
Vía CONSTRUCCIÓN
núm 147: Diciembre 2019 :: 15€

ON-A
Innovación , emoción y sostenibilidad

147

es una publicación de

+actualidad arquitectura +elii +vivienda
unifamiliar “can canyís” en mallorca de
caballero colón architects +casa nostra en
bordils (girona) de bernat llauradó auquer
– taller d’arquitectura +campus universidad
de málaga de ecosistema urbano +edificio
ferrocarril 4bis en madrid de israel alba
estudio +hospital general de manta (ecuador)
de pmmt +sociedad +especial rehabilitación
+especial ascensores y transporte vertical

Foto: Efraín Méndez

01.indd 1 25/11/2019 12:57:02

02.indd 15 25/11/2019 18:02:55

3Sumario

Vía CONSTRUCCIÓN

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

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

Innovación, emoción y sostenibilidad

Vía CONSTRUCCIÓN
núm 147: Diciembre 2019 :: 15€

ON-A
Innovación , emoción y sostenibilidad

147

es una publicación de

+actualidad arquitectura +elii +vivienda
unifamiliar “can canyís” en mallorca de
caballero colón architects +casa nostra en
bordils (girona) de bernat llauradó auquer
– taller d’arquitectura +campus universidad
de málaga de ecosistema urbano +edificio
ferrocarril 4bis en madrid de israel alba
estudio +hospital general de manta (ecuador)
de pmmt +sociedad +especial rehabilitación
+especial ascensores y transporte vertical

Foto: Efraín Méndez

01.indd 1 25/11/2019 12:57:02

Noticias Arquitectura
08. BAX studio diseñará un parque empresarial en
Eslovenia
10. Roldán+Berengué transforman una fábrica
en vivienda social

Noticias Construcción
12. Siete nuevos proyectos de Grupo Avintia en
Cataluña por 80 M

Proyectos inmobiliarios
14. Room Mate Alba, el quinto hotel de Kike
Sarasola en Madrid, abre sus puertas en el
barrio de Las Letras

Noticias Empresas
13. Entrevista Daikin
15. Entrevista Haworth
16. Mitsubishi Electric marca la diferencia
con el sistema HVRF Hybrid City Multi

+ actualidad + proyectos y obras

"La investigación está en nuestro ADN desde
los inicios y es algo que potenciamos entre
nuestros trabajadores."

Editorial. Finalizamos un 2019 de éxito con más de medio centenar de eventos por toda la geografía, así como decenas
de veladas gastronómicas entre arquitectos e interioristas. Toda esta actividad nos ha permitido ser testigos del buen
momento por el que pasa el colectivo. Si bien la obra pública y sus concursos siguen siendo residuales, los arquitectos se
encuentran en un momento de gran actividad tanto en el sector residencial, como en el hotelero, el de las oficinas y el boom
del coworking y los espacios colaborativos, incluso en sectores como el retail (con el reposicionamiento y renovación de
centros comerciales que sean atractores de usuarios) o la sanidad (con inversores privados y planes públicos de reforma).
Y es por eso que este noviembre celebramos la quinta edición de los Premios Arquitectura Plus, con la intención de
reconocer la gran calidad de la arquitectura nacional y del trabajo llevado a cabo por nuestros arquitectos. Hemos estado
en los tiempos difíciles y los hemos superado. Es el momento de seguir celebrando la buena arquitectura. La calidad es
garantía de supervivencia. En cuanto al último número del año de Vía Construcción, entrevistamos a los barceloneses ON-A
y a los madrileños ELII, así como cuenta con diferentes proyectos y obras de estudios como Caballero Colón, Bernat
Llauradó, Ecosistema Urbano, Israel Alba y PMMT. Jose García Osorio, director de Vía Construcción.

28

Entrevista
26-27.	 ELII

Proyectos y obras
28.	 Vivienda unifamiliar “Can Canyís” en Mallorca
de Caballero Colón Architects
29.	 Casa Nostra en Bordils (Girona) de Bernat
Llauradó Auquer – Taller d’Arquitectura
30.	 Campus Universidad de Málaga de
Ecosistema Urbano
31.	 Edificio Ferrocarril 4Bis en Madrid de Israel
Alba Estudio
32.	 Hospital General de Manta (Ecuador) de
PMMT

Sociedad
34-35. Architecture & Design Tenerife 2019
36-37. Oficinas Rethink Barcelona 2019

Materiales Innovadores
38. Novedades en materiales de construcción

ESPECIAL REHABILITACIÓN					 págs. 18 a 21

ESPECIAL ASCENSORES Y TRANSPORTE VERTICAL		 págs. 22 a 25

ON-A

29

31 32 Foto: Sebastian Crespo/BICUBIK

Foto: Adrià Goula

Foto: Jesús Granada

Foto: Luis Díaz Díaz

30

03.indd 3 26/11/2019 18:07:28

Portada4 ON-A

VÍACONSTRUCCIÓN

"La investigación está
en nuestro ADN desde
los inicios y es algo
que potenciamos
entre nuestros
trabajadores."

ON-A es un estudio de arquitectura fundado en 2005 por Eduardo Gutiérrez y Jordi
Fernández. Desde el inicio y desde su primera obra han tratado de pensar cada proyecto de
una manera singular, teniendo en cuenta las necesidades y condicionantes del cliente pero
enfocándolos siempre de una manera creativa e innovadora. Durante estos casi 15 años de
práctica profesional han tenido la oportunidad de desarrollar desde proyectos a pequeña
escala como su primera obra, el 5 sentidos Lounge bar, a grandes proyectos de planeamien-
to urbanístico (plan general de los Juegos Mediterraneos 2017). La variedad de proyectos y
diseños es una peculiaridad de su marca así como la voluntad de tratar de innovar e investigar
dentro de la práctica arquitectónica.

¿Qué os fascinaba de la arquitectura para querer hacer de ella
vuestra profesión?
Edu: en mi caso fue una decisión formada por una serie de afinida-
des relacionadas con el arte y la tecnología. Como adolescente esta-
ba muy interesado en le proceso creativo, sobre todo en el mundo
digital, soy de las primeras generaciones que crecieron con los video-
juegos y me fascinaban todos los escenarios que se creaban. La ar-
quitectura, englobaba todo aquello por lo que estaba interesado, di-
seño, emoción y tecnología.
Jordi: creo que mi caso es similar al de Edu. A la hora de elegir carre-
ra me interesó de la arquitectura su vertiente técnica pero también
artística, humanística e incluso social. Creo que es una disciplina
muy interesante por su capacidad de transformar nuestras vidas
(cómo vivimos, trabajamos, disfrutamos del ocio…) y nuestra la rela-
ción con el entorno.

Torre residencial de 140 metros de altura en Taipei (Taiwan)

04-05.indd 4 15/11/2019 12:43:53

Portada 5ON-A

En
 la

 c
iu

da
d

de
 Ta

ip
éi

, e
n

un
a

zo
na

 e
n

tra
ns

fo
rm

ac
ió

n
ur

ba
na

 y
 h

ac
ie

nd
o

fa
ch

ad
a

al
 rí

o
Ta

m
su

i,
se

 p
ro

ye
ct

a
un

a
to

rre
 d

e
39

 p
la

nt
as

. S
u

fa
ch

ad
a,

 u
na

 g
ra

n
m

al
la

 e
st

ru
ct

ur
al

, p
er

m
ite

 u
na

 g
ra

n
su

pe
rfi

cie
 v

id
ria

da
, d

e
m

a-
ne

ra
 q

ue
 to

da
s

la
s

es
ta

nc
ia

s
es

tá
n

co
ne

ct
ad

as
 c

on
 e

l e
xt

er
io

r.E
n

el
 p

er
ím

et
ro

 d
e

ca
da

 p
la

nt
a

se
 p

ro
ye

ct
a

un
a

fra
nj

a
ve

rd
e

qu
e

ay
ud

a
a

di
st

an
cia

r a
l u

su
ar

io
 d

el
 lí

m
ite

 c
on

st
ru

id
o,

 a
po

rta
nd

o
as

í u
na

 m
ay

or
 s

en
sa

ció
n

de

se
gu

rid
ad

. E
l i

nt
er

io
r d

e
es

ta
 to

rre
 d

e
15

0
m

 d
e

al
tu

ra
 q

ue
da

 o
rg

an
iza

do
 a

 p
ar

tir
 d

e
va

rio
s

us
os

: e
n

la
 p

la
nt

a
ba

ja
 e

nc
on

tra
m

os
 u

n
gr

an
 h

al
l d

e
ac

ce
so

 q
ue

 d
a

se
rv

ici
o

al
 re

st
o

de
l e

di
fic

io
, l

as
 s

ig
ui

en
te

s
tre

s
pl

an
ta

s
se

de

st
in

an
 a

l c
lu

b
re

sid
en

cia
l, a

 p
ar

tir
 d

e
la

 p
la

nt
a

cu
ar

ta
 y

ha
st

a
la

 3
5

ap
ar

ec
en

 tr
es

 ti
po

s
de

 vi
vie

nd
a

y a
 p

ar
tir

 d
el

 n
ive

l 3
6

(1
29

’7
0m

) s
e

sit
úa

 e
l á

re
a

de
 o

cio
 d

e
lo

s
us

ua
rio

s:
gi

m
na

sio
, p

isc
in

a
y r

es
ta

ur
ac

ió
n.

To
rre

 re
sid

en
cia

l d
e

14
0

m
et

ro
s

de
 a

ltu
ra

 e
n

Ta
ip

ei
(Ta

iw
an

)

04-05.indd 5 15/11/2019 12:43:54

Portada6 ON-A

VÍACONSTRUCCIÓN

“Desde el inicio hemos tenido claro que el desarrollo
tecnológico es esencial en nuestra disciplina y que las
herramientas digitales nunca tienen que ser un límite
para la creatividad si no que todo lo contrario.”

“Es realmente interesante y enriquecedor poder
hacer proyectos fuera de nuestras fronteras, te nutres
de nuevas formas de ver y hacer arquitectura, que
luego puedes aplicar a tu metodología de trabajo.”

Fundasteis el despacho en 2005,
en una época pre-crisis en la que
pudisteis acceder a proyectos co-
mo la reforma de dos estaciones
de metro de Barcelona, la reforma
del seminario pontificio en Tarra-
gona o un lounge-bar en Empuria-
brava. ¿Cómo fueron estos inicios
y que supuso para el despacho la
llegada de la crisis?
En nuestro caso, como para casi
todo el mundo que es emprende-
dor, los inicios fueron difíciles. Hay
que tener en cuenta que ninguno
de los dos tenemos familiares ar-
quitectos ni relacionados con el
sector pero fue una época apasio-
nante en la que creamos la empre-
sa de cero. Al poco tiempo de aca-
bar la carrera fundamos ON-A. Éra-
mos jóvenes pero con experiencia,
pues ambos llevábamos años tra-
bajando en despachos de ámbito
internacional.
La crisis nos afectó como a todo el
mundo, pero nuestra estructura de
despacho en ese momento era
muy ligera y pudimos capearla
bien. El hecho de que hubiese muy
pocos encargos nos sirvió para
empezar una época de investiga-
ción y participación en muchos
concursos que nos llevó incluso a
desarrollar proyectos en el extranje-
ro, sobretodo en Taiwan.
Fue una época muy fructífera en
cuanto a ideas. Desarrollamos mu-
chos proyectos con programas ar-
quitectónicos muy diferentes y tam-
bién empezamos a investigar sobre
arquitectura paramétrica, fabrica-
ción digital y sobretodo el uso de la
tecnología BIM que años más tar-
de, al finalizar la crisis, fue esencial
para el desarrollo y crecimiento del
despacho.
Desde el inicio hemos tenido claro
que el desarrollo tecnológico es
esencial en nuestra disciplina y que
las herramientas digitales nunca tie-
nen que ser un límite para la creativi-
dad si no que todo lo contrario.

Habéis ampliado vuestro ámbito a
la esfera internacional con con-
cursos y proyectos en sitios como
Oriente Medio o Sudeste asiático.
¿Qué os ha supuesto esta expe-
riencia y cómo os ha influido lue-
go en vuestros trabajos locales?
Esta experiencia continúa y espera-
mos que por mucho tiempo. Es
realmente interesante y enriquece-
dor poder hacer proyectos fuera de
nuestras fronteras, te nutres de
nuevas formas de ver y hacer arqui-
tectura, que luego puedes aplicar a

tu metodología de trabajo. Tam-
bién te permite acceder a una serie
de proyectos que a nivel nacional
son más difíciles de conseguir co-
mo rascacielos o nuevos planea-
mientos urbanos.

¿Qué valores arquitectónicos co-
munes comparten vuestros dife-
rentes proyectos?
Innovación y emoción son dos con-
ceptos que siempre están presen-
tes a la hora de enfocar un proyec-
to. Pero también la sostenibilidad,
la eficiencia energética y la gestión
de los recursos que hoy en día son
aspectos imprescindibles en cual-
quier obra arquitectónica. Es una
responsabilidad de todos como
ciudadanos y nuestra en concreto
como arquitectos.
Por otro lado tratamos de diseñar
cada proyecto como único e inten-
tando abarcar todo el proceso desde
la primera idea hasta la ejecución fi-
nal, desde la arquitectura hasta el
interiorismo. Esto nos permite con-
trolar la calidad del producto que se
entrega y que se asemeje lo máximo
al diseño original.
Muchas veces nos ha sucedido en
nuestras obras que la gente con-
funde la foto con la imagen digital
(render).

¿Qué sensaciones os gustaría
que transmitieran vuestros edifi-
cios a sus habitantes o usuarios?
Hay muchas capas que queremos
transmitir, pues la arquitectura es
compleja en si misma, pero sobre
todo, como decíamos, la emoción,
pues de ella surgen otras múltiples
sensaciones. Nuestro último libro
“emotiON-Architecture” habla de
ello, cada proyecto tiene su pecu-
liaridad y ésta ha de ser la cataliza-
dora que provoque el resto de sen-
saciones positivas en los usuarios,
como el bienestar físico y visual, el
confort con materiales sostenibles
y saludables o la usabilidad de los
espacios a lo largo del tiempo me-
jorando su flexibilidad.

