calidesa.

Tots els espais estan pensats amb perspectiva de gènere,
intenten dissoldre la jerarquització de rols i creen zones
igualitàries. De les sessions de treball van sorgir necessi-
tats específiques a espais com el CIRD i l’espai residen-
cial. Aquest últim conté sis allotjaments dotacionals amb
zones comunes (cuina comunitària, espai polivalent, bu-
gaderia i espai de lleure a la coberta), de manera que les
dones que s’hi allotgen poden viure en comunitat. Per afa-
vorir-ne el benestar s’han instal·lat, entre d’altres, sistemes
de seguretat integrats no invasius (infrarojos) en comptes
de sistemes tradicionals com ara reixes a les finestres.

D’altra banda, s’han respectat i posteriorment integrat les
colònies d’orenetes de cua blanca que feien nius a la fa-
çana nord de l’edifici, i les intervencions s’han dut a terme
fora del període de nidificació.

La rehabilitació de l’edifici n’ha potenciat la relació amb
l’entorn i l’ha obert a la ciutat de Santa Coloma de Grame-
net i al riu Besòs.

E
l projecte de rehabilitació de l’antiga fàbrica CIBA
s’inicia el 2017, en una aposta de l’Ajuntament de
Santa Coloma de Gramenet per crear un equipa-
ment pioner en polítiques d’igualtat. La interven-

ció arquitectònica vol respectar al màxim la construcció
original (1950) i la gran rehabilitació que s’hi va fer als
anys vuitanta, quan va passar a acollir l’IES Salzereda i
els jutjats de primera Instància de la ciutat. Des de llavors
i fins a la rehabilitació actual, l’edifici va estar tancat a
l’espera d’un nou ús. La rehabilitació es basa en interven-
cions de millora des d’una mirada sostenible i sensible
amb les necessitats de les usuàries. Es tracta d’un equi-
pament de 5.250 m2, que ofereix projectes i serveis de
formació, innovació, atenció i oportunitats.

Proposta
El nou programa funcional es distribueix en tres plantes
i un soterrani. S’hi ubica part del programa funcional que
ja existia en altres punts de la ciutat de manera dispersa.
Això ha propiciat que s’agrupessin els diversos usos al
nou equipament per tal de generar sinergies.

Al soterrani hi ha el Centre d’Informació i Recursos per
a Dones (CIRD) i també el Centre de Documentació. La
planta baixa allotja dues sales polivalents, l’espai d’ac-
cés i exposicions, el restaurant i un petit jardí. A la pri-
mera planta hi ha els espais de formació, d’expressió
corporal, de coworking, el Consell de Dones i un espai
residencial. A la segona planta se situen espais per a
tallers (tèxtil, cuina, reparació i audiovisuals), un labora-
tori de fabricació digital (Fab Lab), horts urbans i espais
de lleure.

El projecte s’ha concebut amb la sostenibilitat com a
eix vertebrador, amb materials que minimitzen la petja-
da de CO

2
 i d’acord amb criteris de millora de confort i

salut. A partir d’una gran pèrgola fotovoltaica, es genera
energia renovable suficient per cobrir una mitjana del
40 % anual del consum energètic de l’edifici, que arriba
al 100 % a l’estiu. L’equipament ha obtingut una qua-
lificació energètica A gràcies als mètodes de disseny
passiu i el Green Council Building Espanya li ha atorgat
la qualificació de quatre fulles.

 Espai Infantil a l’edifici de la CIBA.

Un equip tècnic
format per
dones al servei
de les dones

JULIOL 2025

26
27

 FASE A Enderroc un cop realitzat l’estintolament.

Obra
La rehabilitació d’aquest edifici s’ha afrontat en dues
fases:

• 	FASE A: 01/2019-03/2020, 13 mesos. Planta soterrani i
planta baixa (1 .950.000 € PEC+IVA)

• 	FASE B: 10/2021-05/2023, 20 mesos. Planta primera,
segona i coberta (4.850.000 € PEC+IVA)

En la FASE A es rehabilita part del soterrani i part de la
planta baixa de l’edifici amb un total de 1.980 m2 interiors
i 250 m2 exteriors. El soterrani es vincula a un nou pati
anglès i obre una façana cega a l’exterior.

La FASE B correspon a la rehabilitació d’una petita part
del soterrani, part de la planta baixa, dues plantes pis i la
coberta, on se situa la gran pèrgola fotovoltaica, amb un
total de 3.250 m2 interiors i 1.450 m2 exteriors.

L’INFORMATIU DEL CATEB

EL TEMA

Els condicionants d’obra més destacats van ser:
• 	Aparició d’estintolaments interiors no previstos en fase de

projecte per adequar l’edifici al nou programa funcional.
• 	Encamisats de pilars interiors a la planta primera.
• 	Mènsules a la fulla exterior de la façana posterior per

obertura del pati anglès.
• 	Connexió especial en mina del sanejament de l’edifici

al col·lector general.
• 	Aparició de residus industrials perillosos no previstos;

crom VI, hidrocarburs i plom. Sòl no apte per a ús urbà.
•	 Protecció enfront del radó.
• 	Convivència amb la colònia d’orenetes.
• 	Protocol de sostenibilitat de l’AMB i Sello Verde.

Estintolaments interiors
Durant la diagnosi estructural de projecte, no es va de-
terminar que un tancament interior que calia enderrocar
era estructura portant. Per tant, per configurar l’espai uni-
tari de planta baixa, es va haver de fer un gran estintola-
ment de 14 metres de longitud, amb reforç de fonaments
i empresillat de pilars.

Encamisats de pilars interiors en planta primera
Durant les tasques a la planta primera de l’edifici CIBA
es detecten uns pilars amb un estat de carbonatació

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

1

Programa i usos

Espai de lleure dels allotjaments

Horts

Allotjaments
5 Allotjaments dotacions
1 Allotjaments dotacional adaptat
Cuina comunitària + espai
Comunitari + Bugaderia
Espai tutora + Espai convidats

Coworking
Sala de reunions
Despatxos individuals

Jardí
Espai exterior compartit per La CIBA i el restaurant

Restaurant
Espai de trobada gastronòmica
Inserció laboral de les dones

Espai polivalent 2
Espai per a actes i exposicions
Capacitat de 800 persones

Magatzems

Tallers
Fab Lab

Taller audiovisual
Taller de reparació

Taller de tèxtil
Taller de cuina

La Menuda
Serveis

Aules i espais de treballs
Aules de formació

Aula corporal
Consell de les dones

Sala de reunions
Espai de treball intern

Serveis

Espai polivalent 1
Espai per a actes i exposicions

Capacitat de 400 persones

Espai accés i exposicions
Recepció

Despatxos direcció
Serveis

CIRD
Centre de informació i recursos per a dones
Espai d’abordatge de violències i demandes

derivades de la desigualtat de gènere

Centre de documentació
Fons bibliogràfic i audiovisual

Arxiu memòria històrica de les Dones de
Santa Coloma de Gramenet

Pèrgola fotovoltaica

PROGRAMA I USOS

molt avançat. Es decideix extreure mostres de tots els
elements portants verticals per establir la resistència
específica del formigó d’aquests pilars. El resultat, de
10 N/mm2, obliga a l’execució d’empresillats dels pilars
amb millor resistència i l’encamisat dels de menor, per
tal d’assegurar l’estabilitat de l’estructura romanent.

Mènsules a la fulla exterior de la façana posterior
Durant la realització de les cales pertinents abans de
l’excavació del nou pati anglès es verificà que les dues
fulles de la façana es trobaven totalment deslligades i
que la fulla exterior, realitzada posteriorment, no comp-
tava amb una fonamentació a la nova cota inferior. Això
va fer necessari, doncs, un estintolament i unes mènsu-
les no previstes per la fulla exterior de la façana.

Connexió especial en mina del sanejament de
l’edifici al col·lector general
La connexió al col·lector general que discorre pel Pas-
seig de Llorenç Serra es trobava a uns 6 metres de la
cota d’acabat del paviment. Per això ja s’havia previst
l’execució d’una connexió en mina per part d’una em-
presa especialitzada i amb les mesures de seguretat
extremes per espais confinats assimilables a les dels
treballs en mina.

JULIOL 2025

28
29

Aparició de residus industrials perillosos no
previstos; crom VI, hidrocarburs i plom.
Durant l’execució dels treballs de la fase A i realitzades
les rases necessàries al soterrani per substituir el sane-
jament soterrat, l’aparició d’unes eflorescències de color
groc no identificable van obligar a fer unes analítiques
del residu a fi de classificar-lo.

Un cop analitzat, es va constatar que es tractava de
crom VI, un residu molt perjudicial per a la salut derivat
de l’activitat industrial anterior. El RD 9/2005 de 14 de
gener estableix la relació d’activitats potencialment con-
taminants del sòl i els criteris i estàndards per a la decla-
ració de sòls contaminats. La presència de 4.000 mg/kg
d’aquest compost posiciona el sòl com a no apte per a
l’ús urbà atès que el límit establert pel RD és de 10 mg/kg.
Després de definir amb l’Agència Catalana de Residus
(ACR) l’estratègia a seguir, es contracta una Enginyeria
Ambiental amb les etapes d’execució que s’indiquen tot
seguit:

• 	Inspecció detallada de la qualitat del sòl
• 	Pla d’excavació
• 	Memòria tècnica de la Direcció Ambiental i presenta-

ció a l’ACR

 Escales d’accés a les plantes superiors.

Pressupost
FASE A
•	Treballs previs i enderrocs	 34.995,43 €
•	Moviment de terres	 6.056,49 €
•	Estructura	 38.297,57 €
•	Arquitectura	 389.504,23 €
•	 Jardineria	 6.673,39 €
•	Mobiliari i equipament	 30.341,39 €
•	Edificació	 505.868,50 €
•	 Instal·lacions	 633.510,13 €
•	Gestió de residus	 22.891,37 €
•	Seguretat i salut	 17.700,00 €
•	 Imprevist residus especials	 174.290,00 €
•	TOTAL PEM	 1.354.260,00 €

FASE B
•	 Treballs previs i enderrocs	 118.053,50 €
•	 Moviment de terres	 1.210,32 €
•	 Estructura	 329.471,73 €
•	 Arquitectura	 1.303.866,94 €
•	 Instal·lacions	 1.134.890,23 €
•	 Mobiliari i equipament	 285.566,66 €
•	 Jardineria	 7.217,42 €
•	 Edificació	 3.180.276,80 €
•	 Enderrocs i moviment de terres	 3.687,32 €
•	 Arquitectura	 24.422,12 €
•	 Jardineria	 29.042,64 €
•	 Mobiliari urbà i mobiliari fix	 776,56 €
•	 Anàlisis del sòl	 37.441,43 €
•	 Urbanització	 95.370,07 €
•	 Gestió de residus	 39.110,58 €
•	 Seguretat i salut	 61.764,11 €
•	 TOTAL PEM	 3.376.521,56 €

 Espais informals de treball i reunions.

EL TEMA

Durant la inspecció de la qualitat del sòl es determina la
presència de compostos com ara seleni, hidrocarburs i
plom. L’excavació amb encapsulament de l’edifici es duu
a terme sota la supervisió de l’enginyeria ambiental, amb
un seguiment periòdic mitjançant analítiques de les ter-
res extretes i els romanents per determinar l’eliminació
dels residus especials.

Un cop verificada la finalització de l’abocament a dipòsit
controlat d’aquest residu de classe III s’elabora la memò-
ria tècnica de la Direcció Ambiental per determinar que
el sòl romanent és apte per a ús urbà segons el RD.

També es col·loquen dos piezòmetres a fi de fer el se-
guiment de l’aqüífer durant dos anys i assegurar així que
no hi ha contaminació de les aigües subterrànies. Du-
rant l’elaboració del projecte de la fase B, es va dur a
terme una campanya d’anàlisi dels sòls, mitjançant ca-
les i piezòmetres.

La conclusió d’aquesta campanya d’anàlisi dels sòls va
ser l’existència, a la zona del pati, d’un sòl considerat al-
terat per contenir hidrocarburs i plom. Es va considerar
en projecte l’actuació de la retirada de tot aquest sòl al-
terat, consistent en 1,5 m de fondària aproximadament a
tota la superfície del jardí.

Protecció enfront del radó
El projecte de la FASE B es va redactar amb el DB-HS6
en vigor.

El DB-HS6 qualifica el municipi de Santa Coloma de Gra-
menet com a zona II, i és per això que caldria utilitzar
una solució constructiva corresponent a barrera de pro-
tecció i cambra ventilada o despressurització del terreny.

En tractar-se d’un edifici en rehabilitació, el CTE permet
fer assaigs dels valors inicials i, si els resultats donen un
valor d’entre una i dues vegades el nivell de referència,
adoptar la solució de zona I (consistent únicament en
una barrera de protecció). El nivell de referència establert
pel CTE és de 300 Bq/m3.

Tenint en compte que la solució de la zona I és molt més
senzilla i econòmica, es va procedir a la realització d’as-
saigs mitjançant captadors de vapor, previs a l’inici de
l’obra. Els resultats en PB van donar valors d’entre 69 i
102 Bq/m3 i els de la Psot de 319 Bq/m3.

Així doncs, atès que el valor màxim obtingut és inferior a
dues vegades el nivell de referència del CTE (Codi Tèc-
nic de l’Edificació), es va optar per la solució de la zona I,
consistent únicament en una barrera de protecció. Un
cop finalitzada l’obra es van repetir els assaigs amb
captadors de vapors i els resultats van oscil·lar entre 14
i 26 Bq/m3.

L’INFORMATIU DEL CATEB

 Vestíbuls i passadissos.

 Espai coworking.

ABRIL 2025

30
31

Protocol de
sostenibilitat: criteris
ambientals per als
projectes i obres de
l’AMB i l’IMPSOL
Tant al projecte com a les obres de rehabilitació
s’ha aplicat el Protocol de Sostenibilitat de
l’AMB, en el qual s’estableixen dinou criteris
ambientals que cal complir, agrupats en sis
àmbits.

	 Seguiment i anàlisi transversal
	 Compliment

	 Energia
	 Compliment

	 Aigua
	 Compliment parcial
	 (aprofitament recursos hídrics)

	 Materials
	 Compliment

	 Confort i salut
	 Compliment

	 Sostenibilitat de l’emplaçament
	 Compliment parcial
	 (infraestructura verda i gestió
	 escorrentia)

A més, a petició de l’Ajuntament de Santa
Coloma de Gramenet, es va exigir la certificació
mediambiental de l’edifici. Va ser certificat pel
GBCe: Green Council Building Espanya i se li
van atorgar 4 fulles.

 Espai coworking.

 Un racó de l’espai restaurant.

 Terrassa amb plaques solars.

L’INFORMATIU DEL CATEB

EL TEMA

Convivència amb la colònia d’orenetes
A la façana nord de l’edifici de la CIBA es va trobar una
colònia d’orenetes. El gruix de la població europea i del
nord de l’Àfrica d’aquestes aus hiverna al sud del Sàha-
ra i són conegudes les seves migracions i moviments
cap a finals d’estiu, quan s’apleguen per empendre la
marxa. Els nius d’orenetes estan protegits per llei i des-
truir-los pot comportar multes molt elevades. Les ore-
netes, els nius i els pollets gaudeixen de la protecció
de fins a tres lleis: una d’estatal, una d’autonòmica i una
d’europea.

La protecció d’aquesta espècie ha repercutit conside-
rablement en les obres de rehabilitació de la façana i de
modificació de les fusteries, atès que el Govern de la
Generalitat de Catalunya només permet l’execució de
les obres en edificis amb nius en el període comprès
entre els mesos d’octubre i febrer.

Fitxa tècnica

La CIBA. Espai de recursos per a dones,
innovació i economia feminista.
Passeig de Llorenç Serra, 64.
08921 Santa Coloma de Gramenet.
•	 Data d’acabament de l’obra:

maig de 2023 (data de CFO → 14/12/2023).
•	 Empresa o entitat promotora:

Direcció de Servei Espai Públic de l’AMB /
Ajuntament de Santa Coloma de Gramenet.

