
Vía CONSTRUCCIÓN
núm 139: Mayo 2018 :: 15€

Chapman Taylor
Flexibilidad, equipo y creatividad

139

es una publicación de

+actualidad arquitectura +agvar arquitectos +nueva escuela infantil betània
patmos en barcelona de capilla mónaco arquitectos +clínica doctor gonzález en
málaga de estudio emealcubo +casa patio unifamiliar en baños de río tobía (la
rioja) de aitec proyectos +casa schouten en la mairena, marbella (málaga) de
er arquitectos +proyecto de usos mixtos teela residences en el mahala (egipto)
de vilalta architects +picadero de caballos en finca ganadera en madrid de ooiio
arquitectura +sociedad +especial iluminación +especial construcción sostenible

01.indd 1 10/05/2018 8:17:39

02.indd 15 09/05/2018 13:45:19

3Sumario

Director de la publicación

Jose García Osorio
viaconstruccion@grupovia.net

Publicidad

Edilberto Serrano
eserrano@grupovia.net

Estilo y corrección

Will Jarque
willy@grupovia.net

suscripciones

suscripciones@grupovia.net

www.viaconstruccion.com

Consejo Asesor

Carlos Ferrater. Doctor Arquitecto
Dominique Perrault. Doctor Arquitecto
Arata Isozaki. Doctor Arquitecto
Carlos Lamela. Doctor Arquitecto
Mark Fenwick. Doctor Arquitecto
Eduard Bru. Doctor Arquitecto
Iñigo Ortiz Díez de Tortosa. Arquitecto
Luis Alonso. Doctor Arquitecto
Sara de la Mata. Presidente de Bunch
Arquitectura
Pedro Buenaventura. Director General
de Ferrovial Agroman

Editor

Silvia Puig

Socio-Director General

Edilberto Serrano

BARCELONA
Calle del Figueral, 43, Esc 2 3º1ª
08880-Cubelles (Barcelona)
Tel.: 93 895 79 22
E-mail: info@grupovia.net
www.grupovia.net

Depósito legal: GI-06-2003

en portada / p. 4

Flexibilidad, equipo y creatividad

Vía CONSTRUCCIÓN
núm 139: Mayo 2018 :: 15€

Chapman Taylor
Flexibilidad, equipo y creatividad

139

es una publicación de

+actualidad arquitectura +agvar arquitectos +nueva escuela infantil betània
patmos en barcelona de capilla mónaco arquitectos +clínica doctor gonzález en
málaga de estudio emealcubo +casa patio unifamiliar en baños de río tobía (la
rioja) de aitec proyectos +casa schouten en la mairena, marbella (málaga) de
er arquitectos +proyecto de usos mixtos teela residences en el mahala (egipto)
de vilalta architects +picadero de caballos en finca ganadera en madrid de ooiio
arquitectura +sociedad +especial iluminación +especial construcción sostenible

01.indd 1 10/05/2018 8:17:39

Noticias Arquitectura
08. Finalistas de la 60a edición de
 los Premios FAD de Arquitectura
10. Lamela proyecta para Colonial el mayor 	
 complejo de oficinas desde las Cuatro Torres

Noticias Construcción
12. Sener llevará a cabo la extensión
 del metro ligero de Oporto

Noticias Empresas
14. Singular fachada de la Flagship Store
 de Gunni & Trentino
15. Informe Ofita sobre el color en la oficina

Proyectos inmobiliarios
16. BNP comercializa en coexclusiva el
 proyecto Solia: un parque comercial
 único en El Cañaveral (Madrid)
16. Inbisa finaliza en Barcelona la construcción
 del primer Motel One en España

+ actualidad + proyectos y obras

“Visión, creatividad, innovación y valor inmobiliario
son las piedras angulares del trabajo de los equipos
multidisciplinares de Chapman Taylor."

Editorial. Entramos de lleno en los meses de más actividad, con eventos de diferentes tipologías y en diferentes ciudades.
En todos ellos hemos podido pulsar el aumento del número de proyectos, incluso en sectores muy tocados por la crisis como
el de la construcción sanitaria. En nuestro evento del primer semestre en Madrid, pudimos contar con la Consejería de Sanidad
de la Comunidad quienes presentaron el ambicioso plan de reforma de los hospitales públicos con una inversión de más de
mil millones de euros. También en Madrid celebramos una nueva edición del evento de Grandes Proyectos, en el recién
inaugurado VP Plaza España Design con cerca de 200 profesionales; en la que pudimos comprobar el ritmo frenético de trabajo
en grandes despachos de la capital. También en oficinas, hoteles, interiorismo, hemos comprobado en diferentes ciudades
como el mercado está muy activo. Asimismo, en nuestra revista Vía Construcción continuamos con nuestra labor de
divulgación del trabajo del colectivo y por eso entrevistamos a Chapman Taylor en portada, que el año pasado celebraron sus
primeros 25 años de trabajo en España, así como al estudio bilbaino de Agvar Arquitectos, con un gran volumen de trabajo
especialmente en el sector residencial. También publicams los últimos trabajos de Capilla Mónaco, EMEalCUBO, Aitec, ER,
Vilalta Architects y OOIIO Arquitectura. Jose García Osorio, director de Vía Construcción.

2931

Entrevistas
26-27. Agvar Arquitectos

Proyectos y obras
28. Nueva escuela infantil Betània Patmos en
 Barcelona de Capilla Mónaco Arquitectos
29. Clínica Doctor González en Málaga
 de Estudio EMEalCUBO
30. Casa patio unifamiliar en Baños de Río Tobía
 (La Rioja) de Aitec Proyectos
31. Casa Schouten en La Mairena, Marbella
 (Málaga) de ER Arquitectos
32. Proyecto de usos mixtos Teela Residences
 en El Mahala (Egipto) de Vilalta Architects
33. Picadero de caballos en finca ganadera
 en Madrid de OOIIO Arquitectura

Sociedad
34-35. Workplace Strategy BCN 2018
36-37. Foro de Interiorismo & Retail MAD 2018

Materiales Innovadores
38. Novedades en materiales de construcción

ESPECIAL ILUMINACIÓN				 págs. 18 a 21

ESPECIAL CONSTRUCCIÓN SOSTENIBLE 	 págs. 22 a 25

Chapman Taylor

28

33

Fo
to

: M
ig

ue
l S

eg
uí

30 32

Fo
to

: J
es

ús
 G

ra
na

da

03.indd 3 10/05/2018 10:48:29

Portada4 Chapman Taylor

VÍACONSTRUCCIÓN

"Visión, creatividad,
innovación y valor
inmobiliario son las piedras
angulares del trabajo de los
equipos multidisciplinares
de Chapman Taylor"

Chapman Taylor es un estudio internacional, ampliamente galardonado, de arquitectos, urbanistas y
diseñadores, reconocido globalmente por diseñar y construir edificios que son originales y exitosos
comercialmente. El pasado 2017, el estudio de Madrid, uno de los 18 estudios que el frupo tiene
internacionalmente ha cumplido sus primeros 25 años trabajando en España.

¿Cuál es el origen de la firma?
Chapman Taylor es un estudio internacional, ampliamente galardonado,
de arquitectos, urbanistas y diseñadores, reconocido globalmente por di-
señar y construir edificios que son originales y exitosos comercialmente.
Se inauguró ya en el año 1959 en Londres y desde ese entonces mantie-
ne relaciones duraderas con muchos de los promotores, constructores,
consultores, marcas e inversores más influyentes del sector inmobiliario.

Centro comercial Plaza Río 2 en Madrid

04-05.indd 4 10/05/2018 7:57:55

Portada 5Chapman Taylor

Co
n

vis
ta

s
al

 rí
o

M
an

za
na

re
s,

Pl
az

a
Ri

o
2

es
 u

n
es

pa
ci

o
co

m
er

ci
al

 y
 d

e
oc

io
 d

e
13

0.
00

0
m

² q
ue

 o
fre

ce
 m

od
a,

 re
st

au
ra

ci
ón

 y
 o

ci
o.

 L
os

 v
isi

ta
nt

es

se
 e

nc
on

tra
rá

n
co

n
un

a
el

eg
an

te
 fa

ch
ad

a
de

 g
ra

ni
to

 ru
bi

o
y

m
ur

o
co

rti
na

 d
e

vid
rio

, c
on

 te
rra

za
s

y
un

a
gr

an
 p

an
ta

lla
 L

ED
 tr

an
sp

ar
en

te
.

El
 in

te
rio

r
es

 u
n

ce
nt

ro
 c

om
er

ci
al

 ll
en

o
de

 lu
z,

co
n

do
bl

e
al

tu
ra

 re
m

at
ad

o
co

n
un

a
cl

ar
ab

oy
a

 y
 u

na
 n

ub
e

de
 L

ED
 p

ar
a

co
m

pl
em

en
ta

r l
a

lu
z n

at
ur

al
.

Ce
nt

ro
 c

om
er

cia
l P

la
za

 R
ío

 2
 e

n
M

ad
rid

04-05.indd 5 10/05/2018 7:57:56

Portada6 Chapman Taylor

VÍACONSTRUCCIÓN

“Los conceptos de flexibilidad y creatividad de los proyectos edificatorios y urbanos
los hemos desarrollado y aprendido a través de la experiencia de casi 60 años de
estudio internacional, incorporando estos elementos a nuestros equipos y valorando
el talento creativo en contacto con la realidad constructiva de cada contexto.”

El año pasado celebrasteis los 25 años
en España de Chapman Taylor. ¿Cómo
fueron los inicios y qué valoración ha-
céis de estas décadas de actividad?
Como fase de la internacionalización del
Grupo Chapman Taylor, que actualmente
cuenta con 18 estudios en distintas par-
tes de Europa y del mundo, el estudio de
Madrid fue de los primeros en iniciar su
actividad fuera del Reino Unido ya que
abrió sus puertas con el cambio de siglo
XXI, a pesar de comenzar su actividad en
la península ibérica, desde su oficina cen-
tral en Londres, allá por el año 1992.
El estudio de Madrid fue inaugurado en
año 2001 realizando el encargo del pro-
yecto de Xanadú y ganando el concurso
de rehabilitación del prestigioso centro La
Vaguada, ambos ubicados en la capital
madrileña.
La valoración es altamente positiva, basa-
dos en el servicio profesional de la arqui-
tectura y el talento de sus distintos equi-
pos que, con el tiempo y el buen hacer,
han ido ampliando y diversificando sus
proyectos tanto en distintos sectores (co-
mo son el comercial, residencial, oficinas,
rehabilitación, hotelero y de ocio) como en
su número de proyectos, no solo a nivel
nacional sino también a nivel internacio-
nal, consolidando el estudio de Madrid
como referente internacional dentro de
sus principales campos de actuación que
son el todo el Arco Mediterráneo, Oriente
Medio y Latinoamérica.

En el despacho abordáis diferentes tipo-
logías con proyectos residenciales, cen-
tros comerciales, hoteleros, de oficinas
y transporte, así como sois especialistas
en proyectos de usos mixtos. ¿Qué valo-
res arquitectónicos tienen en común to-
dos vuestros trabajos?
Nuestros valores principales son la visión,
la creatividad, la innovación y el valor in-
mobiliario como las piedras angulares del
trabajo de los equipos multidisciplinares
de Chapman Taylor donde urbanistas leen
la ciudad, arquitectos crean experiencias
edificatorias y diseñadores, interioristas y
gráficos, innovan y conceptualizan los de-
seos de nuestras ciudades. Saber que
somos una empresa de servicios y combi-
narnos con distintos equipos de distintos
países y disciplinas son también valores
con los que nos definen.
Estos valores nos han llevado a operar
desde 18 oficinas de arquitectura que
han entregado aproximadamente más de

2000 proyectos en los 5 continentes.
En los equipos internacionales de Chap-
man Taylor se hablan unos 35 idiomas y
dichos equipos están compuestos por
personas que provienen de unas 45 na-
cionalidades. El valor de todo esto nos ha
permitido crecer y consolidarnos a nivel
mundial, con humildad, trabajo, respeto y
profesionalidad.

¿Cuál es la clave para diseñar edificios
que generen beneficios a los clientes?
Hacer lo que se nos pide con trabajo y
actitud profesional, entender las necesi-
dades del cliente y de la comunidad, re-
generando ciudades o creando nuevos
destinos, en los tiempos convenidos y
considerando el negocio inmobiliario con
el rigor económico y la responsabilidad
social que merecen.

A la hora de concebir grandes proyectos
como los que realizáis en Chapman Ta-
ylor, ¿cómo abordáis su flexibilidad y
creatividad para que resistan al paso
del tiempo y a posibles nuevos usos?
Los conceptos de flexibilidad y creatividad
que efectivamente tienen y deben tener
los proyectos edificatorios y urbanos los
hemos desarrollado y aprendido a través
de la experiencia de casi 60 años de estu-
dio internacional, trabajando en distintos
países y con distintas culturas, incorpo-
rando estos elementos a nuestros equi-
pos y valorando el talento creativo en
contacto con la realidad constructiva de
cada contexto.

Uno de vuestros principales campos es
el desarrollo de centros comerciales con
grandes obras como el Mall of Qatar o
proyectos nacionales como Plaza Río 2
en Madrid o Alisios en Canarias. ¿Qué
objetivos os marcáis a la hora de proyec-
tos este tipo de espacios?
Los objetivos vienen dados por el cliente y

1 y 2.- Centro comercial y de ocio Alisios en Las
Palmas de Gran Canaria 3 y 4.- Reforma del

edificio de oficinas Los Cubos en la M-30
(Madrid) 5 y 6.- Mall of Qatar 7.- Curio Hotel en
el Mall of Qatar 8 y 9.- Edificio de usos mixtos

Maslask en Estambul (Turquía) 10 y 11.-
Proyecto de usos mixtos hotelero y residencial

Two 2 Towers en Colombia 12, 13 y 14.-
Reforma del centro comercial Plenilunio en

Madrid 15 y 16.- Reforma y nueva imagen del
centro comercial Moraleja Green en Madrid

“Nos encontramos ante un nuevo
cambio ON-OFF que aceptamos y
adaptamos a nuestros proyectos con el
rigor que siempre hemos demostrado.”

1

65

7

10 11

15

8

06-07.indd 6 10/05/2018 7:57:48

Portada 7Chapman Taylor

VÍACONSTRUCCIÓN

“Nos gustaría que nuestros centros transmitieran
comodidad, servicio, entretenimiento, lugar de reunión
y diversión, belleza y, por qué no decirlo, orgullo de
esos edificios para la comunidad que lo disfruta.”

por las necesidades concretas de cada
proyecto y en cada lugar. En el caso de la
arquitectura comercial, la amplia expe-
riencia como especialistas mundiales en
este campo, nos ha enseñado a diseñar
arquitectura como parte de la ciudad,
como servicio a la gente y como proyec-
tos que no son efímeros en su esencia.

¿Qué os gustaría que vuestros centros
comerciales consiguieran transmitir a
los usuarios?
Comodidad, servicio, entretenimiento, lu-
gar de reunión y diversión, belleza y, por
qué no decirlo, orgullo de esos edificios
para la comunidad que lo disfruta.
A nosotros no nos da igual que el desa-
rrollo posterior de nuestros proyectos
porque su éxito es el de todos. La impli-
cación con cada proyecto, con su pasa-
do y su futuro, es un elemento prioritario
en la filosofía de diseño de Chapman
Taylor.

¿Qué innovaciones se están aplicando
en este tipo de espacios para ofrecer
experiencias de usuarios que compitan
frente al auge de la compra online?
A lo largo del desarrollo de proyectos
comerciales hemos podido abordar y
diseñar con cada época y con los cam-
bios de cada una de ellas. Ahora nos
encontramos ante un nuevo cambio ON-
OFF que aceptamos y adaptamos a
nuestros proyectos con el rigor que
siempre hemos demostrado si bien nos
congratula que los proyectos pasen a
ser considerados con más categoría por
su característica experiencial para sus
usuarios y encontrando todo lo relacio-
nado con ambos mundos unidos de
manera natural entendiendo que for-
man parte de uno solo y de la esencia
comercial y de ocio que siempre ha
existido y existirá en la condición de se-
res humano que somos.

Desde vuestras oficinas en Madrid tam-
bién abordáis proyectos internaciona-
les en la zona MENA, América y Europa.
¿Qué supone trabajar dentro y fuera del
país?
Trabajar de manera internacional va im-
plícito en el ADN profesional de Chapman
Taylor desde sus orígenes, cada estudio
tiene la suerte y el orgullo de trabajar en
distintos países y para nosotros, desde
España, esa tarea nos reafirma en nues-
tras capacidades y “expertise”.