1 y 2.- Torre residencial el Rengle, Mataró,
para la promotora Sorigué 3.- Estación de

metro de Drassanes en Barcelona 4.- Stand
para la empresa de vidrio arquitectónico

Cricursa 5.- Prototipo de vivienda sosteni-
ble en colaboración con la empresa de jar-

dines verticales Verdtical 6 y 7.- Vivienda
unifamiliar con estructura de madera,

Barcelona 8.- Vivienda unifamiliar de alto
standing en Barcelona 9.- Residencial

Alocs en Mataró (Barcelona) para Vía Célere

1 2

06-07.indd 6 15/11/2019 12:45:41

Portada 7ON-A

VÍACONSTRUCCIÓN

Habláis de vuestro despacho co-
mo un lugar para la investigación
y el desarrollo de nuevas tecnolo-
gías y metodologías de trabajo.
¿Cómo aplicáis estos avances en
vuestros proyectos?
La investigación está en nuestro
ADN desde los inicios y es algo que
potenciamos entre nuestros traba-
jadores. Todos en ON-A tenemos
objetivos trimestrales de innova-
ción que tienen suponer un míni-
mo del 10% de nuestro tiempo.
Además hay un departamento de-
dicado exclusivamente a I+D de
arquitectura paramétrica, fabrica-
ción digital, herramientas BIM de
gestión y bioconstrucción. También
buscamos alianzas con empresas
del sector, como Verdtical o Kubbs,
para investigar en nuevos materia-
les y sistemas constructivos.
Esa investigación y nuevas tecnolo-
gías, se aplican en todos los nive-
les y escalas. Desde el desarrollo
de los proyectos hasta las direccio-
nes de obra que gestionamos des-
de el modelo BIM. Estamos empe-
ñados en tener un modelo digital
“gemelo” de los proyectos durante
toda la vida útil del edificio que no
sólo nos acompañe en la fase de
diseño y ejecución sino que tam-
bién sirva para la gestión y el man-
tenimiento del mismo. Creemos
también mucho en la filosofía
“cradle to cradle”, de reutilización
de materiales, y estas herramien-
tas nos tienen que servir para po-
der aplicarla de manera eficaz.

Uno de vuestros últimos proyec-
tos es la torre residencial El Ren-
gle junto al Passeig de la Marina
en Mataró. ¿Cuál ha sido el prin-
cipal reto a la hora de abordar
este edificio plurifamiliar?
El encargo de este edificio fue en
el 2014, donde todavía existía re-
saca de la crisis anterior y la situa-
ción coyuntural del momento en el
ámbito residencial y en concreto
en sector del Rengle de Mataró
generaba dudas sobre la viabilidad
del proyecto. Por ello el encargo de
la promotora, Sorigué, fue muy
preciso. Tenía que ser un edificio
icónico que marcara una nueva
manera de ver y hacer los edificios
residenciales, donde el diseño, la
tecnología y la sostenibilidad te-
nían que estar presentes.

En el ámbito residencial habéis
sido siempre muy activos tanto
en unifamiliar como en vivienda
colectiva. ¿Cuáles consideráis

que son las principales innovacio-
nes que la sociedad está deman-
dando a la hora de proyectar los
hogares del mañana?
Cada día hay más consciencia sobre
la sostenibilidad de los hogares en
cuanto a consumo energético y la
utilización de materiales saludables.

¿En qué otros proyectos estáis
trabajando actualmente?
Actualmente, en el ámbito nacio-
nal, estamos desarrollando sobre-
todo proyectos residenciales en di-
ferentes ciudades (Mataró, Sant
Just, Sabadell, Sant Cugat…) pero
también estamos trabajando en
proyectos de oficinas y hoteleros.
Por otro lado, internacionalmente,
estamos desarrollando proyectos
muy heterogéneos y en general de
mayor escala que van desde edifi-
cios residenciales a edificios con
programas complejos, como labo-
ratorios, o incluso estudios de es-
cala urbana.

En ON-A siempre habéis tenido
presentes el valor añadido que
tiene aplicar criterios de cons-
trucción sostenible en los proyec-
tos. ¿Los clientes están cada vez
más concienciados de los benefi-
cios que les puede suponer?
Sí, en el caso del residencial tanto el
cliente final como en consecuencia
las promotoras son cada vez más
conscientes del valor añadido que
les supone diseñar y construir una
promoción con criterios sostenibles.

¿Hacia dónde consideráis que se
dirigirá la práctica arquitectónica
en los próximos años?
Desde nuestro punto de vista tene-
mos claro tres temas importantes
que llevamos tiempo desarrollando
de manera activa. El primero la
sostenibilidad, de la cual ya hemos
hablado llegando a poder cerrar el
círculo de la vida útil de los edifi-
cios. El segundo la industrialización
de la construcción, que nos permi-
te un mayor control del proceso de
obra y de los acabados. Y por últi-
mo, la gestión y control de los edifi-
cios mediante un modelo digital.
Esta última encaminada a clientes
patrimoniales o explotadores/ges-
tores de edificios (hoteles, residen-
cias oficinas, transporte…). Debe-
mos tener en cuenta que en un
periodo medio de 50 años el mayor
gasto de un edificio no es su cons-
trucción sino que es el manteni-
miento y el consumo energético del
mismo durante ese tiempo.

“La peculiaridad de cada proyecto ha de ser la catalizadora
que provoque el resto de sensaciones positivas en los
usuarios: bienestar físico y visual, confort con materiales
sostenibles y saludables o usabilidad de los espacios flexibles.”

“Innovación y emoción son dos conceptos que
siempre están presentes a la hora de enfocar un
proyecto. Pero también la sostenibilidad, la
eficiencia energética y la gestión de los recursos.”

3

4

5

6

8

7

9

06-07.indd 7 15/11/2019 12:45:42

Noticias8 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El proyecto ganador del
concurso, obra del estu-
dio barcelonés de arqui-

tectura BAX, ha sido seleccio-
nado entre 8 propuestas de re-
conocidos estudios internacio-
nales. Con una geometría clara
y utilizando medios sencillos y
responsables, BAX studio ha
logrado idear un parque empre-
sarial que, en términos de orga-
nización de programa, diseño
envolvente, y espacio exterior e
interior, alcanza excelentes co-
tas de calidad. Una propuesta
que se erige como hito de un
barrio que se transforma para
convertirse en el epicentro de
los negocios en Eslovenia.
El proyecto de BAX studio
presenta una superficie interve-
nida de 12.439 m2, que con-
templa la reordenación de las
áreas exteriores, la remodela-
ción de la fachada de un edifi-

cio existente –Dimnikcobau I–
destinado a oficinas, almacén y
logística; así como, la construc-
ción por etapas de dos nuevos
edificios. En una primera fase,
Dimnikcobau III con espacio
para oficinas y en una segunda,
Dimnikcobau II, que albergará
oficinas y zonas de almacenaje.
Uno de los grandes retos de

este concurso, además de cum-
plir con las exigencias progra-
máticas y urbanísticas, ha sido
proyectar una solución con un
lenguaje arquitectónico capaz
de imprimir la suficiente perso-
nalidad para erigirse como un
generador de cambio del que
será uno de los enclaves más
innovadores de Liubliana.

BAX studio diseñará un parque
empresarial en Eslovenia
Redacción

El pasado mes de octubre se
dieron a conocer las obras
ganadoras de la XI Bienal

Iberoamericana de Arquitectura y
Urbanismo celebrada en Asun-
ción, Paraguay. A la convocatoria
de obras se presentaron un total
de 997 propuestas. Las obras ga-
nadoras se encuentran en Argen-
tina, Brasil, Chile, Ecuador, Espa-
ña, México, Paraguay, Perú, Por-
tugal, Uruguay y Venezuela.
Los proyectos premiados nacio-
nales han sido el Museo del Cli-
ma en Lleida (2008-2018) de
Toni Gironès Saderra, el Cam-
po de fútbol A Gandareira de
Abraham Castro Neira y Car-
los Alberto Pita Abad, y la Esta-

ción Alcázar Genil del Metro de
Granada de Antonio Jiménez
Torrecillas.

Tres obras españolas
premiadas en la XI
Bienal Iberoamericana
Redacción

El Colegio Oficial de
Arquitectos de Ma-
drid ha otorgado el

Primer Premio COAM y
Premio Luís M. Mansilla
2019 a los arquitectos Luis
Rojo de Castro y Begoña
Fernández-Shaw Zuleta,
por la rehabilitación del Au-
lario B Founder's Hall en el
Runnymede College Cam-
pus, ubicado en la localidad
madrileña de La Moraleja,

Alcobendas (Madrid). El
proyecto, tal y como explica
la memoria del trabajo "toma
como punto de partida, por
razones de sostenibilidad, la

conservación y reutilización
de una estructura que se am-
plía por medio de un sistema
de cerchas ligeras de acero
que permite dilatar las di-
mensiones, abrir el espacio e
introducir la luz natural en el
interior. Dependiendo del
punto de vista, la orientación
o la hora del día, de la luz y
las condiciones climáticas, el
volumen se solidifica en sus
aristas o se disuelve."

Redacción

Rojo/Fernández -Shaw ganan el
Premio COAM y Luis M. Mansilla

Mario Corea premiado por
su trayectoria en la Bienal
de Buenos Aires

El libro "Breaking
Ground: Architecture
by Women" es el pri-

mero de su especie: una inno-
vadora celebración de una
arquitectura excepcional y un
glorioso manifiesto visual
con más de 180 edificios de
todo el mundo diseñados por
más de 150 arquitectas. Un
oportuno documento de la
extraordinaria aportación que

han realizado las mujeres a la
profesión. El libro, además de
reflexionar sobre la práctica
arquitectónica, las mujeres
silenciadas en las autorías de
proyectos y la complejidad de
reconocer su contribución,
presenta una historia arqui-
tectónica de los edificios a
través de la óptica femenina,
abarcando no solo la práctica
occidental sino una visión

global. Entre la selección de
la autora, encontramos a doce
arquitectas nacionales con su
biografía y selección de pro-
yectos como son: Lucía Ca-
no, Olga Felip, Ángel Gar-
cía Paredes, Sara de Giles,
Débora Mesa, Belén Mo-
neo, Fuensanta Nieto, Car-
me Pigen, Carme Pinós,
Benedetta Tagliabue, Elisa
Valero y Ada Yvars.

Redacción

Phaidon edita "Breakin Ground:
Architecture by Women" de Jane Hall

Mario Corea, fundador
del despacho barce-
lonés Mario Corea

Arquitectura, especializado
en arquitectura sanitaria, ha re-
cibido el Premio a la Trayecto-
ria en la 17ª Bienal de Arquitec-
tura de Buenos Aires, de la
mano del arquitecto Roberto
Converti.
Mario Corea Arquitectura es
una firma internacional líder en
arquitectura sanitaria con sede
en Barcelona y Buenos Aires.
Con más de 40 años de expe-
riencia, está orientada a la ar-
quitectura social en sus diferen-

tes ámbitos: hospitalaria, edu-
cativa, deportiva, residencial,
institucional-cultural y al dise-
ño urbano.
En el ámbito sanitario está desa-
rrollando los proyectos del Hos-
pital Joan XXIII en Tortosa
(Tarragona) con los estudios de
Ramón Sanabria y Humbert
Costa; un Centro de radiología,
también en Tortosa; la amplia-
ción del Área de quirófanos del
Hospital de Mataró (Barcelo-
na); y el proyecto de ampliación
del sociosanitario y un hospital
de día y residencia geriátrica
ambos en Mollet (Barcelona).

Redacción

Foto:Fernando Alda

08.indd 8 26/11/2019 16:28:11

09.indd 15 25/11/2019 18:04:29

Noticias10 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El proyecto de transfor-
mación de la nave G
de la antigua fábrica

de Fabra & Coats de Barce-
lona se incluye dentro de la
operación de recuperación
para la ciudad de este com-
plejo textil de los siglos XIX
y XX que aportará el barrio
de San Andreu más de 28.000
m2 de equipamientos y vi-
viendas dotacionales, for-
mando parte de la red de “las
fábricas de la creación en
BCN”.
La nave fue construida en
1905 y destinada a almacena-
miento. Se trata de una nave
de 100m de largo, la primera
decisión de Roldán + Be-
rengué pasa por poner en
valor su máxima dimensión
que es la longitud, accede-
mos por el centro creando
una plaza interior desde la

que se inicia el recorrido de
las escaleras interiores en do-
ble diagonal ascendente, se
comunica física y visualmen-
te toda la nave desde la planta
baja hasta las cerchas de la
cubierta. Asimismo, otras es-
trategias del proyecto han si-
do: reutilizar estructuralmen-
te los dos suelos interiores de

la nave, fachada y cubierta de
la nave como amortiguador
térmico de las viviendas, la
nueva construcción es de “en-
samblaje” (construcción en
seco con muy pocos materia-
les como en la nave indus-
trial), y fomentar la interac-
ción entre las viviendas y el
recinto cultural.

Roldán+Berengué transforman
una fábrica en vivienda social
Redacción

El estudio de Pepe López
del Hoyo y Josep Lluís
Canyelles ha sido el ele-

gido para la creación de Shôko
Barcelona. Debido a su compleji-
dad como espacio multifunción,
el local, de grandes dimensiones,
ha representado un gran reto para
el equipo de Futur2. Shôko Bar-
celona debía ser capaz de alojar
un restaurante oriental de lujo, al
mismo tiempo que ejercer como
ubicación de presentaciones para
empresas y marcas. También de-
bía contar con una sofisticada te-
rraza lounge abierta durante todo
el año, con espacio chill out a pie
de playa, y además poder trans-
formarse en un club nocturno

cosmopolita de gran capacidad
para sesiones de DJ de prestigio
internacional. El diseño parte,
desde el punto de vista concep-
tual, de factores representativos
de la cultura oriental en su ver-
tiente más figurativa. El equipo
ha dado forma al proyecto valién-
dose de elementos orgánicos ca-
paces de interactuar a través de la
iluminación.