•	 Autoria del projecte: AMB (Cristina Sáez,
arquitecta).

•	 Col·laboracions del projecte:
Equip AMB: Marta Iglesias i Núria Saura,
arquitectes tècniques; Gisela Traby, enginyera
mecànica; Laia Ginés, Anna Nadeu i Olga
Salve, arquitectes; Jordi Bardolet, enginyer
agroambiental i del paisatge, i Rosa Pla,
enginyera industrial.
Segos Management: Carlos Ruiz (càlcul
d’estructures).
Eletresjota: Jaume Pastor (càlcul
d’instal·lacions Fase A).

•	 Direcció d’obra: AMB (Cristina Sáez,
arquitecta).

•	 Direcció d’execució de l’obra: AMB (Marta
Iglesias i Núria Saura, arquitectes tècniques).

•	 Coordinació de seguretat i salut: E-scentia.
•	 Empresa constructora: Contratas Vilor, SA.
•	 Cap d’obra: Alfredo Fernandez, Adrià

Rodriguez, Katherine Giovanca Glucevic.
•	 Principals industrials: Extrual, Fustes

Borniquel, Tarkett, Mosaics Planas, Ecophon,
Vidal i Porta.

 Jardí exterior.

JULIOL 2025

32
33

Com que aquests animals acostumen a tornar al mateix
lloc que l’any anterior, sota la supervisió del Departament
d’Acció Climàtica, Alimentació i Agenda Rural de la Gene-
ralitat de Catalunya, es van col·locar deu nius artificials un
cop executades les obres d’arranjament de la façana co-
lonitzada.

Conclusions
Durant l’execució d’aquest projecte, han aparegut di-
versos factors imprevistos que han suposat un gran
repte per als constructors, ja que com a DEO ha calgut
fer un exercici de documentació, gestió i ràpida presa
de decisions.

Si bé els imprevistos estructurals han suposat un in-
crement en la inversió econòmica i de temps, l’aparició
dels sòls contaminats ha comportat una aturada total
de l’obra per confinament de l’edifici durant tres mesos,

amb un risc per a la salut molt important, i una tramitació
i execució que ha calgut gestionar des de dins de l’obra,
sense cap antecedent, ni a l’AMB ni a l’ACR, amb un con-
taminant d’aquesta naturalesa.

Malgrat les dificultats, el projecte ha resultat molt en-
grescador i gratificant, ja que s’ha dut a terme una re-
habilitació funcional d’un edifici que estava en desús
fins aleshores i s’ha transformat en un espai al servei de
les persones amb dificultats, destinat de manera prin-
cipal a les dones.

Es tracta d’un edifici amb una estètica molt característi-
ca, en el qual s’ha conservat la major part dels elements
existents per tal de posar-ne en valor el passat industrial,
pensat des del vessant funcional, però alhora amb una
sensibilitat que fa que sigui un projecte molt singular i
emblemàtic.

 Cuina comunitària.

 Un dels cinc allotjaments de la CIBA.

PROFESSIÓ

 Reutilització ex situ de porta doble de fusta. Graons de marbre Macael que es mantenen.

LA CIRCULARITAT
A LA NOVA SEU
DEL CATEB:
REUTILITZACIÓ
DE MATERIALS
I DONACIONS
SOLIDÀRIES
El Cateb ha convertit la reforma de
la seva seu central en un exemple
pioner d’economia circular. El
projecte ha permès recuperar
materials i mobiliari de l’edifici
original, evitant tones de residus i
emissions contaminants.

Text: Redacció L’Informatiu
Fotos: Cateb

 Es recupera per reutilització in situ.

 Alguns dels materials que es recuperen.

 Material recuperat i traslladat en magatzem per a la reutilització ex situ.

34
35

E
l projecte de renovació de la seu central del Col·legi
de l’Arquitectura Tècnica de Barcelona ha esde-
vingut un exemple pioner d’economia circular en
el sector de la construcció. La iniciativa ha permès

recuperar materials de l’antic edifici per utilitzar-los en la re-
forma i ha donat una segona vida a més de 900 elements
de mobiliari, evitant tones de residus i emissions de CO

2
.

Reutilitzar abans que llençar
El Cateb ha impulsat, en col·laboració amb diverses enti-
tats, un procés innovador per aprofitar recursos existents
en l’edifici de la seva seu central a Barcelona, abans de
començar les obres de reforma integral. La iniciativa s’ha
basat en l’auditoria exhaustiva de materials i elements duta
a terme per Recursos Urbans, que ha permès identificar
recursos reutilitzables, planificar-ne la recuperació i mini-
mitzar la generació de residus.

Entre els materials que es mantenen o es reutilitzen in situ
destaquen les peces de marbre de Macael del nucli de

JULIOL 2025

L’INFORMATIU DEL CATEB

l’escala, el paviment de terratzo, revestiments de travertí i
rajoles de marbre de Carrara. Aquesta estratègia ha estat
integrada en el projecte arquitectònic de reforma, liderat
per AARDE Studio, amb el suport tècnic de Betarq en la
direcció d’execució de les obres.

5,6 tones de residus evitats i 1,1 tones de CO₂ estalviades
La tasca de recuperació de materials ha anat més en-
llà de la reutilització in situ. En col·laboració amb Saó Prat,
empresa d’inserció social, s’han recuperat materials com
40 m² de tarima de fusta, més de 1.200 lleixes de fusta i
vidre, prestatgeries metàl·liques, portes, poms i penjadors.
Aquesta acció ha evitat la generació de 5,6 tones de resi-
dus i ha contribuït a estalviar 1,1 tones d’emissions de CO₂
equivalents. A més, ha generat 50 hores de treball d’inclu-
sió sociolaboral.

Els materials recuperats que no s’han pogut reutilitzar di-
rectament a l’edifici s’han traslladat al magatzem compartit
de Recursos Urbans i Saó Prat, i s’han introduït a la plata-
forma Marketcons, del Cateb, per facilitar-ne la recirculació
en altres projectes.

930 elements de mobiliari per a entitats socials
El Pont Solidari de la Fundació Banc de Recursos ha estat
clau per canalitzar la donació de 930 elements de mobiliari
del Cateb a un total de 17 associacions i fundacions cata-
lanes. Durant tres jornades de recollida coordinades amb
voluntaris, s’han entregat taules, cadires, armaris, prestat-
geries, sofàs, pissarres, monitors, llums i altres materials
diversos.

Les entitats beneficiàries inclouen associacions dedicades
a la inclusió social, el suport a col·lectius vulnerables, la lluita
contra la pobresa i el foment de la sostenibilitat, com ara
ACAPPS, Arrels Sant Ignasi, Ateneu 9 Barris, Fundació Al-
tarriba o Grup Iris, entre d’altres.

Barreres i reptes per a la circularitat
Tot i els bons resultats, el projecte ha evidenciat algunes
limitacions. La recuperació de materials ha estat condicio-
nada per terminis d’obra, pressupost i complexitat tècnica.
Alguns materials no s’han pogut recuperar per manca de
viabilitat o dificultat logística.

PROFESSIÓ

La renovació de la seu
del Cateb ha donat una
segona vida a més de
900 elements

PROFESSIÓ

CIRCULARITAT EN XIFRES A LA
NOVA SEU DEL CATEB

930
ELEMENTS
DE MOBILIARI DONATS

16,2
TONES
DE CO₂ ESTALVIAT

17
ENTITATS
SOCIALS
BENEFICIÀRIES

19,7
MILIONS
DE LITRES
D’AIGUA ESTALVIATS

5,6
TONES
DE RESIDUS
EVITATS

1,1
TONES
DE CO₂ ESTALVIADES
PER MATERIALS
RECUPERATS

Entre les propostes de millora per a projectes futurs des-
taquen: fixar objectius de recuperació des de l’inici del
projecte, comptar amb consultoria especialitzada en cir-
cularitat durant totes les fases, planificar la recuperació
com a capítol independent de l’obra o promoure plata-
formes com Marketcons per facilitar la reutilització.

Un model replicable
El Cateb, com a col·legi professional referent en arqui-
tectura tècnica, vol que aquest projecte esdevingui un
model replicable per a altres edificis i entitats. La col·la-
boració amb AARDE Studio, Recursos Urbans, Saó Prat,
Banc de Recursos i Betarq ha permès demostrar que
la circularitat en la construcció és viable, amb beneficis
ambientals, socials i econòmics.

Aquest projecte posa en valor la importància de repen-
sar la manera de construir, rehabilitar i consumir recur-
sos, tot promovent una construcció més justa, respon-
sable i sostenible.

 Paviment que es manté. Peces de travertí que es recupera per reutilització in situ.

36
37

JULIOL 2025

RETIRADA I RECUPERACIÓ DE MATERIALS I
MOBILIARI

D01 - CADIRES
D02 - TAULES
D03 - MOBLES

A09 - PAVIMENTS DE
FUSTA
A11 - PANELLS DE
FUSTA
A12 - FALSOS SOSTRES
B01 - PORTES
INTERIORS TALLAFOCS
B02 - PORTES
B06 - PORTES
D’ARMARIS
C01 - ESCALES
METÀL·LIQUES
C03 - BARANES
D01_01A_0017 -
BUTAQUES TEATRE
D03 - PRESTATGERIES
E02 - LLUMINÀRIES
E03 - INODORS
E04 - URINARIS
E05 - LAVABOS
G07 - BALCONERES
G09 - BARANES
G10 - LLOSES DE
FORMIGÓ

A01 - RAJOLES DE
CERÀMICA
A03 - RAJOLES DE
TERRATZO
A06 - LLOSES DE
PEDRA NATURAL
A07 - RAJOLES DE
PEDRA NATURAL
D04 - MIRALLS
E05 - LAVABOS
(TAULELLS)
G01 - PECES DE PEDRA
NATURAL
G08 - ESCOPIDORS

E07 - EQUIPAMENT
CUINA INDUSTRIAL

FASE 1 - RETIRADA

FASE 2 - DESMUNTATGE

FASE 3 - EXTRACCIÓ

FASE 4 -
DECONSTRUCCIÓ

A06 - LLOSES DE
PEDRA NATURAL
C02 - ESCALES DE
FUSTA
G05 - PANELLS
METÀL·LICS

Recuperat -
reutilització ex situ

Es manté

Es recupera per a
reutilització in situ

L’INFORMATIU DEL CATEB

PROFESSIÓ

MARCATGE CE
DE PRODUCTES
DE CONSTRUCCIÓ
INNOVADORS:
PERSPECTIVA DE
L’ARQUITECTE TÈCNIC

Sergio Vázquez Jiménez
Secretari General de l’Organització Europea
per a l’Avaluació Tècnica (EOTA)
President del Consorci Europeu de Control
en Edificació (CEBC)
Vicepresident del Consell Europeu
d’Economistes de la Construcció (CEEC)
Representant internacional del Consell
General de l’Arquitectura Tècnica
d’Espanya (CGATE)

L
a valoració de projectes, l’estudi de mesuraments,
el seguiment de programa d’obra… són tasques
que desenvolupen de manera massiva els arquitec-
tes tècnics en el sector de l’edificació. Pel que fa

al desenvolupament dels treballs d’obra, dins de la fase
de producció, cal analitzar cada un dels materials d’obra
que conformaran l’edifici final. Actualment, més del 70 %
de professionals treballen de manera directa en el sector
de la construcció segons l’exhaustiu estudi realitzat pel
Col·legi d’Arquitectes Tècnics de Barcelona.

Donada la rellevància que tindrà durant la vida útil d’edi-
fici i la seva posterior demolició o rehabilitació per a nou
ús, la selecció de productes de construcció és una peça
clau. No menys important és la confirmació que els pro-
ductes compleixen les exigències tècniques del projecte
perquè tindrà un reflex en les assegurances de respon-
sabilitat civil.

En aquest procés, el marcatge CE exerceix un paper cen-
tral, no tan sols dins de l’Espai Econòmic Europeu (EEE),
sinó també globalment. Aquest marcatge garanteix que

els productes compleixen amb la reglamentació de salut,
seguretat i protecció del medi ambient, i serveix com a
indicador clar que el producte confirma els requisits le-
gislatius de la UE i que es pot comercialitzar tant a Europa
com a escala internacional.

La indústria de la construcció és una pedra angular de
l’economia de la Unió Europea. Aporta aproximadament el
9 % del Producte Interior Brut (PIB) de la UE i proporciona
ocupació a milions de persones. El sector està impulsat
principalment per petites i mitjanes empreses (pimes),
que representen més del 90 % de les empreses cons-
tructores i exerceixen un paper vital en la creació d’ocu-
pació i el creixement econòmic. A mesura que la indústria
evoluciona, la demanda de solucions innovadores es tor-
na cada vegada més crítica per a l’èxit dels promotors i
professionals.

Per a la Direcció d’Execució d’Obra, desenvolupada per
l’Arquitecte Tècnic, el marcatge CE és indispensable en
àrees com la contractació, el control de costos i termi-
nis, el monitoratge de contractes i la mitigació de riscos.

38
39

JULIOL 2025

Per tant, els productes de construcció amb marcatge CE
ajuden a garantir la qualitat del projecte, atès que faciliten
la traçabilitat de la seva vida útil, i això es reflecteix en un
projecte més complet i segur.

El recentment aprovat Reglament de Productes de Cons-
trucció (RPC) (EU) 2024/3110, publicat el desembre de
2024, introdueix un nou marc legal dissenyat per abor-
dar els complexos requisits dels projectes de construcció
moderns. Aquest reglament s’alinea amb els objectius de
sostenibilitat de la UE i estableix normes que promouen
pràctiques ambientalment responsables sense renunciar
a alts estàndards de seguretat.

Rutes per al marcatge CE
El marcatge CE garanteix el compliment amb la normati-
va de la UE sobre productes de construcció, facilitant-ne
la lliure circulació dins de l’Espai Econòmic Europeu (EEE).
No és únicament una garantia de qualitat i seguretat: de-
mostra que un producte de construcció compleix els re-
quisits fonamentals establerts en la normativa d’edificació
europea de tots els Estats membres.

A partir del 8 de gener de 2026, el marcatge CE estarà regu-
lat pel nou Reglament de Productes de Construcció (RPC)
(UE) 2024/3110, que entrarà plenament en vigor. Aquest re-
glament exigeix que els fabricants proporcionin informació
consistent i fiable sobre els seus productes a través de la
Declaració de Prestacions i Conformitat (DoPC), que ga-
rantirà transparència i consistència en el sector.

L’RPC s’aplica a tots els productes de construcció co-
berts per Normes Europees harmonitzades (hEN), desen-
volupades pel Comitè Europeu de Normalització (CEN).
Aquestes normes harmonitzades estableixen criteris tèc-
nics a tota la UE.

Si es tracta de productes innovadors no coberts per una
hEN, els fabricants poden sol·licitar una Avaluació Tècnica
Europea (ETA). Aquesta avaluació es basa en un Docu-
ment d’Avaluació Europeu (EAD), desenvolupat per l’Or-
ganització Europea per a l’Avaluació Tècnica (EOTA) en col·
laboració amb els Organismes d’Avaluació Tècnica (TAB)
designats a tota la UE.

Fases del marcatge CE
Ruta obligatòria (enfocament top-down)
• 	Aplica quan un producte està cobert per una hEN.
• 	El marcatge CE és obligatori.
• 	Els criteris tècnics són definits per la Comissió Europea,

els Estats membres i les parts interessades en el CPR
Acquis.

• 	El CEN desenvolupa les normes harmonitzades.
Ruta complementària – via ETA
(enfocament bottom-up)
• 	Per a productes innovadors o nous al mercat no coberts

per una hEN.

• 	Els fabricants poden sol·licitar una ETA a través d’un TAB.
• 	L’EOTA coordina tots els TAB designats a la UE.
Assajos i avaluació
• 	Els fabricants i els organismes notificats fan els assajos

per verificar el compliment del producte.
Declaració de Prestacions i Conformitat (DoPC)
• 	Sobre la base dels resultats, el fabricant elabora la DoPC,

i referencia la hEN o EAD aplicable.