¿En qué proyectos estáis inmersos ac-
tualmente en Chapman Taylor?
Actualmente estamos trabajando en 22
países, siendo España el mercado princi-
pal, también diseñamos edificios en Por-
tugal, México, Irán, Turquía, Egipto, Fran-
cia, Georgia, Noruega, Corea, Qatar, Ser-

bia, Hungría, Colombia, Irak, Jordania,
Perú o Marruecos.
Capítulo aparte requiere el equipo de di-
seño de interiores de Chapman Taylor, in-
merso en una buena cantidad de proyec-
tos de rehabilitación y reposición comer-
cial, incluyendo el “branding inmobiliario”
implicando trasversalmente y de manera
conjunta a los distintos profesionales ur-
banistas y arquitectos que nuestro equipo
de Madrid posee y que le diferencia y po-
siciona ante el resto de oficinas.

Tras años de crisis en el sector, en estos
momentos de mayor actividad ¿conside-
ráis que el cliente ha cambiado y exige
más a los despachos de arquitectura?
La evolución en las exigencias y necesida-
des de nuestros clientes siempre ha ido
con los tiempos e incluso, en muchos ca-
sos, de manera visionaria se han adelan-
tado a su propio tiempo y lugar a través de
proyectos que bien han cosido y regenera-
do la ciudad o bien han creado espacios-
destino de nueva creación.
En nuestra respuesta profesional la exi-
gencia de los muchos y diversos clientes
con los que contamos, unido a nuestros
equipos de “feasibility” o viabilidad, hoy
denominado “investigación creativa”
abordamos esas nuevas y cambiantes
exigencias como el mejor de los objetivos
no solo a cumplir sino a exceder en la ca-
lidad de la respuesta arquitectónica apor-
tando a cada proyecto el valor añadido del
trabajo bien hecho y de contar con un es-
tudio como el nuestro.
Es evidente en Chapman Taylor que las
exigencias de los clientes son la prioridad
número uno, indisoluble a cada encargo,
y por tanto nuestra tarea es superar las
expectativasa través de distintas opcio-
nes de diseño compuestas por la creativi-
dad y el rigor constructivo, y convirtiéndo-
las en realidad.

¿Hacia dónde consideráis que se dirige
el sector a medio y largo plazo?
Sea como sea el avance del sector segui-
remos abordando y adaptando nuestro
método con el máximo rigor entendiendo
nuestra profesión con la responsabilidad
en la respuesta que merece cada sector,
cada cliente y cada tiempo en el que nos
toque estar involucrados.
Este método, contrastado a través del
pasado y dinámico de cara al futuro, se
basa en:
- Investigar creativamente cada diseño,
mirar al futuro, hoy, desde el pasado.
- Diseñar de manera realista acorde a ca-
da lugar y a cada proyecto.
- Trabajar de manera colaborativa y multi-
disciplinar, coordinando equipos de diver-
sas personalidades, funciones y orígenes.
- Satisfacer al cliente y sus necesidades,
cumplir y ampliar expectativas.

“En el caso de la arquitectura comercial, la amplia experiencia
como especialistas mundiales en este campo, nos ha enseñado a
diseñar arquitectura como parte de la ciudad, como servicio a la
gente y como proyectos que no son efímeros en su esencia.”

4

2

3

9

12

16

13 14

06-07.indd 7 10/05/2018 7:58:03

Noticias8 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Ya se conocen los nom-
bres de los proyectos
finalistas de los Pre-

mios FAD de Arquitectura e
Interiorismo, FAD Internacio-
nales y FAD de Pensamiento y
Crítica, convocados por AR-
QUIN-FAD, la Asociación In-
terdisciplinaria del Diseño del
Espacio del FAD. La entrega
de premios tendrá lugar el
próximo 7 de junio de 2018 en
el marco de la Barcelona De-
sign Week,
En esta nueva edición se han
presentado 484 obras, de las
que 148 corresponden a la ca-
tegoría de Arquitectura, 143 a
la de Interiorismo, 29 a la de
Ciudad y paisaje, 74 a la de
Intervenciones efímeras, 56 a
la de Pensamiento y crítica y
36 a los Premios FAD Interna-
cionales.
Los finalistas en Arquitectura

son: Casa en Arrábida de João
Ferrão y João Ribeiro; Casa
1413 de H Arquitectes; Life
Reusing Posidonia/ 14 vivien-
das de protección pública en
Sant Ferran (Formentera) de
Carles Oliver, Antonio Mar-
tín, Joaquín Moyá y Alfonso
Reina; House in Estrela de
Aires Mateus & Asociados;
Casa da Arquitectura na Real
Vinícola de Guilherme Ma-
chado; Desert City en San Se-
bastián de los Reyes de Gar-
ciagerman Arquitectos; Re-
habilitación de la Casa Vicens
en Barcelona de Martínez
Lapeña - Torres Arquitectos;
Centro Cívico Lleialtat Sanse-
ca de H Arquitectes; Edificio
de la nueva sede de Norvento
de Mangado y Asociados;
Centro Cultural CaixaForum
de Sevilla de Guillermo Váz-
quez Consuegra; Can Picafort

de TEd'A Arquitectes; Bab-
ydog, transformación de anti-
gua vivienda en oficina de pu-
blicidad en Granada de Cuac
Arquitectura.
En la modalidad de Interioris-
mo hay trabajos de Pensando
en blanco, João Mendes Ri-
beiro, Emiliano López y
Mónica Rivera Arquitectos,
Estudi d'Arquitectura Inte-
rior Maite Prats, y Arqui-
tectura G.
En Ciudad y Paisaje hay pro-
yectos de Bosch Capdeferro
Arquitectura, José Adriao
Arquitectos, Forgas Arqui-
tectes, y Olaestudio; mientras
que en Intervenciones efímeras
hay obras de depA, Modulab,
Cristina Masferrer - Víctor
Almazán - Gustavo Torres,
Petro Matos - Marta Sequei-
ra - Carlos Machado y Stu-
dio Diogo Aguiar.

Finalistas de la 60a edición de
los Premios FAD de Arquitectura
Redacción

Grupo Peralada ha ad-
judicado a COMSA
Corporación el con-

trato para la construcción de
una nueva bodega vinícola de
18.200 metros cuadrados en
el municipio de Peralada, en
la provincia de Girona.
La bodega, que estará situada
junto al castillo medieval de la
localidad catalana, destinará
los 18.200 metros cuadrados
principalmente a la elabora-
ción y procesamiento de vino.
Con esta superficie, la infraes-

tructura tendrá capacidad sufi-
ciente para recibir cerca de tres
millones de kilos de uva, pro-
ducir 2 millones de litros de
vino y 2,3 millones de botellas.
La bodega también dispondrá
de zonas para la divulgación de
la cultura vinícola y para la
venta al cliente final.
El proyecto de la nueva bodega
estará gestionado por la empre-
sa ACTIO Project y diseñado
por el estudio de arquitectura
RCR y entrará en funciona-
miento en 2020.

Comsa construirá la
bodega de Peralada
diseñada por RCR
Redacción

AECOM, empresa líder de infraestructura
global integrada, junto a su socio, el estudio
español luis vidal + arquitectos, han sido

elegidos por la Massachusetts Port Authority
(Massport) para liderar la ampliación y renovación
de la Terminal E del Aeropuerto Internacional Bos-
ton Logan. AECOM es el consultor principal y ar-
quitecto/ingeniero registrado, y luis vidal + arqui-
tectos es el autor del diseño. El equipo fue seleccio-
nado por su innovador diseño, la capacidad de res-
puesta a los requisitos funcionales de Massport y su
enfoque colaborativo.
AECOM proporcionará servicios completos de di-

seño de arquitectura e ingeniería a Massport en
40.000 m2 que incluyen la renovación del edificio
terminal existente y del nuevo. Los elementos clave
del programa comprenden renovaciones significati-
vas en el edificio terminal actual, mejoras en los
mostradores de facturación y en el proceso de llega-
das internacionales, además de un nuevo y unifica-
do control de seguridad de pasajeros, salas VIP de
las aerolíneas, sistemas de equipaje, espacios co-
merciales, y un nuevo y gran vestíbulo central de
varias plantas de altura para mejorar la experiencia
de los pasajeros. “Elegancia y bienvenida son las
dos palabras que me vienen a la mente cuando pien-

so en Boston. Al diseñar la ampliación de la Termi-
nal E para Massport, queríamos que estas palabras
se convirtieran en parte de su ADN”, descibe Luis
Vidal, fundador y CEO de luis vidal + arquitectos.

Redacción

Aecom y luis vidal + arquitectos diseñarán la ampliación
del Aeropuerto Internacional Boston Logan en EEUU

Bajo el título becoming,
la exposición comisa-
riada por la arquitecta

Atxu Amann abre las puertas
para mostrar acciones, discur-
sos y producciones de los estu-
diantes de arquitectura que se
han desarrollado entre los años
2012 y 2017. Becoming hace
alusión a un vector de futuro,
con un origen común de for-
mación en la Escuela, que se

extiende a otros espacios y
tiempos de aprendizajes en diá-
logo con otras disciplinas.
Partiendo de una serie de 55
adjetivos que califican la arqui-
tectura que se plantearon en la
convocatoria abierta, beco-
ming da cabida a heterogéneas
propuestas y reflexiones acerca
de la arquitectura y reivindica
los entornos de aprendizaje co-
mo espacio de crítica y crea-

ción arquitectónica. 	
La comisaria Atxu Amann y un
equipo de 4 comisarios adjun-
tos han seleccionado a través
de convocatoria abierta un total
de 143 propuestas que se mos-
trarán físicamente en el pabe-
llón de la Bienal de Arquitectu-
ra de Venecia. Por primera vez
España contará también con un
pabellón virtual con otras 293
propuestas.

Redacción

El Pabellón de España en la Bienal de Venecia reivindicará los
entornos de aprendizaje como espacio de crítica y creación

08.indd 8 09/05/2018 13:34:54

09.indd 15 04/05/2018 11:52:40

Noticias10 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Estudio Lamela diseña-
rá dos grandes com-
plejos en Méndez Ál-

varo, en una zona estratégica-
mente ubicada a medio cami-
no entre la M-30 y la estación
de Atocha, donde en los últi-
mos años se han establecido
las sedes corporativas de va-
rias multinacionales como
Repsol, Amazon, Ericsson y
Mahou. Se trata de la mayor
operación de oficinas en Ma-
drid desde las Cuatro Torres,
que ya forman parte del skyli-
ne madrileño.
Una de las máximas del pro-
yecto es la flexibilidad, apli-
cada tanto a la fisionomía de
los edificios como a los usos.
Los espacios ofrecen la posi-
bilidad de alojar diversos ti-
pos de implantaciones.
Otra de las premisas del pro-
yecto es la sostenibilidad.

Los edificios se ajustarán a
los criterios de máxima efi-
ciencia energética y disfruta-
rán de un consumo energéti-
co casi nulo.
Las obras podrán iniciarse en
los próximos meses, y se pre-
vé que la totalidad del com-
plejo pueda estar finalizado
en 2021.
Es una actuación muy rele-

vante para Madrid, y consta
de dos parcelas con diferentes
características:

Méndez Álvaro Campus
Ocupa una superficie de
90.000 m2 de uso mixto:
60.000 m2 se destinarán a
oficinas y 30.000 m2 podrían
ser zona residencial. Incluye
una torre de 17 plantas sobre

rasante y otro volumen de 9
plantas también sobre rasante.
Por la ubicación y diseño de
los edificios, podrá albergar la
sede representativa de diver-
sas empresas. El gran espacio
libre interior se convertirá en
área ajardinada que favorece-
rá la relación de los usuarios
de las oficinas, con amplias
dotaciones tanto de trabajo

como de ocio y restauración.

Méndez Álvaro II
Se trata de una torre exenta de
20.000 m2 muy próxima al
área de la nueva Estación de
Atocha y destinada a oficinas.
Alcanzará los 81 metros de
altura distribuidos en 19 plan-
tas con posibilidad de alber-
gar a diferentes inquilinos.

Lamela proyecta para Colonial el mayor complejo de
oficinas en Madrid desde las Cuatro Torres
Redacción

Los dos nuevos edifi-
cios de viviendas se
ubican al norte de la

ciudad de Bucarest, en una
zona residencial arquitectó-
nicamente ecléctica, situada
junto al conocido parque He-
rastrau y cercana a diferentes
centros de negocios de la
ciudad. Es aquí donde el es-
tudio Bueso-Inchausti &
Rein Arquitectos, con una
experiencia de diez años en
proyectos de diferente índole
en Bucarest, recibe el encar-
go de la inmobiliaria líder en
el sector de lujo en Rumanía,
One United Properties, de
realizar un proyecto de ar-
quitectura, incidiendo espe-
cialmente en la distribución
de las viviendas y en las fa-
chadas de los dos edificios
que serán emblemáticos en
la ciudad de Bucarest.
El proyecto debía trasladar a
Bucarest la experiencia del
estudio en proyectos resi-
denciales, resultando muy
interesante adaptar las tipo-
logías arquitectónicos de la
sociedad española a una so-
ciedad en transformación
como la rumana, acostum-

brada a programas de vivien-
da muy distintos en cuanto a
las dependencias, su tamaño
e interrelación.

En fase de construcción
avanzada, el proyecto tiene
prevista su finalización este
próximo verano.

Redacción

Bueso-Inchausti & Rein Arquitectos
proyectan dos edificios en Bucarest

Spaces abre en Atocha su
segundo centro en Madrid

Spaces la nueva oferta in-
ternacional de espacios
de trabajo que promueve

una comunidad dinámica para
emprendedores y empresas, ce-
lebra la apertura de su segundo
centro en Madrid, Spaces Ato-
cha. Situado en la C/ Alfonso
XII 62, el nuevo centro se ubica
junto a la estación de tren Ma-
drid Puerta de Atochal.
El nuevo centro Spaces Atocha
es un espacio privilegiado para
los amantes del arte y la creati-
vidad, perfectamente situado en
relación con el Triángulo del
Arte en Madrid. Cuenta con
4.100 m2, en los que se ubican
155 oficinas de diferentes tama-

ños para dar solución a cual-
quier tipo de necesidad. Ade-
más, el corazón del centro está
ocupado por su Business club,
un área de coworking con 169
puestos destinados a la comuni-
dad de Spaces. Está equipado
con mobiliario de diseño, cone-
xión Wi-Fi de alta velocidad,
restauración y salas de reunión.

Redacción

10.indd 10 09/05/2018 12:41:40

11.indd 15 04/05/2018 12:04:12

Noticias12 Construcción

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

La división de Construc-
ción y Rehabilitación de
ACR Grupo ha cerrado

el ejercicio 2017 con una carte-
ra de proyectos en ejecución por
valor de 264 millones de euros.
Esto supone un incremento del
42% en la actividad de cons-
trucción con respecto al ejerci-
cio anterior. De los 47 proyectos
que desarrolla, la compañía des-
taca en el sector residencial,
donde cuenta con un total de
2.288 viviendas en cartera.
La división de Construcción y
Rehabilitación ha logrado me-
jorar su actividad en todas las
zonas en las que está presente.
Junto con este gran volumen de,
ACR Construcción desarrolla
proyectos tan destacados como
el Instituto de Investigación
contra la Leucemia Josep Ca-

rreras (foto), la rehabilitación de
once torres en Pamplona, un
proyecto pionero enmarcado en
el programa europeo EfiDistric;
la construcción del Hospital de

Subagudos en Eibar o la segun-
da fase de las nuevas instalacio-
nes de la planta productora de
papel de Sofidel, que cuenta en
total con más de 65.000 m2.

ACR cerró 2017 con proyectos
en ejecución de 264 millones
Redacción

El grupo de ingeniería y
tecnología Sener ha lo-
grado el contrato para

la extensión del metro ligero
de Oporto. En virtud de la
nueva adjudicación, Sener
realizará el diseño detallado
de la Línea Circular en el tra-
mo entre Boavista/Casa da
Música y Praça da Liberdade.
Será una sección subterránea,
de 2,8 km de longitud y con
cuatro estaciones. La estación
ubicada en Praça da Liberda-
de va a constituir un desafío
importante, ya que se encuen-
tra muy cerca del centro histó-
rico de la ciudad, declarado
Patrimonio de la Humanidad
por la UNESCO.
El metro ligero de Oporto, en

explotación desde 2002, enla-
za siete municipios del Área
Metropolitana de Oporto y
tiene conexiones con las prin-
cipales redes de autobús y fe-
rrocarril, además de llegar
hasta el aeropuerto internacio-
nal de Pedras Rubras. Anual-
mente transporta unos 55 mi-
llones de viajeros por sus cua-
tro líneas, que totalizan 67 km
de longitud con 71 estaciones,
14 de ellas subterráneas.