Futur2 diseña el nuevo
Shôko Barcelona en el
Paseo Marítimo
Redacción

Valladolid cuenta
desde este mes de
noviembre con un

nuevo espacio consagrado
al diseño y a la creatividad:
Espacio Doos, para eventos,
y el nuevo Showroom y ofi-
cinas de Doos Interioris-
mo, donde pueden contem-
plarse y adquirirse piezas de
mobiliario icónicas y todo
tipo de elementos y materia-
les de interiorismo. La nue-

va localización de de Doos
Interiorismo en Valladolid
dispone de 220m2 en un lo-
cal que se divide en las tres
áreas diferenciadas.
Doos Interiorismo es una jo-
ven empresa con origen en
Valladolid. Entre los proyec-
tos realizados en estos 8 años
cabe destacar el Restaurante
Ambivium y la Plaza del
Olivo, en la Bodega Pago de
Carraovejas. En el mundo

del vino, Doos Interirismo
ha trabajado para Beronia
Rueda, Bodeboca, Finca
Constancia o Gonzalez
Byass. A nivel nacional
Doos Interiorismo ha reali-
zado oficinas para empresas
punteras en el sector tecno-
lógico como Cognizant,
SAP, o Google. Actualmente
cuenta también con grandes
proyectos en Europa, Ma-
rruecos y Argentina.

Redacción

Doos Interiorismo abre showroom y
espacio para eventos en Valladolid

Bon Temps Les Espaces
diseña las oficinas de
Acuam Healthcare

AXIS Arquitectura
ha concluido, de for-
ma satisfactoria, la

reforma integral de las zonas
comunes interiores del edifi-
cio de oficinas de Albasanz,
15b, en Madrid. Tras recibir
el encargo de Lapithus Mana-
gement, propietaria del in-
mueble, el trabajo realizado
ha abarcado tanto un nuevo
diseño, como la redacción del

proyecto y su ejecución llave
en mano.
La duración total de la obra
ha sido de 4 meses de un edi-
ficio de 6.300m² distribuidos
en 5 plantas.
La remodelación se ha basa-
do en una actualización de la
imagen del edificio, preser-
vando aquellos materiales ne-
cesarios para guardar la iden-
tidad del parque empresarial

en el que se sitúa como los
techos de madera y los para-
mentos de granito.
En esta reforma se han reali-
zado actuaciones en la ilumi-
nación y la señalética, que en
conjunto con la incorpora-
ción de nuevas texturas, ma-
teriales y elementos, ofrece
una nueva imagen adecuada a
la alta calidad de las oficinas
existentes en el edificio.

Redacción

Axis finaliza la remodelación de
unas oficinas en Madrid

El estudio Bon Temps
Les Espaces ha realiza-
do la implantación de la

agencia Acuam Healhcare en
un nuevo espacio del Parque
Empresarial de la Finca (Ma-
drid). El proyecto apuesta por
un espacio abierto e integral,
con la sostenibilidad como el
desafío de mayor relevancia. De
estilo neoyorquino, aportado
por las grandes cristaleras de
carpintería metálica y el uso de
materiales nobles, presenta las
superficies de suelos y paredes
tratadas con componentes natu-
rales 100% sostenibles y reci-

clables, como los papeles de fi-
bra de madera en las paredes,
intervenidas mediante proceso
artesanal; fibra natural en lumi-
narias, y mesas de madera de
grandes dimensiones que confi-
guran una atmósfera cálida que
invita a trabajar en armonía. El
mobiliario ha sido recuperado
con tejidos que tienen especial
compromiso con la naturaleza.

Redacción

10.indd 10 26/11/2019 13:16:48

17.indd 15 22/11/2019 14:14:57

Noticias12 Construcción

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Acaban de comenzar las
obras de la residencia
de estudiantes que el

grupo Aldara y Habescon
construyen en Salamanca.
Con capacidad para 260 estu-
diantes y una inversión que
supera los 8 millones de euros,
el edificio de más de 9.000 m2
construidos, ocupa una parcela
de más de 5.500 m2 y se orga-
niza en cuatro plantas en super-
ficie y una bajo rasante para
instalaciones y garaje de 66
plazas de aparcamiento, 10 de
ellas accesibles, por una de sus
fachadas y tres plantas sobre
rasante para las tres fachadas
restantes, acomodándose al
desnivel entre las distintas fa-
chadas del edificio con banca-
les parcialmente ajardinados.
Cuenta con un patio de man-

zana, cuatro escaleras situa-
das en las esquinas interiores
del patio de manzana y tres
ascensores repartidos en dos
núcleos, en la diagonal norte-
sur, que facilitan el desplaza-
miento de los estudiantes por
el edificio.
Entre los espacios comunita-

rios destacan las zonas de co-
living para fomentar las rela-
ciones entre los residentes,
gimnasio, área de estudio, 2
Cocinas comunitarias y taqui-
llas, comedor comunitario con
servicio de cocina, sala de TV,
terraza con zona de cafetería y
lavandería.

Aldara inicia en Salamanca
una residencia de estudiantes
Redacción

Grupo Avintia continúa
con su crecimiento en
2019 gracias a su con-

solidación en zonas estratégicas
como Cataluña, donde en tan
solo dos meses ha sido adjudi-
cada para la edificación de alre-
dedor de 600 viviendas en cua-
tro municipios de Barcelona por
un importe cercano a los 80
millones de euros. Un total de
siete proyectos en cuatro zonas
que suman más de 100.000
metros cuadrados que verán la
luz antes de que finalice 2021.
Se trata de siete proyectos en los
municipios barceloneses de
Manresa, Terrassa, Sabadell y
Hospitalet de Llobregat: 91 vi-
viendas para Neinor Homes en
la Plaza Europa de L'Hospitalet

de Llobregat, mismo municipio
donde desarrolla para AQ
Acentor, promotora del fondo
alemán Aquila Capital, la edifi-
cación de 124 viviendas y 187
plazas de garaje; Metrovacesa
también ha confiado en Grupo
Avintia para la edificación de
tres promociones en la provin-
cia de Barcelona y para Pre-
mier, Avintia Construcción edi-
ficará en Sabadell dos promo-
ciones que suman un total de 88
viviendas.

Siete nuevos proyectos de
Grupo Avintia en
Cataluña por 80 M
Redacción

SANJOSE ejecutará la Fase I del Complejo
Hospitalario Universitario de Ferrol en A Coruña
La Axencia Galega de Infraestructura ha adjudicado a SANJOSE Constructora,
en UTE Acciona y Prace, la ejecución de las obras de la Fase I del Complejo
Hospitalario Universitario de Ferrol, A Coruña. Las obras de esta Fase I, que
suponen una superficie construida aproximada de 35.000 m2, consisten en
la reforma y ampliación de los edificios existentes, incrementando el número
de camas en un 25%, las consultas externas en un 27%, el área de quirófa-
nos en un 33% así como el espacio destinado a urgencias, y albergando la
nueva central de instalaciones, gerencia, dirección y administración.

Construcciones Rubau finaliza las obras de 224
viviendas protegidas en Rivas Vaciamadrid
El pasado mes de julio Construcciones Rubau, en UTE con Construcciones Rico,
puso a disposición de la Empresa Municipal de la Vivienda de Rivas Vaciamadrid
un importante proyecto inmobiliario que beneficiará a los ciudadanos de Rivas,
uno de los municipios más comprometidos con el acceso a la vivienda pública
de calidad. El complejo inmobiliario consta de un total de 224 viviendas, 224
trasteros, 6 locales comerciales y un garaje con capacidad para 337 plazas de
aparcamiento con acceso directo desde el propio edificio, aunque puede fun-
cionar de modo independiente.

xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

La constructora BYCO
ha finalizado la cons-
trucción de una nueva

promoción residencial Bar-
celona para Sabadell Real
Estate Development.
El proyecto está formado
por 35 viviendas de 2, 3 y 4
habitaciones destinadas a la
venta y dispone de una su-
perficie total de 5.300 m2 en
la que se incluyen trasteros,
un local comercial y zona de
aparcamiento. Los edificios,
cuya construcción comenzó
en marzo de 2018, disponen
de 4 alturas, más planta baja y
parking, y comparten una zo-
na central común que a la vez
forma parte de una plaza de
uso público. amplias zonas
peatonales, con jardines y
áreas de juegos infantiles.

Como señas de identidad
del inmueble, diseñado por
el estudio de arquitectura
Barceló – Balanzó Arqui-
tectes con sedes en Barce-
lona y Mallorca, cabe desta-
car las fachadas proyecta-
das con ladrillo visto colo-
cado a sardinel, combinado

con algunas zonas con pie-
zas vidriadas de color, que
crean una estética poco ha-
bitual en las construcciones
plurifamiliares. Por su par-
te, la Dirección de Ejecu-
ción ha corrido a cargo del
arquitecto técnico Joan Gu-
rri Donada.

BYCO finaliza un segundo proyecto
para Sabadell Real Estate Development
Redacción

Una UTE encabezada
por SIS (Fininc, 51%;
Sacyr, 49%) se ha ad-

judicado la remodelación de
un gran complejo sanitario en
el centro de Milán (Italia), el
Hospital Policlínico, Mangia-
galli y Regina Elena. El presu-
puesto del proyecto alcanza
los 155,4 millones de euros y
el plazo es de tres años.
Sacyr Ingeniería e Infraes-
tructuras, división construc-
tora de Sacyr, y sus socios
levantarán un edificio central
de 700 camas hospitalarias,
21 salas de operación y 45
consultas. La superficie de
esta nueva instalación alcan-
zará los 65.000 m2.
La UTE constructora está par-
ticipada por SIS (60,8%); Ar-
co (21,9%); Innova (9,4%) y

Palaser (7,9%).
Dentro del proyecto está pre-
vista la integración de los edi-
ficios científicos y de salud del
Policlínico, gracias a un nuevo
sistema de conexiones subte-
rráneas para la movilidad de la
plantilla y para la gestión de
las mercancías. Asimismo, se
crearán nuevas rutas protegi-
das en superficie, incluido un
parking subterráneo.
En total, el proyecto abarca
una superficie de 92.000 me-
tros cuadrados entre el nuevo
edificio, la superficie comer-
cial anexa y el parking.

Sacyr reformará un
hospital en Milán (Italia)
Redacción

12.indd 12 25/11/2019 16:41:20

Entrevista 13Empresas

VÍACONSTRUCCIÓN

Proyectos ganadores

"Apostamos de manera firme por la eficiencia y el compromiso
de reducir al máximo el impacto de nuestros productos"

Santiago González
Director Técnico de DAIKIN

En el sector de la arquitectura, ¿có-
mo ha cambiado el papel de las
soluciones de climatización?

Actualmente, los proyectos de arquitec-
tura se enfocan de manera 360º, no de
una manera individual. La involucración
de diferentes actores, expertos en cada
disciplina o área es primordial para con-
seguir un resultado óptimo, esto incluye
tanto a propiedad como ingeniería, a
los project manager o al mantenedor.
De esta manera, es posible crear un
proyecto que, desde el principio, tenga
en cuenta todos los parámetros que
forman parte de la construcción de una
casa, un edificio de oficinas, un hospital
o un hotel.
Esto trae grandes beneficios ya que
permite ver la totalidad de un proyecto
y conocer las necesidades y los detalles
de cada uno de los departamentos, en-
focando el trabajo de manera mucho
más eficiente, aportando cada intervi-
niente su conocimiento concreto. Para
ello es preciso contar con técnicos ex-
pertos que sepan usar herramientas
tecnológicas que permitan crear pro-
yectos con estas características. Destaca
aquí el “BIM”, una metodología de tra-
bajo colaborativa para la creación y
gestión de un plan de construcción. Su
objetivo es centralizar toda la informa-
ción en un modelo digital creado por
aquellos que participan en él.
BIM supone la evolución de los sistemas
de diseño tradicionales basados en el
plano, ya que incorpora información
geométrica (3D), de tiempos (4D), de
costes (5D), ambiental (6D) y de mante-
nimiento (7D). Precisamente en Daikin
contamos con una amplia gama de
Objetos BIM de Daikin que permite a
arquitectos, consultores e instaladores
planificar instalaciones de climatiza-
ción, ventilación y aire acondicionado.
Además, nuestras gamas de productos
VRV y Applied están disponibles como
objetos BIM en formato Revit, lo que
implica que pueden utilizarse en Auto-
desk REVIT MEP y en archivos 2D de
AutoCAD. Incluso disponemos de pro-
gramas capaces de dimensionar los di-
ferentes elementos del proyecto direc-
tamente en esta filosofía de trabajo
BIM.

¿Cuáles son las tendencias ahora mismo
en el mundo de la construcción?
Sigue teniendo un papel predominante
la eficiencia. Lo cual, para nosotros,
desde Daikin, es perfecto ya que es pre-
cisamente nuestra máxima. Ésta es hoy
en día la prioridad en todo aquello que
hacemos. En Daikin apostamos de ma-
nera firme por la eficiencia a todos los

niveles, especialmente en relación a la
protección del medioambiente, razón
por la cual desarrollamos tecnologías
que equilibren rendimiento y consumo.
Nuestro compromiso es reducir al
máximo el impacto de nuestros pro-
ductos a través de la apuesta por la
innovación y la tecnología a la hora de
desarrollar equipos cada vez más efi-
cientes, que utilicen los mayores avan-
ces tecnológicos.
Esto es, eficiente desde el punto de
vista económico (consumir menos ener-
gía para pagar menos) y medioambien-
tal (fomentando la economía circular de
reciclado completo de los equipos).
Además, nos ilusiona ver que es un te-
ma con el que cada vez está más con-
cienciada la sociedad. El cliente quiere
conocer el impacto de lo que compra y
cómo usarlo de manera correcta. Ade-
más, está demostrado que la inversión
en una solución eficiente y positiva
para el medio ambiente, lo es también
para el gasto mensual.
Destacan aquí soluciones como nuestra
tecnología VRV, líder en el mercado y
precursora de una forma diferente de
entender la climatización. Cuando Dai-
kin lanzó el sistema de climatización
VRV en 1982, introdujo el primer con-
trol de flujo de refrigerante variable del
mundo, este mecanismo ofreció a los
usuarios finales la oportunidad de con-
trolar individualmente varias zonas de
climatización a la vez haciendo circular
la cantidad mínima de refrigerante ne-
cesario tanto para el uso de calefacción
como de aire acondicionado.