SOL·LICITUD D’AVALUACIÓ TÈCNICA EUROPEA (ETA)
PER PART DEL FABRICANT

No està cobert
per cap

especificació
tècnica

Expedient tècnic
del fabricant

Desenvolupa-
ment del

Document
d’Evaluació

Europeu (EAD)

Redacció de
l’Avaluació

Tècnica Europea
(ETA)

L’Organisme d’Avaluació Tècnica (TAB) comprova si el
producte està cobert per una especificació tècnica.

Cobert per
un Document

d’Avaluació
Europeu (EAD)

Expedient tècnic
del fabricant

Redacció de
l’Avaluació Tècnica

Europea (ETA)

Cobert per una
Norma Europea
harmonitzada

(hEN)

Es pot emetre
una Avaluació

Tècnica Europea
(ETA)

Es pot emetre
una Avaluació

Tècnica Europea
(ETA)

No es pot emetre
una Avaluació

Tècnica Europea
(ETA)

L’INFORMATIU DEL CATEB

PROFESSIÓ

Marcatge CE i comercialització
• 	Un cop completada la DoPC, el producte rep el marcat-

ge CE i es pot comercialitzar legalment a tota la UE.

Ruta ETA per a productes innovadors
Quan els fabricants desenvolupen productes innovadors
o nous al mercat, sovint no existeix una norma harmonit-
zada aplicable. En aquests casos, la via de l’ETA ofereix
una ruta flexible i eficaç per comercialitzar-los.

La via ETA és un procés directe que garanteix que fins
i tot els productes més innovadors puguin complir amb
els exigents requisits del mercat europeu, i fa costat als
fabricants en la introducció de solucions noves al sector.

Un nou marc legal de l’RPC
El nou Reglament de Productes de Construcció introdueix
actualitzacions importants que afectaran tota la indústria.
Si bé aquest marc planteja desafiaments, també brinda
oportunitats valuoses a tots els agents del sector.

Gestionar el complex entorn normatiu europeu suposa un
repte significatiu per a les empreses i professionals de la
construcció com són els Arquitectes Tècnics. Garantir el
compliment normatiu en diversos Estats membres pot ser
costós i portar molt de temps, especialment per a aquells
fabricants que desitgen comercialitzar productes a diver-
sos països.

Una novetat positiva del nou RPC és l’èmfasi en la col·la-
boració entre professionals del sector. El reglament per-
met que associacions empresarials i grups de fabricants
participin conjuntament en el desenvolupament de docu-
ments tècnics, hEN i EAD. Aquest enfocament col·labora-
tiu fomentarà la innovació, l’intercanvi de coneixements i
l’harmonització de processos.

El CPR Acquis ha exercit un paper clau fins i tot abans de
la publicació del nou RPC, ja que va començar a funcionar
el 2021 i ha servit com a fòrum perquè els Estats membres
i organitzacions interessades defineixin els requisits previs
dels productes de construcció que s’inclouran en les sol·li-
cituds de normalització.

Sostenibilitat i economia circular
La Comissió Europea està revisant sol·licituds de nor-
malització juntament amb els Estats membres per tal
d’establir criteris i normes clares que permetin incloure
hEN en l’anomenada “zona harmonitzada”. Per a l’EOTA,
l’aplicació de criteris de sostenibilitat segueix un enfo-
cament orientat al mercat (bottom-up). A partir de ge-
ner de 2026, els fabricants tindran un procediment clar
per a sol·licitar una ETA per a productes de construcció i
obtenir el marcatge CE. Per fer-ho, és essencial desen-
volupar regles complementàries per Categoria de Pro-
ducte (c-PCR), que ajudaran a alinear els productes amb
metodologies d’Anàlisis del Cicle de Vida (LCA), garan-

PERÍODES TRANSITORIS PER A LA VIA DE L’AVALUACIÓ TÈCNICA EUROPEA (ETA)

Document
d’Avaluació

Europeu (EAD)
revisat

Antic Nou

Document
d’Avaluació

Europeu (EAD)
no citat

Document d’Avaluació Europeu (EAD) citat
segons l’antic Reglament de Productes de

la Construcció (RPC)

Fer reemetre l’Avaluació Tècnica
Europea (ETA) emesa segons

la Guia d’Avaluació Tècnica
Europea (ETAG) basada ara en el
Document d’Avaluació Europeu

(EAD)

El Document d’Avaluació
Europeu (EAD) continua sent

vàlid

L’Avaluació Tècnica Europea (ETA) continua sent vàlida
pel marcatge CE

Document d’Avaluació Europeu (EAD) vàlid durant 10 anys a partir
de la seva citació, renovable

Document d’Avaluació Europeu (EAD) vàlid durant 15 anys
o per un període superior

Pròrroga de 10
anys: fins al 9 de
gener de 2036

Pròrroga de 5
anys: fins al 9 de

gener de 2031

Inici d’aplicació: 8 de
gener de 2026

Entrada en vigor: 7 de
gener de 2025

Reglament de
Productes de la

Construcció (CPR)

40
41

JULIOL 2025

tint coherència en com es mesura l’impacte ambiental al
sector de la construcció de la UE.

Digitalització en el sector de la construcció
La indústria de la construcció està immersa en una trans-
formació digital alineada amb els objectius del Pacte
Verd Europeu. El nou RPC introdueix requisits de digita-
lització, com ara l’ús obligatori de formats de lectura me-
cànics (digitals), la qual cosa requerirà que els fabricants
adaptin els seus processos per tal d’integrar tecnologi-
es com BIM (Modelatge d’Informació de Construcció) i
Passaports Digitals de Producte (DPP). Encara que el nou
RPC exigeix la digitalització d’uns certs processos (DoPC
i DPP), no obliga al fet que les hEN ni els EAD estiguin en
format digital. Tanmateix, això podria ser potenciat per
l’EOTA i el CEN, per tal de facilitar el compliment normatiu
i l’eficiència del procés de desenvolupament normatiu.

L’EOTA i el CEN, en col·laboració amb la Comissió Euro-
pea i el sector, estan supervisant el desenvolupament de
formats digitals oberts i solucions informàtiques compa-
tibles i buscant eines accessibles que s’adaptin a tots els
agents del sector.

Expansió del mercat global
Encara que l’RPC és aplicable només a la Unió Europea,
té una influència global. Aquesta rellevància es reflecteix
en l’EOTA, amb un nombre creixent de sol·licituds que els
TAB reben de fabricants no pertanyents a la UE.

Dins de l’EOTA es rep el 5-7  % de les sol·licituds d’ETA de
països no europeus, la qual cosa demostra que l’RPC no
tan sols dinamitza el mercat europeu, sinó que és una

eina de suport per a fabricants amb ambicions globals.
L’RPC crea un marc on la innovació pot prosperar dins i
fora de la UE, i ajuda a impulsar la competitivitat interna-
cional d’empreses.

La perspectiva dels arquitectes tècnics dins del
nou RPC
Per als tècnics d’estudi, l’RPC és essencial per garantir
que la posada en obra dels productes sigui coherent i
comparable a tota Europa. Això contribueix directament
a l’eficiència del mercat únic, dona suport a processos
de compra basat en requisits transparents i reforça el
compliment normatiu.

La selecció de productes de construcció, basada en
els requisits del projecte, és una funció central de l’ar-
quitecte tècnic que inclou l’anàlisi de les caracterís-
tiques tècniques, el control de costos i la negociació
amb proveïdors. Garantir que els productes compleixin
amb l’RPC és essencial per mantenir els acords con-
tractuals, complir amb la normativa i reduir riscos legals
i financers.

Encara que el marcatge CE és l’indicador visible del
compliment, la informació tècnica detallada prové de la
DoPC. Les ETA són documents d’avaluació de produc-
tes que aporten informació tècnica útil per garantir la
qualitat de l’edifici.

El control de costos és una part fonamental de la fei-
na. Encara que els productes amb marcatge CE po-
den semblar més cars a causa dels costos d’assajos
i certificacions, optar per productes més barats i no
conformes pot implicar riscos econòmics i legals con-
siderables. Per tant, el tècnic d’obra ha d’equilibrar
acuradament l’eficiència de costos amb el compliment
normatiu. Valorar l’ús de productes conformes ajuda a
mitigar riscos i garantir l’èxit del projecte.

Conclusió
El marcatge CE és un element indispensable en la pràc-
tica professional de l’Arquitecte Tècnic. Dominar l’ús de
la DoPC i comprendre les vies de conformitat normativa
és clau per a una execució eficaç del projecte.

Verificant el compliment dels fabricants a través de
la DoPC i implementant controls de qualitat estrictes,
es garanteix l’execució correcta del projecte. A mesu-
ra que evolucionen les regulacions, els tècnics han de
mantenir-se al dia sobre els nous requisits tècnics apli-
cables.

En última instància, en integrar productes amb marcat-
ge CE, els Arquitectes Tècnics no únicament asseguren
l’èxit tècnic i econòmic dels projectes, sinó que també
contribueixen a l’objectiu més ampli d’edificar una in-
dústria més digital, sostenible i innovadora.

VIA DE L’AVALUACIÓ TÈCNICA EUROPEA (ETA)

Producte no estandarditzat (innovador, usat,
ecològic, complex, de nínxol, etc.)1

El fabricant tria el TAB
(Organisme d’Avaluació Tècnica)2

Document d’Avaluació Europeu (EAD)
desenvolupat per la xarxa de l’Organització

Europea per a l’Avaluació Tècnica (EOTA)3
L’Organisme d’Avaluació Tècnica (OAT) emet

l’Avaluació Tècnica Europea (ETA)4
Opcional: el fabricant procedeix

amb el marcatge CE5

L’INFORMATIU DEL CATEB

PROFESSIÓ

“A L’OBRA,
TOTHOM
ÉS IGUAL
D’IMPORTANT”
Patrícia Cifuentes, arquitecta
tècnica i emprenedora, després
d’anys d’experiència en grans
enginyeries lidera el seu despatx i
gestiona obres d’alta complexitat,
amb una visió global, rigor i un
compromís ferm amb el treball en
equip i el paper transformador de
les dones al sector.

Text: Anna Bellorbí

Com vas iniciar la teva trajectòria en el món de la
construcció?
Vaig començar en un despatx petit fent de cap d’obra de
rehabilitació integral d’habitatges a l’Eixample de Barcelona.
La veritat és que m’ho vaig passar molt bé i vaig aprendre
molt. Va ser una etapa molt enriquidora.

Què t’empeny a fer el pas a emprendre amb el teu propi
despatx?
Doncs la crisi. Feia deu anys que treballava en una enginyeria
molt potent, però la crisi va fer que l’empresa, després de
mesos de resistència, acabés tancant les portes. En aquell
moment jo estava embarassada de la meva segona filla,
mal moment per posar-se a fer entrevistes de feina (a més
que tampoc n’hi havia gaires). Així que, vaig llençar-me a la
piscina i en poc temps, vaig muntar la meva pròpia oficina i
aviat vaig contractar una enginyera que encara avui continua
formant part del projecte d’empresa, i, afegit al suport
dels millors col·laboradors, hem anat fent créixer fins avui
i esperem que per molts anys més, perquè em temo que
trigarem a poder jubilar-nos...

Com és liderar obres d’alta complexitat des d’un rol tècnic
i autònom?
Doncs és complicat, la veritat. Cada obra és un nou repte,
i sovint la documentació que hem d’exigir i gestionar ens
absorbeix molt de temps. S’hi suma l’aplicació de noves
tecnologies i el preu elevat de l’habitatge, que fan que en
promocions grans el client sigui especialment exigent.
Per altra banda, la presència de mà d’obra poc qualificada
és molt habitual, i això ens obliga a fer un seguiment molt
més intensiu, a estar sempre atentes al detall i a resoldre
conflictes pràcticament en temps real. El rol tècnic i autònom
implica tenir moltes responsabilitats a les espatlles, però
també et dona llibertat per organitzar-te i adaptar-te a cada
obra i equip.

De prop

Un lloc on et sentis en pau?
Sempre al mar... i si és a l’Empordà, molt millor!

Una afició amagada?
M’encantava muntar a cavall, el que passa que
amb la feina fa molt que no ho puc fer. Li he
traslladat l’afició a la meva filla gran i ella l’ha agafat
amb més força!

Una superhabilitat?
Tothom em diu que tinc molta paciència, potser
massa! També em considero empàtica i intento
generar un bon ambient de treball. M’agrada
escoltar i arribar a acords.

La teva cançó?
Don’t cry de Guns’n’roses.

El teu primer record relacionat amb la construcció?
La visita a la Sagrada Família amb l’escola. Em va
impressionar molt.

Quin consell donaries a algú que comença?
Que l’arquitectura tècnica és una professió molt
versàtil. Hi ha molts camins diferents i segur que
hi trobarà el que el farà feliç. Considero que és un
gran avantatge respecte d’altres estudis.

El teu lema?
El mateix lema que tenia el meu pare. Per viure així,
millor no morir-se mai.

T’has especialitzat en la gestió integral d’obres, més enllà
de la direcció d’execució. Quin valor afegit hi aporta?
A l’enginyeria, vaig tenir l’oportunitat de participar en la gestió
integral d’obres, des del projecte fins al lliurament. Aquesta
experiència em va donar una visió molt global del procés
constructiu. Encara que actualment estic més focalitzada en
la direcció d’execució d’obres, tot aquell bagatge em permet
entendre millor les necessitats del client.

Has treballat molt per a administracions públiques. Quin
és el repte principal en aquest tipus de projectes?
Doncs continuar creixent i adaptar-se a una manera de fer
molt marcada per la normativa, els terminis administratius
i els procediments. Sovint els terminis són molt ajustats i la
tramitació pot ser complexa, però també és molt enriquidor
perquè t’obliga a ser molt metòdica i rigorosa. Ara bé,
principalment el que més m’agrada és saber que el que fas
repercuteix en el benestar col·lectiu. Penso que és el granet
de sorra que aportem per fer un món millor.

Com veus el paper de les dones dins del sector tècnic de
la construcció?
Essencial. Afortunadament, avui dia les dones tenim una
presència molt més notable dins del sector tècnic, tot i
que encara hi ha camí per recórrer. No només aportem
coneixement i professionalitat, també una manera de treballar
més empàtica i col·laborativa, que crec que enriqueix molt els
equips.

Hi ha alguna obra o projecte que t’hagi marcat
especialment? Per què?
Sí, una rehabilitació que vaig fer fa molts anys com a
arquitecta tècnica adjunta, amb un arquitecte tècnic de qui
vaig aprendre molt. Va ser la rehabilitació de la masia de Can
Mariner al barri d’Horta Guinardó. La combinació de patrimoni,
tècnica i aprenentatge personal va ser molt especial.

Com gestiones la pressió en una obra complexa?
Amb serenitat, sentit comú i experiència. En una obra
complexa, la pressió forma part del joc. Per això és clau tenir
una visió global del projecte, saber prioritzar i no perdre’s en el
detall innecessari. No pots controlar-ho tot, però sí que pots
tenir criteri per decidir ràpidament quan cal fer-ho. També hi
ajuda molt envoltar-te d’un equip de confiança i mantenir una
comunicació fluida i clara. I, si en algun moment tot sembla
bloquejat, res millor que parar un moment, mirar-ho amb
perspectiva i tornar-hi amb més força.

Quines competències personals consideres clau per
liderar equips en obra?
Penso que això de “liderar” està una mica sobrevalorat. Crec
que la realitat és que les obres, com tot a la vida, es fan millor
en equip. Cadascú té el seu rol i tots són igual d’importants. Jo
intento escoltar molt, respectar tothom i generar confiança.
Quan això funciona, l’equip flueix.

42
43

JULIOL 2025

L’INFORMATIU DEL CATEB

PROFESSIÓ

CONSTRUMAT 2025:
CAP A UNA CONSTRUCCIÓ
TRANSVERSALMENT SOSTENIBLE
Construmat ja no és únicament una fira, és la cita imprescindible
del sector. Un espai per reconnectar amb la professió, descobrir
innovacions i constatar que la sostenibilitat ja és la gran protagonista.