Sener llevará a cabo la
extensión del metro ligero
de Oporto
Redacción

Sacyr gana su primera concesión aeroportuaria en
Chile: El Tepual en Port Montt
Sacyr entra en el negocio de concesiones aeroportuarias en Chile con la adjudi-
cación de la ampliación, financiación, construcción y gestión durante 6 años del
aeropuerto El Tepual - Puerto Montt, en consorcio con Agunsa. El proyecto tiene
un presupuesto estimado de 810.000 UF (aproximadamente 29 millones de
euros) e incluye la ampliación y mejora de la terminal de pasajeros, la construc-
ción de 152 estacionamientos, ampliación de los accesos vehiculares al reciento,
ampliación de la plataforma de estacionamientos de aeronaves, entre otras
actuaciones. Se espera duplicar la actual capacidad del aeropuerto.

TYPSA diseña la ampliación del Puente atirantado de
Rande en la Ría de Vigo (Pontevedra)
Typsa ha diseñado la ampliación del Puente de Rande sobre la Ría de Vigo y
que forma parte de la autopista AP-9 (Autopista del Atlántico), con la incorpo-
ración de dos calzadas, una por sentido. El objetivo es descongestionar esta
vía, que sufre atascos y retenciones de forma habitual, especialmente en
verano, con una intensidad media de tráfico de casi 60.000 vehículos diarios.
La ingeniería también llevó a cabo la asistencia técnica a la construcción y el
control de obra. Es la primera ampliación de un puente atirantado que se rea-
liza en el mundo.

xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

Colonial, dentro de su
compromiso con el
medio ambiente, ha

decidido confiar de nuevo en
Mace para certificar BRE-
EAM EN Uso, 29 edificios
de su portfolio de los que 28
se han certificado en Parte 2
y 1 en Parte 1. Así mismo,
durante el primer semestre
del presente año, se certifica-
rán otros 11 edificios en Par-
te 1. De este modo, Colonial
cumplirá con el objetivo mar-
cado de que todos sus edifi-
cios queden certificados lo
antes posible, al menos, en
una de las dos partes. Parale-
lamente comenzará las reno-
vaciones de los edificios ya
certificados hasta la fecha.
La certificación BREEAM
En-Uso parte 1 valora ele-

mentos inherentes al edificio
como envolvente, instalacio-
nes, elementos constructivos,
ubicación, etc.; la parte 2 va-
lora la gestión del edificio en
cuanto a políticas, procedi-
mientos, y prácticas de ges-
tión relacionadas con su ope-

ración y funcionamiento,
consumo e impacto ambien-
tal. En paralelo al ambicioso
plan de certificación sosteni-
ble, Colonial está trabajando
tenazmente para incorporar
otros criterios ambientales en
la operación y mantenimien-
to de sus edificios.
De los 50 edificios ya certifi-
cados hasta el momento, y
los 11 que se certificarán
durante el presente año, 28
quedarán certificados con
Parte 1 y Parte 2, y 5 sólo con
Parte 1.
Mace colaborará para cum-
plir con el objetivo de Colo-
nial a medio plazo para te-
ner certificados todos sus
edificios en Parte 1 con
Muy Bueno, y en Parte 2
con Excelente.

Colonial confía de nuevo a Mace la
certificación BREEAM de 29 edificios
Redacción

Un total de 94 candi-
daturas optaran a
los Premios Cata-

lunya Construcció en su
XV edición, que se entrega-
rán el próximo 27 de junio
en el Paraninfo de la Uni-
versitat de Barcelona en el
transcurso de la Nit de la
Construcció.
El apartado con más opcio-
nes será el de intervención
en edificios existentes con
30 candidaturas, de las cua-
les 17 son consideradas co-
mo intervención en patrimo-
nio y 22 como rehabilitación
funcional. En la categoría de
innovación en la construc-
ción se han presentado 20
candidaturas y 16 lo han he-
cho en la de dirección de
ejecución de la obra. Las

menos numerosas serán las
categorías de coordinación
de seguridad y salud, con 5
candidatos y dos en lo que se
refiere a la dirección integra-
da de proyecto. En esta edi-
ción también se otorgará un
premio al mejor trabajo de
final de grado a los alumnos
de las escuelas de arquitectu-
ra técnica. En esta categoría
optarán 12 trabajos provi-
nientos de todas las escuelas
catalanas.

94 candidaturas a los Premios
Catalunya Construcció
Redacción

12.indd 12 10/05/2018 10:51:06

13.indd 15 09/05/2018 12:08:36

Noticias14 Empresas

VÍACONSTRUCCIÓN

La nueva flagship store de
la firma española
Gunni&Trentino abierta

al público a principios del mes
de febrero, es un edificio icóni-
co cuya fachada, única en su
género, se ha convertido en
protagonista.
Gunni&Trentino ha logrado
crear una fachada que llama la
atención y modifica el paisaje
urbano de la céntrica zona de
Paseo de la Castellana y Paseo
de la Habana en Madrid. La
singularidad buscada para el
proyecto de fachada se consi-
guió apostando por Dekton®
by Cosentino, un material inno-
vador de superficie ultracom-
pacta. El proyecto de fachada
está creado con un total de 800
metros cuadrados de Dekton®,
con un diseño trabajado en co-
mún entre ambas firmas y cuya
repetición genera la identidad
icónica que se buscó desde un
principio. El principal secreto
de este proyecto es la forma de
escama de pez de las piezas de

revestimiento, que, en su repeti-
ción, consigue dotar de textura y
vanguardia al volumen de la
construcción. Se aleja del recu-
brimiento clásico y potencia el
protagonismo de la dimensión
del edificio insignia de
Gunni&Trentino. Para la elabo-

ración de la misma se han utili-
zado un total de 600 metros
cuadrados de Dekton® en el co-
lor Popular Warm pulido. Para la
fachada trasera se han utilizado
más de 100 metros cuadrados de
la superficie Dekton® en su to-
nalidad oscura Domoos.

Singular fachada en la nueva
flagship store de Gunni&Trentino

La empresa líder en siste-
mas de aluminio Rey-
naers Aluminium ha par-

ticipado en el proyecto y la
construcción del edificio resi-
dencial Lagasca99, situado en el
barrio Salamanca de Madrid,
con la instalación del sistema
Hi-Finity de puertas correderas
y el sistema de ventanas CS 77-
HV (Hoja Oculta) en el edificio.
Este icónico proyecto, obra del
prestigioso despacho de Rafael
de La-Hoz Arquitectos, cuenta
con 44 apartamentos de entre
330 m2 y 700 m2 y todavía está
en fase de edificación. Ubicado
en la zona ‘Prime’ de la ciudad,
cercana a las comerciales calles
Serrano y Ortega y Gasset, este
residencial ha sido diseñado
hasta el último detalle para enca-
jar con la elegancia clásica del
entorno.
La fachada de vidrio, curvada y
permeable, que caracteriza a es-
te proyecto, cuenta con una se-
gunda piel que ofrece protección
solar. Lagasca99 exhibe la exi-
gente certificación BREEAM

de eficiencia energética a la que
han contribuido los sistemas de
aluminio de Reynaers. Además,
para un óptimo aislamiento

acústico y confort visual, se han
instalado los sistemas Hi-Finity
y CS 77-HV que garantizan la
sostenibilidad de cada vivienda.

Reynaers Aluminium instala sus
sistemas de aluminio en Lagasca99

Saint Gobain acaba de in-
augurar un nuevo
showroom en la ciudad

de Barcelona con soluciones de
construcción de sus actividades
entre las que se pueden ver algu-
nas soluciones innovadoras en
vidrio como innovadores MAS-
TERSOFT, PICTUREit o PRI-
VA-LITE. Ubicado en Montca-
da y Reixac, se trata de un anti-
guo edificio industrial rehabilita-
do que cuenta con más de 1.500

m2 repartidos entre las zonas de
exposición, realidad virtual, sala
de formación y sala polivalente.
Este espacio se suma al espacio
Saint Gobain ya existente en la
sede madrileña de Príncipe de
Vergara. para dar a conocer la
importante labor que desempeña
el grupo Saint-Gobain y sus
marcas para acercar beneficios
como el confort, la sostenibili-
dad y la seguridad al usuario fi-
nal en cada edificación.

Nuevo showroom de
Saint Gobain en
Barcelona
Redacción

Cuatro de los sistemas
constructivos de Pla-
co® más duraderos y

resistentes al agua y la hu-
medad han sido utilizados en
el proyecto de construcción
del hotel de cinco estrellas
Royal Hideaway Corales
Suites, el primero de esta
categoría que la cadena Bar-
celó abre en la Costa de
Adeje (Tenerife). Una obra
en cuya edificación ha parti-
cipado la empresa instalado-
ra Construseco, miembro del
Club Placo®, que ha em-
pleado materiales de primera
calidad, como la placa Aqua-

roc®, Rigidur®, 4PRO®
PPM y la placa BA. Todo
ello ha dado como resultado
un imponente complejo de 5
estrellas cuyo diseño, en for-
ma de barco e inspirado en
los corales que rodean la is-
la, ha sido realizado por el
arquitecto tinerfeño Leonar-
do Omar.

Placo en el Hotel Royal
Hideaway Corales Suites Barceló
RedacciónRedacción

Redacción

14.indd 14 10/05/2018 10:52:04

Noticias 15Empresas

VÍACONSTRUCCIÓN

Los espacios diseñados
estratégicamente en fun-
ción del color pueden

ayudar aumentar la productivi-
dad y la motivación de los em-
pleados, además de impulsar
una mejor comunicación de
marca. Estudios recienten han
demostrado que las oficinas
grises, beige y blancas inducen
sentimientos de tristeza y de-
presión en las mujeres, mien-
tras que aquellas en base al
púrpura y el naranja generan
sentimientos sombríos en los
hombres.
En este contexto resulta crucial
entender qué aporta cada tona-
lidad para elegirla intenciona-
damente, según su funcionali-
dad y el objetivo deseado. Te-
niendo claras sus características
y efectos, se puede crear el en-

torno más apropiado para cada
tipo de circunstancia. En el ca-
so de las empresas, dar con los
colores adecuados puede mar-
car la diferencia a la hora de
captar clientes. Si logras que se
sientan a gusto pueden formar-
se una buena opinión sobre la
compañía y sus productos. In-
cluso, sin siquiera haberlos vis-
to o haber escuchado sobre
ellos previamente.
“Vivimos rodeados de colores.
Y, lo admitamos o no, cada uno
posee unas propiedades carac-
terísticas que influyen en la vi-
da cotidiana y en el bienestar
interior de las personas. Estu-
diar su significado es aprender
a ver más allá de las aparien-
cias. Es conocer su naturaleza
energética y la influencia que
ésta ejerce sobre el ser humano.

Es conocer sus posibles combi-
naciones y las energías resul-
tantes de las mismas”, señala
Martín López, director comer-
cial de Ofita.

La tendencia actual
A medida que surgen nuevos

estudios sobre la psicología del
color las tendencias de uso van
evolucionando, haciendo que
se vuelva necesario estudiar el
tema de forma permanente.
Dentro de la gama que se está
implementando hoy al interior
de las oficinas tanto a nivel local

como internacional, se puede
mencionar los pasteles y aque-
llos que evocan la naturaleza
para brindar una mayor sensa-
ción de armonía y bienestar.
Decidir la tonalidad más ade-
cuada dependerá del tipo de
compañía y el objetivo deseado,
aunque siempre debe primar la
idea de crear un ambiente hu-
mano, agradable y confortable.
Es importante tener en cuenta
que se logran mejores resulta-
dos en cuanto a color cuando se
les acompaña de un buen siste-
ma de iluminación, utilizando
lámparas que se adapten al tipo
de actividad que se desarrolle
en las oficinas. Según cuál sea
el nivel de iluminación, el as-
pecto que presente cada color
producirá distintas sensaciones
en las personas.

Informe Ofita: "El color en la oficina, un aliado para fomentar
el bienestar y la comunicación de marca"
Redacción

15.indd 15 04/05/2018 12:21:15

Proyectos
Inmobiliarios16 Hoteles - Comercial- Oficinas - Industrial - Viviendas -FM

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Avintia Construcción está
ejecutando el nuevo pro-
yecto residencial de Habi-

tat Inmobiliaria, “Habitat TorreMa-
lilla”, situado frente a la avenida
Fernando Abril Martorell en el Pro-
yecto de Actuación Integral (PAI)
de Malilla en Valencia. Con un total
de 140 viviendas de 1, 2, 3 y 4 dor-
mitorios distribuidas en 20 alturas.
Además, su diseño contempla la
optimización del espacio y de la luz
con la creación de amplios salones,
con grandes ventanales y paneles
correderos de lamas fijas para dis-
frutar de las vistas, así como áticos
con amplias terrazas.

Redacción

Avintia ejecuta la
obra de Habitat
Torremalilla en el
PAI de Valencia

ASG Homes ha inicia-
do la construcción del
Residencial España,

una exclusiva promoción de
24 viviendas de alto standing
ubicada en pleno corazón de
Salamanca, a cuyo desarrollo
destinará más de 30 millones
de euros. Tras la demolición
del emblemático Edificio Es-
paña, ASG Homes da una
nueva vida al solar de la cén-

trica Plaza de España para de-
sarrollar el que será el comple-
jo residencial más exclusivo
de Salamanca. La promoción,
diseñada por el Estudio de
Arquitectura de Chus Man-
zanares, está equipada con las
más altas calidades y la última
tecnología domótica. Además
será la primera promoción de
la ciudad con una instalación
energética 100% renovable.

ASG Homes invertirá más de 30 millones en un
proyecto residencial de alto standing en Salamanca
Redacción

BNP Paribas Real Estate, una de las princi-
pales consultoras de servicios inmobiliarios a
nivel internacional, comercializará en co-ex-
clusividad el Proyecto Solia, un proyecto
comercial que incluye un parque de media-
nas, con espacios ocio y un outlet, en una
zona en plena expansión de Madrid, fruto del
acuerdo alcanzado entre Azora, una gestora
de capital independiente en España, y Mac-
kintosh Mall. La inversión inicial directa en
el parque supondrá cerca de 100 millones de
euros y su inauguración está prevista para
2020. S
olia se construirá en un solar de 225.000m2
y tendrá una Superficie Bruta Alquilable
(SBA) de 90.000 m2. El proyecto contempla
un outlet de 25.000m2 y un parque comer-

cial de 65.000m2 que incluirá una gran varie-
dad de ocio y restauración, así como amplias
zonas verdes.
El desarrollo de El Cañaveral contempla la
construcción de 14.000 nuevas viviendas,
parte de las cuales ya se están disfrutando por
parte de los nuevos vecinos, amplias zonas
de recreo y oficinas, además del mencionado
proyecto comercial.

BNP comercializa en coexclusiva el
proyecto Solia: un parque comercial
único en El Cañaveral (Madrid)
Redacción

INBISA FINALIZA EN
BARCELONA LA CONSTRUC-
CIÓN DEL PRIMER MOTEL
ONE EN ESPAÑA
INBISA Construcción ha finalizado
la construcción del primer Motel
One en España. La conocida cade-
na alemana, con presencia en
toda Europa, ha elegido la ciudad
de Barcelona para este hotel de
301 habitaciones dobles con exce-
lentes vistas al Parque de la
Ciudadela.
Con capacidad para 602 camas, el
hotel ha sido diseñado y construi-
do bajo los estándares de Motel
One y respondiendo a las necesi-
dades de su clientela internacio-
nal. El edificio está situado en una
parcela de 1.810 m2 y cuenta con
una superficie construida total de
9.380 m2 divididos en seis plantas
más aparcamiento subterráneo.
Además, la planta baja del hotel
cuenta con un moderno lobby y un
bar abierto al público que será un
nuevo punto de encuentro para el
público joven y dinámico de la
cadena.

Grupo Inmoglaciar adquiere ocho parcelas
para 20.882 m2 de uso residencial libre en Arganda
Grupo Inmoglaciar, una de las promotoras más importantes del país, ha cerra-
do la compra de ocho parcelas de uso residencial libre en Arganda del Rey, con
una inversión prevista de 165 millones de euros. Las parcelas cuentan con
una superficie de 20.882,53 m2 y con una edificabilidad total de 102.220,36
m2, de los que 6.706,99 m2 se dedicarán a uso comercial y el resto a uso
residencial, alcanzando una densidad máxima de 1.057 viviendas. El proyecto,
que incluye promociones tanto en venta como en alquiler, prevé el inicio de su
comercialización en junio de este año.

Viqueira compra un solar en PERI Baixada de San Roque
para la construcción de 130 viviendas en Vigo
Viqueira ha adquirido recientemente un solar para la construcción de 130
viviendas en el PERI IV-09 denominado como “Baixada de San Roque”. La
superficie del solar es de 1.508 m2 y sobre él se levantará una torre de 10
alturas que albergará viviendas de 2, 3 y 4 dormitorios. Esta nueva adquisición
de la compañía se enmarca dentro de su plan estratégico 2015-2020 a través
del cual Viqueira tiene previstas diferentes inversiones en Galicia e Islas
Canarias, y supone el inicio del proyecto inmobiliario residencial más importan-
te de Vigo.