Háblenos sobre el concepto de “vivien-
da sostenible” y cómo impacta Daikin
sobre él.
Una vivienda sostenible se caracteriza
por su bajo impacto medioambiental
durante todo su ciclo de vida. Esto se
consigue gracias a un diseño inteligen-
te, una localización adecuada, el uso de
materiales respetuosos y poco contami-
nantes y, la fase casi más importante,
una habitabilidad basada en decisiones
concienciadas.
A la hora de construirlas, se debe tener
en cuenta tanto su orientación -para
aprovechar al máximo la luz del sol-
como el uso de materiales reciclados y
reciclables; todo ello tendrá un efecto
directo sobre el impacto de la huella
medioambiental del hogar.
Pero, por muy bien que se hayan traba-
jado y seleccionado el entorno y los
materiales, siempre será necesario el
uso de elementos externos que ayuden,
por ejemplo, a calentar la casa en in-
vierno y enfriarla en verano. Para ello se

debe llevar a cabo un trabajo de selec-
ción que tenga en cuenta las caracterís-
ticas y necesidades propias del hogar.
Según datos oficiales, la calefacción
representa casi la mitad de la energía
que se gasta es una casa y es por tanto
importante contar con una solución
que esté perfectamente adaptada a és-
ta. Daikin Altherma, por ejemplo, es un
sistema de climatización desarrollado
por Daikin que utiliza la Aerotermia
(energía gratuita del aire) para obtener
calefacción, aire acondicionado y agua
caliente sanitaria. La tecnología bomba
de calor de los equipos Daikin Altherma
captura esa energía que es utilizada en
nuestro hogar para calentar el agua y
producir calefacción. En verano, el calor
de nuestra vivienda se envía al exterior
para producir aire acondicionado.

¿Cuáles son las últimas innovaciones
presentadas por su empresa en el mer-
cado de la climatización?
La verdad es que el trabajo y la apuesta
que realizamos por la innovación ha
dado sus frutos en los últimos meses y
gracias a ello podemos destacar lanza-
mientos como el VRV IV+ en versiones
Bomba de Calor, Recuperación de Calor
y Condensación por Agua. Esta es una
solución que mejora aún más los rendi-
mientos de la versión VRV IV. Incluso
equipos preparados para climas fríos, los
cuales proporcionan calefacción con
alta eficiencia, aunque las temperaturas
exteriores alcancen 25ºC bajo cero.
Por otro lado, lanzamos también al

mercado VRV Indoor, esta solución des-
taca por ser prácticamente invisible,
perfecta para establecimientos hotele-
ros en los que existan limitaciones en la
instalación de las unidades exteriores ya
que es altamente flexible y eficiente.
También son destacables los equipos
Altherma de aerotermia y geotermia,
capaces de producir más de 4 kW térmi-
cos para calefacción y refrigeración
consumiendo únicamente 1kW eléctri-
co. Y en relación a la ventilación, desta-
can equipos compactos de recuperación
de calor o climatizadores compatibles
con producción de agua o refrigerante.

¿Hay algún otro proyecto diferente
en el que estén trabajando ahora
mismo que pueda tener impacto so-
bre la sociedad?
Este año estamos apostando por nuevos
productos con refrigerante R-32, así
como la implementación de tecnologías
responsables con el medioambiente. Y,
sobre todo, dentro de éstas se engloban
decisiones anteriormente mencionadas
como el uso de la energía geotérmica o
proyectos como el de economía circular
que estamos poniendo en marcha. Y es
que el refrigerante regenerado y certifi-
cado tiene como objetivo reducir los
residuos y la contaminación, además de
mantener los productos y materiales en
uso y regenerar los recursos naturales.
Esta iniciativa se presenta como una de
las piezas clave de Daikin, ya que esta-
mos centrando nuestros esfuerzos en
minimizar el impacto medioambiental.

13.indd 13 26/11/2019 13:34:52

Proyectos
Inmobiliarios14 Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Iberdrola Inmobiliaria ha co-
menzado la comercialización
de la primera fase de A2 Plaza

en Madrid, un nuevo proyecto de
oficinas de la compañía, tecnológi-
ca y medioambientalmente avanza-
do, integrado por dos edificios y
1.005 plazas de parking.
El diseño de A2 Plaza prioriza la
luz, a través de patios que rodean
los edificios, que, a su vez, están
conectados con pasarelas y dis-
pondrán de patios interiores con
zonas ajardinadas y luz natural en
todos los puestos de trabajo. El
edificio cuenta con la calificación
energética A y con los sellos s
Breean “Excelente” y WELL
“Gold”.
Las obras de esta primera fase del
proyecto, con un total de 25.000
m2, avanzan a buen ritmo y está
previsto que finalicen en el primer
semestre de 2020, momento en el
que se iniciará la segunda fase.

Redacción

Iberdrola
comercializa la
1ª fase de A2
Plaza en Madrid

Residencial INBISA
Mijas es un proyecto
formado por treinta y

dos viviendas y áticos, de uno
a tres dormitorios, en el que
sus amplias terrazas ofrecen la
posibilidad de disfrutar de un
entorno natural y esplendidas
vistas al mar y a la montaña.
Esta promoción propone un
estilo que es capaz de fundir
interiores y exteriores creando

espacios infinitos que demues-
tran la relación y coherencia
del edificio con el entorno,
ofreciendo una orientación
que propicia la luminosidad y
la eficiencia en el interior del
edificio. La estructura cam-
biante, compuesta por líneas
rectas y curvas y esculpido en
tonos blancos, consigue un
conjunto abstracto, que une
modernidad y tradición.

Inbisa Inmobiliaria presenta su promoción estrella en la
Costa del Sol: Residencial INBISA Mijas
Redacción

Room Mate Hotels, la cadena ho-
telera de diseño fundada y presi-
dida por Kike Sarasola, continúa
ejecutando su ambicioso plan de

expansión por las principales capitales del
mundo. Room Mate Alba es el quinto hotel
que la cadena abre en la ciudad de Madrid y
el vigesimoséptimo a nivel mundial.
Ubicado en uno de los más nobles y emble-
máticos edificios históricos del Barrio de las
Letras, Room Mate Alba ha querido conser-
var los elegantes vestigios de la construc-
ción, original del siglo XVII, como su facha-
da, la escalera o el zaguán. Room Mate Al-
ba, diseñado por el interiorista y anticuario,

Lorenzo Castillo, cuenta con unas instala-
ciones cuidadas hasta el último detalle y
dispone de 80 habitaciones divididas en 5
categorías: standard, superior, ático, suite y
suite deluxe. Además, ofrece dos salas de
reuniones panelables perfectas para eventos
corporativos o presentaciones que se pueden
convertir en una sala grande. Se ha conser-
vado también el patio interior del edifico,
lugar que acogerá parte de los eventos que
se celebren en el hotel y servirá de zona de
relax para los clientes.
A finales de año la cadena inaugurará un
sexto hotel en la capital, Room Mate Rex,
situado en plena Gran Vía madrileña.

Room Mate Alba, el quinto hotel de
Kike Sarasola en Madrid, abre sus
puertas en el barrio de Las Letras
Redacción

ÁUREA HOMES EMPIEZA A
COMERCIALIZAR EL RESIDEN-
CIAL NATURE MEDIALUNA EN
PAMPLONA

Nature Medialuna se ha convertido
en un acontecimiento en Pamplona,
nada más desvelarse el diseño de
las dos torres que componen esta
promoción que está llamada a ser un
icono urbano de la ciudad.
Ahora, Áurea Homes ha empezado a
comercializar Nature Medialuna, que
promueve Nature Este en una exclu-
siva zona del centro, junto al parque
de la Medialuna, uno de los más
hermosos de Pamplona.
La promoción consta de 109 vivien-
das libres completamente exteriores,
que en su mayoría se abren a gene-
rosas terrazas. Nature Medialuna se
compone de dos torres: una, de 14
alturas, con 56 viviendas; y otra, de
13 alturas, con 53 viviendas. En
ambos casos, de 1, 2, 3 y 4 dormito-
rios, y todas con plaza de garaje y
trastero.
Los edificios contarán con locales
comerciales en planta baja, que par-
ticipan del nuevo espacio urbano que
se genera con zonas de estancia y
espacios arbolados, donde se desa-
rrollarán también una parcela comer-
cial de grandes dimensiones y otra
en la que está previsto el nuevo cen-
tro cívico del segundo Ensanche.
La configuración de ambas torres
permite obtener una solución óptima
de soleamiento y ventilación de las
viviendas, así como unas vistas
inmejorables.
La concepción de Nature Medialuna
ha prestado especial atención a la
mayor eficiencia energética, minimi-
zando el gasto y repercutiendo en un
menor coste, además de ser más
respetuoso con el medioambiente.
La promoción cuenta con calificación
energética A.

RTV Grupo Inmobiliario inicia una nueva promoción
residencial en Ibiza
RTV Grupo Inmobiliario inicia la comercialización del “Residencial Sant Joan”,
ubicado en el paradisiaco pueblo de Sant Joan de Labritja, en un entorno
natural de la isla de Ibiza. La promoción contará con 19 exclusivas viviendas
con trasteros, plazas de parking y zona comunitaria ajardinada con piscina.
Están compuestas por plantas bajas con jardín y plantas primeras con solá-
rium privado. La fecha de finalización de obra se prevé para el primer semestre
de 2022, y en la actualidad está en fase de tramitación de la licencia de obra
en el Ajuntament de Sant Joan.

ASG Homes inicia la construcción de la segunda fase
de su promoción Residencial Argos en Sevilla
ASG Homes ha comenzado las obras de construcción de la segunda fase de su
complejo residencial privado en Sevilla Este, Residencial Argos II. La promotora
prevé invertir 50 millones en el desarrollo de 290 viviendas, que contarán con
tipologías de 1 a 4 dormitorios. Este proyecto generará mas de 200 empleos
directos durante su desarrollo. La promoción estará ubicada en la Avda. de las
Ciencias número 19, en el barrio de Sevilla Este, una de las zonas con más proyec-
ción de la ciudad en cuanto a servicios, comunicaciones y accesibilidades del
transporte público.

14.indd 14 25/11/2019 18:00:21

Entrevista 15Empresas

VÍACONSTRUCCIÓN

Proyectos ganadores

"Diseñamos y fabricamos soluciones de productos que ayudan
a nuestros clientes a crear espacios de trabajo orgánicos"

Carlos Prates
Managing Director Iberia de Haworth

Haworth se fundó en 1948, ¿pero cuál es el
origen de la firma?
El nombre de la empresa, Haworth, es el

apellido del fundador y abuelo del actual presi-
dente de la organización: Gerrard Wendell
Haworth. Tras graduarse en la Western Michigan
University, Gerrard llegó a Holland, una pequeña
localidad a las orillas del lago Michigan, para
ocupar el puesto de Profesor de Artes Industriales
en el instituto local, a lo que se dedicó durante 11
años. Pero Gerrard siempre tuvo espíritu empren-
dedor y, en 1945, construye un pequeño taller
artesanal en el garaje de su casa, con el objetivo
de ganar un dinero extra para pagar la universi-
dad de sus hijos. 3 años más tarde, y gracias a un
préstamo de 10.000$ que le hacen sus padres,
amplía el taller, abandona la docencia y pasa a
dedicarse exclusivamente a desarrollar y fabricar
diversos productos de todo tipo que sus clientes le
encargan. En 1954 un desconocido acude al taller
de Gerrard, le muestra unos planos y le pregunta
si puede fabricarlo: se trata un innovador sistema
de paneles diseñado para la sede central de United
Auto Workers en Detroit. Gerrard acepta el reto y
el pedido permite a la compañía posicionarse en
el sector de la compartimentación móvil. A éste
siguieron numerosos pedidos que hicieron crecer
a la compañía de manera paulatina en el mercado
estadounidense del mobiliario y equipamiento de
espacios de oficina, hasta que a finales de los 80
se expande a Europa y Asia, convirtiéndose en una
empresa global.

¿Cómo fue la implantación en España y cómo
habéis evolucionado en estos años?
Haworth España se funda en 1986. Durante estos
más de 30 años de andadura en el mercado espa-
ñol hemos atravesado diferentes etapas en las
que, gracias a un trabajo constante y un enfoque
basado en la investigación y el conocimiento, nos
hemos consolidado como una de las marcas de
referencia en el sector.
En la actualidad proporcionamos servicio a nues-
tros clientes desde nuestra sede central en Madrid,
un espectacular showroom diseñado por Patricia
Urquiola ubicado en el madrileño barrio de Las
Salesas, y nuestra delegación en Barcelona, que
será completamente renovada en 2020.
2014 constituyó un punto de inflexión cuando
Haworth adquirió el grupo italiano Poltrona Frau,
lo que nos permite aumentar nuestra oferta con
los productos de las marcas del grupo: Poltrona
Frau, Cassina y Cappellini.
En los últimos años hemos definido y creado el
concepto de Haworth Collection, una selección
de productos de otros fabricantes como Buzzi
Space, GAN, Framery, Pablo Designs o Brunner
que complementan nuestro portfolio combinan-
do tradición e innovación para elevar el nivel del
trabajo diario de nuestros clientes.