Text: Raúl Heras Diez, arquitecte tècnic
Fotos: Construmat 2025

L’INFORMATIU DEL CATEB

44
45

H
i ha esdeveniments que el sector viu gairebé com
una festivitat: una d’aquelles trobades anuals que
desperten una il·lusió genuïna, com un retroba-
ment amb amics o una celebració familiar espe-

rada. Construmat és, per a molts, precisament això. Conec
nombrosos companys i companyes que reserven la data al
calendari mesos abans, escrivint-la gairebé com un com-
promís sagrat. Ara bé, protegir aquest forat a l’agenda no
és fàcil. Hem de lluitar contra imprevistos d’obra, entregues
fins a les darreres hores del dia, respostes a esmenes amb
terminis de resposta minúsculs per l’administració, reunions
comercials inajornables o contra la voràgine imprevisible de
la rutina: aquella trucada inesperada, aquell imprevist per-
sonal, aquella urgència que no pot esperar. Mantenir la visi-
ta a Construmat intacta a l’agenda és, moltes vegades, tot
un acte de resistència.

Tanmateix, quan ho aconseguim, el premi és clar: ens en-
dinsem a la fira amb la seguretat de tenir aquella franja de

temps reservada per gaudir amb certa tranquil·litat, com qui
entra en un univers alternatiu a l’habitual. Ens passegem per
passadissos plens d’idees, mirant estands amb ull crític i mi-
rada il·lusionada, buscant nous materials, sistemes, aplicaci-
ons. Alguns intentem captar, en unes hores intenses, cap a
on evoluciona el sector: si els espais són més grans, si torna
la maquinària pesant, si hi ha més tecnologia o més disseny.
És un ritual que ens reconcilia amb la passió per la professió,
amb aquell impuls de voler saber més i estar al dia. Per això,
per a molts de nosaltres, Construmat no és només una fira:
és el punt de referència del sector de la construcció.

La 24a edició de Construmat es va tancar amb xifres de
rècord i un to clarament compromès amb la sostenibilitat.
Segons la nota oficial, el saló va rebre 22.300 professionals
i va comptar amb 368 expositors d’arreu (un 35 % d’inter-
nacionals procedents de 22 països). L’esdeveniment, presi-
dit pel lema “Materials, sistemes i solucions: innovació per
a una construcció sostenible”, es va presentar com el gran
aparador de la transformació cap a un model de construc-
ció més responsable.

“Verde que te quiero verde”
D’entrada, tota la comunicació de Construmat insistia en
tres eixos fonamentals: sostenibilitat, innovació i transfor-
mació digital. Tot i la referència a aquests tres eixos, que
efectivament es feien molt evidents als diferents esdeve-
niments del saló, potser l’eix que indubtablement impreg-
nava cada racó de manera més protagonista va ser la sos-
tenibilitat. Ni tan sols fent l’esforç de buscar un material, un
sistema constructiu, una metodologia o una reflexió que no
se sustentessin en la responsabilitat ecològica, no vaig ser
capaç de trobar-los.

És indubtablement una aposta guanyadora en l’àmbit co-
mercial. Hi ha una societat compromesa —o, com a mínim,
cada vegada més conscient— amb els problemes deri-
vats de l’explotació massiva del nostre planeta: l’excés de
consum de recursos no renovables, la generació incontro-
lada de residus, les emissions associades al cicle de vida
dels materials i la ineficiència energètica de bona part del
parc edificat. Aquesta consciència es trasllada al sector de
la construcció amb força, i es fa visible en múltiples fronts:
la demanda de materials amb menor petjada ambiental, la
introducció de processos industrialitzats per reduir errors i
impactes, l’aposta per la descarbonització de la producció,
l’ús de fonts renovables i la incorporació d’indicadors am-
bientals en les decisions de projecte, execució i ús.

La mirada sostenible ja no és tan sols cap al futur edifici
acabat, sinó també cap a tot el seu cicle complet: des de la
selecció de matèries primeres fins al desmuntatge o l’en-
derroc, passant per la logística, el manteniment i l’impacte
sobre la salut dels usuaris. És aquest enfocament integral
el que s’ha consolidat a Construmat com a nou paradigma:
no n’hi ha prou amb “fer millor” l’arquitectura de sempre, ara
es tracta de construir d’una altra manera.

JULIOL 2025

L’INFORMATIU DEL CATEB

Tot i la bona voluntat general, en alguns casos aquesta vo-
cació verda em va semblar una mica forçada o, fins i tot, in-
necessària. Hi havia productes o sistemes constructius que
ja destacaven clarament per les prestacions tècniques, per
la innovació que aportaven o per la capacitat de millora
respecte de solucions tradicionals. I, malgrat això, sembla-
va que les marques consideraven que aquestes virtuts no
eren suficients per captar l’atenció i optaven per comple-
tar el discurs comercial amb un adjectiu sostenible afegit,
potser més com a reclam que com a descripció ajustada.
En alguns casos puntuals, l’etiqueta ecològica semblava
fins i tot contradir la naturalesa real del producte. Com si
es volgués vendre un “dònut light” o un cotxe de Fórmula 1
com a vehicle familiar. Aquestes situacions —afortunada-
ment minoritàries— posaven en evidència la tensió entre
el màrqueting i la realitat tècnica, i recordaven que, si bé el
compromís ambiental és imprescindible, la credibilitat del
sector també passa per un ús rigorós del llenguatge i uns
indicadors globals i comparables.

A peu de fira
Entrant en el detall dels expositors, cal indicar que no hi va
faltar un clàssic de les darreres edicions: la industrialització
i la prefabricació. Així, s’hi van veure solucions per accele-
rar l’obra i facilitar el muntatge: per exemple, programes de
planificació modular han demostrat que redueixen fins a
un 30 % els terminis d’execució de projectes residencials.
S’han exposat mòduls prefabricats completament acabats
que s’acoblen in situ de manera ràpida, així com sistemes
estructurals prefabricats integrats. Per exemple, la firma
Holedeck va presentar un forjat industrialitzat amb embor-
nals dissenyats per integrar les instal·lacions dins la placa, la
qual cosa optimitza materials i temps. També es van veure
habitatges modulars d’alumini aeroespacial que es poden
construir i posar a punt en un mes. A més, es van oferir
panells de façana i tancaments de fàcil col·locació –inclo-
ent-hi façanes ventilades i sistemes de tancament auto-
muntables– amb materials lleugers però resistents. Pel que
fa a les particions interiors, es va ressaltar l’ús de panells
desmuntables i reciclables; per exemple, blocs portants

PROFESSIÓ

basats en residus de suro 100 % reciclat es fabriquen mit-
jançant termopressió sense cola i es poden muntar i des-
muntar repetidament.

Pel que fa als materials, es podien veure algunes propostes
realment interessants. Recordo, per exemple, uns geopolí-
mers fabricats amb pols de maons demolits —una aposta
clara per la circularitat—, o uns blocs de suro reciclat que
no requerien cap mena d’aglutinant químic. També vaig
veure unes rajoles curioses, fetes de grafè i ciment, que
incorporaven sensors ambientals: mesuraven temperatu-
ra, humitat o CO₂. D’altra banda, en el pavelló es van reunir
materials d’origen natural i sostenible amb prestacions tèc-
niques altes. En els formigons avançats, hi ha formulacions
autosegmentants amb bacteris que produeixen calcita
per segellar esquerdes (formigó autocuratiu), i formigons
de baixa empremta de carboni que incorporen fins a un
20–30 % d’agregats reciclats. A més, s’exposen bioplàs-
tics i biocomposites: per exemple, maons fets de miceli de
fong, lleugers i biodegradables, i l’aerogel (>90 % aire) amb
conductivitat tèrmica extremadament baixa, usat en apli-
cacions on es requereix màxim aïllament. En general, tots
aquests materials són reciclables o compostables, amb
capacitats higroscòpiques naturals i responen al model de
construcció circular.

Eines que treballen
La tecnologia digital va ocupar un espai també central a
Construmat, amb una presència transversal a molts dels
estands. L’ús combinat de metodologies BIM i bessons di-
gitals es presentava com a punt de partida per optimitzar
processos en totes les fases del projecte. No només es
mostraven models 3D detallats, sinó plataformes capaces
d’enllaçar pressupost, planificació, execució i manteniment
en una mateixa eina, amb traçabilitat completa i dades en
temps real. Algunes solucions incorporaven IA per identifi-
car desviacions en obra a partir de l’evolució planificada o
per automatitzar la gestió documental segons el progrés
físic. També es van veure aplicacions pràctiques del model
digital aplicat al control d’obra: per exemple, sensors IoT col·

PROFESSIÓ

46
47

locats en encofrats o armadures per monitoritzar la tem-
peratura i el grau d’enduriment del formigó en temps real,
amb alertes configurables en funció dels paràmetres defi-
nits. Altres sistemes permetien fer inspeccions visuals mit-
jançant drons amb càmeres d’alta precisió, que capturaven
imatges geoetiquetades per alimentar automàticament el
model BIM amb informació de l’estat actualitzat de l’obra.

Pel que fa a l’ús d’intel·ligència artificial, algunes plataformes
aplicaven algoritmes per optimitzar la logística de submi-
nistraments —amb recomanacions de comandes segons
ritmes d’execució— o per preveure consums energètics
reals a partir del comportament tèrmic simulat de l’envo-
lupant.

La fabricació additiva hi era present amb diversos enfoca-
ments: des d’impressores 3D de formigó per a la fabricació
in situ d’elements estructurals, fins a prototips d’impressió
en materials híbrids per a peces singulars d’alta precisió.
En conjunt, el missatge era clar: les eines digitals deixen de
ser un complement per convertir-se en el nucli del procés
constructiu, amb capacitat real per transformar el dia a dia
a peu d’obra.

Estand petit, gran aposta
Quan algú em pregunta per la meva zona preferida del
saló, no en tinc cap dubte: els passadissos de les start-ups.

Conclusions crítiques

El missatge general és que el sector de la
construcció vol esdevenir un motor de canvi
social, especialment per mitigar la crisi de
l’habitatge i reduir l’impacte ambiental. Això s’ha
vist tant en el llenguatge com en les accions:
per exemple, es van entregar a les autoritats
una desena de mesures concretes, i es van
premiar edificis saludables de nova generació.
Malauradament, cap de les dues missions és
senzilla. La que sembla més ben encarrilada
és l’aposta per la sostenibilitat, que compta
amb una estratègia global, una trajectòria
continuada en el temps i un marc europeu
clarament compromès. L’impuls econòmic
del Next Generation, la definició d’indicadors
mesurables i un calendari amb objectius
concrets ajuden a marcar el pas i mantenir
el rumb enfocat. En canvi, abordar la crisi de
l’habitatge des del sector mateix es presenta
com un repte més incert. És cert que la
industrialització, la recerca de materials més
assequibles, els sistemes integrats, el BIM,
l’optimització de processos i l’agilització dels
tràmits administratius poden jugar un paper
rellevant, però ens hem de preguntar si
realment poden actuar com a agents de canvi
davant un problema arrelat com és la manca
d’habitatge assequible. La sensació és que els
plantejaments anunciats continuen depenent
de polítiques públiques valentes i d’un canvi
de mentalitat col·lectiu que no es pot resoldre
només en l’espai d’un saló. El decàleg per
fer front a l’emergència en seria un exemple:
demana consens, finançament i una estratègia
a llarg termini. Sense un pacte social de país
que el sostingui, alguns dels punts corren el risc
de quedar-se en bones intencions.
Finalment, cal reconèixer la vitalitat del sector
que ha posat en evidència Construmat 2025:
un grup de joves arquitectes tècnics que em
van descriure amb entusiasme un projecte
social aïllat; un empresari que buscava inversors
per a pisos ecològics; un tècnic que mostrava
amb orgull una polsera intel·ligent de seguretat
laboral. Fusta i més fusta a cada racó del
recinte. Tot plegat mostra un discurs vitalista del
sector: es parla de sostenibilitat, de digitalització
i d’eficiència, ja no només en retòrica, sinó
com a fil conductor transversal dels materials,
els processos i fins i tot de les polítiques
empresarials. Tal com afirmava el president Illa:
“hi estem treballant i hi estem donant resultats”,
almenys sobre el paper.

La tecnologia digital
va ocupar un espai

central, amb una
presència transversal a

molts dels estands

L’INFORMATIU DEL CATEB

Sempre ho deixo per al final de la visita, com qui es guarda
el millor mos per l’últim, però acabo fent-hi diverses passa-
des —una per mirar amb calma, una altra per parlar amb
qui pugui... M’encanta aquell xup-xup d’idees, d’energia
emprenedora, de gent que defensa el seu projecte amb
l’emoció d’algú que s’hi juga molt més que una venda.
Darrere de cada aplicació, de cada sistema, de cada pa-
nell exposat, s’hi intueix una aposta vital. Sovint és el ma-
teix fundador o fundadora qui t’ho explica: et parla de com
van començar, què volen millorar, com ho han fet, per què
creuen que allò pot canviar alguna cosa. I això té un valor
que costa de trobar en altres racons de la fira.

Any rere any, els reconec pel format: estands petits, sovint
atapeïts d’informació, catàlegs, codis QR, una pantalla amb
una demo contínua, i aquell aire de provisionalitat plena
de ganes. De vegades trobes l’estand buit, amb el mate-
rial exposat, sense ningú que t’hi pugui atendre. I no puc
evitar pensar en aquell autònom o petit empresari que ha
muntat l’start-up, que vol ser-hi, però també ha de tornar
a la feina, resoldre imprevistos o atendre clients. I em des-
perta tendresa, especialment quan ho compares amb els
grans estands de marques multinacionals, amb exèrcits de
comercials, tècnics i pantalles gegants. Aquí, en canvi, una
sola persona et pot explicar tot el projecte: la visió, el proto-
tip, la necessitat, el mercat.

Enguany, com no podia ser d’una altra manera, la intel·ligèn-
cia artificial formava part de molts d’aquests projectes. Es
mostraven plataformes per a la planificació d’obra, eines de
comptabilitat integrada, sistemes per al seguiment d’inci-
dències, i aplicacions per gestionar estudis tècnics o con-
trolar consums. En un dels casos més il·lustratius, vaig as-
sistir a un simulacre: el tècnic obria el seu mòbil i, parlant de
forma totalment natural, explicava una incidència d’obra —
què havia trobat, quin impacte tenia, quina solució propo-
sava. El sistema transcrivia la seva intervenció, classificava
la incidència per gravetat, zona i tipologia, creava una tasca
assignada amb termini i responsables, i fins i tot generava la
cita per a la revisió de la resolució. Eficàcia aplicada al sec-
tor en estat superlatiu. Aquest és el camí: eines senzilles,
pensades per a problemes reals, que s’integren de manera
natural en el flux de treball dels tècnics i que, a la vegada,
poden escalar dins de les grans plataformes del sector.

L’espai de start-ups aplegava aproximadament una qua-
rantena de joves empreses amb propostes que anaven
des de la construcció modular fins als nanorecobriments,
passant per sistemes d’IA, drons i digital twins. Vaig parlar
amb un equip que presentava una aplicació de realitat aug-
mentada per visualitzar en 3D un edifici modular abans de
construir-lo, i amb un altre que mostrava com un sistema
d’IA podia predir el consum energètic d’un habitatge se-
gons l’orientació i la morfologia. Hi havia demostradors inte-
ractius —panells tàctils per simular el comportament tèrmic
de façanes, drons en acció, estructures miniaturitzades per
explicar conceptes complexos, etc.

Més enllà dels estands: contingut, debat i connexions
Construmat 2025 no es va limitar a exhibir productes i so-
lucions comercials, sinó que va desplegar una àmplia oferta
de contingut tècnic, espais de debat i activitats de forma-
ció. L’eix central va ser el Sustainable Building Congress,
amb prop de 100 experts internacionals que van abordar
tres grans temes: habitatge assequible, biohabitabilitat i el
paper emergent de la intel·ligència artificial en l’arquitectura.
El congrés va generar reflexions sobre edificis saludables i
sobre la necessitat d’integrar IA i dades en el projecte ar-
quitectònic i el cicle de vida dels edificis. La necessitat de
l’adopció imparable de la intel·ligència artificial és un mantra
que ressona no només al nostre sector.