16.indd 16 04/05/2018 11:25:24

17.indd 15 04/05/2018 11:59:39

Especiales18

VÍACONSTRUCCIÓN

La Universidad Europea del Atlántico confía a Ledvance e
Hispanofil la iluminación de sus instalaciones deportivas

L
edvance, uno de los principales
proveedores a nivel mundial de
iluminación general para profe-

sionales y consumidores finales, e
Hispanofil, empresa referente del
sector de la distribución de material
eléctrico en España, han desarrollado
con éxito el proyecto de iluminación
de las nuevas instalaciones deporti-
vas del campus de la Universidad
Europea del Atlántico en Santander.
El proyecto comprende la ilumina-
ción exterior de dos pistas de paddle
y una de voley playa, así como un
pabellón interior que alberga las pis-
tas de atletismo y baloncesto. Como
partner de este proyecto, Hispanofil
ha depositado su confianza en Led-
vance, quien, además de ejecutar los
correspondientes estudios lumínicos
y económicos, ha ofrecido soporte
técnico y asesoramiento comercial
desde el inicio. Alberto Núñez, Dele-
gado de Hispanofil Santander señala
que “en trabajos de gran envergadura
como este es vital contar con un fa-
bricante de confianza, con productos
de calidad contrastada y totalmente
comprometido con el proyecto pues
solo así podremos ejecutarlo con
éxito”.
A la hora de escoger las luminarias
que mejor se adaptaban a la aplica-
ción, se optó por los proyectores LED
Floodlight de 200 W y 50 W, que
destacan por su capacidad anti-des-
lumbramiento, algo especialmente
valorado en las aplicaciones deporti-
vas. Tal como apunta Alberto Núñez,
Delegado de Hispanofil Santander
“Las instalaciones deportivas poseen
unos requerimientos muy específicos
tales como la necesidad de disponer
de una luz muy homogénea y sin
deslumbramientos que faciliten el
desarrollo de las actividades deporti-
vas de forma óptima y segura. La re-
sistencia a impactos, así como al
agua y al polvo, especialmente indi-
cado en aplicaciones exteriores, fue-

ron otros de los factores que tuvimos
en consideración”.
En este sentido, los proyectores LED
Floodlight pertenecientes a la familia
de luminarias LED de Ledvance han
proporcionado una luz uniforme gra-
cias al ángulo de apertura de 100º y
un elevado rendimiento de hasta 100
lúmenes por vatio para temperaturas
ambiente que van desde los -20º
hasta +50º. Asimismo, su índice de
protección IP65 y su resistencia a
impactos de IK08 hace que estas lu-
minarias se adapten perfectamente a
las necesidades de las instalaciones
deportivas de la Universidad.
Jorge García, Responsable Regional
de la Zona Norte de Ledvance España,
reconoce que “para Ledvance supone
un verdadero placer colaborar estre-
chamente con nuestros clientes y
aportar mayor valor a toda la cadena.
Este proyecto, además, nos produce
una especial satisfacción en el senti-
do que nos permite sensibilizar a las
instituciones académicas acerca de la
importancia del uso de la tecnología
LED en favor de la eficiencia energé-
tica y de la reducción de emisiones de
CO2, muy en línea con nuestro com-
promiso de contribuir a la sostenibi-
lidad del planeta”.
Con la instalación de los proyectores
LED de Ledvance, proyecto que está
previsto que se amortice en menos de
3 años, la propiedad apuesta por un
sistema de iluminación eficiente,
tanto en términos energéticos, como
de costes, y verá reducidos de forma
considerable los costes de consumo
eléctrico, mantenimiento y reposi-
ción, entre otros.
Para el rector de la Universidad Euro-
pea del Atlántico, Rubén Calderón, la
consecución del proyecto de las pis-
tas deportivas “ha sido todo un éxi-
to”. “Velar por la excelencia académi-
ca exige, entre otras cosas, ofrecer a
los alumnos las mejores instalaciones
para el correcto desarrollo de sus

clases teóricas y prácticas. Los estu-
diantes del grado en Ciencias de la
Actividad Física y del Deporte, pero
también del resto de carreras, valoran
notablemente el hecho de poder
contar con unas instalaciones mo-
dernas y eficientes que se pueden
utilizar incluso durante la noche gra-
cias al sistema de iluminación con el
que cuentan”.
Los proyectores LED Floodlight de
Ledvance cuentan con las certifica-
ciones CE, CB y TÜV SÜD, ofrecen una

vida útil de hasta 50.000 horas y una
garantía de fabricante de hasta 5
años.

Los cerca de 150 proyectores LED Floodlight de Ledvance, instalados por la empresa Montajes Eléctricos
Cagigas, destacan por su eficiencia energética y resultan perfectos para aplicaciones deportivas gracias a
su capacidad anti-deslumbramiento y su elevada resistencia a impactos

18.indd 18 07/05/2018 13:01:33

19.indd 15 19/04/2018 11:30:46

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales20

VÍACONSTRUCCIÓN

	
ES

PE
CI

AL
 IL

U
M

IN
AC

IÓ
N

 		

ES
PE

CI
AL

 IL
UM

IN
AC

IÓ
N

 		

ES
PE

CI
AL

 IL
U

M
IN

AC
IÓ

N

La firma afincada en Terrassa Lamp ha sido
reconocida con un premio Red Dot Award,
uno de los galardones de diseño más impor-

tantes del mundo, por el producto SETI, diseñado
por Antoni Arola.
El objetivo de los premios Red Dot Award es re-
conocer la calidad e innovación de diseñadores y
fabricantes en el diseño y desarrollo de nuevos
productos. De tal forma que para Lamp "ha sido
un orgullo que se nos haya reconocido el esfuer-
zo y la implicación en este proyecto. En definiti-
va, el trabajo bien hecho".
La línea de luminarias SETI es un sistema de ilu-
minación que se desarrolla verticalmente y que
está conceptualizado con el objetivo de cubrir
infinidad de posibilidades constructivas y for-
matos de iluminación en espacios residenciales
de exterior.
SETI está disponible en 3 alturas y 2 aplicaciones
de iluminación, SOFT o SPOT, con una tempera-
tura de color cálida de 3000K.
El modelo SOFT está provisto de una rejilla para
realizar señalización, y el modelo SPOT está di-

señado para dirigir el flujo lumínico hacía el
suelo con un haz de luz marcado.
Dependiendo de la necesidad de la aplicación, se
puede escoger luz hacia a un lado o bien hacia
los dos.
Toda la familia SETI tiene un grado de protec-
ción IP65 y está fabricada con perfil de extru-
sión de aluminio con dos acabados externos,
negro texturizado y gris antracita, y un acabado
interno blanco o negro texturizado.

SETI de Lamp, diseñada por Antoni Arola,
premiada en los Red Dot Award 2018
Redacción

B.lux presenta sus nuevas colecciones y
novedades en Light & Building 2018
Redacción

La feria Light + Building 2018 ha
sido el escenario elegido por la
empresa fabricante de lumina-

rias B.lux para hacer pública su cola-
boración con el diseñador Sebastian
Herkner. Durante el evento, B.lux
presentó en su stand su nueva co-
lección de lámparas 2018, entre las
que destacan las luminarias Brim,
fruto de la primera colaboración con
el reconocido diseñador alemán Se-
bastian Herkner.
Otros diseñadores habituales de la
marca también presentaron sus nue-
vas luminarias en el stand de B.lux.
Stone Designs presentó las coleccio-
nes C_Ball y Misko, mientras que
Werner Aisslinger mostró nuevas
versiones de la colección Aspen.
Otras novedades de iluminación de
diseño que se presentaron en el
stand de B.lux son Light Hole, Ta-
bleau y White House, todas ellas di-
seño de David Abad.
Es precisamente el diseñador catalán
David Abad quien firma también el
diseño del stand de B.lux, de 160
m2. El espacio, basado en dos gran-
des volúmenes, está inspirado en las
celosías japonesas y cuenta con una
fachada reticulada de madera y
grandes ventanales. Los materiales y
colores que predominan en el stand

son cálidos y naturales, como la ma-
dera y los tonos piedra y bronce.
La feria Light + Building 2018 se
celebró en la ciudad alemana de
Frankfurt entre los días 18 y 23 de
marzo. El stand de B.lux fue el nú-
mero F11, y se ubicó en el pabellón
1.2.
B.lux es fabricante de luminarias de
diseño contemporáneo desde 1980,
y está ubicado en el País Vasco.

20.indd 20 07/05/2018 13:44:06

21

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales

VÍACONSTRUCCIÓN

Pujol Iluminación es la firma escogida para
iluminar los interiores del nuevo edificio que
alberga cuatro de los once ministerios del

gobierno de Estonia. Ubicado en la ciudad de Ta-
llin, el espectacular edificio acoge el Ministerio de
Finanzas, el Ministerio de Justicia, el Ministerio de
Asuntos Sociales y el ministerio de Asuntos Econó-
micos y Comunicaciones.
El proyecto apostaba por construir un edificio de
oficinas moderno, eficiente en energía y funcional
para las instituciones estatales. Pujol Iluminación,
con más de 40 años de trayectoria y una alta ex-
periencia en el desarrollo de proyectos a medida,
fue la firma ideal para cumplir las exigencias de
diseño y eficiencia que el estudio de arquitectura
interior Raili Hurt buscaba conseguir.

Diseño vanguardista
La iluminación es capaz de dar luz y aportar carác-
ter exclusivo al espacio, algo que se refleja a la
perfección en una de las áreas principales del pro-
yecto, en el que Pujol Iluminación instala alrededor
de 3.000 luminarias de suspensión esféricas que se
han colocado a diferentes alturas con la finalidad
de crear un efecto ondulado, dando la sensación
de un techo ligero y elegante. Las luminarias esfé-
ricas son de cristal triplex y gran parte de ellas
están equipadas con un módulo LED. Una inter-

vención que aporta el valor eficiente por el que
apostaba el proyecto y que a su vez, crea una esté-
tica atractiva y diferenciadora.

Pujol Iluminación equipa el nuevo ‘Superministry’
office building de Estonia
Pujol Iluminación equipa con más de 3.000 luminarias el nuevo ‘Superministry’ office building ubicado en Tallin, Estonia.
Redacción

Appareo es una luminaria sus-
pendida de Fagerhult con un
diseño actual y moderno gra-

cias a la flexibilidad que ofrecen los
LED, pero sin comprometer la eficien-
cia y la ergonomía. El resultado es
una luz nítida y fresca que no des-
lumbra, que resulta ideal para ofici-
nas y/o estudios.
El punto de partida ha sido un nuevo

tipo de difusor acrílico prismático
que actúa como reflector y como
óptica. La luz se distribuye indirecta-
mente hacia el techo y directamente
hacia la superficie de trabajo, propor-
cionando los niveles de iluminación
ambiental y de tareas requeridos en
los espacios de oficinas contemporá-
neos. Sin luz, la pantalla transparente
de acrílico está alojada con un fino
marco de aluminio para la máxima
discreción. Cuando se encienden, los
LED colocados sobre el marco de la
luminaria hacen que la pantalla cobre
vida, aumentando la opacidad y
guiando la luz para una experiencia
visual óptima. El resultado es una luz
fresca y nítida que no deslumbra.

Appareo de Fagerhult: luz que no
deslumbra, ideal para oficinas
Redacción

Lámparas Fila by Michel
Charlot para Kettal
Redacción

 E
SP

EC
IA

L
IL

U
M

IN
AC

IÓ
N

 		

 E

SP
EC

IA
L

IL
U

M
IN

AC
IÓ

N
	

 E
SP

EC
IA

L
IL

U
M

IN
AC

IÓ
N

Fila, una funda de tela ajustada que
cubre una sobria estructura de
metal, puede parecer una escultu-

ra de alambre, pero cambia por com-
pleto con la puesta de sol.
Cuando la pantalla de tela se ilumina,
proyecta un colorido juego de sombras
en la noche.
Las lámparas Fila, están disponibles con
la colección de telas propias de Kettal y
han sido diseñadas por Michel Charlot.

21.indd 21 10/05/2018 10:53:31

Especiales22

VÍACONSTRUCCIÓN

“La casa del desierto”, proyecto que desafía a la naturaleza
para mejorar el mundo de ventanas adentro

Uno de los proyectos de Guardian Glass más exclusivos, exigentes, arriesgados, creativos y eficientes, que
acaba de ver la luz en España en el desierto de Gorafe (Granada).

Un desierto. Una casa. Una gama de
vidrios especiales y un equipo de
profesionales cualificados. Es “La

casa del desierto”. Uno de los proyectos
de Guardian Glass más exclusivos, exi-
gentes, arriesgados, creativos y eficientes,
que acaba de ver la luz en España con un
claro objetivo: mostrar de primera mano
y sobre el terreno, durante todo un año
con sus cuatro estaciones, la importancia
del vidrio en nuestra vida cotidiana.
Por eso, desafiando a la naturaleza y
proyectada para funcionar en el que está
considerado uno de los lugares más ad-
versos y extremos de Europa, el desierto
de Gorafe (Granada), “La casa del desier-
to” se levanta sobre una estructura de
madera y está completamente acristala-
da con los vidrios eficientes Guardian
Glass. En tan sólo 20m2 se distribuyen
dormitorio, baño y zona de estar. Un es-
pacio suficiente que mira directamente al
paisaje y que cuenta, además, con un
sistema de filtrado de agua, otro de pro-
ducción de energía y un conjunto de
paneles solares fotovoltaicos.
El diseño, resultado del trabajo conjunto
de un amplio y experimentado equipo de
arquitectos -liderados por Spela Videcnik
de OFIS Arquitectura-, junto a especialis-
tas en vidrio e ingenieros y consultores
energéticos de AKT II y Transsolar, res-
ponde a los desafíos actuales y futuros
del sector de la arquitectura y la cons-
trucción, potenciando así las estructuras
respetuosas con el medio ambiente y
energéticamente eficientes. Algo en lo
que interviene de forma directa el tipo
vidrio con el que se enmarca cualquier
espacio. Seleccionando el más adecuado
para cada caso, el interior de una vivien-
da puede transformarse por completo.
El vidrio de las ventanas ayuda en el
ahorro de energía, asegura un mejor
aislamiento térmico y acústico de los
interiores y hasta puede aumentar el
nivel de seguridad frente a impactos o
intentos de robo en una vivienda. En
definitiva, convierte a ésta en un ho-
gar cómodo y confortable sin impor-
tar allá dónde se ubique, cuando se

elige según las necesidades específi-
cas de cada caso.

La ubicación: el desierto de Gorafe
Situado en la parte septentrional de la
comarca de Guadix, en la provincia de
Granada, Andalucía, el desierto de los
Coloraos de Gorafe debe su nombre a los
colores rojos de sus tierras y a la diversi-
dad de formas que se han ido generando
en la zona por las peculiaridades del sis-
tema de erosión y la falta de vegetación.
Con el paso de las décadas, se han forma-
do las llamadas “badlands” o también
conocidas como “malas tierras”, que se
caracterizan por su extrema aridez y el
perfil abarrancado que presentan. Caño-
nes, cárcavas, barrancos, canales y otras
formas geológicas del estilo componen la
panorámica general de este desierto, que
está considerado uno de los más adversos
de Europa.

Hablan sobre “La casa del desierto” los
expertos
Spela Videcnik, arquitecta de OFIS Arqui-
tectura: “Lo que más nos entusiasma es
cómo puedes crear una vivienda con un
ambiente confortable en unas condiciones
duras como las del desierto. Por otro lado,
el paisaje es bellísimo, es el perfecto escon-
dite o refugio para escapar de este tipo de
vida de ciudad, así que queríamos crear un
ambiente cómodo para alguien que quiera
estar consigo mismo (…) Con la esperanza
de trabajar juntos para probar que pode-
mos hacer una casa de vidrio en el desier-
to que pueda proporcionar un ambiente
confortable”.

Markus Krauss, ingeniero climático de
Transsolar: “¿Qué fue lo primero que
pensé? Algo así como... ¡Ay dios! Va a
hacer mucho calor. Lo segundo fue…
bueno, será un reto interesante”.

Tomás Kovács, Responsable de asesora-
miento técnico, Guardian Glass: “Se tra-
ta de un proyecto, de una vivienda,
completamente autosuficiente. No dis-
pone de fuentes externas de energía,

electricidad o gas. Si se necesita cocinar,
hacer la colada o conectarse a internet, la
energía será suministrada por paneles
solares integrados. Y todo este proyecto
se ha realizado para mostrar que con un
vidrio adecuado un gran espacio interior
se puede crear en cualquier lugar. (…) Es
una de las pruebas más duras a las que
puede someterse a un vidrio”.