¿Qué os caracteriza frente a la competencia?
Haworth cuenta con multitud de particularidades
que la convierten en una organización única. Una
de ellas es nuestro alcance mundial: gracias a una

plantilla de más de 6.000 miembros y una red de
más de 600 distribuidores, podemos servir a nues-
tros clientes y proporcionarles soporte en cual-
quier lugar del mundo.
Otra de las características que nos diferencian de
nuestros competidores es nuestro enfoque hacia
la investigación. Somos conscientes de que las
formas de trabajo están en constante evolución y
entendemos que mantenernos a la vanguardia
del conocimiento del lugar de trabajo y aplicar
este know-how al desarrollo de productos y a la
utilización del espacio posibilita a nuestros clien-
tes optimizar el rendimiento de su organización y
maximizar el retorno de su inversión.
La amplitud de nuestro portfolio es otra de nues-
tras singularidades: Desde puestos operativos
hasta espacios de dirección, pasando por zonas
lounge, salas de reunión, cafeterías, áreas de for-
mación, etc. es posible equipar cualquier espacio
de trabajo con producto Haworth.
Haworth se distingue también de otros fabrican-
tes por su decidida apuesta por la sostenibilidad.
Parte crucial de nuestros valores corporativos, el
respeto al medio ambiente es una prioridad para
la compañía que está presente en todas las etapas
del ciclo de creación de valor de nuestra actividad.
Por último, aunque no por ello menos importante,
el diseño es crucial para Haworth, y muestra de
ello es que trabajamos con diseñadores de presti-
gio a nivel mundial con nombres tan importantes
como los de Patricia Urquiola, Jasper Morrison o
Giulio Cappellini.

¿Cuáles son las principales novedades que habéis
desarrollado actualmente?
Nuestros últimos lanzamientos han sido en el
ámbito de la sillería, campo en el que somos
mundialmente conocidos por la calidad de nues-
tras soluciones a nivel ergonómico. De entre ellos
destacamos Soji - una silla de trabajo de alta er-
gonomía al alcance de todos los presupuestos – ,
Nia – con la que inauguramos la categoría de
“Active Seating”, soluciones de sillería concebidas
para el trabajo ágil, para personas que van a pasar
poco tiempo sentados y no quieren por tanto in-
vertir demasiado tiempo en ajustarse o Bowi –
una silla ideada para sesiones de formación que
cuenta con inteligente mecanismo de carcasa de
asiento y respaldo pivotante que permite un gran
ahorro de espacio al almacenar las sillas cuanto no
están en uso - .

Los espacios de trabajo están cambiando, ¿cómo
pueden ayudar vuestros productos a estos espa-
cios de trabajo centrados en las personas?
En Haworth entendemos que nuestra misión es
proporcionar un interior personalizado para cada
uno de nuestros clientes que mejore su negocio,
estimule su espíritu, y sea respetuoso con el medio
ambiente. Hacemos esto a través del desarrollo y
la producción de mobiliario de oficina y equipa-
miento para espacios de trabajo adaptables, sos-
tenibles y reconfigurables.
Diseñamos y fabricamos soluciones de productos
que ayudan a nuestros clientes a crear espacios

inspiradores que evolucionan a la vez que lo ha-
cen sus organizaciones; se trata de un enfoque
que denominamos “espacios de trabajo orgáni-
cos”. Entendemos que el espacio puede influir y
apoyar una cultura positiva al mejorar el com-
promiso y fomentar la colaboración para impul-
sar la innovación. Tiene el potencial de fomentar
la salud y el bienestar de las personas que trabajan
allí, mejorando su rendimiento y, de esta manera,
maximizando el retorno de la inversión.

Las oficinas cada vez más requieren de espacios
sociales donde descansar, reconectar o incluso
realizar una reunión informal. ¿Qué os demandan
los clientes en estas zonas?
Efectivamente, la tecnología actual permite a las
personas realizar tareas de trabajo individual
desde casi cualquier localización. Sin embargo, el
trabajo de colaboración, las reuniones o cualquier
otro tipo de interacción entre las personas requie-
re en muchas ocasiones que éstas se encuentren
en un mismo espacio. La oficina es hoy en día
para muchos trabajadores un lugar al que ir para
reencontrarse con sus colegas, colaborar y com-
partir información. Sabemos además que deter-
minados tipos de espacios de carácter más social
e informal que las salas de reunión tradicionales
son más efectivas para favorecer el intercambio
de información de una manera ágil y rápida.
Nuestros clientes son conscientes de esta realidad
y nos demandan este tipo de espacios: áreas
acogedoras, inspiradoras, con una estética más
cercana a la residencial que la tradicional de espa-
cios de oficinas, que proporcionen soporte a las
necesidades de cada actividad e inviten a las
personas a colaborar.
Partiendo de estas premisas la casuística es muy
variada, pero algunas características comunes se-

ría el uso de sofás y otras soluciones de soft sea-
ting, configuraciones de mesas altas con tabure-
tes, y el uso de paneles desde suelo y otros ele-
mentos que contribuyan a aportar cierta privaci-
dad a la vez que mejoran la acústica del espacio.

La certificación WELL que mide el bienestar y
confort de los empleados de los espacios que
optan a esta certificación incide en uno de sus
puntos en la ergonomía. ¿Qué papel juega este
apartado en la mejora de la calidad de los traba-
jadores y cómo podéis ayudar desde Haworth?
Haworth es mundialmente conocida por la cali-
dad de sus innovadoras soluciones de sillería de
trabajo, para cuyo diseño y desarrollo la ergono-
mía es clave. Zody, Fern, Very Task, Soji o Lively son
algunas de las mejores sillas de trabajo del merca-
do. En Haworth estamos apostando también por
las mesas de trabajo ajustables en altura, por
motor o de manera manual, que permiten alter-
nar postura sentada y de pie, lo que supone una
importante mejora a nivel ergonómico respecto a
las mesas de altura fija.
Otro aspecto que tiene alta influencia en el bien-
estar de los trabajadores es la acústica. El auge de
los espacios abiertos, unido a la optimización del
uso del espacio, tiene con frecuencia consecuen-
cias en forma de altos niveles de ruido, que im-
pactan negativamente en el rendimiento y el
bienestar de los trabajadores. La introducción en
el espacio de elementos fonoabsorbentes permi-
te mejorar el comportamiento acústico del mismo
y aumenta el bienestar de los usuarios.
Por último, en Haworth tenemos siempre en
cuenta el llamado “confort emocional”: entende-
mos que los espacios atractivos, bien diseñados y
estimulantes tienen influyen de manera muy po-
sitiva en el bienestar de sus usuarios.

15.indd 15 26/11/2019 16:28:53

Noticias16 Empresas

VÍACONSTRUCCIÓN

Mitsubishi Elec-
tric es cons-
ciente de la im-

portancia de crear y de-
sarrollar nuevas tecnolo-
gías aplicadas a sus
equipos que ofrezcan
mayores prestaciones y
beneficios, tanto a usua-
rios como a instaladores,
al tiempo que reduzcan
al máximo las emisiones
de CO2.
Por ello, siempre a la
vanguardia de la tecno-
logía, cuenta con toda
una generación de equi-
pos Hybrid City Multy
(HVRF), capaces de re-
ducir el volumen de re-
frigerante necesario para
su funcionamiento y así
reducir las emisiones de
CO2.
Y es que, además del
actual sistema en R410A,
también está disponible
en R32, siendo el primer
sistema VRF del merca-
do que utiliza R32 como
gas refrigerante, y en las
dos tecnologías, Bomba
de Calor (serie Y) y Re-
cuperación de Calor (se-
rie R2).
Hybrid City Multi
(HVRF) es el primer

sistema de climatización
que utiliza refrigerante
R32 y agua como fluido
caloportador, combinan-
do así la alta eficiencia,
versatilidad en diseño y
adaptabilidad de instala-
ción de los sistemas
VRF, y garantizando el
máximo confort de los
sistemas de agua.
El sistema HVRF ofre-
ce un control estable
de la temperatura del
aire en las unidades ter-
minales de agua, sin re-

frigerante en los espa-
cios ocupados, cum-
pliendo la normativa
europea de seguridad
en instalaciones frigorí-
ficas EN-378 y elimi-
nando la necesidad de
instalar detectores de
fuga.
Además, entre sus prin-
cipales prestaciones y
beneficios destacan:
- Eficiencia y ahorro de
refrigerante, puesto que
los sistemas HVRF utili-
zan menos volumen de
refrigerante que un VRF
convencional, con una

reducción del mismo
que puede llegar hasta el
52%, utilizando agua
entre el controlador
HBC y las unidades in-
teriores, lo que conlleva
más beneficio económi-
co y menos emisiones de
CO2.
- Flexibilidad y adapta-
bilidad en el mínimo
espacio de instalación,
ya que hablamos de un
sistema descentralizado,
y adaptable a cualquier
tipo y uso de edificio,
con un diseño flexible
hasta 50 interiores y 4

controladores HBC por
sistema.
- Menores costes de
instalación, menores
tiempos de descarche
(tan solo 5 minutos), con
unidades más silencio-
sas y con temperaturas
de impulsión más sua-
ves, favoreciendo el
máximo confort.
-Sistema plug & play,
versátil y muy sencillo
de instalar como un VRF
convencional. Todos los
componentes de regula-
ción del agua en el con-
trolador HBC.

Mitsubishi Electric marca la diferencia con el sistema
HVRF Hybrid City Multi

Hybrid City Multi (HVRF) es una de las grandes apuestas de la firma japonesa, líder mundial en Aire
Acondicionado y Climatización; este sistema sorprende gracias a su revolucionario sistema de climatización
híbrido VRF-Agua único en España con transporte de calor mixto por refrigerante y agua, que se caracteriza
por una elevada optimización energética estacional y el máximo confort.
HVRF es un sistema respetuoso con el medio ambiente, flexible y fácil de instalar, como el resto de la gama
VRF, compartiendo el mismo bus de comunicación y todos los controles.

Hybrid City Multi (HVRF) es el primer sistema de climatización que
utiliza refrigerante R32 y agua como fluido caloportador,
combinando así la alta eficiencia, versatilidad en diseño y

adaptabilidad de instalación de los sistemas VRF, y garantizando el
máximo confort de los sistemas de agua.

El sistema HVRF ofrece un control estable
de la temperatura del aire en las unidades
terminales de agua, sin refrigerante en los

espacios ocupados, cumpliendo la normativa
europea de seguridad en instalaciones

frigoríficas EN-378 y eliminando la
necesidad de instalar detectores de fuga.

16.indd 16 25/11/2019 14:03:56

21.indd 15 26/11/2019 13:27:53

Especiales18

VÍACONSTRUCCIÓN

Rehabilitación del Centro Médico MIPS Fundació Privada con
techos Armstrong, en Igualada (Barcelona)

La reforma del centro médico MIPS
Fundació Privada, situado en Igua-
lada, es un proyecto de cinco

plantas, con un total de 5.210 m2, que
consiste en una remodelación exterior
del edificio, así como de una reorgani-
zación interior.
En esta fase de las obras, el despacho
de arquitectura de Jaume Riba i Sa-
marra y la interiorista Virgínia Riba
se han centrado en la distribución
interior de los espacios de la primera
y la segunda planta, donde se empla-
zan las consultas médicas, recepcio-
nes y salas de espera. Interiormente,
las diferentes áreas se han diseñado,
dotándolos de largos pasillos para
crear zonas más concéntricas donde
la luz sea protagonista.
Los arquitectos han aprovechado la
amplia fachada existente para dotar a
las salas de espera de la máxima la luz

natural, un elemento muy importante
en espacios como estos donde los pa-
cientes pasan la mayor parte de su vi-
sita médica.

Techos Armstrong de fibra mineral en
la optimización de las instalaciones
No sólo es importante invertir recursos
en aprovechar la entrada de luz natu-
ral, sino que, además, la instalación de
techos de fibra mineral juega un papel
principal en cómo se emplea esta ener-
gía. Por ello, en el centro médico MIPS
se ha instalado el modelo Perla de
Armstrong en las consultas. La gama
Perla asegura el máximo aprovecha-
miento energético y de la luz natural,
gracias a su alta reluctancia. Esta cons-
tituye hasta un 20% de ahorro lumíni-
co artificial, y tiene un efecto directo
en la comodidad de los pacientes y
productividad de los trabajadores.

Por otro lado, la clínica cuenta con
otros modelos de techos Armstrong
para adaptarse a las distintas necesi-
dades de cada sala como Optima
Vector e islas acústicas Canopy. Ade-
más, se han instalado más de 900 m2
del nuevo modelo ULTIMA+ con de-
talle de borde SL2.

Soluciones Ulma Architectural en la segunda juventud de la
Torre Eguzki en Arrasate (Gipuzkoa)

Recientemente hemos visto como
uno de los edificios más conocidos
de Arrasate (Gipuzkoa) ha renova-

do su imagen: La conocida Torre Eguzki,
construida en el año 1971. No es fácil
poner de acuerdo a tantos propietarios
sobre la mejor solución para llevar acabo
la rehabilitación definitiva y acabar con
el continuo gasto que suponían los arre-
glos parciales. Para llevar a cabo esa ar-
dua tarea se optó por formar una comi-
sión de obra que decidió contar con el
asesoramiento de LKS Krean, empresa
con sobrada experiencia en proyectos de
gran envergadura. Para la piel del edifi-
cio, la parte más visible del cambio, LKS
Krean confió en la experiencia de ULMA
Architectural.
Varios han sido los objetivos que se bus-
caban para esta rehabilitación definitiva,
desde mejorar la eficiencia energética del
edificio, eliminar las humedades y con-

densaciones, hasta mejorar la estética del
inmueble. Viendo los objetivos que se
buscaban se optó por los beneficios que
proporciona la fachada ventilada, acom-
pañada por otras intervenciones como el
aislamiento de los techos de los garajes
para aislar térmicamente el primer piso,
aislamiento de patios interiores y balco-
nes e instalación de detectores de movi-
miento y bombillas de bajo consumo.
El material de las placas utilizadas en la
fachada ventilada, el hormigón polímero

también ha sido un elemento diferencia-
dor en este proyecto. Una ventaja de
este material es su diversidad de texturas
y colores, que facilitan a los vecinos la
elección de la opción que más se ajuste
a la estética deseada. Además, es un
material con una buena resistencia al
fuego que, en este caso, al tratarse de un

edificio de 20 pisos de altura es muy
importante. El sistema de fachada ven-
tilada que se ha utilizado, cuenta con un
perfil continuo que consigue evitar posi-
bles caídas de placa en un futuro. Cuen-
ta, además con una junta mínima entre
placas, con lo que se reduce la entrada de
agua a la cámara interior.