Al marge del congrés, l’àrea de tallers va oferir demostraci-
ons pràctiques en entorns simulats, mentre que “La Plaza”,
un espai de 200 m² construït amb materials sostenibles i
sistemes passius, funcionava com un showroom concep-
tual sobre arquitectura responsable. Al mateix temps, al Fò-
rum d’Inversió es van presentar solucions tecnològiques en
IA, sensors, BIM, impressió 3D, construcció off-site o siste-
mes de monitorització. Aquesta zona combinava exposició,
pitches i networking en un format prou àgil i proper, com
una petita àgora

També es va habilitar la Construmat Experience, amb po-
nències adaptades a diferents perfils (arquitectes, engi-
nyers, instal·ladors) i dinàmiques interactives pensades per
generar idees aplicables. En paral·lel, els Premis Constru-
mat , en col·laboració amb la Fundació Mies van der Rohe,
van reconèixer tres projectes arquitectònics d’alt valor so-
cial i mediambiental.

Un dels eixos transversals de Construmat 2025 ha estat
l’atenció al talent jove i femení i a la formació del futur sec-
tor. El mateix Sustainable Congress va dedicar jornades a
la manca de professionals, i es va presentar un Mercat de
Treball (“Job Marketplace”) en col·laboració amb Barcelona
Activa. En aquest espai de networking es van connectar
empreses del sector amb candidats preseleccionats, amb
ofertes d’oportunitats laborals concretes. Segons els or-
ganitzadors, era fonamental incorporar joves enginyers i
dones a les obres per compensar el dèficit de mà d’obra
qualificada.

Un espai de 200 m2
construït amb

materials sostenibles
funcionava com a

showroom conceptual

PROFESSIÓ

ABRIL 2025

00
49

L’INFORMATIU DEL CATEB

TÈCNICA

NOUS
ACCESSOS
AL MUSEU
DEL BARROC.
UN PROJECTE
D’EXECUCIÓ EN
MÚLTIPLES FASES
La intervenció al Col·legi de
Sant Ignasi resignifica l’espai
integrant patrimoni i arquitectura
contemporània.
Fotos: José Hevia i Adrià Goula

El projecte arquitectònic

David Closes i Núñez
Arquitecte

El projecte està situat a l’antic Col·legi de Sant Ignasi, un
complex religiós d’estructura conventual construït entre
els segles xviii i xix a la ciutat de Manresa. La intervenció
arquitectònica s’ha desenvolupat en un edifici amputat
d’un dels dos components essencials: l’església barro-
ca havia desaparegut el 1936, enderrocada a l’inici de
la Guerra Civil; només van quedar dempeus les ales de
l’antic col·legi jesuític al voltant del claustre.

El projecte dels nous accessos a l’edifici de l’antic Col·legi
de Sant Ignasi forma part del pla de renovació global del
complex edificat que ha de permetre situar-hi el Museu
del Barroc de Catalunya i el Museu d’Història de la ciutat
de Manresa en substitució de l’antic museu local.

El projecte de nous accessos, que s’ha desenvolupat a la
part oest de l’edifici, planteja uns nous volums que con-
tenen tant els nous espais de vestíbul del museu com
els nous accessos principals a les diferents plantes de
l’edifici. La intervenció també ha inclòs la rehabilitació de

 Façana del Museu del Barroc, a Manresa.

50
51

JULIOL 2025

l’escala del segle xviii i la construcció d’un nucli d’escala i
muntacàrregues d’ús intern.

Un dels objectius principals del projecte ha estat con-
vertir un element residual (la paret mitgera...) en la façana
principal de l’edifici tot integrant, en la solució final, les
empremtes de l’església sobre la mitgera.

L’actuació dels nous accessos principals a l’edifici, però,
va més enllà de resoldre la nova façana oest de l’antic
col·legi dels jesuïtes: l’actuació planteja una nova manera
de percebre tant l’edifici com l’entorn urbà. Els nous ac-
cessos al museu creen un recorregut que permet gaudir
de vistes inèdites sobre elements clau de l’antic Col·le-
gi de Sant Ignasi (el claustre, la volta de canó a doble
espai de l’ala oest o les empremtes de l’antiga església
sobre la mitgera), sobre el paisatge urbà proper (la pla-
ça de Sant Ignasi i l’orografia urbana de l’antic torrent
de Sant Ignasi) i sobre elements destacats del paisatge
patrimonial de la ciutat (la basílica gòtica de la Seu, la

torre de defensa de Santa Caterina o la muntanya de
Montserrat). El recorregut del nou sistema d’accessos
culmina, a la part més alta, amb una grada abocada al
paisatge urbà.

El projecte, en definitiva, pretén resignificar el lloc de la
intervenció mitjançant el restabliment de vincles amb el
passat del complex jesuític i amb el patrimoni de la ciutat.

Criteris constructius de la intervenció
Els principals criteris adoptats en les solucions cons-
tructives i estructurals de la intervenció han estat els se-
güents:

• 	Explicitació de les solucions constructives i estruc-
turals. Tant en els nous elements com en la consoli-
dació dels existents, s’ha aplicat el criteri de deixar a
la vista (en uns casos directament i en uns altres de
manera més subtil) les lògiques constructives i estruc-
turals de l’edifici.

• 	Control tèrmic i climàtic. Els nous accessos s’empla-
cen sobre una mitgera orientada a oest, en un espai,
però amb vistes cap al sud. D’acord amb aquest fet, el
conjunt de façanes i cobertes dels volums dels nous
accessos s’han revestit amb panells de planxa d’alu-
mini perforada i estirada (déployé). Per una banda, la
disposició dels panells de déployé actuen com a ele-
ments de ventilació i dissipació de l’escalfor solar a
l’estiu tant a les façanes com a les cobertes. Per l’altra,
la geometria dels talls i estirament del déployé fa que
el revestiment dels volums actuï de brise-soleil con-
trolant la incidència del sol d’acord amb l’orientació i
l’època de l’any. Això permet assegurar la protecció de
la incidència solar a ponent i a les cobertes, la protec-
ció solar a l’estiu a l’orientació sud i guanys tèrmics a
l’interior del volum principal durant l’hivern. Els panells
de déployé, les propietats dels envidraments segons
cada ubicació i la situació d’obertures practicables que
garanteixen la ventilació natural creuada conformen
els diferents sistemes passius de control de la climatit-
zació incorporats a la proposta.

• 	Durabilitat i envelliment. El projecte ha definit soluci-
ons que han d’assegurar la durabilitat, el baix mante-
niment i un bon envelliment de les opcions construc-
tives, especialment a l’exterior. En aquest sentit, els
materials constructius principals utilitzats a l’exterior
són l’acer inoxidable i l’alumini anoditzat (als nous vo-
lums) i els morters de calç, el totxo manual massís i el
formigó prefabricat (als paraments preexistents).

 Nous interiors del Museu del Barroc.

L’INFORMATIU DEL CATEB

TÈCNICA

 Estat previ del Museu del Barroc, abans de la renovació.

El procés d’execució

David Jiménez González
Arquitecte tècnic

L’execució dels múltiples projectes redactats dins l’àmbit de
l’Antic Col·legi de Sant Ignasi de Manresa finalitzant amb la
formalització del nou Museu del Barroc de Catalunya pre-
sentava el gran repte d’assolir un alt nivell de qualitat compa-
ginant i compatibilitzant les diferents fases i empreses cons-
tructores participants. L’actuació Nous Accessos a l’Antic
Col·legi de Sant Ignasi, ha estat finançada per fons propis
de l’Ajuntament de Manresa juntament amb subvencions
procedents d’Europa, de la Generalitat de Catalunya i de la
Diputació de Barcelona.

Conèixer aquesta dada sobre el finançament ens permet
entendre la durada d’aquesta obra (2016-2024), o ens per-
met entendre el fet de què per la construcció del Museu
del Barroc han intervingut diferents constructores. El fet de
què el projecte s’executés en múltiples fases i per diferents
constructores, no havia de ser un fet que reduís la qualitat
de l’obra acabada, ja que l’objectiu era que l’obra i els seu
resultat havia de ser únic, el Museu del Barroc de Catalunya.

Hi van participar diferents constructores, ja que a cadascuna
de les fases tenia una licitació pròpia i per tant un licitador
guanyador que podria ser diferent de l’anterior. En total hi van
participar set empreses constructores i una d’elles fins i tot
va ser adjudicatària de dues fases d’obra. Aquest fet plante-
java el gran repte d’homogeneïtzar qualitats, homogeneïtzar
materials i sistemes per tal d’obtenir un resultat d’obra final
únic com si l’obra l’hagués fet una sola constructora.

Hi havia diferents materials o sistemes que participaven en
diferents fases i s’ha assolit homogeneïtzar resultats donant
instruccions precises de com s’executaven diferents ele-
ments repetitius, plantejats en diferents fases. Un exemple
d’això seria els treballs de confecció de murs ceràmics de
maó massís. La primera de les fases on apareixia aquesta
partida d’obra, es va desenvolupar la mostra d’execució i es
va aprovar el material a utilitzar. Concretament, per aquest
cas, es va utilitzar maó massís de Piera col·locat amb morter
de calç (junta horitzontal d’aproximadament 1 cm de gruix
lleugerament refosa i junta vertical mínima, gairebé inexis-
tent). Aquesta tipologia de sistema i material es va aplicar en
la majoria de les fases obtenint un resultat final global únic.
Aquest element també permet fer una lectura a futur faci-
litant la identificació de les actuacions que s’han executat
durant aquest període. Un segon exemple seria l’execució
dels diferents tipus de tancament i revestiments metàl·lics,
els tancaments amb malla del tipus deployée. Durant la pri-
mera fase on s’aplica aquests tipus de tancaments i reves-

Dades
•	 Projecte: Nous accessos del Museu del Barroc

de Catalunya
•	 Emplaçament: Plaça de Sant Ignasi (Manresa).
•	 Superfície actuació: 2.660 m2 (nous

accessos)
•	 Promotor: Ajuntament de Manresa
•	 Autor del projecte: David Closes i Núñez

(arquitecte)
•	 Col·laboradors projecte: David Jiménez

(arquitecte tècnic), Toni Vila (enginyer
industrial), Bernuz-Fernàndez arquitectes
(consultor d’estructures), Best Costales-
Jaen (consultor d’estructures), Ramon Nieto
(arquitecte), Sònia Cantacorps (arquitecta),
Pere Foradada (arquitecte tècnic), Maria
Vilaseca (delineant), Anna Vilaplana (delineant)

•	 Redacció projectes: 2015-2022
•	 Execució obres: 2016-2023
•	 Constructors: Artífex Infraestructuras SL,

Constructora D’Aro SA, Construcciones Fertres
SL, Constructora del Cardoner SA, UTE Natur
System SL i Solvetia SL, Rècop Restauracions
Arquitectòniques SL, Constructora de Calaf
SAU

•	 Pressupost: 6.624.712 euros (iva inclòs)
•	 Fotografia: José Hevia / Adrià Goula

52
53

JULIOL 2025

timents es van realitzar mostres a escala 1:1, es van triar els
materials adequats per a cada zona (deployée amb dife-
rent grau d’obertura i pas de llum), així com els sistemes de
subjecció. Un darrer exemple, dels múltiples que es podri-
en llistar, serien les instal·lacions. La seva execució estava
fragmentada dins els diferents projectes, i calia compagi-
nar la seva execució per tal de que finalment l’edifici entrés
en funcionament sense incidències. En fases preliminars
s’executaven instal·lacions soterrades o embegudes dins
de lloses de paviments, com poden ser circuits de calefac-
ció radiant, o previsions de instal·lacions embegudes dins
els diferents elements estructurals de formigó.

Per fer el control d’aquests treballs executats en diferents
fases, i així poder tenir constància de les instruccions do-
nades, s’han redactat actes d’obra setmanals, reportatges
fotogràfics exhaustius sobre l’execució dels diferents tre-
balls, i s’ha mantingut una comunicació constant amb les
empreses adjudicatàries.

El fet que el Museu del Barroc s’ha executat en múlti-
ples fases subvencionades per diferents administracions,
obligava a fer un seguiment temporal molt precís per tal
d’acomplir les fites marcades per les pròpies subvencions
atorgades. En totes les fases s’han complert els terminis
que marcaven les diferents institucions i les diferents sub-
vencions. Per tal d’aconseguir l’acompliment dels terminis
s’ha fet un seguiment setmanal durant les visites d’obra de
les fites programades. A l’inici de cada fase s’ha sol·licitat al
constructor una planificació realitzada amb l’eina informàti-
ca Microsoft Project. Periòdicament es feien actualitzacions
de la planificació base per anar adaptant-la als nous objec-
tius o nous items que apareixien durant l’execució de l’obra.

L’aportació econòmica era molta acotada, degut a les di-
ferents fons de finançament no permetia marge als desvi-
aments. Aquest fet, unit a què el projecte s’ha executat en
diferents fases i per diferents constructores no ajudava a
fer un control econòmic global senzill. En tot moment s’ha
fet un seguiment dels amidaments executats, seguiment i
valoració de les noves partides aparegudes durant la reha-
bilitació, així com de l’estat econòmic global del projecte.

Amb l’empresa adjudicatària s’establia un diàleg constant
d’aquest seguiment econòmic fent seguiments econòmics
mensual en forma de previsions de preliquidacions finals
d’obra. Tot aquest seguiment econòmic s’ha fet amb les
eines informàtiques, TCQ i l’excel.

Elements constructius executats a remarcar
• 	Obertura de connexió a la mitgera de l’Antic Col·legi

de Sant Ignasi per tal de fer la connexió al nou edifici
de Nous Accessos. Seguint el procediment construc-
tiu establert es va executar, un gran estintolament a la
façana mitgera permetent enderrocar una superfície de
mitgera de 140-150 m2. A la mitgera s’hi recolzaven dife-
rent forjats i elements estructurals del segle XVIII i XIX. La
complexitat d’aquesta nova obertura va ser molt elevada.

• 	Estructura d’acer i formigó armat dels nous accessos.
L’estructura principal es compon d’una fonamentació de
sabates aïllades i sabates corregudes, murs de formigó
armat i pilars d’acer a planta baixa, forjats de formigó ar-
mat en forma de llosa a la resta de plantes i estructura
d’acer tubular per la subjecció d’alguns elements de for-
migó armat i per la formalització del volum del nou edifici.
La complexitat en l’execució d’aquesta estructura recau
en l’execució de la geometria prevista en projecte. El pro-
jecte preveia directrius no ortogonals en la majoria dels
elements i en diferents punts confluïen els elements de
formigó armat i els elements d’acer. No hi havia marge
d’error en el replanteig dels elements ja que la major part
d’ells després eren la base d’elements d’acabats com
poden ser tancaments de serralleria en acer o tanca-
ments de grans dimensions de vidre. Cal tenir en compte,
doncs, que s’ha compaginat el replanteig d’elements es-
tructurals acotats en cm, amb elements d’acabats (acer
i vidre) acotats en mm, tenint en compte que la major
part dels elements estructurals són vistos. Durant la pre-
paració dels treballs d’estructura es van executar plànols
executius en 3 dimensions, evitant així problemes a futur
durant l’execució dels diferents elements.

• 	Serralleria i tancaments de vidre de grans dimensions.
La pell exterior està formada per tancaments i revesti-
ments metàl·lics acabats amb una malla tipus deployée.
El projecte no permetia, per la seva geometria, fer mo-
dels estandarditzats d’aquests tancaments i per tant ha
estat necessari fer un seguiment exhaustiu de l’execució
i muntatge de cadascun dels panells. Un altre element
diferencial que té aquest projecte és l’envidrament de les
façanes. El projecte preveia vidres aïllats amb control so-
lar de grans dimensions i de geometria no ortogonal. La
col·locació d’aquests vidres va ser dificultosa i va requerir
d’un estudi previ de com es col·locava cadascun d’ells, ja
que el pes del vidre i el seu emplaçament dins el conjunt
no facilitava la tasca. Alguns vidres tenien unes dimensi-
ons aprox. de 6x2,5 metres i un per m2 de 125 kg.