Miguel Pérez Navarro, alcalde de Gorafe:
“Por primera vez, cuando escuché hablar
de este proyecto, fue una sorpresa. En
principio puede parecer una locura por-

que se trata de hacer algo similar a un
invernadero en un desierto dónde, ade-
más, las viviendas tradicionales son las
casas cueva, que se excavan en el terreno
como forma tradicional para adaptarse a
este clima tan extremo”.

22.indd 22 09/05/2018 11:27:48

23

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales

VÍACONSTRUCCIÓN

La española Fenwick Iribarren Architects (FIA) es
la única firma de arquitectura a nivel mundial
que ha participado en el último informe sobre

sostenibilidad y buenas prácticas para el deporte
presentado este mes de mayo por la UEFA. El docu-
mento, titulado "Playing for our Planet", muestra
cómo el deporte puede contribuir a la sostenibilidad
y a combatir el cambio climático.
El informe ha sido publicado conjuntamente con la
ONG para la protección de la naturaleza WWF y la
entidad Green Sports Alliance, y cuenta con la cola-
boración de 25 entidades e instituciones europeas y
de expertos vinculados con el mundo de la alta
competición. "Playing for our planet" examina el
vínculo entre los deportes y el medio ambiente, y
hace hincapié en su poder único para crear concien-
cia y promover la sostenibilidad entre los aficionados
en todo el mundo.
La publicación de la UEFA incluye como ejemplos de
proyectos sostenibles dos de los estadios de fútbol
diseñados por FIA. Uno es el Ras Abu Aboud, cons-
truido para el Mundial de Qatar 2022 y que es total-
mente reciclable y reutilizable para futuros eventos
deportivos. Y el otro es el Estadio de fútbol del Espan-
yol, que cuenta con numerosos galardones y que es
objeto de estudio por la UEFA como modelo de esta-
dio moderno a imitar en Europa.
Según explica Mark Fenwick, socio director de Fen-

wick Iribarren Architects "a la hora de diseñar el
proyecto de un estadio no es suficiente con reducir la
dependencia de las energías no renovables y el apro-
vechamiento de recursos tan esenciales como el
agua. Hay que ir más allá y pensar en la ubicación
donde se construye un estadio. A veces, incluso cues-
tionarnos si un estadio debe permanecer donde está
construido. Y por ello, diseñamos estadios que no
solo son más fáciles de mantener, más sostenibles y

más baratos, sino también que puedan ser transpor-
tados posteriormente a aquellos lugares donde se
necesitan".
Además del estadio de Ras Abu Aboud, FIA se ha
adjudicado en los últimos meses otros dos estadios
para el Mundial de Qatar, el Qatar Foundation y el Al
Thumama. Por tanto, en la actualidad el estudio de
arquitectura español se encarga del diseño y desarro-
llo de 3 de los 8 estadios del Mundial de Qatar 2022.

La UEFA destaca los estadios de Fenwick Iribarren
como ejemplo de sostenibilidad arquitectónica
Sus proyectos han sido incluidos como modelo a seguir en el último informe de la UEFA "Playing for our Planet"
Redacción

La empresa italiana Printing House
of Martinengo, un importante pro-
veedor de marcas globales de mo-

da y alta costura, ha colaborado con
ABB para actualizar y digitalizar sus
propios cuadros eléctricos de distribu-
ción de energía e interruptores existen-
tes en sus plantas de producción.
Fruto del énfasis de esta empresa italia-
na en la implementación de soluciones
competitivas e innovadoras para au-
mentar su rendimiento y productividad,
la compañía ya está sacando partido de
las innovaciones digitales ofrecidas por
Ekip UP de ABB, parte del portafolio de
soluciones digitales de ABB AbilityTM.

Tecnología Ekip UP de ABB
«Ekip UP de ABB es ideal para actualizar
instalaciones antiguas o ya en marcha,
ya que permite capturar datos eléctricos
o de consumo y los comparte con fun-
ciones y sistemas de gestión energética
en la nube sin necesidad de ningún otro
contador o aparato de medida externo»,
afirma Fabio Monachesi, product mana-
ger global de la unidad de negocio de
Protection and Connection de ABB.

«Esta tecnología se adapta a cualquier
sistema eléctrico de BT existente en la
planta y ayuda a digitalizar los proce-
sos industriales de forma rápida y
cómoda para el usuario y todo ello sin
la necesidad de sustituir los cuadros
eléctricos existentes de la instalación
Ekip UP de ABB permite añadir la
monitorización, protección y control
necesarios para renovar las instalacio-
nes existentes, basándose en la medi-
ción avanzada con sensores flexibles
que evitan pardas de servicio en su
instalación».
Printing House of Martinengo, perte-
neciente al Grupo Lisa, lleva ya 40
años produciendo textiles estampados
para el sector de la moda. Su planta,
situada en los alrededores de Milán,
produce cada día más de 100.000
metros de tejidos estampados.
Como parte de su estrategia energéti-
ca, la empresa quería instalar tecnolo-
gías de proceso más eficientes y con-
seguir una infraestructura eléctrica
más inteligente y conectada, pero
manteniendo la infraestructura eléc-
trica original de la planta.

Ekip UP de ABB ayuda a usar la
energía de forma más inteligente
Redacción

Fujitsu se adelanta a la
climatización ecoeficiente
Redacción

 E
SP

EC
IA

L
C

O
N

ST
R

U
C

C
IÓ

N
 S

O
ST

EN
IB

LE

 	
 E

SP
EC

IA
L

CO
N

ST
R

U
CC

IÓ
N

 S
O

ST
EN

IB
LE

	

La versatilidad de los equipos, la
diversidad de la gama, la innova-
ción tecnológica y el diseño avan-

zado, la fiabilidad, la eficiencia energé-
tica y la sostenibilidad definen la com-
pleta oferta de sistemas de climatiza-
ción ecoeficiente de Fujitsu para el
mercado doméstico y comercial. Una
oferta que da la mejor respuesta a
cualquier necesidad del mercado, desde
la climatización de una sala a la de un
local comercial.
La nueva gama ofrece el estado del
arte de la climatización, orientado a
reducir el consumo y mejorar el rendi-
miento y la eficiencia, y ofrece funcio-

nes inteligentes avanzadas que permi-
ten reducir el gasto energético sin re-
nunciar al confort.
Los nuevos sistemas se adelantan al
Plan Europeo de Eficiencia Energética
20/20/20 del 2020 e implementan,
desde hoy, las medidas de la Directiva
ECO-DESIGN, que suponen la reduc-
ción del 20% en la energía utilizada, el
incremento del 20% en el uso de ener-
gías renovables y la reducción del 20%
de emisiones de CO2. Con ellos, Fujitsu
supera las condiciones establecidas por
la nueva normativa europea SEER y se
sitúa dentro de la máxima clasificación
energética.

23.indd 23 09/05/2018 12:06:23

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales24

VÍACONSTRUCCIÓN

		

ES
PE

CI
AL

 C
ON

ST
RU

CC
IÓ

N
 S

OS
TE

N
IB

LE
 		

ES

PE
CI

AL
 C

O
N

ST
R

U
CC

IÓ
N

 S
O

ST
EN

IB
LE

El futuro de la arquitectura sostenible
se llama economía circular

Miren León
Arquitecta especializada en diseño sostenible, eficiencia energética y la economía circular www.leperfectier.com

No es ningún secreto que en los
últimos años la arquitectura se
ha visto forzada a reinventarse.

Tras una crisis económica basada fun-
damentalmente en la burbuja del la-
drillo, hoy en día estamos más con-
cienciados de la importancia real de la
construcción en nuestras vidas y de su
impacto económico, espacial, social y
por supuesto, medioambiental. Y co-
mo en toda crisis, la incertidumbre
económica posterior nos ha obligado
a dejar atrás la tradicionalidad del
sector y a apostar por la innovación
tanto en diseño como en materiales
utilizados y eficiencia energética de
los edificios, buscando así una arqui-
tectura más sostenible.

La preocupación por realizar edificios sosteni-
bles cada vez es mayor, y nos vamos familiari-
zando con nuevos términos como Passivehaus,
LEED, BREEAM, WELL... Pero en realidad con
esto no es suficiente y es necesario ir más allá:
la arquitectura sostenible del futuro (y del pre-
sente) tiene que aplicar el concepto de econo-
mía circular1, que ya se utiliza en otros sectores
y que deberíamos empezar a considerar para
construir nuestro futuro.
La economía circular es un modelo económico
orientado al desarrollo de productos y servicios
realmente sostenibles, optimizando el uso de
recursos, facilitando el desmontaje y la reutili-
zación y minimizando residuos, mediante el
uso de energías renovables en todo el ciclo de
vida. No se trata de simplemente reciclar o uti-
lizar materiales reciclados, sino de reutilizar
componentes en todos los procesos y diseñar
pensando fundamentalmente en el desman-
telamiento al finalizar la vida útil de los pro-
ductos. En el caso de productos como tostado-
ras o sillas resulta más sencillo, pero no lo es
tanto cuando hablamos de arquitectura.
Diseñamos edificios basados en nuestras necesi-
dades funcionales y energéticas actuales, con
materiales de vidas útiles diversas. Pero en gene-
ral no pensamos demasiado en qué les pasará
en un futuro ni en su tiempo de vida útil, ni
tenemos en cuenta si el usuario realmente lo
habitará durante todo ese tiempo o si sus nece-
sidades cambiarán. Además, sabemos que en el
futuro el edificio podrá ser rehabilitado, pero no
lo diseñamos expresamente para ese fin, ni sa-
bemos si será posible adaptarlo a las necesida-
des futuras. Y en el caso de que sea demolido,
¿consideramos desde el principio cómo será esa
demolición? ¿Qué pasará con los residuos? ¿Se
podrán reutilizar (que no reciclar) los materia-
les? La respuesta general es no, y, desde el
punto de vista de la economía circular, la pre-
gunta es: ¿por qué no?
La nueva arquitectura sostenible pasa por dise-
ñar de manera modular, prefabricada y consi-
derando toda la vida útil del edificio, para
conseguir edificios flexibles que se adapten fá-

cilmente a las necesidades de sus futuros inqui-
linos. Esto implica un cambio de enfoque, un
enfoque “circular” o “sistémico”: diseñar me-
diante sistemas funcionales teniendo en
cuenta la modularidad y adaptabilidad de los
componentes y considerando el cambio de ne-
cesidades a lo largo del ciclo de vida del edificio.
Y este enfoque no es nuevo, ya que lleva déca-
das utilizándose en el diseño de sistemas com-
plejos, como coches o aviones.
Los sistemas funcionales se establecen en el
concepto de Shearing Layers2 de Steward
Brand, que organiza los edificios en Parcela,
Estructura, Envolvente, Instalaciones, Espacio
Interior y Mobiliario. Es evidente que estos sis-
temas no pueden ser tratados de igual manera
porque su vida útil varía desde un día hasta
300 años, pero no hay que olvidar que el diseño
de todos ellos debe estar coordinado para con-
seguir un resultado óptimo y satisfactorio en las
dimensiones económica, ambiental y social.
Además de estos sistemas, existen otros muchos
criterios de diseño circular: uso de materiales
con posibilidad de reutilización, refabricación o
reciclaje al final de su vida útil, fabricación seca
en taller con ensamblajes mecánicos para faci-
litar el desmontaje, uso de equipamiento modu-
lar y flexible y conexión de los edificios a la red
y al big data para actualizar sus sistemas de
instalaciones.
Es cierto que aún no existe un edificio perfecta-
mente “circular”, aunque hay varios realizados
con técnicas que siguen estos criterios. La ar-
quitectura biomimética es una de ellas y busca
la sostenibilidad en la naturaleza, tratando de
entender sus reglas para aplicarlas a la cons-
trucción. The Eden Project de Nicholas Grim-
shaw es un ejemplo de ello, ya que sus cúpulas
de ETFE se basaron en la estructura de pompas
de jabón y moléculas de carbono para conseguir
un gran ahorro en material.
Otra técnica es el Up-Cycling, un proceso en el
que los materiales o productos inútiles se trans-
forman en otros nuevos con distinta utilidad y
de mayor valor que la inicial, con la consiguien-
te reducción de consumo de energía y recursos.
Considerando que, según los Análisis de Ciclo de
Vida, los materiales de construcción tienen un
elevado impacto en el ciclo de vida de los edifi-
cios y en la energía consumida durante su vida
útil, resulta necesario plantear una estrategia de
utilización. Además, solo en Europa, los resi-
duos de construcción suponen un 34% del
total de residuos producidos en un año3.
Siguiendo este principio, podemos reutilizar
objetos de gran tamaño como contenedores
de barco o vagones de tren y transformarlos en
habitables. Es el caso de Urban Rigger, la resi-
dencia de estudiantes en Copenhague diseñada
por BIG. O podemos diseñar con residuos, como
en Brighton Waste House, el proyecto de BBM
Sustainable Design y la Universidad de Brighton
en el que se construye una vivienda a base de
trozos de moquetas, pantalones vaqueros, CD y
cintas de vídeo, entre otros.

De momento son solo ejemplos puntuales, aún
cuesta creer en ciudades en las que RE-utiliza-
ción y Up-Cycling tengan tanta presencia. Pero
poco a poco se va innovando con los materiales
para hacerlos más sostenibles y fomentar su
reutilización. Google ya va por delante con
Pórtico4, una base de materiales de construc-
ción saludables que pretende una arquitectura
más sostenible y sin componentes perjudiciales
para los usuarios.
Sin embargo, no debemos obsesionarnos con
crear nuevos materiales para evitar residuos
futuros, sino que también es importante “sos-
tenibilizar” el parque construido actual, que
no ha sido ideado para desmantelarse. Se
prevé que en los próximos 40 años se construi-
rán tantas edificaciones e infraestructuras como
se han construido hasta ahora en toda nuestra
historia, así que deberíamos empezar a pensar
en si caben en el planeta.
La UE lo está investigando en el proyecto “Buil-
ding as Material Banks”5 (BAMB), que junto con
la Fundación Madaster busca el valor positivo
en lugar de reducir el impacto negativo de la
construcción. Para ello plantea herramientas
como “Material Passport” o Pasaporte Mate-
rial, un documento para cada producto o edifi-
cación con detalles y características de todos los
materiales que lo conforman, aportando valor
para su recuperación, reciclaje y reutilización.
Este documento, compatible con los modelos
BIM de los edificios, genera una base de datos
que permite utilizar los materiales de manera
más inteligente y alargar los ciclos de vida de
los edificios, además de proporcionar informa-
ción muy útil para su futuro mantenimiento y
reutilización, convirtiéndolos así en depósitos

muy valiosos de materiales que se podrían in-
corporar a futuras edificaciones.
Es evidente que las ventajas de la aplicación de
la economía circular son muchas, pero aún
existe un obstáculo a superar: la falta de una
mentalidad circular generalizada para diseñar
de este modo. Además, resulta necesario dispo-
ner de una buena infraestructura física y digital
que promueva la recuperación y de una legisla-
ción que la potencie, aún sin desarrollar. Y este
proceso debe involucrar tanto a diseñadores
como a fabricantes y usuarios, por lo que aún
queda mucho camino por recorrer.

1 - https://www.ellenmacarthurfoundation.org/es/econo-

mia-circular/concepto - Ellen MacArthur Foundation

2 - Shearing Layers es un concepto desarrollado por

Steward Brand en su libro How Buildings Learn: What

Happens After They’re Built (Viking Press – 1994).

3 - Procedencia de los residuos de en Europa en 2014

http://www.europarl.europa.eu/thinktank/infographics/cir-

culareconomy/public/index.html

4 - Pórtico - https://portico.healthymaterials.net/login

5 - Buildings as Material Banks. http://www.bamb2020.eu/

Brighton Waste House –
BBM Sustainable Design LTD

Foto: University of Brighton

Foto: University of Brighton Foto: University of Brighton

Foto: University of Brighton

24.indd 24 07/05/2018 11:21:45

25

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales

VÍACONSTRUCCIÓN

Poblenou, considerado el barrio de moda en Barce-
lona, vuelve a innovar, está vez con la primera reha-
bilitación con criterios EnerPHIT-Passivhaus en un

restaurante, realizada en España. El restaurante KOH, si-
tuado en c/ de Pujades, 133, 08005 Barcelona, que abrió
sus puertas a finales de febrero del 2018, está siendo
monitorizado por el equipo de Energiehaus, para poder
revisar que las estrategias y soluciones adaptadas real-
mente se traducen en los valores esperados de bajo
consumo (kWh) y de confort térmico y de salud (ppm
CO2). El análisis económico de las ofertas de varios contra-
tistas ha demos trado que el sobrecoste para llegar a este
estándar es relativamente bajo, de un 5% en el caso del
contratista adjudicado. La anualidad que pagará el promo-
tor (suma de hipoteca y consumo energético) es desde el
primer año menor respecto a una variante menos eficien-
te, conforme el código técnico de edificación español.
Las estrategias principales de la actuación han sido: Ais-
lamiento térmico continúo en toda la envolvente, venta-
nas tipo Passivhaus para clima cálido, ventilación doble
flujo con certificado Passivhaus, alta hermeticidad al aire
y bomba de calor para calor y frío.