18.indd 18 25/11/2019 17:19:01

 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 19

VÍACONSTRUCCIÓN

El nuevo espacio de agua termal
“Espai Cel” del Hotel Balneario
Termas Victoria en Caldes de

Montbui (Barcelona) se ubica en los
antiguos depósitos de agua del estable-
cimiento. Una reforma estructural
compleja en un recinto creado hace
250 años y que ha ido a cargo de la
arquitecta María Almirall, del estudio
Arquetipus. El sistema de evacuación
del agua en el entorno de las piscinas y
de las duchas se ha resuelto con el ca-
nal de drenaje imperceptible con rejilla
Brickslot de ACO.
Desde el principio, la voluntad de la
arquitecta responsable del proyecto fue
que la intervención fuera muy cuida-
dosa y lo más neutral posible para
conservar la huella de las diferentes
épocas históricas que ha vivido el espa-
cio. La piedra blanca cubre la mayor
parte de las superficies que nos trae el

recuerdo de las bañeras, todavía hoy en
uso, del balneario clásico. El depósito
original de piedra tiene un gran prota-
gonismo y los muros revestidos conser-
van las marcas de agua originales. Pero
necesariamente, se han introducido y
aplicado con claridad materiales más
modernos que mantienen la neutrali-

dad del diseño y la estética natural del
conjunto. El proyecto planteaba la ne-
cesidad de la recogida general de aguas
que caen tras la salida de los usuarios
de las piscinas, así como para la limpie-
za general de las superficies de tierra y
de las duchas. El sistema seleccionado
para la evacuación y drenaje de las

aguas tenía que dar continuidad al di-
seño “neutral” que se buscaba en todo
el proyecto, por lo que se escogió un
elemento lineal prácticamente imper-
ceptible a la vista del usuario: el canal
de drenaje ACO Self con rejilla Brickslot
de ACO. La rejilla Brickslot permite la
recogida de aguas pluviales mientras
que arquitectónicamente resulta invisi-
ble. La tapa de registro es embaldosable
y permite un mimetismo total con el
pavimento. Además de las piscinas, el
nuevo espacio Espai Cel está equipado
con duchas que pueden utilizarse pre-
viamente al uso de las instalaciones
termales, o para el aseo posterior de los
usuarios. Según el tipo de ducha, se ha
optado por una solución de evacuación
de aguas: sumideros sifónicos en acero
inoxidable ACO Select y canales de
ducha a medida ACO Classic con rejilla
ranurada.

Drenajes ACO en el "Espai Cel" del Hotel Balneario
Termas Victoria en Caldes de Montbui (Barcelona)
Una reforma estructural compleja a cargo de Arquetipus en un reciento creado hace 250 años
Redacción

La Escuela de Alta Dirección y
Administración (EADA) se ha
renovado con criterios alta-

mente sostenibles. El nuevo diseño
apuesta por una imagen joven, un es-
pacio moderno y, sobretodo, responsa-
ble con el medio ambiente. Los encar-
gados del proyecto, los arquitectos
Humbert Costas y Carlos Durán del
estudio CDB Arquitectura, se han cen-
trado en tres aspectos básicos. El pri-
mero, los núcleos de comunicación.
Hasta la remodelación eran ineficien-
tes, generando embudos en la salida y
se han modificado de manera que el
tráfico es ahora fluido gracias a las
salidas creadas a ambos lados. Por otro
lado, organizaron lo que, hasta el mo-
mento, era un edificio poco funcional,
dando sentido a la distribución de au-
las y plantas. El resultado es una escue-
la ordenada, donde las plantas inferio-
res sirven de auditorio y biblioteca, y
las superiores de open space con ofici-
nas y aulas. Por último, se debía remo-
delar la fachada exterior.

Sostenibilidad y ahorro energético
con ventanas Wicona
La remodelación también ha dotado al
nuevo edificio de la máxima sostenibili-
dad y ahorro energético, teniendo en
cuenta los principios básicos de la arqui-

tectura sostenible y el eco-diseño. El
edificio, situado en la calle Aragón de
Barcelona, no rentabilizaba al máximo la
luz que confería su ubicación. Para re-
vertir esta situación se ha proyectado
una fachada compuesta por dos pieles.
La interior, está formada, a modo de
muro cortina, por el sistema de ventanas
Wicline 65 evo hoja vista de Wicona
con acristalamiento 88/20/66.
Esta ventana cuenta con un perfil de
aluminio de 65 mm de profundidad, lo
que otorga unos excelentes niveles de
aislamiento térmico y acústico, muy ne-
cesarios en esta zona de la ciudad, donde
se superan, en la franja de día, los 55 dB.

La piel exterior, formada por cientos de
lamas de vidrio laminado con cuatro
tonalidades distintas, gracias a la com-
binación de hasta 4 butirales. Ésta tie-
ne una función altamente estética,
pero hace las veces de protección solar
en las horas de más radiación solar.
Este sistema de dos pieles permite ob-
tener el control total de la luz natural
y su incidencia en las diferentes salas.
Así, las tonalidades tierra de los vidrios
y el innovador uso de las láminas en la
fachada, convierten al edificio en un
espacio vanguardista y acogedor que
aprovecha al máximo la luz natural
para satisfacer las necesidades de una

escuela de negocios del siglo XXI.
Con las prestaciones que se han incor-
porado en esta rehabilitación, se ha
conseguido un espacio sostenible de
4.000 metros cuadrados en el que los
estudiantes disfrutarán de espacios
más amplios, con mejoras acústicas, y
adaptados a las personas con movili-
dad reducida. Así, el resultado ha sido
un edificio inteligente que aprovecha
al máximo la luz solar para dar confort
lumínico y acústico a su interior, sin
dejar de relacionarse con el entorno
exterior, a través de una fachada cam-
biante inspirada en los emblemáticos
edificios del Eixample.

Wicona en la nueva fachada de la escuela EADA de Barcelona,
realizada por CDB Arquitectura
Redacción

ES

P
EC

IA
L

R
EH

A
B

IL
IT

AC
IÓ

N

 E

SP
EC

IA
L

R
EH

AB
IL

IT
AC

IÓ
N

	
 E

SP
EC

IA
L

R
EH

A
B

IL
IT

AC
IÓ

N

Foto: J. Canosa Foto: J. Canosa

Foto: Roc Isern Foto: Roc Isern

Foto: Roc Isern

19.indd 19 25/11/2019 17:37:43

 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
 R

EH
AB

IL
IT

AC
IÓ

N

 E
SP

EC
IA

L
RE

H
AB

IL
IT

AC
IÓ

N
 	

ES
PE

CI
AL

 R
EH

AB
IL

IT
AC

IÓ
N

Reforma del Hospes Palacio de Arenales por REQUENA Y PLAZA
El estilo y el sentido de la propuesta de REQUENA Y PLAZA parte de las referencias del pasado de la
edificación como hilo conductor de todo el proyecto. Así, la tipología de cortijo, que es parte del imaginario
popular y tiene un anclaje cultural muy fuerte, sirve como el principal potenciador del proyecto.

El proyecto de reforma de este
magnífico establecimiento tiene
lugar en lo que fue un antiguo

cortijo, de amplias dimensiones, en un
entorno rural con una extensa finca
de terreno natural, y con un excelente
acceso a Cáceres. Al recibir el encargo,
en REQUENA Y PLAZA vieron que es-
taban ante un proyecto poco habi-
tual: "Realmente afrontábamos un
proyecto muy especial".
Se había ya realizado una interven-
ción para rehabilitar arquitectónica-
mente el edificio en profundidad hace
más de 15 años, cuando aún no per-
tenecía a la cadena Hospes Hotels.
Pero ahora se plantea actualizar con
mayor énfasis el conjunto de las ins-
talaciones, tratar de compensar cier-
tas carencias, potenciar las dotaciones
de las zonas comunes, tales como los
salones para celebraciones, las terra-
zas, el área de la piscina, y sobre todo
darle el equilibrio ambiental del que
gozan el resto de los establecimientos
de Hospes Hotels. Además, se ha que-
rido buscar un nuevo enfoque en el
interiorismo, más coherente con los
actuales estándares del sector hotele-
ro y mejor orientado a las expectati-
vas y necesidades del huésped del si-
glo XXI, y sin dejar de lado el entorno
en el que se ubica, ya que este es otro
de los pilares de la cadena.
El estilo y el sentido de la propuesta
de REQUENA Y PLAZA parte de las
referencias del pasado de la edifica-
ción como hilo conductor de todo el
proyecto. Así, la tipología de cortijo,
que es parte del imaginario popular y
tiene un anclaje cultural muy fuerte,
sirve como el principal potenciador
del proyecto. En concreto, el edificio
de gran envergadura, que en tiempos

pasados alojaba una explotación agrí-
cola, y el núcleo central de la vivienda
de gran nobleza unen una doble fun-
ción, una dualidad de carácter, rural y
noble, que son la clave de todo el
desarrollo.
De forma natural se apuesta por dejar
lo más desnuda posible toda la edifi-
cación, para dotar de protagonismo a
sus elementos propios y característi-
cos en todos los espacios. Se decide
también reorganizar las cuestiones
funcionales o que son determinantes
para la adecuada operativa a diario
del establecimiento. Asimismo, se in-
corpora todo el equipamiento necesa-
rio para la implementación de los
servicios, esenciales para la sensación
de confort y bienestar que se desea
ofrecer a los huéspedes. Este factor
contemporáneo complementa el pro-
yecto y lo actualiza al adaptarlo a los
deseos de un usuario con gran expe-
riencia hotelera y un nivel de exigen-
cia relevante. Por último, la selección
del mobiliario ha sido cuidada al de-
talle. Se ha decidido una línea de
simplicidad en los diseños elementa-
les, en los materiales y en las texturas.
Todos ellos tienen acabados naturales,
algunos de origen más popular, y
otros de carácter más sofisticado. La
gama cromática está basada en gamas
de colores suaves que faciliten el des-
canso y la armonía de las experiencias
vividas en el hotel.
En definitiva, se ha buscado trasladar
al huésped un equilibrio de sensacio-
nes entre el ideal de confort, calidez y
relax, y la percepción de un nivel de
calidad y sofisticación que acompañe
y envuelva la estancia en un lugar, sin
duda, privilegiado y a la altura de los
hoteles Hospes.

20.indd 20 26/11/2019 8:17:25

11.indd 15 22/11/2019 14:12:45

Especiales22

VÍACONSTRUCCIÓN

KONE modernizará las escaleras y los ascensores de la
estacion de trenes de atocha

KONE Elevadores ha sido la compa-
ñía elegida para encargarse de la
modernización de 60 escaleras

mecánicas y 14 ascensores de la estación
de tren de Atocha de Madrid. Además,
este proyecto también incluye su mante-
nimiento durante 25 años. Esta moder-
nización se enmarca dentro de la reno-
vación masiva que está experimentando
actualmente la estación de Atocha. De
hecho, se espera que cuando finalice en
2023, Madrid, la octava ciudad más
grande de Europa, reciba 87 millones de
pasajeros anuales a través del centro
neurálgico de su red ferroviaria.
Con el objetivo de que los miles de pasa-
jeros que pasan diariamente por la esta-
ción disfruten de un experiencia segura,
fluida y agradable, KONE equipará el
área de trenes de cercanías de la estación
de Atocha con 60 escaleras mecánicas
KONE TransitMaster ™ eco-eficientes,

diseñadas para funcionar las 24 horas del
día en entornos con altos flujos de tráfi-
co de personas. Asimismo, KONE equipa-
rá la estación con catorce ascensores
KONE MonoSpace.

“Estamos muy orgullosos de poder con-
tribuir a la mejora de las instalaciones de
una estación mítica en España, como es
el caso de Atocha. Queremos facilitar el
desplazamiento de las personas en la

estación y que todas ellas vivan una ex-
periencia óptima de camino hacia sus
destinos”, ” dice Pierre Liautaud, Executi-
ve Vice President for KONE South Euro-
pe, Middle East and Africa.

Zardoya Otis reconoce el talento y el esfuerzo de personas y
proyectos por lograr un mundo sin barreras

Zardoya Otis, empresa líder en Espa-
ña en diseño, fabricación y mante-
nimiento de ascensores, escaleras

mecánicas y equipos de accesibilidad, ha
entregado esta tarde en Madrid los ga-
lardones de la primera edición de los
Reconocimientos “Zardoya Otis por un
mundo sin barreras”, con los que la com-
pañía quiere reconocer la labor de perso-
nas y organizaciones que contribuyen a
construir una sociedad y un mundo sin
barreras físicas, sensoriales, cognitivas o
de cualquier naturaleza.
En esta primera edición, Zardoya Otis ha
otorgado seis galardones divididos en
dos categorías. Por un lado, tres de los
galardonados han obtenido el “Recono-
cimiento ASCENTIA Zardoya Otis” al que
optaban personas físicas y/o jurídicas
que hayan desarrollado productos, servi-
cios, proyectos, estudios o investigacio-
nes tendentes a mejorar la calidad de

vida de las personas eliminando cual-
quier tipo de barrera que impide o difi-
culta la accesibilidad universal.
A su vez, otros tres premiados han recibi-
do el “Reconocimiento ÁUREA Zardoya
Otis” otorgado a personas, o grupos de
personas, que sean referentes por su
compromiso para fomentar y ayudar a
crear una sociedad y un mundo sin ba-
rreras mediante una iniciativa concreta.
El director general de Zardoya Otis, Javier
Barquín, ha sido el encargado de abrir el
acto con un discurso en el que se ha
centrado en la vocación de Zardoya Otis
por eliminar barreras desde el origen de
la compañía hasta la actualidad. “En
Zardoya Otis estamos firmemente con-
cernidos en contribuir a la igualdad de
oportunidades, con el reto permanente
de evitar la discriminación de las perso-
nas con discapacidad. La accesibilidad es
un derecho del que nadie puede estar

privado”, declaró.
Los premios fueron fallados el pasado 15
de octubre en la sede social de Zardoya
Otis, por un jurado compuesto por des-

tacadas personalidades de la arquitectu-
ra, el periodismo, el deporte y del mundo
que representa a personas con discapaci-
dad, tanto físicas como psíquicas.