L’INFORMATIU DEL CATEB

TÈCNICA

F
em un viatge en el temps... Fa milions d’anys, en
plena transformació del planeta Terra per conver-
tir-se en el que coneixem avui, es va generar una
gran diversitat de roques per diferents processos

fisicoquímics. Un d’aquests processos va ser l’acumulació
de sediments als fons marins, restes d’organismes marins i
minerals que es precipiten a l’aigua; amb el pas del temps,
van acabar consolidant-se els diferents materials i es van
convertir en una roca calcària. Aquest procés que ocupa
períodes geològics molt llargs fa, òbviament, que aquests
recursos naturals esdevinguin finits.

Durant aquests milions d’anys, les roques han conviscut
amb l’ecosistema planetari sense grans canvis. Ara bé,
amb l’evolució de l’espècie humana i l’arribada al període
Neolític apareixen les primeres construccions de pedra1.
Segons arqueòlegs i historiadors, les primeres explo-
tacions de pedra a la península Ibèrica es remunten al
període entre els anys 5.000 i 3.000 aC, quan s’utilitzava
la pedra per construir cabanes, utensilis i petites escul-
tures. Al llarg de la història, l’extracció de pedra ha estat
fonamental per a la construcció.

Ja entrat el segle xix i de ple en la segona revolució industri-
al que portarà el macrocreixement com a motor econòmic
d’Espanya, s’intensifica l’activitat a les pedreres per tal de
cobrir les necessitats d’un dels sectors més exponencials,

el de la construcció. Durant un segle, i especialment amb
l’impuls del II Plan Nacional de Vivienda entre els anys 1961
i 1975, el boom de la construcció a Espanya va veure la
construcció de milions d’habitatges i va contribuir signifi-
cativament a la transformació del país. Un dels materials
més emprats, el ciment.

Les pedreres de les quals s’obtenen materials petris per
elaborar ciment són explotacions mineres a cel obert. Se
n’extreuen principalment roques calcàries o pissarres mit-
jançant voladures controlades, o bé materials tous com
sorres, argiles i margues amb excavadores. Sens dubte,
una activitat amb un alt impacte ambiental a tots els nivells.

El ciment és un dels components essencials del formigó,
juntament amb la sorra, la grava i l’aigua. Actua com un
aglomerant que uneix els àrids (sorra i grava) i els dona
cohesió quan reacciona amb l’aigua. És un material de
construcció amb gran resistència i durabilitat i, justament
per les seves característiques mecàniques i la rapidesa en
l’elaboració, ha estat un dels materials estrella dels perío-
des d’alta activitat de construcció.

El 2021 a Espanya, la producció de calcària en pedre-
res va ser de 14 milions de tones3, el producte amb més
volum d’extracció. No hi ha un nombre exacte i definitiu
sobre la quantitat total de calcària al planeta, però s’es-

LA DIGITALITZACIÓ:
UNA EINA DE
CREIXEMENT
PROFESSIONAL

Els edificis no comencen ni acaben
amb la construcció. Al darrere hi ha
un llarg procés que va des de l’origen
dels materials fins al desmuntatge, en
un cicle de vida cada cop més digital,
eficient i sostenible.
Text: Ariadna Campins Martin, arquitecta tècnica i coordinadora
consultoria tècnica del Cateb.
Fotos: iStock.

JULIO 2025

54
55

A finals de 2024 es publica el nou Reglament de Produc-
tes de la Construcció (RPC) que exigeix que aquestes da-
des d’impacte ambiental s’incloguin en la Declaració de
Prestacions i Conformitat (DoPC per l’acrònim en anglès)
que estarà integrada en un sistema digital d’accés a la in-
formació anomenat Passaport Digital de Producte (DPP
per les sigles en anglès) que permetrà recollir les dades
essencials de la fase de construcció. És un pas més cap a
digitalització, però encara queda camí.

Per tal que el resultat d’aquesta fase de construcció sigui
idoni cal que encaixin moltes peces i hi intervenen molts
professionals que treballaran col·laborativament en el dis-
seny i l’execució. Algunes plataformes digitals, com Cons-

tima que representa al voltant del 10 % del volum total
de totes les roques sedimentàries. En altres paraules, és
una roca sedimentària molt abundant. No obstant això,
és un recurs finit.

I ara, tornem al present. Imaginem aquesta pedra calcària
extreta de la pedrera, recordem el temps que ha costat
que es formés i l’impacte que ha tingut extreure-la. Doncs
no és més que el primer pas del seu viatge per esdevenir
part d’un edifici. Per acabar sent part d’una estructura de
formigó, ha hagut de viatjar fins a una fàbrica, sotmetre’s
a una sèrie de processos, arribar a una obra i convertir-se
en formigó. Aquesta és l’etapa A del cicle de vida d’aquest
producte.

La norma ISO 14040 Anàlisi del Cicle de Vida regula la
metodologia d’avaluació ambiental d’anàlisi de cicle de
vida d’un producte, analitzant i quantificant els aspectes
ambientals i els impactes potencials d’un producte o un
servei al llarg del seu cicle de vida, és a dir, de totes les
etapes de la seva existència, des de l’etapa A (extrac-
ció, fabricació, transport i construcció); passant per la B
(ús), la C (final de vida) i finalment la D (circularitat). Tots
aquests impactes es descriuen a les Declaracions Am-
bientals de Producte (DAP) i es registren i digitalitzen en
programes com DAPconstrucción® que en verifiquen la
veracitat.

 El Passaport Digital de Producte permetrà recollir les dades essencials de la fase de construcció.

Fi de vida Fabricació

DAP

Ús Construcció

L’INFORMATIU DEL CATEB

TÈCNICA

truDOC, complementen els programaris de modelatge
mitjançant mòduls de prescripció, avaluació i control per
fer el seguiment, el control i la certificació dels docu-
ments tècnics. La vinculació mitjançant la transacció de
dades entre ConstruDOC i les dades del DPP permet
passar de parlar de productes a fer-ho d’obra.

Ara bé, aquesta transició no és l’última ni la més llarga.
Un cop executada l’obra, s’inicia l’etapa més extensa del
ja edifici, la B (ús). En aquest moment entra en joc el
Llibre de l’Edifici Digital (LED) el sistema que garanteix
la transacció, la recollida, la custòdia i l’accés a totes les
dades digitals que s’han generat fins aquell moment i
que serviran per garantir un cicle de vida de l’edifici efi-
cient i sostenible fins al desmuntatge final i que facilitarà
informació per a la presa de decisions.

Ara, fem memòria. Recordeu el formigó fet amb la roca
calcària? Doncs la informació des de l’extracció de la
roca fins a esdevenir edifici conviurà al LED amb la ma-
teixa informació de la resta dels centenars de materials
que el conformen, a més de la informació per al man-
teniment, el desmuntatge i el potencial de reutilització.

Sense digitalització, això no seria possible a causa de
la immensa quantitat de dades que cal gestionar. Amb
l’ajuda de la tecnologia, l’aparició de plataformes com el
LED aconsegueixen una altra fita important: l’edifici es-
devé un banc de materials.

I així, quan l’edifici arribi a l’etapa C de final de vida, po-
drà ser desmuntat perquè allò que hauria estat un resi-
du passi a ser un nou producte mitjançant plataformes
de reutilització de productes de la construcció com
MARKETcons. El formigó, per exemple, serà la matèria
primera per fabricar nou formigó.

D’aquesta manera saltem de la fase de final de vida a la
de construcció, sense haver d’extreure aquella roca cal-
cària que va trigar milions d’anys a formar-se, i passem
del model tradicional basat en procediments lineals a un
model circular.

 MARKETcons és una iniciativa del Cateb per a la reutilització de productes de la construcció mitjançant una web i una app.

Bibliografia:
1.	 Wikipedia. Definició de pedrera

2.	 Desde las canteras hasta nuestras viviendas,
magazine Roca Natural

3.	Estadística minera de España 2021, Catálogo
de Publicaciones de la Administración General
del Estado. MINISTERIO PARA LA TRANSICIÓN
ECOLÓGICA Y EL RETO DEMOGRÁFICO

56
57

JULIO 2025

L’INFORMATIU DEL CATEB

TÈCNICA

EL LLIBRE DE L’EDIFICI
DIGITAL: UNA REVOLUCIÓ
TECNOLÒGICA PER A
LA GESTIÓ INTEL·LIGENT
DELS EDIFICIS
El llibre de l’edifici digital (LED) és una eina pionera
que transforma completament la manera com es
gestionen els edificis d’habitatges. Impulsat pel Col·legi
d’Arquitectes Tècnics de Barcelona, integra informació
tècnica, legal i administrativa en un entorn digital,
interoperable i accessible, amb l’objectiu d’allargar
la vida útil dels edificis, reduir costos i promoure el
manteniment preventiu.
Fotos: iStock

58
59

L
a gestió eficient dels edificis ha experimentat un
salt qualitatiu amb la implantació del llibre de l’edi-
fici digital (LED), una eina que aporta una visió inte-
gral, digital i a temps real del manteniment dels im-

mobles. Aquest instrument esdevé clau per garantir-ne
la conservació, la seguretat i el valor patrimonial, i s’ha
convertit en una referència fonamental tant per a tècnics
com per a propietaris i gestors. Des del seu llançament,
el LED s’ha anat implementant arreu de l’Estat amb resul-
tats molt positius. Es tracta d’una plataforma que permet
recopilar i consultar tota la informació rellevant d’un edi-
fici: inspeccions, intervencions tècniques, documentació
legal, plans de manteniment i molt més. Tot plegat amb
l’avantatge afegit de disposar d’aquesta informació en
un entorn digital segur, al núvol, i accessible des de qual-
sevol dispositiu i navegador.

El salt digital: LED
Tradicionalment, el llibre de l’edifici és un document tèc-
nic, administratiu i legal que acompanya els immobles
des del seu naixement. És, per dir-ho així, l’historial mè-
dic de l’edifici, ja que en recull totes les revisions, actua-
cions i manteniments, així com les dades de planificació
futura. Mantenir-lo actualitzat és essencial per garantir
una llarga vida útil als edificis i assegurar-ne un bon estat
de conservació.

El llibre de l’edifici digital fa un pas més enllà. És la pri-
mera eina tecnològica que permet gestionar el mante-
niment d’edificis de manera digital, integral i en temps

Principals
funcionalitats
del LED

Digitalització completa de la informació
de l’edifici.

Accés universal i permanent a
la documentació, fomentant la
transparència i la traçabilitat.

Promoció de la sostenibilitat i la
circularitat en la gestió constructiva.

Facilitació del manteniment
dinàmic i de la planificació integral
d’intervencions.

+
+

+
+

real. A més, ofereix una característica clau: la interopera-
bilitat entre usuaris, és a dir, diversos agents (propietaris,
tècnics, administradors) poden accedir i col·laborar dins
la mateixa plataforma, cosa que millora enormement la
coordinació.

Un canvi cultural en el manteniment
Amb el LED, s’impulsa una cultura del manteniment pre-
ventiu, que contribueix a allargar el cicle de vida dels edi-
ficis i minimitzar les actuacions costoses per manca de
previsió. Això, alhora, redueix l’impacte ambiental de la
construcció, un dels grans reptes del sector.

Aquesta eina és especialment útil en edificis en els quals
la manca d’atenció o la rotació de propietaris dificulta el
seguiment dels aspectes tècnics. A més, en un context
cada vegada més digital, permet una gestió més àgil i
moderna del patrimoni construït.

3.863
USUARIS

7.863
EDIFICIS

5.431
ACTIUS

Laura Sánchez
Arquitecta tècnica. Edifici residencial plurifamiliar de
propietat local de primera residència

Amb més de vint-i-quatre anys d’experiència, la Laura
Sánchez compagina la seva tasca en una constructora amb
activitats com a freelance, com ara diagnosi, valoracions,
control de manteniment i suport en processos legals. Va
aplicar el LED en una finca d’alt standing que, per la seva
baixa ocupació, pateix un deteriorament accelerat. En
destaca especialment el valor com a eina per centralitzar la
informació, facilitar l’accés a la documentació i gestionar les
intervencions. En recomana clarament la implantació i en fa
una promoció activa.

Mar Mulero
Arquitecta tècnica. Edifici d’habitatges catalogat de
Barcelona

La Mar Mulero, arquitecta tècnica especialitzada en
rehabilitació d’edificis, aplica el LED per millorar-ne la
conservació i optimitzar-ne el manteniment i la conservació.
En un edifici catalogat de Barcelona, l’ha utilitzat per resoldre
de manera planificada i conjunta la instal·lació de sistemes
de climatització, evitant solucions desordenades i costoses:
“l’eina digital facilita la traçabilitat, la coordinació entre
agents, la planificació econòmica i el compliment normatiu.
També fomenta la cultura del manteniment preventiu i la
implicació dels propietaris, i contribueix així a una gestió
més sostenible, eficient i digital del patrimoni arquitectònic”.

Enric Vijande
Arquitecte tècnic. Edifici terciari de propietat privada del conjunt del Monestir de Montserrat

La necessitat de millorar la gestió del manteniment i les reformes dels edificis ha portat els arquitectes tècnics Enric
Vijande i Rafael Cercós a apostar pel sistema LED, una eina concebuda inicialment per a edificis residencials, però
que ha demostrat una certa flexibilitat per adaptar-se també a edificacions de tipus terciari com les del monestir de
Montserrat. En aquest sentit, aprofitant la celebració del mil·lenari de Montserrat i l’increment consegüent de la càrrega
de feina, es va establir fa un any un conveni de col·laboració amb el Cateb per implementar el sistema LED al recinte. La
primera prova pilot s’està duent a terme a l’edifici Mirador dels Apòstols, una construcció del 1976 de prop de 8000 m²
dedicada majoritàriament a la restauració.
El sistema LED ha permès identificar actuacions de manteniment preventiu i correctiu, així com aprofitar les reformes
per incorporar millores normatives o tècniques. L’Oficina Tècnica valora positivament aquesta eina que agilitza i
centralitza la gestió. El volum de manteniment és considerable, i disposar d’una eina informàtica que ordeni i planifiqui
les intervencions ha estat clau. La implementació del LED està permetent, a més, la redacció d’un Pla Director de
Manteniment amb previsió d’inversions i planificació d’actuacions coordinades amb el departament d’instal·lacions.
Aquesta planificació ha millorat també la comunicació amb la gerència, facilitant la transmissió de dades i la presa de
decisions: “Feia temps que buscàvem una eina que ens permetés controlar millor la complexitat dels nostres edificis; el
LED ens ha obert aquesta porta, tot i que caldria continuar desenvolupant-lo per al sector terciari”.

L’INFORMATIU DEL CATEB

TÈCNICA

Què en pensen els tècnics?
Visions professionals sobre
el llibre de l’edifici digital (LED)

ABRIL 2025

14
61

ESPECIALITZA’T
AQUESTA TARDOR AMB EL

Cateb Building School
Posgrado Quantity
Surveying.
Gestión económica del
proyecto
3 d’octubre 2025 - 13 de febrer
2026

Màster en Rehabilitació en
Edificació
10 d’octubre 2025 -
19 de setembre 2026

Postgrau de Facility
Management i Property
Management
16 d’octubre 2025 - 18 de juny
2026

Postgrau Facility
Management
16 d’octubre 2025 - 24 de març
2026

Postgrau Cap d’Obra.
Metodologia Lean
Construction
17 d’octubre 2025 - 28 de febrer
2026

Postgrau de Gestió de
Projecte i Obra
24 d’octubre 2025 - 18 d’abril
2026

Postgrau de Direcció
d’Execució Professional
4 de novembre 2025 - 21 de juliol
2026

Nous reptes,
noves competències

Formació
dissenyada per
a professionals
tècnics

30%
de bonificació i
10% beques ASP

Modalitat
híbrida, l’alumne
decideix si vol fer
la formació en
línia o presencial

Empleabilitat del

100%
Més informació:

formacio@cateb.cat

Pl. D’Europa, 2-4, 3º planta. 08902.
L’Hospitalet de Llobregat.
Tel. 932 530 150
natursystem.com

Obra de referència
Estació d’autobusos a Lleida.