Datos PHPP
- Demanda de calefacción: 15 kWh/m²a
- Demanda de refrigeración: 105 kWh/m²a (debido a las
altas cargas internas del restaurante, aún así sería un
valor certificable para Passivhaus)

-

Hermeticidad al aire: 4,0/h (resultado del valor n50 du-
rante el test de BlowerDoor elevado debido a las altas
infiltraciones de la ventana guillotina y de las compuertas
del sistema de ventilación).

Actores del proyecto
Diseñador Passivhaus: Energiehaus Arquitectos
Otros colaboradores: Estudio HA – Holger Augst, direc-
ción de obra; Gemma Muñoz, cálculo de estructura; Xa-
bier Bustamante -ALB, soporte técnico Atrea; Álvaro
Valdecantos, fotógrafo.
Sistema Constructivo: Pared existente de obra con aisla-
miento térmico por el interior. Cubierta ligera de vigas de
madera existentes, con aislamiento térmico (lana mine-
ral) entre cabios y aislamiento adicional cubierta metálica
tipo sandwich
Sistema instalaciones: Sistema de ventilación y climatiza-
ción en serie con una única red de conductos de impul-
sión de aire. Ventilación con recuperación de calor

(ATREA, máquina certificada Passivhaus) con eficiencia
del 84%. Bomba de calor aire-aire Mitsubishi (Split de
conductos).
Se ha procurado elegir máquinas de cocina profesional
de bajo consumo energético. Se pretende analizar en el
primer año los consumos energéticos de los diferentes
puntos de consumo. Se está monitorizando la calidad del
aire a través de Netatmo; además se ha instalado un sis-
tema domótico de Loxone para controlar mejor el siste-
ma de ventilación y clima.

Primera rehabilitación, con criterios EnerPhit-
Passivhaus, de un restaurante en España
EnerPhit facilita un protocolo para edificios de muy bajo consumo energético, combinado con alto confort térmico
Redacción

La cantera de la “Cistérniga”, ges-
tionada por Hanson-Heidelberg
Cement en Valladolid, ha sido

premiada en tres de las categorías de
los X Premios Nacionales de Desarrollo
Sostenible en Canteras y Graveras que
organiza Anefa, la Federación Nacio-
nal de Áridos –FdA desde el año 1997.
La cantera de la “Cistérniga”, de Han-
son-HeidelbergCement, ha sido pre-
miada en tres categorías. Con el primer
premio en Biodiversidad, por el pro-
yecto “Nutrias en la Gravera”; con el
segundo premio en la categoría Social
con el proyecto “Educar en Restaura-
ción Ecológica”, y con el primer premio
de Comunicación con el cortometraje
“Aviones”, seleccionado a su vez para
los Premios Europeos UEPG 2019 por
su originalidad y esfuerzo.
Estos premios tienen como objetivo
promover una correcta gestión de los
aspectos que integran el desarrollo
sostenible –medio ambiente, social
(incluyendo la prevención de riesgos
laborales) y economía, sin olvidar la
conservación de la biodiversidad- en
las diferentes etapas del proceso de

producción de áridos y fomentar, entre
las empresas miembro de las Asocia-
ciones que integran la FdA, el compro-
miso con el entorno social y con las
generaciones futuras.
Para cada categoría se conceden los
Premios Nacionales y se selecciona a
la mejor propuesta para que compi-
ta en los Premios Europeos de Desa-
rrollo Sostenible de la UEPG (Unión
Europea de Productores de Áridos),
que este año se celebrará del 24 a
26 de octubre en el V Congreso Na-
cional de Áridos, en la ciudad de
Santiago de Compostela, con S.M. el
Rey Felipe VI como Presidente de
Honor del Congreso.

X Premios Nacionales de Desarrollo
Sostenible en Canteras y Graveras
Redacción

Primera vivienda industrializada
con certificado Passivhaus
Redacción

 E
SP

EC
IA

L
C

O
N

ST
R

U
C

C
IÓ

N
 S

O
ST

EN
IB

LE

 	
 E

SP
EC

IA
L

CO
N

ST
R

U
CC

IÓ
N

 S
O

ST
EN

IB
LE

	

La empresa puntera en edifca-
ciones modulares ABS, en cola-
boración con Isover, ha sido la

primera en el mundo en realizar una
Declaración Ambiental bajo el Siste-
ma Internacional EPD® System para
una vivienda industrializada con
certificación Passivhaus.
El ciclo de vida de esta Vivienda Pa-
siva de ABS, presenta un impacto
hasta un 96% menor que una vi-
vienda tradicional debido principal-
mente al menor uso de materias

primas y baja demanda energética.
ABS utiliza en sus viviendas solucio-
nes constructivas de aislamiento
Isover, y entre los productos podría-
mos destacar: lana mineral arena,
membrana VARIO® y sus accesorios,
Clima 34 y ECO 032. La mayor parte
de los productos Isover disponen de
la máxima clasificación de sosteni-
bilidad a través de las Declaraciones
Ambientales de Producto tipo III
verificadas por una tercera parte,
independiente.

25.indd 25 09/05/2018 12:00:01

Entrevista26 Agvar Arquitectos

VÍACONSTRUCCIÓN

Dirigido por José Aguilar y
Matías Varona, este equi-
po de arquitectos diseña y

dirige proyectos en ciudades en
transformación, tanto en el ámbi-
to local como internacional. Entre
sus proyectos encontramos dife-
rentes proyectos de viviendas en
la Plaza del Gas o en Miribilla en
Bilbao, en Deusto, en Barakaldo o
en Erandio; así como el tanatorio
de Burlada en Pamplona, el estu-
dio del master plan de Zaha Hadid
y las primeras viviendas de Zo-
rrotzaurre, el nuevo parking Mi-
guel de Unamuno o la rehabilita-
ción de la facultad de Informática
de la Universidad del País Vasco,
entre otros.

¿Qué os llamó la atención de la ar-
quitectura para hacer de ella vues-
tra profesión?
La “creatividad” en su más amplio
sentido de la palabra, tanto conceptual
como constructiva, poder hacer cosas
de forma diferente. Poder cambiar la
forma en que las personas compren-
den los espacios y los materiales.

El concurso de las 211 Viviendas de
Plaza del Gas unió vuestros cami-
nos y os llevó a fundar en 2008 el
estudio. ¿Cómo se produce esta
unión entre la experiencia británica
de José Aguilar y la trayectoria co-
mo director de arquitectura de Jau-
reguizar de Matías Varona?
Se produce de forma casual, son dos

caminos muy diferentes que conver-
gen y que suman. Pensamos que tene-
mos un poco de ying y yang. La expe-
riencia británica en grandes estudios,
con proyectos complicados como la
T4 de Madrid, permite quitarte el
miedo en cuanto a escala y aprender a
gestionar. La experiencia de Matías en
Urbanismo y residencial es la base de
nuestro trabajo actual.
De la misma manera, continuamos
sumando experiencias en nuestro
equipo, por ello buscamos personas de
carácter diverso y complementario.
Agvar se forma por profesionales es-
pecializados en ingeniería de la cons-
trucción, ecodiseño y gestión, dentro
de la metolodología BIM (Building
Information Modeling). Gracias a

BIM, reducimos interferencias y au-
mentamos la eficacia en su conjunto,
ahorramos en gestión y reducimos en
errores de obra. Conceptualizamos y
ejecutamos, ese es nuestro presente y
nuestro reto.

¿Qué tienen en común los diferentes
trabajos que realizáis en Agvar in-
dependientemente de su tipología y
tamaño?
Nos gusta que nuestros proyectos sean
vivibles, que sean acogedores, espe-
cialmente en las zonas comunes interio-
res, damos mucha importancia al patio,
a los espacios de interconexión: Torre-
solo y la Antigua Clínica son claros
ejemplos. En el hotel que estamos ha-
ciendo junto al Guggenheim, el atrio y

la planta baja, se han trabajado de den-
tro a afuera. Un atrio que mira al Gugg-
enheim y unas grandes terrazas que
miran a la Ría y al Ensanche Bilbaíno.
Así mismo, buscamos que los proyec-
tos sean atemporales y durables. En
palabras de un antiguo profesor de es-
cuela Adam Caruso, la arquitectura del
“Every day”, que parezca que pueden
llevar construidos algún tiempo. Para
ello, a nuestra arquitectura le pedimos
que se adapte bien al entorno y que
envejezca bien.

La principal actividad del despa-
cho es el desarrollo de proyectos
residenciales. ¿Qué innovaciones
son las más importantes que se
deben aplicar en las viviendas

"Sinceridad y dinamismo es
lo que nos gustaría que
nuestros edificios
transmitieran a los usuarios"

"Agvar surge de la unión de dos caminos muy diferentes que
convergen y que suman. Pensamos que tenemos un poco de

ying y yang. La experiencia británica de José en grandes
estudios permite quitarte el miedo en cuanto a escala y

aprender a gestionar. La experiencia de Matías en urbanismo y
residencial es la base de nuestro trabajo actual."

Entrevista con Agvar Arquitectos [www.agvar.es]

Edificio Museoalde: Hotel Consulado de Bilbao 4* + 37 viviendas libres, Abandoibarra Bilbao [en colaboración con AXIS Arquitectura]

26-27 AGVAR.indd 26 10/05/2018 17:27:45

Entrevista 27Agvar Arquitectos

VÍACONSTRUCCIÓN

para adaptarlas a las nuevas for-
mas de habitar?
Creemos que un factor fundamental
hoy en día es el aspecto intergenera-
cional. Vivimos en una sociedad que
va a tener una mayor población por
encima de los 65, que no se siente tan
mayor. Pensamos que las residencias,
los apartamentos tutelados y las vi-
viendas deben empezar a fusionar sus
programas, de tal forma que un pro-
yecto pueda beneficiarse de la energía
de la juventud y la experiencia de los
mayores sin tantos límites.
Desde el programa de la vivienda, la
cocina y su relación con el espacio de
salón deben redefinirse, a nivel nor-
mativo es muy estricto, la sociedad
avanza y necesita una reinterpreta-
ción en la forma de vivir. Por último,
los espacios comunes de un conjunto
de viviendas dan para mucha más
imaginación y uso.

Habéis participado activamente en
la transformación de Bilbao, con
proyectos en nuevas áreas como
Zorrotzaurre así como con trabajos
en Abandoibarra o Miribilla. ¿Ha-
cia dónde debe seguir transformán-
dose una ciudad como Bilbao?
Hacía el resto de barrios, vemos real-
mente un potencial enorme en la reha-
bilitación energética, la regeneración
urbana y la transformación estética de
los diferentes barrios de Bilbao. Noso-
tros le llamamos la necesaria “Cirugía
Urbana”.
Pensamos que el nuevo Bilbao está
espectacular, aquel situado en anti-
guas zonas industriales; pero los ba-
rrios residenciales (que se construye-
ron en los 60), no se pueden derribar,
pero sí transformar. En ciudades co-
mo Burdeos, Paris o Londres, estos
barrios, se están transformando esté-
ticamente con diferentes soluciones
que añaden dinamismo, y calidad,
sin quitarles esencia, ni historia.

Al margen de vuestro trabajo resi-
dencial, también habéis intervenido
en proyectos de oficinas, la Univer-
sidad de informática en San Sebas-
tián u hoteles como el nuevo 4 estre-
llas en Abandoibarra. ¿Qué os gus-
taría que transmitieran vuestros
edificios a sus usuarios?
Sinceridad y dinamismo. La sinceri-
dad esperamos se lea en la manera de
utilizar los materiales de forma ho-
nesta, respetando sus proporciones,
combinando sus calidades. En el
Hotel cada programa se identifica
desde el exterior.

Dinamismo en las posibilidades de
fachada y programa. En la Facultad de
Informática, proponíamos una facha-
da que producía información a través
de la energía de paneles solares.

¿En qué proyectos estáis trabajan-
do actualmente?
En Bilbao estamos terminando, junto
al Guggenheim, el nuevo Hotel Con-
sulado de Bilbao de 4 estrellas y vi-
viendas de altas prestaciones. Estamos
construyendo las tres primeras promo-
ciones en Zorrozaurre; 360 viviendas
en 3 proyectos diferentes (112 VPO,
117 VPTasadas, 131 Viviendas Li-
bres) gracias a un Concurso que gana-
mos junto con Jaureguizar en 2014.
Acabamos de ganar un cuarto proyec-
to para Visesa también en Zorrozaure.
En Burdeos y Dax, estamos constru-
yendo un proyecto de VPO en medio
de la campiña francesa y dos proyec-
tos residenciales de menor tamaño,
uno de ellos en un barrio Art Deco y
otro un edificio del Siglo XVII.
En Antoñana comenzamos la rehabili-
tación de una vivienda en el casco
medieval, del Siglo XVIII. Por último,
esperamos comenzar en Ciudad Real
la obra de una vivienda en el campo en
un paraje espectacular.

¿Qué perspectivas veis de futuro
para Bilbao y su entorno y la prác-
tica de la arquitectura?
Bilbao, tiene un presente y un futuro
muy prometedor. Es verdad que en
Zorrotzaurre el planeamiento y la cri-
sis han demandado más tiempo de
gestión del deseado y todavía no se
palpa todo su potencial. Pensamos que
la revisión del PGOU de Bilbao va a
abrir nuevas oportunidades.

El estudio apuesta también por la
internacionalización y por el merca-
do francés donde tenéis oficina en
Burdeos. ¿Qué supone trabajar en
Francia?
Apostamos por Burdeos por ser una
ciudad “hermana” a Bilbao, que se
genera alrededor de la Ría, que está en
una profunda transformación y a una
distancia similar a Madrid.
Francia tiene muchas oportunidades a
nivel de diseño. Creemos que a día de
hoy el usuario y el promotor son más
arriesgados, quizás porque el urbanis-
mo es menos estricto.
A nivel programa, cuentan con mayo-
res retos, especialmente el social e in-
tergeneracional.
Por último, los proyectos en nuestra
experiencia tienen unos tiempos de

gestión complicados. La dirección de
obra es también muy laboriosa, las
funciones cambian.
En lo que sí que vamos por delante es
en BIM. Nosotros llevamos trabajan-
do en BIM cinco años, y en Francia, la
mayoría de promotores todavía no lo
exige. Para nosotros ha supuesto me-
jorar, transformarnos digitalmente y
adaptarnos en todos los sentidos.

"Gracias a BIM, reducimos
interferencias y aumentamos la

eficacia en su conjunto, ahorramos
en gestión y reducimos en errores

de obra. Conceptualizamos y
ejecutamos, ese es nuestro

presente y nuestro reto."

"Vemos realmente un potencial
enorme en la rehabilitación
energética, la regeneración
urbana y la transformación

estética de los diferentes barrios
de Bilbao. Nosotros le llamamos
la necesaria 'Cirugía Urbana'."

"Apostamos por Burdeos por
ser una ciudad “hermana” a

Bilbao, que se genera
alrededor de la Ría, que está

en una profunda
transformación y a una

distancia similar a Madrid."

26 viviendas Benesse Les Dax (Francia)

"Nos gusta que nuestros proyectos
sean vivibles, que sean acogedores;

especialmente en las zonas comunes
interiores, damos mucha importancia
al patio. Asimismo, buscamos que los

proyectos sean atemporales y
durables."

211 Viviendas Libres Plaza del Gas (Bilbao)

131 viviendas libres en Zorrotzaurre (Bilbao) [en colaboración con I3 Arquitectos]

117 viviendas tasadas en Zorrotzaurre (Bilbao)

112 VPO en Zorrotzaurre (Bilbao)

108 VPO Torresolo (Leioa), 100 viviendas libres en Deusto (Bilbao) y 93 viviendas libres Clínica San Sebastián (Bilbao)

26-27 AGVAR.indd 27 10/05/2018 17:27:53

Proyectos y obras28 Nueva escuela infantil Betània Patmos en Barcelona

Coincidiendo con el inicio
del curso escolar 2017-
2018, la Escuela Betània

Patmos de Barcelona ha estrenado
un nuevo edificio de educación
infantil, unos nuevos equipamien-
tos deportivos y un parquing sub-
terráneo. Se trata de un proyecto
de Capilla Mónaco Arquitectos,
un conjunto de instalaciones que
han supuesto un profundo proceso
de reordenación urbanística del
conjunto de la Escuela para hacer-
la más orgánica, más sostenible y
más atractiva.
El edificio se sitúa en una parcela
con un gran desnivel y se adapta
por completo al terreno original.
El edificio sigue un esquema muy
claro: por un lado se encuentran
las aulas, que tienen salida directa
a los patios de juegos situados al
mismo nivel, organizadas en for-
ma de peine a diferentes niveles y
se conectan entre sí mediante un
núcleo de comunicaciones vertical
formado por rampas y escaleras.
Al otro lado de este núcleo se si-
túan las zonas y aulas comunes,
administración y comedor.