22.indd 22 26/11/2019 11:27:28

23.indd 15 22/11/2019 14:09:12

 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
 A

SC
EN

SO
RE

S
Y

TR
AN

SP
OR

TE
 V

ER
TI

CA
L

 E
SP

EC
IA

L
AS

CE
NS

OR
ES

 Y
 T

RA
NS

PO
RT

E
VE

RT
IC

AL

Seguridad, tecnología y eficiencia en el transporte vertical
gracias a Schindler Ahead

por Alfredo Lillo, director de Nuevas Instalaciones de Schindler Iberia

El presente de la sociedad tiene
lugar en las ciudades. En nuestro
país, por poner un ejemplo, el

80% de los españoles vive en los nú-
cleos urbanos. Para aguantar el ritmo
de esta creciente expansión que está
desafiando los recursos de estas gran-
des metrópolis, la sostenibilidad am-
biental, social y económica se alzan
como ejes fundamentales.
Para gestionar tanta concentración
humana, Internet de las Cosas (IoT) y
la digitalización se han convertido
en las soluciones innovadoras para
optimizar todos los medios disponi-
bles que ayuden a mejorar la calidad
de vida de las personas, focalizando
los esfuerzos en la accesibilidad y en
la implantación de las energías re-
novables para reducir el impacto
medioambiental.
A su vez, el desarrollo de las ciudades
está llevando a la construcción de
enormes y complejas edificaciones
que presentan mayores desafíos pa-
ra el transporte vertical, como vi-
viendas, residencias de lujo, oficinas,
rascacielos, centros comerciales, ser-
vicios públicos…, por lo que se hace
indispensable garantizar la seguri-
dad de los usuarios, de los equipos y,
en general, del inmueble. Los ascen-
sores inteligentes ya no son meras
instalaciones que desplazan a los
usuarios, son símbolos de los más
altos cánones de seguridad, confort
y eficiencia energética.
Schindler, a la vanguardia en el trans-
porte vertical, ha creado la solución
innovadora Schindler Ahead, la plata-
forma de circuito cerrado que conec-
ta clientes, usuarios y servicio técnico
con equipos de transporte vertical.
Gracias a IoT, este sistema amplía la
comunicación entre los equipos de
transporte vertical y los usuarios. A
partir de un diagnóstico y un análisis
avanzado, es capaz de identificar, es-
tudiar y resolver posibles incidencias
del servicio antes incluso de que suce-
dan. De esta manera, la seguridad y el
tiempo de actividad del equipo se
optimizan al máximo.
Así, Schindler Ahead ofrece alta fia-
bilidad y disponibilidad a través de
un mantenimiento predictivo y un
funcionamiento del equipo en tiem-
po real. De esta manera, los clientes
están informados al instante de las
actividades de cada equipo del in-
mueble y disponen de su historial
completo. Además, disponer de to-
dos estos datos y reportes sobre el
tiempo de vida de los componentes
de los equipos permite planificacio-
nes a medio plazo, como aspectos
como reparaciones o la necesidad de
modernizaciones.
La digitalización de Schindler Ahead

ofrece una gran variedad de novedo-
sas opciones que mejoran la experien-
cia del cliente. Un ejemplo es el siste-
ma Schindler Ahead Doorshow, que
posibilita a los usuarios estar al día
con publicidad insertable o informa-
ción práctica en las puertas de los
ascensores. El contenido se puede
adaptar y personalizar, puede ser ani-
mado o estático, se puede fijar para
un periodo de tiempo u hora del día y
se puede distribuir por todo el edificio
o únicamente en determinados equi-
pos de transporte.
Esta innovadora vía de publicidad
ofrece una serie beneficios que inclu-
yen más ingresos, a través de un for-
mato novedoso para la publicidad;
difusión de mensajes, tanto publicita-
rios como informativos para todo tipo
de receptores (pasajeros, empleados y
clientes); y la implantación de una
tecnología de vanguardia, ya que to-
dos los formatos funcionan: video,
audio, Gif, JPEG.
La tecnología también permite un
recorrido más agradable y atractivo
gracias a Schindler Ahead E-Vision, el
indicador de alta capacidad que, ade-
más de aportar información tan bási-
ca como dirección, piso y llamadas
registradas, muestra datos del edificio
y transmite cualquier tipo de conteni-
do multimedia. Al mismo tiempo, in-
cluye el modo de apagado automáti-
co de la pantalla, con la que se produ-
ce un ahorro importante de energía y
una ampliación del tiempo de vida del
equipo.
Otra de las opciones que permiten las
nuevas herramientas 4.0 es la de
Schindler Ahead CommunityBoard,
una pantalla de información visible
para todos en el rellano del ascensor
con visualización digital e interactiva.
Los mensajes que necesitan saber los
vecinos, como por ejemplo las próxi-
mas reuniones, quedan mostrados en
una pantalla táctil en la entrada del
portal como punto de referencia,
cerca del ascensor o de la escalera
mecánica. Además, como la informa-
ción es editable, posibilita que esté
permanentemente actualizada con
información relevante, como el tiem-
po, la hora o las noticias. De este
modo, el antiguo tablón de anuncios
es sustituido por esta plataforma de
visualización digital e interactiva.
Para estar siempre al día de la activi-
dad de un equipo se ha creado
Schindler Ahead Actionboard, que
posibilita a los facility managers, ges-
tores de inmuebles o responsables de
mantenimiento ver el estado de los
ascensores y escaleras mecánicas de
un edificio, las actividades en curso,
los indicadores de rendimiento y las
estadísticas de uso en el escritorio

desde un dispositivo móvil o un orde-
nador, con el consiguiente ahorro de
papel. Con este sistema, la planifica-
ción es más fácil ya que se ofrecen
informes a medida del cliente y sus
necesidades, y el control de un equi-
po específico. Sin embargo, como la
seguridad es la seña de identidad de
Schindler, el sistema posibilita defi-
nir qué inquilinos y colaboradores
pueden ser notificados o informados
a través de la app, de un mensaje de
texto o de un email de alertas o in-
formes, para evitar que cualquiera
tenga acceso.

Schindler e-monitoring, tecnología
al servicio de la seguridad
Por otro lado, Schindler e-monitoring
ha sido concebido y diseñado por
Schindler para controlar desde el
Centro de Control Schindler 24 horas
las posibles situaciones de alarma que
se puedan producir en una instala-
ción, así como el estado de funciona-
miento y prestaciones de estos. Este
sistema de monitorización y servicio
consiste básicamente en unos termi-
nales electrónicos inteligentes, que
controlan de manera ininterrumpida
las acciones que realizan las instala-
ciones a los que están conectados.

En caso de funcionamiento incorrecto
de la instalación, averías o atrapa-
miento de personas en la cabina del
ascensor, el sistema Schindler e-mo-
nitoring transmite mensajes al Centro
de Control Schindler 24 horas, que
alertan de la situación y movilizan al
servicio técnico de la compañía para
solucionar dicha situación.
Con esta innovación, se pretende por
tanto avanzar en una experiencia de
usuario más adaptada y predictiva
que nunca, al mismo tiempo que ele-
va los niveles de satisfacción de clien-
tes, usuarios y técnicos a cotas nunca
antes logradas.

24.indd 24 24/11/2019 12:00:27

 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 25

VÍACONSTRUCCIÓN

Orona en su Asamblea Anual de
socios en la sede de Orona Ide,
además de ratificar las cuentas

anuales del ejercicio 2018, aprobó la
primera fase de las tres que tendrá el
proyecto Orona UE, cuyo objetivo es
consolidar la compañía como el único
operador de elevación europeo capaz de
competir con las cuatro compañías mul-
tinacionales de ámbito global y extender
además los valores de su experiencia
cooperativa a nivel europeo.

Tres fases
En la primera etapa, que se establece
para el periodo 2019-2022, Orona se
plantea como objetivo superar la cifra
de facturación de 900 millones de euros
y los 6.000 empleados, con la vocación
de desplegar los valores de la experien-
cia cooperativa al ámbito europeo.
Desde 2006, la cooperativa ha adquirido

un número relevante de empresas que le
han permitido ampliar y consolidar su
presencia en Europa.

Con el proyecto Orona UE se trata de
hacer frente a los retos del sector en el
conjunto del espacio europeo, especial-
mente en materia de transformación
digital e innovación.
La segunda fase se desarrollará entre
2022 y 2026. El proyecto culminará en
un tercer período de consolidación que

finalizará el año 2030. En ese horizonte
se vislumbra una compañía presente en
más de 14 países, con 8.000 empleados
y cifras de negocio próximas a los 1.200
millones de euros, con una creación de
empleo en la sede corporativa del orden
de 350 personas.
Xabier Mutuberria, director general de
Orona, ha manifestado: “Este año no es
una asamblea ordinaria más. Orona ha
colocado las bases para convertirse en el
único operador europeo capaz de com-
petir con las grandes multinacionales
globales”.
Ha señalado asimismo que “contamos
con la mayor capacidad de fabricación
de ascensores completos en Europa, que
nos permitirá reforzar la estrategia de
exportación de la cooperativa para ga-
rantizar flujos industriales que nos pro-
porcionará economía de escala para el
nuevo reto. El proyecto Orona UE será

fundamental para consolidarnos entre
las principales empresas de elevación
europeas incidiendo en nuestra inde-
pendencia tecnológica, en la transfor-
mación para un entorno digital y la
creación de empleo”.

Un crecimiento del 5,10%
El pasado ejercicio, la compañía alcanzó
741 millones de euros en ventas, un
5,10% más que el año anterior. En el
mercado internacional, las ventas repre-
sentaron el 57% de la facturación total
y se situaron en 422 millones de euros,
lo que supone un incremento en un
3,13% respecto a 2017.
Orona registró un resultado bruto de
explotación de 126 millones de euros
-un 1,37% más que en 2017-, e invirtió
el 1,4% de la facturación. Por su parte, la
cifra de empleo de la compañía creció
un 3,91% hasta los 5.177 empleados.

Orona aprueba la primera fase del proyecto
Orona UE
El objetivo es consolidar la compañía como único operador europeo capaz de competir con la cuatro multinacionales globales
Redacción

Fain Ascensores ha lanzado al
mercado ION Green Solar, un
ascensor concebido para usar

energías limpias y que ahorra un 96
% en la factura de la luz y un 86 %
las emisiones de dióxido de carbono
(CO2).
Tras la puesta de largo de ION —un
nuevo ascensor que no necesita
cuarto de máquinas y con el que han
logrado niveles superiores de con-
fort, fiabilidad y ahorro energético—
en Fain han ido más allá. Por eso han
presentado el nuevo ION Green, una
versión más ecológica del modelo
original.
En Fain están constantemente inno-
vando y desarrollando nuevas tec-
nologías limpias y de bajo consumo
energético. Gracias a ello han creado
este ascensor revolucionario que,
además de las características propias
del ION, incorpora 4 ventajas extra:
1.- Se enchufa a la red de 230V,
como cualquier electrodoméstico.
Permite olvidarse de la costosa ins-
talación trifásica o reducir la poten-
cia contratada del edificio. ION
Green no necesita una instalación
eléctrica específica; simplemente se
conecta como si fuese un electrodo-
méstico a la red monofásica de
230V. Esto supone un ahorro cons-

tructivo considerable y una mayor
rapidez de instalación en los casos
en que se coloca en edificios ya exis-
tentes.
2.- Sólo precisa 400 W de potencia
para su funcionamiento. La nueva
tecnología de tracción del ION com-
binada con los materiales ultralige-
ros utilizados para su construcción
permite llegar a ahorros energéticos
récord. Con solo 400 W de consumo,
el ION Green de Fain ahorra prácti-
camente el 100% en el término fijo
de potencia de la factura mensual,
ya que no es necesario contratar
mayor potencia eléctrica para su
funcionamiento. El ION Green es
mucho más eficiente desde el punto
de vista energético, lo que permite
reducir las emisiones de CO2, el con-
sumo de pintura y, por tanto, el de
CFC (clorofluorocarbonos). Este as-
censor contribuye así al cumpli-
miento de los patrones establecidos
para los edificios medioambiental-
mente sostenibles y, no en vano, ha
obtenido la máxima calificación en
eficiencia energética según el están-
dar ISO 25745.
3.- Puede realizar hasta 100 viajes
sin alimentación eléctrica. El ION
Green garantiza la seguridad en caso
de corte eléctrico. En estas ocasio-

nes, el elevador sigue funcionando
durante un tiempo prolongado con
total normalidad, pudiendo realizar
más de 100 viajes gracias a la ener-
gía almacenada en sus acumulado-
res. Esto no solo asegura el desplaza-
miento de personas con movilidad
reducida, sino que además elimina el
riesgo de atrapamiento en caso de
corte de corriente.
4.- Regenera energía. Al igual que los
coches de Fórmula 1, el ION Greeb
incorpora el sistema KERS, que apro-
vecha la energía procedente del mo-
vimiento del propio ascensor. El ele-
vador genera energía cuando sube

vacío, baja cargado o frena, y la al-
macena en sus acumuladores. Esta
energía se aprovecha en el próximo
viaje del ascensor, reduciendo así el
consumo.
Todas estas ventajas se traducen en
euros de ahorro para el bolsillo de
quien instala un ION Green. En con-
creto, con él se ahorra hasta un 96%
de la factura eléctrica en compara-
ción con la de un ascensor hidráulico,
y hasta un 86% si lo comparamos con
un ascensor eléctrico convencional.
Además, este equipo está hecho con
materiales standard accesibles en el
mercado.