Objectiu
Es vol aïllar tèrmicament la coberta existent de l’edifici
anomenat Docs realitzada amb voltes de rajola
ceràmica amb llums de 10 x 10 m i una superfície total
d’aproximadament 4.500 m2.

Edifici existent a intervenir
Es tracta un edifici industrial protegit com a bé
cultural d’interès local. Amb una coberta de voltes de
quatre punts, estructura metàl·lica amb pilars de ferro
colat, bigues de gelosia en aspa i voltes ceràmiques,
presenta una geometria complexa i un alt valor històric.

Ubicació
L’edifici està ubicat al costat de l’estació de tren de
Lleida-Pirineus. L’àmbit d’actuació és tota la coberta de
l’edifici existent dels Docs.

Antecedents
El projecte de rehabilitació preveu reconvertir-lo en
la nova estació d’autobusos de Lleida, amb espais
diferenciats per al recinte públic de circulació de
passatgers i per a les oficines de gestió i serveis.
Aquesta dualitat funcional exigeix solucions tèrmiques
adaptades: les oficines requereixen un alt nivell de

ESPAI EMPRESA

Aïllament tèrmic
amb morter de
calç i suro
La rehabilitació de la coberta
del singular edifici industrial
dels Docs, futura estació
d’autobusos de Lleida, afronta el
repte de preservar el patrimoni
arquitectònic tot integrant
solucions tècniques d’última
generació. Amb una superfície
de més de 4500 m² de voltes
ceràmiques, l’actuació aposta per
un aïllament tèrmic innovador a
base de morter de calç i suro que
combina eficiència energètica,
sostenibilitat i respecte pel
valor històric de l’estructura.
Natur System disposa d’un
equip consolidat en restauració,
amb un ampli coneixement
contrastat en intervencions
de gran complexitat i detall,
que l’ha capacitat per a dur a
terme intervencions en edificis
emblemàtics.

 Vista aèria de la ubicació

JULIOL 2025

62
63

confort i estanquitat, mentre que la zona pública
demanda resistència i funcionalitat amb menys
exigència d’aïllament. La coberta de l’edifici, amb
més de 4.500 m² de voltes ceràmiques, presentava
una geometria difícil de resoldre amb sistemes
convencionals.

Solució adoptada
S’opta per utilitzar un aïllament tèrmic amb morter de
calç i suro. Es tracta d’un morter tèrmic projectable.

Què és el THERMCAL?
És un morter d’aïllament tèrmic d’alta eficiència,
especialment indicat per a paraments verticals i
horitzontals, i apte tant per a obra nova com per a
rehabilitació. La formulació es basa en calç hidràulica
natural NHL 5, suro granulat natural, àrids reciclats
de vidre i putzolana natural, components que
garanteixen transpirabilitat, salubritat i compatibilitat
amb sistemes tradicionals.
Amb una conductivitat tèrmica de 0,055 W/m·K,
és un morter projectable, cosa que permet una
aplicació ràpida, uniforme i sense juntes, fins i tot
sobre superfícies irregulars o amb geometries
complexes, com ara voltes ceràmiques o paraments
històrics. Aquesta flexibilitat d’aplicació el fa ideal per
a entorns amb exigències constructives i estètiques
específiques.

Avantatges
	 Flexibilitat en l’aplicació en comparació amb els
sistemes convencionals d’aïllament com són els
panells d’EPS o XPS.

	 Solució projectable, trepitjable durant obra i
totalment adaptable. Gràcies a la seva naturalesa
projectable, ha estat determinant ja que s’aplica
de forma ràpida i eficaç sobre la superfície corba
i irregular de la coberta i garanteix un revestiment
homogeni i sense discontinuïtats.

	 Intervenció tècnicament eficient i respectuosa amb
el valor patrimonial de l’edifici.

	 Material transpirable, que evita condensacions i
afavoreix la longevitat dels materials històrics. Es
tracta d’un material amb un bon comportament
higrotèrmic.

	 Valor de proximitat: la calç hidràulica natural és
d’origen lleidatà i el suro granulat té procedència
nacional. En aquest aspecte, es reforça la
sostenibilitat ambiental, social i econòmica.

Propietats tècniques
	 Aïllament tèrmic i acústic natural.
	 Aplicació manual o mecànica, adaptable a
qualsevol superfície.

	 Transpirabilitat molt alta i comportament excel·lent
davant d’humitats.

	 Solució trepitjable durant obra, apta per a voltes i
forjats.

	 Compatibilitat absoluta amb materials tradicionals,
ideal per a entorns patrimonials.

Preparació del suport i del producte
	 Sanejar el suport. El suport ha de ser ferm i ha d’estar
sec i net: exempt de parts mal adherides, aplicacions
anteriors de productes, microorganismes, guixos i
ciment o qualsevol element que eviti l’adherència
excel·lent del producte al suport.

	 Hidratar el suport. És indispensable humitejar —no
entollar— prèviament els suports amb aigua sense
pressió, per garantir una bona adherència i una
cura correcta evitant la deshidratació i fissuració
conseqüent.

	 Garantir la consolidació. Anivellar prèviament el
parament amb el mateix morter i deixar endurir,
perquè la capa d’aplicació sigui tan uniforme com
sigui possible.

	 Preparació del producte: aigua ± 4,5 L / mix 3-5 min.
El temps de vida de la mescla és de 60 minuts,
després del pastat. En cas de necessitar barrejar
grans quantitats de materials, cal fer servir una
batedora elèctrica o una formigonera.

Aplicació del producte
	 Morter projectat: Cal estendre el morter pastat
homogèniament a tota la superfície a cobrir en una
o més capes, en funció del gruix total, per tal d’evitar
fissures degudes a la retracció del material.
Per a la part de coberta que dona a les andanes, el
gruix total és de 6 cm. Es projecta en una capa.
Per a la part de coberta que dona a la zona de
dependències, el gruix total és de 13 cm. Es projecta
en tres capes.
Les capes successives s’apliquen abans que l’anterior
s’hagi endurit completament.

	 Acabat “llanejat”: Un cop estesa l’última capa,
s’allisarà el morter amb l’ajuda d’una llana.

 Projectat de morter de calç i suro sobre la
coberta del edifici Docs.

Edifici a estintolar Docs
Es tracta d’un antic magatzem d’inicis del segle xx, de
planta lliure amb coberta de voltes de quatre punts,
estructura amb pilars de ferro colat, bigues de gelosia
en aspa, voltes de rajola i façana amb paredat de
pedra.
Protegit com a bé cultural d’interès local, es demana
preservar l’estructura, la façana i la coberta de l’edifici
en la seva adaptació com a part de la nova estació
d’autobusos.

Ubicació
L’edifici està ubicat a tocar de l’estació de tren de
Lleida-Pirineus.
L’estintolament es realitza a la façana sud, que dona al
carrer Príncep de Viana.

Objectiu
Es vol fer una obertura de 24 m d’amplada per 4,8 m
d’alçada al mur de façana de l’edifici existent dels Docs
per a l’accés dels autobusos.
Es requereix un gàlib mínim de 4,8 m d’alçada,
de manera que el cantell màxim per la biga
d’estintolament és limitat.

Solució adoptada
S’opta per realitzar l’estintolament amb una biga calaix
armada posttesada d’acer.
Aquesta solució ofereix els avantatges que s’indiquen
tot seguit:
	 Minimitzar cantell. S’aconsegueix salvar una llum de
24 m amb un cantell de 90 cm, amb una proporció
de L/27.

	 Compatibilitzar deformacions. Gràcies a la geometria
de la biga calaix i a la contrafletxa generada a través
del posttesat amb gats hidràulics, la fletxa final
màxima al centre del vànol és d’aproximadament
L/1000. Amb aquesta limitació de fletxa s’evita
l’aparició de fissures tant a la façana de pedra com a
les voltes ceràmiques.

	 Procés d’execució. El procés constructiu d’aquest
sistema d’apeuament, permet realitzar l’obertura del
forat abans de la col·locació de la biga. Es tracta d’un
sistema d’agulles que travessen la paret de pedra i
que es recolzen sobre uns puntals localitzats a banda
i banda de la façana.

L’INFORMATIU DEL CATEB

ESPAI EMPRESA

 Vista aèria de la ubicació.

 Axonometria de la biga
d’estintolament, els pilars i els
puntals provisionals.

 Secció de la biga metàl·lica
armada d’estintolament.

Procés d’execució
Fases 1 i 2: Micropilots i base estintolament
	 Execució de micropilots a banda i banda del mur
existent segons planta de fonamentació.

	 Execució estructura metàl·lica provisional a nivell de
solera segons planta.

	 Reblert dels forats al mur existent amb morter sense
retracció.

	 Execució d’enceps de formigó armat en fonament
pilar apeuament.

	 Col·locació de la biga d’estintolament adossada al mur
a enderrocar (sobre estructura metàl·lica provisional.)

Estintolament de
biga metàl·lica
posttesada
Obertura al mur de façana
de l’edifici Docs de l’estació
d’autobusos de Lleida.

JULIOL 2025

64
65

 Secció. Alçat.

Fase 3

 Planta.

 Secció. Alçat.

Fase 1 i 2

 Planta.

Fase 3: Perfils provisionals i enderroc
	 Execució de dos daus de formigó de 50x30x40
armat 10∅16, 1e4R∅8c/20.

	 Execució de pòrtics metàl·lics provisionals segons
distribució indicada en planta.

	 Pilars: HEB-160 travessers HEB-200.
	 Reblert dels forats al mur existent amb morter sense
retracció.

	 Enderroc del mur existent.

Fase 4: Elevació biga armada
	 Execució pilars definitius HEB-600 als extrems.
	 Execució pilars provisionals HEB-240 als terços
centrals.

	 Col·locació biga armada 600x900 mm, recolzada als
pilars extrems i els dos pilars intermedis.

	 Quedarà amb contacte amb el mur a estintolar per
xapa 500x500x40 mm.

ESPAI EMPRESA

L’INFORMATIU DEL CATEB

 Vista exterior – Final de la fase 4: elevació de la biga armada.

 Planta.

 Secció. Alçat.

Fase 5

Fase 5: Posttesat amb gats hidràulics
	 Col·locació xapa de contacte entre biga armada i mur
als terços centrals de 500x600x40 mm

	 Instal·lació de gats hidràulics als punts indicats.
	 Accionar gats fins a assolir una càrrega de 220 KN a
cada un.

	 Instal·lació de xapes de recalç de 500x600x40 mm
als pilars definitius.

	 Ataconar tota la biga al mur estintolat amb morter
sense retracció.

Fase 6: Desmuntatge
Retirada de pilars provisionals i dels pòrtics provisionals.

Fase final
Estructura definitiva.

JULIOL 2025

Certis
Carretera C-17 Km. 49,446,
08550 Balenyà.
www.certis.cat

Vopi4
Av. de Barcelona, 109, 4a planta.
08970 Sant Joan Despí.
Tel. 93 334 27 66
www.vopi4.com

Situada a la Ronda Barceló, la torre combina
habitatges, oficines i comerços en una volumetria
esglaonada que s’integra amb l’entorn.

El projecte, dissenyat per Batlleiroig, inclou 192
habitatges, aparcament subterrani, zones comunes i
una terrassa amb piscina comunitària.

Promotor
La Torre Barceló ha representat un repte constructiu
de primer ordre, tant per la seva escala com per la
ubicació estratègica i la complexitat tècnica que
comportava. Davant d’aquest escenari, l’UTE formada
per VOPI4 i Certis ha liderat l’execució amb una
planificació meticulosa i una coordinació intensiva
d’oficis i fases d’obra. El projecte ha requerit una
logística precisa i una execució d’alta exigència tècnica,
que s’ha completat amb la urbanització de l’entorn i la
seva connexió amb el teixit urbà, consolidant la torre
com un nou pol d’activitat a la ciutat.

Aquesta obra posa de manifest el compromís de
VOPI4 i CERTIS amb la construcció d’infraestructures
de qualitat, ambicioses i alineades amb les necessitats
d’una ciutat en evolució.

Torre Barceló:
un nou referent
vertical per a
Mataró
Amb 89 metres d’alçada i
26 plantes, la Torre Barceló
redefineix l’skyline de Mataró
i esdevé l’edifici més alt del
Maresme. El projecte ha estat
executat per l’UTE formada
per VOPI4 i CERTIS, dues
constructores amb una àmplia
experiència en obres singulars,
que han liderat una construcció
tècnicament exigent i d’alt valor
afegit.

66
67

ESPAI EMPRESA

L’INFORMATIU DEL CATEB

El model
col·laboratiu:
una realitat
que s’imposa
al sector
Emili Molner
Director de Contractació de
Serom

Els darrers anys, el sector de la construcció ha
viscut una transformació silenciosa però profunda: el
model col·laboratiu ja no és una excepció, sinó una
tendència consolidada. A Serom, podem parlar des
de l’experiència: el 2024, més del 50 % del volum
total de la nostra contractació s’ha fet sota aquest
enfocament. I no és casualitat.

El model tradicional —en el qual el projecte es
desenvolupa primer i l’obra es licita després— ha
demostrat algunes limitacions: desviacions en
terminis, increments de cost o manca d’agilitat
davant canvis imprevistos. El model col·laboratiu,
en canvi, aposta per la integració des del principi:
l’empresa constructora participa activament en les
fases inicials del disseny i la planificació, aportant
coneixement tècnic i optimització de recursos des
del minut zero.

Però no hi ha un únic model col·laboratiu. La seva gran
virtut és la flexibilitat: es pot adaptar a les necessitats
específiques de cada projecte i propietat. A Serom
hem treballat en col·laboracions un cop finalitzat el
projecte executiu, i d’altres pràcticament des de la
concepció inicial, sota formats com l’IPD (Integrated
Project Delivery). També hem aplicat fórmules com
el PMG (Preu Màxim Garantit), i en alguns casos,
hem evolucionat d’un model convencional a un de
col·laboratiu entre fases dins el mateix projecte.

Tots els enfocaments tenen els seus reptes, però hi
ha un consens creixent: la col·laboració augmenta
la fiabilitat en el control de temps i costos, aspectes
crítics per a qualsevol projecte constructiu. A més,
aquesta manera de fer genera un altre efecte positiu:
la confiança. Quan es treballa amb transparència
—compartint dades, pressupostos i decisions— la
relació entre les parts es transforma. És com un
restaurant amb la cuina a la vista: el client ho veu tot i
sap que no hi ha res a amagar.

En resum: el model col·laboratiu no és el futur, és el
present. I tot indica que ha vingut per quedar-se.

A les imatges que acompanyen aquest article podeu
veure un render d’un dels projectes actuals de
Serom que exemplifiquen aquesta filosofia de treball:
l’ampliació del centre de recerca biomèdica Cellex
(VHIO), desenvolupat sota una UTE entre Serom i una
empresa instal·ladora.

La imatge inferior es tracta de la nova residència
d’estudiants a Cerdanyola del Vallès per a Urbania.

C/ Fructuós Gelabert, 6, 7è
08970 Sant Joan Despí
www.serom.cat

JULIOL 2025

68
69

A
questa publicació, també coneguda com el “lli-
bre blau”, és la desena edició dels estàndards
europeus de valoració, editat per TEGOVA (The
European Group of Valuers Associations). En

aquesta edició s’incorporen les darreres novetats legisla-
tives de la Unió Europea, especialment en matèria de re-
gulació financera i sostenibilitat, i s’ha convertit en una eina
imprescindible per a taxadors, entitats financeres i profes-
sionals del sector immobiliari.