Es una escuela diseñada desde
parámetros de sostenibilidad y efi-
ciencia energética. En fase de cer-
tificación LEED.
Además, el nuevo edificio de edu-
cación infantil da respuesta arqui-
tectónica y urbanística a buena
parte de las preguntas que la edu-
cación actual se está planteando,
en relación a los espacios escola-
res entendidos como escenarios de
aprendizaje permanentes, polié-
dricos y colaborativos.
Entre otras, las nuevas instalacio-
nes cuentan con 20 aulas con una
capacidad para 475 alumnos, aulas
de psicomotricidad, plástica, cien-
cias y música; 1 auditorio; 4 aulas
exteriores con gradas; zonas de
recreo independientes por nivel
educativo; espacios polivalentes
por nivel; 1 pista deportiva; zona
de juegos y gradas ajardinadas y
huertos en cubierta.
Este nuevo edificio de educación
infantil sustituye al que antigua-
mente se situaba en el huerto del
Monasterio de Pedralbes y ha per-
mitido la conexión con el resto de
la comunidad educativa de Betà-

nia Patmos -Educación Primaria,
ESO y Bachillerato- conformando
un único campus en el Clos
Montserrat. Además, el soterrami-
rento de un parquing para un cen-
tenar de vehículos, ha liberado a
toda la Escuela de la circulación
de cualquier tipo de vehículo por
su interior.
La entrada en funcionamiento de
estas instalaciones supone el acto
de clausura del programa de acti-
vidades desarrolladas durante los
últimos meses para celebrar el 74
aniversario de la Escuela Betània
Patmos.

Redacción | Memoria del proyecto

Adaptarse al terreno y a los
nuevas demandas educativas
El proyecto de Capilla Mónaco arquitectos, situado en una parcela
de gran desnivel, genera unas nuevas instalaciones con espacios
de aprendizaje permanentes, poliédricos y colaborativos.

1. Emplazamiento 2. Edificio escalona-
do en diferentes niveles al estar situa-
do en una parcela de gran desnivel 3.

Pista deportiva exterior 4. Circulaciones
interiores 5. Fachada con sistema de

lamas para la protección solar 6.
Porche 7. Sección 8. Espacios poliva-
lentes 9. Vista del conjunto 10. Aulas

educativas para favorecer
la colaboración

3

9

10

1 2

4

7

VÍACONSTRUCCIÓN

Foto: Carolina Capilla

Foto: Carolina Capilla

1

5 6

8

28 BETANIA PATMOS.indd 28 02/05/2018 13:20:55

Proyectos y obras 29Clínica Doctor González en Málaga

VÍACONSTRUCCIÓN

El proyecto de Estudio
EMEalCUBO está inspi-
rado en las técnicas de

láser de regeneración de la piel y
eliminación de tatuajes que se
realizan en la clínica.
Al eliminar una impureza lo que
se hace es redibujarlo con el lá-
ser, creando una especie de tatua-
je de luz. Esta idea de tatuaje de

luz es la que protagoniza el con-
cepto de este proyecto, mediante
arterias de luz que se trazan a
través de suelo, paredes y techo,
representando esa idea de rege-
neración, y a la vez iluminando
todas las estancias y creando una
imagen singular e identificativa
del negocio.
Con el fin de generar una sensa-

ción de amplitud y unidad al
conjunto, toda la tabiquería se
completa con vidrio a partir de
media altura generando así una
imagen completa del trazado de
las líneas de luz desde cualquier
punto de la clínica. El lienzo so-
bre el que se dibuja el tatuaje de
luz en techo y paredes es de ma-
dera de roble blanqueada, apor-
tando calidez, elegancia y sobrie-
dad al espacio. Y el suelo es un
paño sin juntas de microcemento
blanco, que recorre todas las es-
tancias sin interrupciones.
Las líneas de luz que llegan al
hall de entrada escalan y atravie-
san el mostrador y las mesas de
recepción, integrando los ele-
mentos de mobiliario con la ar-
quitectura, y unificando el con-
cepto. Las paredes perimetrales
son de estuco blanco, dando una
continuidad natural al suelo de
microcemento. El interior de las
consultas está forrado con un re-
vestimiento textil más oscuro
bañado por apliques de pared,
aportando un grado extra de inti-
midad en las zonas más privadas.

Redacción

Tatuaje de luz como
concepto de proyecto
El proyecto de Estudio EMEalCUBO genera arterias de luz que se
trazan a través de suelo, paredes y techo, representando la idea de
regeneración, iluminando las estancias y creando imagen singular.

1. Arterias de luz en paredes, suelo y
techo 2. Interior consultas 3. Axonometría
y planta 4.La tabiquería se completa con

vidrio a partir de media altura 5 y 6. El
suelo es un paño sin juntas de microce-

mento blanco y las paredes son de
madera de roble blanqueada 7 y 8. Las
líneas de luz en el hall integran los ele-

mentos de mobiliario con la arquitectura

7

1

CLÍNICA DOCTOR GONZÁLEZ

Arquitectos: Estudio EMEalCUBO Página web: www.emealcubo.com
e-mail: info@emealcubo.com Ubicación: Bulevar Louis Pasteur, 2,
29010 Málaga (Spain) Año: 2017 Superficie construida: 118 m2
Arquitectos a cargo: Miguel Seguí, Inma Guzmán y Lidia Molina
Fotógrafo: Miguel Seguí Sitio web: www.emealcubo.com

2

5 6

8

Foto: Miguel Seguí

4

Foto: Miguel Seguí

Foto: Miguel Seguí

3

Foto: Miguel Seguí

Foto: Miguel Seguí

Foto: Miguel Seguí

Foto: Miguel Seguí

29 EMEALCUBO.indd 29 27/04/2018 12:36:18

Proyectos y obras30 Casa patio unifamiliar en Baños de Río Tobía (La Rioja)

Desde el primer momen-
to surgen tres condi-
ciones que definirán el

encargo: el primero es la situa-
ción de la parcela (parcela inte-
rior rodeada de medianeras des-
preocupadas desde un punto de
vista estético), el segundo es el
de dotar a cada estancia de una
orientación óptima y el tercero es
el deseo del cliente de construir
una casa introvertida.
Desde Aitec Proyectos se decide
crear una casa patio que permita
generar sus propias vistas. Para
ello se adopta la estrategia del
vaciado, es decir, se entiende la
parcela como una superficie
completamente ocupada a la que
se le van extrayendo los espacios

exteriores. De esta manera se
disponen tres patios de manera
estratégica con usos muy especí-
ficos: patio público, patio priva-
do y patio de servicio. A estos
patios se vuelcan las tres alas del
edificio: zona de servicio, zona
de día y zona de noche.
Interiormente la pieza más im-
portante de todo el proyecto es el
atrio de entrada por ser la rótula
que articula todo este conjunto.
Desde esta pieza se generan las
mejores vistas cruzadas entre pa-
tios y los efectos de luces y som-
bras más significativos del pro-
yecto.
El edificio en sí se concibe de
manera abstracta como dos ele-
mentos claramente diferencia-

dos: por una parte se dispone una
piel continua formada por la cu-
bierta, el suelo y las fachadas y
por otra parte un segundo ele-
mento sólido al que envuelve di-
cha piel y que se correspondo
con las zonas interiores de la vi-
vienda. Estos dos elementos ge-
neran un espacio libre ente ellos
destinado al uso de porches y re-
tranqueos de protección y circu-
lación.
Se ha prestado especial atención
al factor sostenible y ecológico
del edificio diseñando una arqui-
tectura lo más pasiva y bioclimá-
tica posible. Esto se puede ver en
la incorporación de sistemas co-
mo la geotermia, los recuperado-
res de calor y los recuperadores
de agua pluviales, además para
comprobar la permeabilidad se
realizan ensayos de estanqueidad
mediante sistemas como blower
door test.

Redacción | Memoria del proyecto

Casa patio introvertida que
genera sus propias vistas
El trabajo de Aitec Proyectos adopta la estrategia del vaciado de
la parcela para extrar tres patios estratégicos, a los que se vuelcan
las tres alas del edificio: zona de servicio, de día y de noche.

1. Patio públcio 2. Porche y retranqueo
de protección y circulación 3. Vista de
patio desde el interior del la vivienda

4. Patio privado 5. Planta 6. Piel conti-
nua formada por la cubierta, el suelo y

las fachadas 7. Vista nocturna

2

6

7

1

4

CASA PATIO. BAÑOS DE RÍO TOBÍA

Tipología: Residencial unifamiliar Localización: Baños de Río
Tobía, La Rioja (España) Autores: Aitec Proyectos. C/ Torrecilla en
Cameros, nº 20 Bajo, Logroño (La Rioja) 941 207 007 info@
aitecproyectos.com Arquitecto Jefe: Rafael Hernáez loza Estado:
Construida Año de construcción: 2017 Superficie construida:
338,34 m2 Calificación energética: A

5

VÍACONSTRUCCIÓN

3

30 AITEC.indd 30 02/05/2018 12:37:59

Proyectos y obras 31Casa Schouten en La Mairena, Marbella (Málaga)

VÍACONSTRUCCIÓN

El proyecto de ER arqui-
tectos responde a la nece-
sidad de crear una vivien-

da unifamiliar exenta en su parce-
la, intentando en la mayor medida
posible respetar las condiciones
topográficas de la misma; así
pues, como estrategia de interven-
ción se plantea una ordenación de
las cotas altimétricas de la parcela
para crear en ella un asiento don-
de apoya la vivienda en los niveles
superiores que minimice en la
medida de lo posible los movi-
mientos de tierra.
La vivienda es un ligero prisma
rectangular apoyado en la parcela
sobre una planta acristalada. Éste
se sitúa al sur, en una posición
dominante con respecto la parce-
la. Su geometría limpia y abierta
refleja la intención de huir de la
idea habitual y predominante en
el entorno de construir recintos
masivos, de manera tal que la vi-
vienda se piensa como una caja
que se abre al paisaje dejando en-
trar a éste a todos los rincones de
la casa, como un elemento
geométrico que define un espacio
por su cualidad primaria de volu-
men, sin ceñirse a las restricciones
visuales más allá de las propias

del terreno. Por lo tanto resulta un
artefacto que pone en relación la
escala del paisaje con la del habi-
tante, interpretando el paisaje co-
mo un material más de composi-
ción del espacio doméstico.
La vivienda adquiere personali-
dad a través de una pieza perime-
tral que a modo de visera unifica
los ámbitos interiores del progra-
ma funcional toda vez que crea
zonas de estancia exterior, tales
como un porche longitudinal que
envuelve al salón y la cocina y
una terraza de invierno. Tal ele-
mento además determina un alza-
do contundente y rotundo que
enfatiza la imposición de proyecto
que forzaba a resolver la vivienda
en una planta principal, a pesar de
las propias adversidades que su-
ponen la topografía existente en la
parcela. La solución planteada
tiene un marcado carácter de li-
nealidad que la hace característica
y diferenciada de las construccio-
nes típicas del entorno, garanti-
zando a la vez una máxima inte-
gración paisajística.
Por otro lado, se ha planteado una
selección de materiales en los que
prima la economía de medios y la
mayor eficacia para garantizar su

correcto mantenimiento y su fácil
reposición. Ello conduce a optar
por materiales que doten a la vi-
vienda de un marcado carácter
neutro que se deje influenciar por
la presencia de la vegetación de
los jardines, a la vez que sirve
como punto de encuentro para
una postura crítica y de rechazo a
los convencionalismos constructi-
vos y formales del entorno.
De manera general la vivienda se
organiza a través de un esquema
lineal que resuelve sin cambios de
nivel y con un solerías accesibles,
un programa funcional residen-
cial para el propietario de la vi-
vienda todo en planta baja y en
planta primera una batería de
dormitorios y zonas de juegos y
espacios polivalantes.
Los espacios exteriores de la par-
cela se han tratado de forma que
se garantice un tránsito peatonal
continuo, sin desniveles acusados
e intentando minimizar el impac-
to visual y paisajístico. La inten-
ción es pues máxima continuidad
con el exterior que se esparce por
toda la parcela, haciendo de ella
un espacio de máxima utilidad
que garantice una constante rela-
ción interior-exterior.

Redacción | Memoria del proyecto

Poner en relación la escala del
paisaje con la del habitante
ER arquitectos han apostado por crear una vivienda que respete las
condiciones topográficas de la parcela, que se abra al exterior y que
interprete el paisaje como un material más de composición del espacio.

1. Máxima integración paisajística 2.
Prisma rectangular apoyado sobre una

planta acristalada 3. Porche longitudinal y
piscina 4.Geometría limpia y abierta 5.

Presencia de la vegetación desde el interior
6. Sección 7. Una pieza perimetral a modo
de visera unifica y dota de personalidad 8.

Constante relación interior-exterior

7

1

CASA SCHOUTEN

Tipología: Vivienda unifamiliar aislada en su parcela Ubicación: La
Mairena, Marbella (Málaga) Proyecto: ER arquitectos Arquitectos:
Jesús Estepa Rubio, Antonio Estepa Rubio, Daniel Sánchez Mesa y
José Alberto Orero Vigaray Aparejadores: Ricardo García Ruiz, Justo
San Emeterio Iglesias Constructor: Obras de Mancha Real, S.L.

2

3

4

8

Foto: Jesús Granada

6

5

Foto: Jesús Granada

Foto: Jesús Granada

Foto: Jesús Granada

Foto: Jesús Granada

Foto: Jesús GranadaFoto: Jesús Granada

31 ER ARQ.indd 31 02/05/2018 11:16:46

Proyectos y obras32 Proyecto de usos mixtos Teela Residences en El Mahala (Egipto)

El Teela Residences se en-
cuentra en la ciudad de
Mahala, una ciudad se-

cundaria de Egipto que ha evolu-
cionado de la agricultura a la in-
dustria del textil durante el siglo
XX.
El proyecto de usos mixtos desa-
rrollado por Vilalta Architects
incluye el uso comercial con es-
tablecimientos minoristas en los
niveles inferiores, 10 plantas de
residencial y espacios comunita-
rios en la cubierta.
Las preexistencias de la ciudad y
la arquitectura histórica de Egip-
to fueron el punto de partida del
proceso de diseño. A partir de
éste análisis, se han incluido va-

rias ideas y soluciones a los pro-
blemas del proyecto.
Uno de los principales desafíos
fue cómo conectar las dos parce-
las separadas de distintas dimen-
siones que eran la base del pro-
yecto. Para resolverlo, los dos
edificios están conectados por
puentes en la cubierta que gene-
ran un nuevo espacio comunita-
rio, el club social. El patio se in-
serta en el solar más grande, para
mejorar la ventilación y luz natu-
ral, manteniendo proporciones
similares con la parcela más pe-
queña.
Los balcones inclinados ofrecen
vistas en diagonal a todos las vi-
viendas y están cubiertos por ce-

losías que aportan privacidad y
sombra. Se utilizan referencias a
la cultura local para dar forma a
varios elementos del proyecto:
los patrones de las telas tradicio-
nales para las celosías, la geome-
tría de los conos del hilo para las
escaleras y la materialidad de los
palomares para el club social.

Redacción | Memoria del proyecto

Conectar dos parcelas separadas
y apostar por la cultura local
Vilalta Architects apuesta por conectar los dos edificios por
puentes en la cubierta, que generan un nuevo espacio comunitario,
y por insertar un patio en el solar más grande.