L’EVS 2025 és una obra de referència, rigorosa i exhaus-
tiva, que reflecteix la maduresa de la professió i la seva
capacitat d’adaptació als grans reptes del segle xxi: la se-
guretat financera, la sostenibilitat ambiental i la resposta a
situacions d’emergència. És imprescindible per a qualsevol
professional que vulgui estar al dia de les millors pràcti-
ques i de la normativa europea en valoració immobiliària.

El llibre està dividit en diverses parts. La primera correspon
als estàndards de valoració europeus (EVS 1-6). S’hi defi-
neixen conceptes fonamentals com són el valor de mer-
cat, el valor per préstec hipotecari i el valor d’inversió, entre
d’altres. També s’hi introdueix la figura del taxador quali-
ficat i es detalla el procés de valoració i la redacció dels
informes. En el capítol EVS 6, s’estableix com incorporar
l’eficiència energètica i els requisits de renovació derivats
del Green Deal europeu en les valoracions.

RESSENYA DE LLIBRES

European
Valuation
Standards 2025
Editorial i any:
TEGOVA, 2025.

L’objectiu d’aquestes ressenyes és donar a
conèixer i explicar novetats de llibres sobre
temàtiques que marquen la tendència del
sector. Volem ser un espai de referència
del coneixement i un altaveu de les
investigacions i innovacions del sector. Us
volem com a protagonistes d’aquest espai
dins de l’informatiu, i és per això que també
ens cal la vostra opinió. Podeu fer arribar les
vostres propostes a
centredocumentacio@cateb.cat

A la part següent es tracta la metodologia de valoració i
ens explica els mètodes comparatius, d’ingressos, de cos-
tos i residuals, i com combinar-los per garantir valoracions
robustes.

A la tercera part trobem les notes d’orientació, que in-
clouen informacions pràctiques sobre valoracions en
temps de guerra, per préstecs hipotecaris (amb criteris
prudents i conservadors), valoració d’actius agrícoles, per
a informes financers i per a assegurances.

A continuació, la quarta i cinquena part analitzen els requi-
sits educatius i el codi de conducta, i s’hi actualitzen els
coneixements mínims i l’ètica professional que han de tenir
els taxadors europeus.

Una de les parts noves respecte de les edicions anteriors
de les normes europees de valoració (EVS), fa referència a
la sostenibilitat i a la legislació europea. S’aprofundeix en la
integració de la sostenibilitat i el canvi climàtic en la valo-
ració, i es detalla l’impacte de la legislació europea sobre
la pràctica diària.

Per acabar, els annexos i glossari contenen informació
addicional sobre el mesurament als edificis, el reconeixe-
ment de qualificacions i la terminologia.

Podeu accedir als estàndards de valoració europeus, de
forma digital i gratuïta, des del catàleg del Centre de Do-
cumentació del Cateb i des de la pàgina web de TEGOVA
https://tegova.org/european-valuation-standards-evs

 Presentació del llibre EVS, amb l’arquitecte tècnic Alberto Cabrera

L’INFORMATIU DEL CATEB

JULIOL 2025

70
71

Tendencias e innovación
en la construcción
sostenible: materiales,
eficiencia energética y
tecnologías inteligentes

Granada: Cátedra Civitas-
UGR, 2024

R31561 - 14.05.01 Ten

Gestar habitar:
estrategias para la
vivienda social en
Barcelona / Caterina
Figuerola, Ibon Bilbao
(ed.); traducció i
correcció: Violeta
Batiste Barraquer

Barcelona: Ajuntament
de Barcelona, Institut
Municipal de l’Habitatge
i Rehabilitació de
Barcelona: Col·legi
d’Arquitectes de
Catalunya, 2023.

R31562 - 24.01.04 Ges

Todo administración
local: urbanismo / Hilario
Manuel Hernández
Jiménez

Las Rozas (Madrid): Wolters
Kluwer: El Consultor de los
Ayuntamientos,
febrer 2022

R31524 - 22.03.00 Her

Arquitectura en vidrio:
estudio del impacto
humano en vidrios
de edificación /
Antonia Pacios Álvarez
(coordinadora), José
Antonio Parra Hidalgo,
Jesús Alonso Álvarez,
María Consuelo Huerta
Gómez de Merodio

Madrid: Consell Superior
d’Investigacions
Científiques, 2023.

R31563 - 08.09.00 Par

Barcelona, una
exposició escultòrica
arquitectònica als
carrers / Onofre Pelfort

Barcelona: Kit-Book,
octubre 2024.
R31564 - 73 (467.111.2) Pel

Llibres
Recursos
digitals

Articles
de revista

Legislació

QuickFan / Sodeca

[s.l.]: Sodeca, 2025. -
Programes informàtics

BAQUER SISTACH,
Josep.- “Vigas
pretensadas existentes
en obra: evaluación
cuantitativa”. Quaderns
d’Estructures: dijous a
l’ACE (abril 2025 2025),
núm. 83, p. 6-20.

Se modifica la Orden
ECO/805/2003, de
27 de marzo, sobre
normas de valoración
de bienes inmuebles
y de determinados
derechos para ciertas
finalidades financieras

Ordre ECM 599 de 10 de
juny de 2025; Ministeri
d’Economia, Comerç i
Empresa (BOE núm. 141,
12/06/2025).

SÁNCHEZ MONTERO,
Javier, TORRES MARTÍN,
Julio E., REBOLLEDO
RAMOS, Nuria.-
“Comportamiento
frágil de las armaduras
corroídas”. Hormigón y
Acero (gener-abril 2025),
vol. 76, núm. 305, p. 33-37.

DOMÍNGUEZ MARÍN,
Aitor.- “Descarbonizar
el parque edificatorio:
nueva directiva
europea de rendimiento
energético de los
edificios”. Cercha, (febrer
2025), núm. 163, p. 12-16.

ROSELL, Joan Ramon;
BOSCH, Montserrat.-
“Hormigones de cal”.
Quaderns d’Estructures:
dijous a l’ACE, (abril 2025
2019), núm. 83, p. 43-49.

Guía de aplicación del
Código Estructural a la
edificación: Hormigón
Armado / Juan Carlos
Arroyo Portero, Alejandro
Calle García

Madrid: Centre de
Publicacions. Secretaria
General Tècnica. Ministeri
de l’Habitatge i Agenda
Urbana. Ministeri de Ciència,
Innovació i Universitats, març
2025.

Observatori de l’estat
energètic del parc
d’edificis residencials
plurifamiliars de
Catalunya: una
eina dinàmica
de visualització i
monitoratge

[S. l.]: Generalitat de
Catalunya. Institut Català
d’Energia, 2025.

Estudio de daños en
fachadas revestidas /
Manuel Jesús Carretero
Ayuso

Madrid: Fundació Musaat,
octubre 2024. -- 82 p.: il

L’INFORMATIU DEL CATEB

CULTURA

LA PLAÇA DE
CATALUNYA,
L’ASSIGNATURA
PENDENT DE
BARCELONA?
La imatge actual de la plaça de
Catalunya es va començar a
perfilar l’any 1925, quan es van
iniciar les obres del darrer projecte
d’urbanització, culminades amb
la inauguració de la plaça el 2 de
novembre de 1927 durant una visita
a Barcelona del rei Alfons XIII.
Llavors, la plaça era b en bé com
ara la coneixem. Això sí, sense
les estàtues, que es van anar
col·locant a partir de llavors i fins
a la inauguració de l’Exposició
Internacional de 1929. Era el punt
final d’una llarga i controvertida
història, plena de projectes i
desacords.
Text: Antoni Capilla, periodista
Fotos: iStock i Arxiu Fotogràfic de Barcelona

 Perspectiva aèria de la plaça de Catalunya.

L
a Barcelona que ara coneixem va néixer l’any 1854,
quan es va iniciar l’enderrocament de les muralles
que constrenyien i ofegaven la ciutat. A l’altra banda
de l’antiga porta dels Orbs (Porta de l’Àngel), hi havia

una gran esplanada, travessada pels camins que portaven
els carruatges a altres viles del Pla de Barcelona, com ara
Gràcia o Sants. El tràfec continu de persones i mercaderies
va afavorir, primer, la instal·lació d’un mercat a l’aire lliure i,
posteriorment, de cafès, teatres i barraques de fira.

Quan l’urbanista Ildefons Cerdà va signar el seu Pla d’Ei-
xample (1860), no hi va preveure, però, cap plaça (hi havia
prevista la construcció d’una ‘mansana’, la número 39 del
Pla). On ara hi ha la plaça només hi havia alguns edificis, la
llera d’una riera, la d’en Malla, alguns precaris locals d’es-
pectacles. El primer que va pensar a fer-hi una plaça va ser
Antoni Rovira i Trias, guanyador del concurs municipal de
projectes per a l’Eixample (1858), que fou desestimat pel
Govern de Madrid, que el va adjudicar a Cerdà.

Tant el projecte de Rovira com el de Cerdà, el primer evi-
denciant-la i el segon negant-la, giraven al voltant de la ne-
cessitat de crear “un espai neutre que actués de frontissa
o, millor dit, ajudés a fer la transició entre la ciutat antiga i
la moderna, que suturés amb suavitat i de la forma més
agradable possible la unió entre uns carrers estrets i esbu-

JULIOL 2025

72
73

dellats, anàrquicament traçats, amb l’amplària i ordre dels
carrers que inspirava l’urbanisme nou”, escriu l’escriptor
Lluís Permanyer a Biografia de la plaça de Catalunya.

En aquest espai de transició també hi havia dues estacions
de tren: la de la línia de Martorell i la de la línia de Sarrià. La
de Martorell, la primera a utilitzar la doble via a Espanya, es
va inaugurar el 1853 i era a la cruïlla de les actuals rambla
de Catalunya i ronda de la Universitat. Tot i diferents intents,
encoratjats per la urbanització de les primeres rondes vià-
ries de la ciutat (Paral·lel, ronda de Sant Pau, ronda de Sant
Antoni, ronda de la Universitat, ronda de Sant Pere), no es
va clausurar fins al 1882.

La segona línia, la de Sarrià, es va inaugurar el 1863 i anava
fins a la llavors independent població de Sarrià, travessant
el Pla de Barcelona i els pobles de Gràcia i de Sant Gerva-
si de Cassoles. A l’altura de l’actual Eixample discorria pels
actuals carrers de Pelai i de Balmes, fent de frontera, llavors
física i ara només administrativa. L’estació era on ara hi ha
El Triangle i les andanes ocupaven la superfície de la part
inferior del carrer de Pelai.

El primer concurs per urbanitzar la plaça no es va convocar
fins al 1887. Hi van participar 16 projectes i, deu anys des-
prés, es va triar el presentat per l’arquitecte Pere Falqués,

alma mater d’obres mai realitzades, com el perllongament
de la rambla de Catalunya fins a la plaça de Lesseps, i
d’obres que han arribat als nostres dies, com el Mercat de
Sants, la Casa Bonaventura Ferrer (passeig de Gràcia, 113) o
l’edifici de la Central Catalana d’Electricitat, a la cantonada
del carrer de Roger Flor amb l’avinguda de Vilanova.

La seva intervenció més destacada va ser, però, el projecte
d’urbanització d’una plaça de Catalunya fantasma a imita-
ció de la de Sant Pere a Roma amb un monumental oval
porticat, que havia d’ocultar la lletjor de la majoria de les
façanes obertes cap a aquell descampat. Un segon esbós
del projecte preveia un gran edifici a la part superior de la
plaça, a l’estil de la galeria Vittorio Emmanuele de Milà. Fal-
qués també va preveure dues vies en forma d’aspa, que
s’entrecreuaven a un brollador, situat al mig de plaça.

Cap dels edificis projectats, però, es va dur a terme tot i que
el projecte va agradar a tothom... fins i tot al govern de Ma-
drid, que hi va donar llum verda (1889). Els problemes amb
els propietaris dels terrenys per alliberar la plaça es va anar
solucionant amb expropiacions i enderrocant alguns edifi-
cis, com el Circ Eqüestre (1895), el Museu Estruch (1899) o
la Casa Raurich (1902). També van desaparèixer les barra-
ques d’espectacles, algunes de les quals havien acollit les
primeres projeccions de cinema a Barcelona.

El perímetre de la plaça es va anar poblant d’edificis d’ha-
bitatges, com la Casa Bosch i Alsina (1892), que sobreviu
a la cantonada del passeig de Gràcia i la ronda de Sant
Pere, i de locals històrics, com el Cafè Colón (1897), situat
on ara llueixen les pomes d’una coneguda marca global
d’informàtica. Altres locals emblemàtics de la plaça van
ser el Cine Catalunya (desaparegut el 1984), el bar La Lune
(1909), la cerveseria Munich o el cafè La Maison Dorée
(situats a les cantonades del carrer de Rivadeneyra).

Els primers treballs d’arranjament de la plaça van començar
el 1902, quan es van perfilar les vies previstes per Falqués:
una anava de la Rambla al passeig de Gràcia i l’altra del por-
tal de l’Àngel a la ronda de la Universitat. L’antic solar ja tenia
nom. Només calia urbanitzar-lo. Fou triat per fer-ho un ar-
quitecte del renom de Puig i Cadafalch (1915). El cop d’estat
de Primo de Rivera (1923) va aparcar el projecte, tant per
motius polítics com per l’inici de les obres del metro, amb
les dues línies encreuant-se sota la plaça.

Les obres del Tranversal (Catalunya-Bordeta) havien co-
mençat el 1922 i les del Gran Metropolità (Liceu-Lesseps) el
1921. Les línies es van inaugurar el 1926 i el 1924, respectiva-
ment. Fins llavors va ser impossible urbanitzar la superfície,
tot i que l’Ajuntament havia decidit tenir la plaça en perfecte
estat de revista de cara a l’Exposició Internacional del 1929.
Les obres van començar el 27 d’abril de 1925, segons un
projecte de l’arquitecte Francesc de Paula Nebot.

Aquest arquitecte noucentista era, a mitjans dels anys vint
del segle passat, el tinent d’alcalde d’Obres Públiques de

L’INFORMATIU DEL CATEB

l’Ajuntament de Barcelona i autor de diferents obres a la
ciutat com la remodelació del Palau de Pedralbes (1924),
el Cinema Coliseum (1923), la façana de l’edifici de la Te-
lefónica (1927), i edificis d’habitatges com la notable Casa
Oliveras (Muntaner, 393). Gràcies al seu càrrec municipal
va tenir l’oportunitat de signar el projecte que va fer realitat
la urbanització de la plaça de Catalunya (1924-1926).

Les obres van anar prou ràpides. A mitjan 1926 ja funciona-
va, per exemple, la petita cascada que hi ha prop del Portal
de l’Àngel i del carrer de Fontanella, decorada amb uns putti
(figures ornamentals amb forma de nens nus i alats, també
anomenats amorets) dissenyats per Jaume Otero. Un any
i mig després, el 2 de novembre de 1927, el rei Alfons XIII
va inaugurar oficialment la plaça. Això sí, sense escultures.
Aquestes van anar arribant entre 1928 i 1929 amb peces de
Marès, Gargallo, Llimona i Clarà, entre d’altres.

Entre els locals
emblemàtics de la
plaça hi havia el Cine
Catalunya, la cerveseria
Munich o el bar La Lune

 1888.

 1932. 1964.

 1928.

JULIOL 2025

3
8

0
JU

LI
O

L
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

JULIOL 2025

N. 380

Subscripció anual: 45 € · Preu: 15 €

#construcció

#arquitectura

#urbanismeL’INFORM IU

LES 11 OBRES PREMIADES ALS PREMIS CATALUNYA CONSTRUCCIÓ

Una nova edició dels
Premis Catalunya
Construcció

EL TEMA TÈCNICA
La digitalització: una eina
d’eficiència i creixement
professional

SOSTENIBILITAT

El reaprofitament de
recursos en les obres del
nou edifici del Cateb

HISTÒRIA I PATRIMONI

La plaça de Catalunya,
l’assignatura pendent
de Barcelona?