1. Los dos edificios están conectados
por puentes en la cubierta que generan

un nuevo espacio comunitario 2.
Celosías con patrones de las telas tra-
dicionales 3. Establecimientos minoris-
tas en las plantas inferiores 4. Sección
5. Planta baja 6. Patio para mejorar la

ventilación y luz natural 7. Diagrama 8.
Vista del conjunto 9. Acceso desde la

calle 10. Terraza tipo viviendas 11.
Club social en la cubierta

2

8

1

3

TEELA RESIDENCES

Localización: El Mahala, Egipto Cliente: Konak Developments (www.
konakdevelopments.com) Superficie: 30.500 m2 Tiempo: 2017-2020
Estudio: Vilalta Architects (www.vilalta-architects.com) Director: Xavier
Vilalta Líder de proyectos: Dolors Ollero Equipo de proyectos: Hanna
Lenart, Laura Pompei, Silvia Vinci, Saidazim Sharipov, Lucia Feiglová, Matej
Munko, Mohamed Delghazi Estructura: Karim M. Abdel-Aal Gestión de
proyectos: Ahmed M. Abdel-Aal Instalaciones: AM Group

4

6

VÍACONSTRUCCIÓN

11

7

9 10

5

32 VILALTA.indd 32 07/05/2018 11:28:58

Proyectos y obras 33Picadero de caballos en finca ganadera en Madrid

VÍACONSTRUCCIÓN

OOIIO Arquitectura lleva
a cabo una profunda re-
forma de las instalacio-

nes deportivas para el entrena-
miento y cuidados de caballos de
competición de salto, en una fin-
ca ganadera situada en un enclave
privilegiado de los campos de
Castilla.
El encargo consistía en integrar en
una gran casa de campo de arqui-
tectura tradicional, un picadero de
caballos y reformar unas antiguas
cuadras para ponerlas al día, de
forma que el conjunto formase
unas instalaciones de primer ni-
vel, al servicio de unos preciosos
caballos de competición, que son
sin duda los auténticos protago-
nistas de éste lugar. Un picadero
de caballos es en definitiva un
gran espacio cuadrangular, deli-
mitado por cuatro vallas, con sue-
lo blando donde se entrenan jine-
tes y caballos, en este caso para
competiciones de salto.
El edificio original tenía forma
de rectángulo, con un patio cen-
tral que hace de picadero al aire
libre y, para poder entrenar en
días de lluvia, se decide construir

el nuevo picadero cubierto, de-
moliendo uno de los brazos del
rectángulo e integrando la nueva
construcción con el resto de la
gran casa de campo.
El nuevo edificio tiene como fin
último proteger de las inclemen-
cias del tiempo, pero también
debía tener una buena ilumina-
ción lo más neutra posible. Mu-
cha luz pero bien repartida, no se
querían sombras que pudiesen
distraer o confundir a los caba-
llos al saltar, por eso se decide
abrir unos lucernarios en cubier-
ta a norte, que llenan de luz na-
tural el interior, sin que entre un
sólo rayo de sol.
El picadero se resolvió entonces
mediante unos grandes pórticos
que salvan una distancia de 30
metros cada uno, con unas vigas
triangulares quebradas que confi-
guran una singular cubierta a dos
aguas, integrada con el resto del
edificio, que se abre a la luz de
norte con una sucesión de lucer-
narios en pico que dejan pasar la
luz por el alma de las vigas de
cada pórtico, como si de las bran-
quias de un tiburón se tratase.

La nueva cubierta formada por
esa repetición de lucernarios, y
vista desde la distancia en el
bonito paisaje de la finca, se
muestra como una repetición de
olas congeladas en medio de la
vasta extensión de campo a su
alrededor.
El tradicional edificio preexisten-
te parece abrazar al nuevo ele-
mento como queriendo integrarlo
en el conjunto. El color de los
muros de las grandes piezas de
hormigón prefabricado que cie-
rran el picadero, las puertas y
carpinterías, la cubierta, en defini-
tiva todo el aspecto exterior del
nuevo elemento, quiere imitar e
integrarse en lo que ya había.
Las cuadras que rodean la nueva
pieza, se reformaron y adecuaron
para estar a la altura de unas insta-
laciones deportivas de primer ni-
vel. Sobre todo para que jinetes,
cuidadores y, principalmente, los
caballos disfruten, puedan entre-
narse y descansar cómodamente.

Redacción | Memoria del proyecto

Branquias de tiburón
en los campos de Castilla
La ampliación y reforma realizada por OOIIO Arquitectura logra que el
nuevo elemento se integre en el conjunto: un picadero cubierto por una
singular cubierta a dos aguas y una sucesión de lucernarios en pico.

1. El picadero se resolvió mediante unos
grandes pórticos que salvan una distan-
cia de 30 metros cada uno 2. Singular

cubierta a dos aguas que se abre a la luz
del Norte con una sucesión de lucerna-
rios en pico 3. Integración en el paisaje

de la finca 4.Sección 5. Alzado 6.
Cuadras reformadas 7 y 8. Interior del

picadero cubierto 9. El edificio preexisten-
te parece abrazar el nuevo elemento

9

1

PICADERO DE CABALLOS EN FINCA GANADERA

Diseño: OIIO Arquitectura www.ooiio.com Equipo:
Joaquín Millán Villamuelas, Manuel Fernández Corral,
Natalia Garmendia Cobo Año de Proyecto: 2014-
2018 Localización: Madrid, España Área: 2.350
m2 Cliente: Privado Créditos Imágenes: OOIIO
Arquitectura, Josefotoinmo

2

3

8

5
4

6 7

33 OOIIO.indd 33 27/04/2018 13:33:09

Sociedad34

VÍACONSTRUCCIÓN

WORKPLACE STRATEGY BARCELONA 2018

Más de un centenar de profesionales acudieron el jueves 8 de marzo a la tercera edición en la
que se analizó las perspectivas del mercado de oficinas y cómo los cambios en las empresas y
en las formas de trabajar influyen en la concepción de los espacios de trabajo. El evento, organi-
zadocontó con la participación de BNP Paribas Real Estate, Tétris JLL, Alting Grupo Inmobiliario,
Savills Aguirre Newman, Batlle i Roig, Pich Architects, BCA, Zig-Zag y Areazero 2.0.

01. Jose G. Osorio, Director de Vía Construcción (GRUPO VÍA) 02. Ramón Carné,
delegado en Barcelona de ACTIU 03. Francisco López, Director Territorial de
Cataluña de BNP Paribas Real Estate 04. Beatriz de Latorre, directora de Workplace
y Diseño de SAVILLS - AGUIRRE NEWMAN 05. Enrique Bretos, Director General de
TARKETT 06. Andrés Sepúlveda, Director General de FAGERHULT 07. Mapi Martínez,
arquiteca de AREAZERO 2.0 08. Lola Antón, Directora de AREAZERO 2.0 09. Adolfo
Vicente, Director de ZIG-ZAG 10. Albert Blanch, Socio de BCA 11. Jordi París,
Arquitecto y Socio de PICH ARCHITECTS 12. Cristina Matesanz, Head of Design en
Barcelona de TÉTRIS - JLL 13. Albert Gil, Socio de BATLLE I ROIG 14. Jerónimo
Martín, Director Corporativo de ALTING Grupo Inmobiliario

01 02 04

07 08 10

11

05 06

12 13 14

03

09

34-35 Workplace BCN.indd 34 03/05/2018 10:47:51

Sociedad 35

VÍACONSTRUCCIÓN

15. Debate final con los ponentes donde se analizó el estado del sector, las particularidades de un sector como el de las
oficinas, dónde se encuentran las oportunidades hoy en día y cómo ha cambiado el cliente y la sociedad en un contexto
como el actual, la importancia de la rehabilitación integral de inmuebles de oficinas, la reducción del consumo energé-
tico y su peso en la responsabilidad social corporativa, la necesidad de certificaciones como WELL o la apuesta por el
bienestar de los empleados para aumentar la productividad de las empresas, entre otros temas. 16 y 17. Más de 100
profesionales acudieron a la tercera edición celebrada en el showroom de Actiu en Barcelona 18, 19, 20y 21. Pausa
café + networking 22. Foto de grupo. De izquierda a derecha, de arriba a abajo: Cristina Matesanz (TÉTRIS JLL), Lola
Antón y Mapi Martínez (AREAZERO 2.0), Beatriz de Latorre (SAVILLS AGUIRRE NEWMAN), Francisco López (BNP Real
Estate), Andrés Sepúlveda (FAGERHAULT), Jerónimo Martín (ALTING Grupo Inmobiliario), Albert Blanch (BCA), Enrique
Bretos (TARKETT); Ramón Carné (ACTIU), Jordi París (PICH ARCHITECTS), Jose G. Osorio (GRUPO VÍA), Edi Serrano
(GRUPO VÍA) y Adolfo Vicente (ZIG-ZAG).

Organiza: Colabora:

22

Patrocina:

15 16 17

18 19 20

21

34-35 Workplace BCN.indd 35 03/05/2018 10:47:56

Sociedad36

VÍACONSTRUCCIÓN

FORO INTERIORISMO & RETAIL MADRID 2018

Cerca de un centenar de profesionales acudieron el pasado miércoles 12 de marzo a la nove-
na edición en Madrid del Foro de Interiorismo & Retail en el Hotel Intercontinental. El evento,
organizado por Grupo Vía, contó con la participación de Carrillo Proyectos, Matteo Ferrari
Studio, Proyecto Singular, InShop Interiores Comerciales, Broadway Malyan España, Livit,
Axioma y FiPro Studio.

01. Jose G. Osorio, Director de Vía Construcción (GRUPO VÍA) 02. Miguel Angel
Bengochea, Director Keraben Systems&Contract KERABEN GRUPO 03. Laura
Carrillo, Interiorista y Directora de Proyectos de CARRILLO INTERIOR DESIGN 04.
Matteo Ferrari, Arquitecto de MATTEO FERRARI STUDIO 05. Jorge Lozano,
Arquitecto de PROYECTO SINGULAR 06. Enrique Bretos, Director General de
TARKETT 07. Enrique Muñoz, Gerente de INSHOP INTERIORES COMERCIALES 08.
Jorge Ponce, Director de BROADWAY MALYAN ESPAÑA 09. Rafael LaRue, Senior
Experience Architect de LIVIT 10. Andrés Herrera, Arquitecto de AXIOMA
ARQUITECTURA INTERIOR. 11. Paolo Setti, Interiorista de FIPRO STUDIO

01 02 03

06 07 08

09

04 05

10 11

36-37 INT MAD.indd 36 03/05/2018 11:36:42

Sociedad 37

VÍACONSTRUCCIÓN

12. Debate final en el que se abordó con los ponentes cuál es el estado del sector, las tipologías más demandadas, la
importancia de generar espacios que incidan en la experiencia del usuario, cómo un cambio en el espacio de una tienda
o restaurante influye en los empleados y clientes, la incorporación de las tecnologías en los espacios de retail y otros
temas. 13 y 14. Cerca de un centenar de profesionales del interiorismo acudieron a la 9ª edición en el Hotel
Intercontinental de Madrid 15, 16, 17 y18. Pausa café + networking 19. Foto de grupo. De izquierda a derecha, de arri-
ba a abajo: Paolo Setti (FIPRO STUDIO), Jorge Lozano (PROYECTO SINGULAR), Enrique Bretos (TARKETT), Jorge Ponce
(BROADWAY MALYAN ESPAÑA), Jose G. Osorio (GRUPO VÍA), Rafael LaRue (LIVIT), Matteo Ferrari (MATTEO FERRARI
STUDIO); Enrique Muñoz (INSHOP INTERIORES COMERCIALES), Silvia Puig (GRUPO VÍA), Miguel Angel Bengochea
(KERABEN GRUPO), Laura Carrillo (CARRILLO PROYECTOS) y Andrés Herrera (AXIOMA)

Organiza: Colabora:

19

Patrocina:

12 13 14

15 16 17

18

36-37 INT MAD.indd 37 03/05/2018 11:36:48

Materiales38 Innovadores

VÍACONSTRUCCIÓN

Franke: Cocina de alto nivel
Con las gamas de productos Maris, Smart,
Mythos, Crystal y Frames by Franke, la com-
pañía ofrece cinco familias en su portfolio
para ofrecer la más amplia variedad de
productos posible y satisfacer los requeri-
mientos de todo tipo de clientes. La funcional
y versátil colección Maris se expande inclu-
yendo nuevos hornos y placas de cocción a
gas con superficies de cristal coordinadas.
La familia Smart de Franke es ahora com-
plementada con la gama de campanas
Smart Deco, una gama de productos que
irradia calidez y extremadamente decorativa.
La novedad dentro de la exclusiva familia
Mythos es una elegante in-ducción con cam-
pana integrada de clasificación energética
A+++. Sus soluciones de alta calidad son
particularmente inspiradoras, gracias a la
combinación única de diseños contemporá-
neos y altas prestaciones, facilidad de uso y
aplicación de las últimas tecnologías.

Empresa: Franke
Web: www.franke.com/es

Tel. 935 65 35 35

Sanitarios urbanos y arquitectónicos
Grohe presenta Cube, una nueva gama
de sanitarios inspirada en el diseño
más puro. Líneas rectas y formas lim-
pias que convierten los baños en zonas
de bienestar idóneas para los más
exigentes.Están diseñados para que
se ajusten a la perfección con las
líneas de grifería Eurocube, Lineare,
Allure y Allure Brilliant. Los productos

responden a tres aspectos indiscutibles para proporcionar el máximo confort:
fácil instalación, sin salpicaduras y espacio suficiente para una comodidad
óptima. De inspiración urbana, y con su aspecto minimalista de formas con-
temporáneas, la nueva línea de cerámicas Cube crea un oasis de lujo del que
disfrutar en el día a día. Los inodoros cuentan con la tecnología rimless, que
evita la acumulación de bacterias, potenciada por el recubrimiento antibacte-
riano y antical PureGuard. También disfrutan de la poderosa descarga Triple
Vortex, un vórtice con tres entradas de
agua que limpian de manera óptima el
interior del bol. Además, son significati-
vamente más silenciosos que los sani-
tarios convencionales.

Empresa: Grohe
Web: www.grohe.es

Tel. 93 336 88 50

Solución de barandilla superpuesta
Cortizo lanza una nueva solución
de barandilla para su instalación
en el exterior de las ventanas
mediante fijaciones ocultas. De
este modo, se pueda realizar una
apertura total de las ventanas o
balconeras sin riesgo de precipi-
tarse al vacío. Este sistema de
barandilla, disponible en toda la
gama de lacados o anodizados,
admite un acho máximo de 1800
mm y permite 8 posibilidades de
acristalamiento: doble vidrio de 8

o 6 mm unido por hasta 4 butirales de polivinilo de 0,38 mm, recomendándo-
se el uso de vidrio templado. En cuanto a su seguridad, la nueva Barandilla
Superpuesta resiste una carga de
hasta 1,6 kN/m. Además ha logrado
una clasificación “CLASE A
EXCELENTE” según la norma UNE
85240:1990.

Empresa: Cortizo
Web: www.cortizo.com

Tel. 981 80 42 13

SILQ: innovación en sillería de oficina
La compañía Steelcase ha lanzado SILQ, un
nuevo modelo de sillería que promete
transformar el mundo del diseño de sillería.
A través de una innovación en la ciencia de
materiales, un proceso cuya patente está en
curso, los diseñadores e ingenieros de
Steelcase han creado un nuevo material
polimérico de gran rendimiento, ligero y
rígido, que imita las cualidades de la fibra de
carbono pero a un precio de mercado. Este
material, combinado con las sensuales
curvas del diseño, hace que SILQ responda
a los movimientos naturales del cuerpo
humano sin necesidad de utilizar los meca-
nismos típicos de las sillas de trabajo.

Empresa: Steelcase
Web: www.steelcase.com

Tel. 91 212 47 47

Seda parece, cerámica es
Keraben Grupo ha lanzado al
mercado un nuevo antidesli-
zante que supera en suavidad
a su predecesor, el acabado
“Antislip Shoeless”. La compa-
ñía persigue un objetivo ambi-
cioso: el de desarrollar las
superficies más agradables,
sedosas y fáciles de limpiar del
mercado, siendo fiel al diseño
de esencia natural que le

caracteriza. El nuevo acabado de Keraben Grupo –el Antislip Shoeless PLUS –
posee todas las características del anterior Antislip Shoeless, pero con un tacto
mucho más sedoso y una apariencia de lapado mate. Se trata de un pavimento
antideslizante con una suavidad tan conseguida, que puede incluso emplearse en
espacios con requerimientos técnicos menos exigentes, como espacios interio-
res. Este acabado se consigue gracias a
un exhaustivo trabajo de lapado (o semi-
pulido), cuidadosamente aplicado para
que las propiedades de antideslizamien-
to queden garantizadas.

Empresa: Keraben
Web: www.keraben.com

Tel. 964 65 95 00

Nuevo sensor KNX ABB-tacteo
El nuevo sensor KNX ABB-tacteo es un dispositivo de control que puede configu-
rarse de manera individual para la gestión de edificios inteligentes en hoteles de
lujo, edificios públicos y edificios residenciales de alto standing. Los sensores KNX
de vidrio capacitivo reaccionan sin contacto y ofrecen posibilidades prácticamen-
te ilimitadas para la conexión en red de edificios
inteligentes. Se puede controlar la calefacción,
la altura de las persianas, el grado de ilumina-
ción o los parámetros de confort, y crear así
entornos flexibles y únicos diariamente.

Empresa: ABB
Web: www.abb.com/tacteo

Tel. 943 260 101

38.indd 38 04/05/2018 10:08:52

39.indd 15 04/05/2018 11:55:00

40.indd 15 04/05/2018 11:56:53

	01
	02
	03
	04-05
	06-07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26-27 OK
	28
	29
	30
	31
	32
	33
	34-35
	36-37
	38
	39
	40