Fain lanza un ascensor creado para usar sólo energías
limpias: ION Green Solar
Redacción

ES
PE

CI
AL

 A
SC

EN
SO

RE
S

Y
TR

AN
SP

OR
TE

 V
ER

TI
CA

L
 E

SP
EC

IA
L

AS
CE

NS
OR

ES
 Y

 T
R

AN
SP

OR
TE

 V
ER

TI
CA

L

25.indd 25 26/11/2019 11:56:26

Entrevista26 ELII

VÍACONSTRUCCIÓN

Elii es una oficina de arqui-
tectura fundada en 2006
que desarrolla su activi-

dad profesional en el diseño y la
ejecución de productos arquitec-
tónicos que abarcan campos co-
mo la vivienda colectiva, la vi-
vienda individual, la rehabilita-
ción, la reforma, los espacios de
trabajo y las oficinas, la construc-
ción industrial, la arquitectura
efímera, el diseño de exposicio-
nes, el diseño de escenografías,
el diseño de mobiliario, la arqui-
tectura infraestructural, el urba-
nismo y el espacio público, el
mobiliario urbano o la colabora-
ción con artistas para el desarro-
llo de obras de arte. Sus socios
fundadores y actuales directores
de la oficina son los arquitectos
Uriel Fogué Herreros, Eva Gil
Lopesino, y Carlos Palacios Ro-
dríguez quienes fundan elii, tras
colaborar en diversos estudios
de prestigio internacional.

¿Qué os llevó por el camino de la
arquitectura?
Uriel: Dudaba entre filosofía, física y
bellas artes. Miré las asignaturas y ar-
quitectura cumplía el "mínimo común
múltiplo”.
Eva: Me interesaba el diseño y pensa-
ba que en arquitectura tendría relación
con estos temas.
Carlos: El azar y una idea equivoca-
da de lo que era ser arquitecto.

Tras colaborar en diferentes estu-
dios, fundáis en 2006 vuestro pro-
pio despacho. ¿Cómo se unen vues-
tros caminos y qué os llevó a querer
trabajar juntos?
Nosotros [Carlos y Uriel] nos conoci-
mos en la Escuela. Pronto, fundamos
junto a otros compañeros el colectivo
UHF que editaba la publicación UHF.
Tiempo después, trabajando en un
estudio, conocimos a Eva. Nos dimos
cuenta de que hacíamos muy buen
equipo trabajando juntos y, al poco
tiempo, dimos el paso y empezamos a
planear nuestro primer proyecto: elii.

ELII es el acrónimo de “Everyday
Life Invents Itself”. ¿Por qué es tan
vital el cambio para hacer de él el
leit motiv de vuestro despacho?

“Everyday Life Invents Itself” habla de
cotidianidad pero también de innova-
ción. El mundo ordinario es un espacio
emergente, enormemente rico. Aunque
suele estar muy condicionado, tiene
algo de espontáneo que nos interesa.
Nos gusta aprender del día a día y de
cómo se inventa a sí mismo. Siempre
es una fuente de inspiración y un buen
laboratorio para la innovación.

Vuestra actividad arquitectónica
abarca desde viviendas, oficinas,
espacios industriales, infraestructu-
ras, exposiciones, escenografías, ar-
quitectura efímera, mobiliario, ur-
banismo y espacio público. ¿Existe
un lenguaje común entre tipologías
tan variadas?
Lo que tienen en común todos los

proyectos es la mirada estratégica con
la que los abordamos. Evaluamos de
manera detenida los condicionantes
para explorar las potencialidades que
se abren en cada caso.

¿Qué os gustaría que transmitieran
vuestros espacios a los usuarios?
Curiosidad por explorar el espacio.

En vuestra producción en el ámbito
residencial, ¿cuáles son los princi-
pales cambios que estáis aplicando
en la concepción de los espacios
para que las viviendas ofrezcan so-
luciones a las nuevas necesidades de
la sociedad?
La sociedad es plural, diversa y cam-
biante. En nuestra opinión, las vivien-
das han de dar una respuesta a la altu-

ra de dicha complejidad. Por eso,
pensamos que los proyectos domésti-
cos deben favorecer configuraciones
adaptables y fácilmente transforma-
bles, que puedan ser adecuadas para
cada momento vital. No sólo han de
resolver el programa en términos
funcionales, sino que deben, además,
permitirnos ensayar diferentes modos
de vida; probar distintas configuracio-
nes, en el espacio y en el tiempo. Esto
no quiere decir que tengas que estar
cambiando la casa constantemente.
Se trata, más bien, de pensar espacios
que faciliten los cambios convenien-
tes, cuando éstos sean oportunos. No
siempre es un tema de movilidad de
elementos. A veces es, tan sólo, un
tema de escala: ciertos espacios habi-
litan determinadas situaciones y mul-

"Buscamos que nuestros
proyectos transmitan al
usuario curiosidad por
explorar el espacio"

"“Everyday Life Invents Itself” habla de la cotidianeidad e innovación. El
mundo ordinario es un espacio emergente, enormemente rico. Aunque

suele estar muy condicionado, tiene algo de espontáneo que nos
interesa. Nos gusta aprender del día a día y de cómo se inventa a sí

mismo. Siempre es una fuente de inspiración y un buen laboratorio para
la innovación."

Entrevista con Uriel Fogué, Eva Gil y Carlos Palacios [www.elii.es]

Rehabilitación y ampliación de edificio para la Fundación Save The Children, Madrid

Foto: ImagenSubliminal

Foto: ImagenSubliminal

Foto: ImagenSubliminal

Foto: ImagenSubliminalFoto: ImagenSubliminal

26-27 ELII.indd 26 26/11/2019 17:01:44

Entrevista 27ELII

VÍACONSTRUCCIÓN

tiplican su potencial, mientras que
otros, lo limitan.
Los espacios domésticos son lugares
muy importantes en nuestro día a día
y participan, de una manera decisiva,
en la construcción de nuestra subjeti-
vidad. Una vivienda transformable
acompañará a sus usuarios en estos
procesos y permitirá experimentar
con uno mismo.

Uno de vuestros últimos trabajos
ha sido la rehabilitación y amplia-
ción del edificio para la Fundación
Save The Children en Madrid.
¿Qué objetivos os marcasteis?
El edificio para la Fundación Save
The Children es un punto estratégico
situado en el barrio de San Diego,
para el trabajo social de esta ONG en
el área de Vallecas. El proyecto com-
prende la rehabilitación de un edificio
existente y su ampliación mediante un
nuevo cuerpo de obra nueva, así co-
mo un nuevo núcleo de comunicacio-
nes y servicios.
Se plantean las siguientes operaciones:
1. Rehabilitación del soporte arquitec-
tónico. Una serie de actuaciones ar-
quitectónicas actualizan el cuerpo de
este edificio construido en los años
cincuenta del pasado siglo: (a) Reha-
bilitación y consolidación de la estruc-
tura. (b) Integración de un nuevo nú-
cleo de comunicaciones y servicios
(c) Ampliación de la última planta,
con un espacio a doble altura entre
dos terrazas, favoreciendo la ventila-
ción cruzada. (d) Rehabilitación de la
fachada, a partir de un sistema aleros,
toldos y jardineras que descuelgan
desde la última planta, resolviendo el
aislamiento y la regulación de la ra-
diación solar y configurando una nue-
va imagen de la Fundación. (e) Opti-
mización funcional, preservando la
máxima flexibilidad.

2. Estímulo de los afectos. El edifi-
cio se ha equipado con elementos
que facilitan la interacción y la
apropiación de los espacios por los
usuarios y una relación afectiva con
la sede. (a) Integración de mecanis-
mos que favorecen una organiza-
ción colaborativa de los espacios
(paneles móviles, mobiliario portá-
til). (b) Incorporación de elementos
que incentivan el cuidado, como las
plantas (en las jardineras) y algunas
“mascotas arquitectónicas” (inte-
gradas en los diferentes espacios)
como “el gato” o “el elefante”, si-
tuados en el ático que serán cuida-
dos colectivamente. (c) Estímulo de
la percepción mediante el empleo
de determinados materiales. (d) In-
corporación de los deseos de los ni-
ños aportados durante el concurso,
como los lucernarios para “ver las
estrellas desde las habitaciones”.
3. Estrategia energética. Una serie de
medidas bioclimáticas, pasivas y acti-
vas, se suman a la estrategia de clima-
tización integral: (a) Diseño de una
nueva envolvente, ventilación cru-
zada. (b) Toldos y aleros que redu-
cen el consumo de la refrigeración
en verano y la calefacción en invier-
no. (c) Incorporación de plantas en
la fachada para contribuir a la regu-
lación de la temperatura y la hume-
dad. (d) Sistema de climatización de
frío/calor mediante suelo radiante.
En conjunto, se consigue la máxima
calificación en la certificación ener-
gética, garantizando el confort.
4. Fases y actualizaciones. Se diseña
una serie de protocolos de actuación
sobre el edificio que permitirán in-
corporar nuevos elementos para ir
actualizando el edificio, aprove-
chando el potencial del mismo y
sacando el máximo partido del in-
mueble en el futuro.

¿En qué proyectos estáis inmersos
actualmente?
En este momento, estamos inmersos
en varios proyectos muy diferentes
y de muy distintas escalas. Acaba-
mos de terminar la exposición ‘Eco-
visionarios. Arte para un planeta en
emergencia’ y ‘Jardín Cyborg’, en
Matadero Madrid, así como la estra-
tegia urbana del Festival Veranos de

la Villa. También, en Matadero, es-
tamos participando en el Instituto de
Narrativas Ambientales que desa-
rrolla formatos de investigación y
producción de proyectos para la
adaptación al cambio climático. Es-
tamos participando en un proyecto
de investigación europeo dentro de
las convocatorias Climate-Kic que
tiene a Madrid como una de las 15

“ciudades saludables y limpias de-
mostradoras”. A la vez, estamos
desarrollando una vivienda unifami-
liar en Valencia, varios proyectos
para convertir unos locales en vi-
viendas, otra exposición y tres pro-
yectos más que, por ahora son con-
fidenciales, pero que son increíbles.
Todo esto, mientras hacemos un
concurso restringido.

"Los proyectos domésticos
deben favorecer

configuraciones adaptables
y fácilmente

transformables, que
puedan ser adecuadas

para cada momento vital."

"Lo que tienen en común todos los
proyectos es la mirada estratégica

con la que los abordamos.
Evaluamos de manera detenida
los condicionantes para explorar
las potencialidades que se abren

en cada caso."

"El edificio para la Fundación
Save The Children en Madrid se
ha equipado con elementos que

facilitan la interacción y la
apropiación de los espacios por

los usuarios y una relación afectiva
con la sede."

Diseño expositivo para la exposición ‘ECO-VISIONARIOS. Arte para un planeta en emergencia’, Matadero Madrid

Yojigen Poketto: Reforma integral de un apartamento en Madrid

"Estamos participando en un
proyecto de investigación

europeo dentro de las
convocatorias Climate-Kic que
tiene a Madrid como una de las

15 ciudades saludables y limpias
demostradoras."

House of Would: Vivienda unifamiliar industrializada en Pedrezuela, Madrid

Øki: Reforma integral para vivienda y despacho profesional en Aluche, Madrid

Carrozas de los Reyes Magos y carroza del Señorlobo, Madrid

Foto: ImagenSubliminal Foto: ImagenSubliminalFoto: ImagenSubliminal

Foto: ImagenSubliminal Foto: ImagenSubliminal

Foto: ImagenSubliminal

Foto: ImagenSubliminal Foto: ImagenSubliminal Foto: ImagenSubliminal

Foto: ImagenSubliminal Foto: ImagenSubliminal

26-27 ELII.indd 27 26/11/2019 17:01:59

Proyectos y obras28 Vivienda unifamiliar “Can Canyís” en Mallorca

La vivienda está ubicada en
una ladera de roca y vege-
tación agreste con gran

pendiente desde la que se puede
disfrutar de hermosas vistas a la
bahía de la localidad.
El acceso a la parcela está en el ni-
vel inferior y desde allí, un recorri-
do que asciende pausadamente en
zigzag o un ascensor, nos llevan
hasta la entrada de la casa. Nada
más cruzar el umbral de la puerta
nos encontramos con la primera
visión de la bahía enmarcada por
los ventanales del salón-comedor.
Estas impresionantes vistas son el
telón de fondo de todos los espa-

cios interiores. En la planta baja se
encuentran una de las habitaciones,
el salón, la cocina y las estancias de
servicio. En la planta alta se hallan
las dos habitaciones.
El diseño se basa en las siguientes
acciones:
1.-La creación de una serie de zó-
calos de piedra para asentar los
volúmenes construidos en el escar-
pado terreno.
2.-La colocación de cuatro prismas
rectangulares apilados que alber-
gan las estancias principales y en-
marcan distintos fragmentos del
paisaje.
3.-El cierre de los espacios intersti-

ciales entre estos prismas y los
elementos de piedra con paramen-
tos acristalados para diluir los lími-
tes entre el exterior y el interior.
4.-La disposición de los elementos
interiores que definen el uso de las
estancias de la vivienda de manera
libre.
La propuesta concede la misma
importancia e intensidad al diseño
de las cuatro cajas que enmarcan
cada una su pequeño pedazo de
Mediterráneo como al aire confina-
do entre ellas. Así, el espacio in-
tersticial entre los volúmenes, lejos
de ser un espacio secundario, es el
verdadero corazón de la casa, el
lugar donde las vistas tanto de la
bahía como de las montañas se nos
muestran a la vez, sutilmente en-
marcadas, y dónde los materiales y
colores escogidos son un reflejo de
la bahía en la que nos encontramos
y de la tradición arquitectónica de
la isla.

Redacción | Memoria del proyecto

Cuatro pedazos de mar
Mediterráneo
La propuesta de Caballero Colón concede la misma importancia e
intensidad al diseño de las cuatro cajas que enmarcan su pequeño
pedazo de mar como al aire confinado entre ellas.

1. Visión nocturna de los cuatro
prismas rectangulares apilados que

albergan las estancias principales
2. Terraza y piscina 3. Marco al

Mediterráneo 4. Integración en el
paisaje 5. Planta baja 6.

Habitaciones en planta alta 7.
Espacios intersticiales como cora-

zón del proyecto 8. Una serie de
zócalos de piedra asientan los volú-
menes construidos en el escarpado

terreno 9. Cocina bañada de luz

2

8

1

3

VIVIENDA UNIFAMILIAR “CAN CANYÍS”,
MALLORCA

Directores de Proyecto: Paula Caballero García y
Diego Colón de Carvajal Salís. Estudio caballeroco-
lon (www.caballerocolon.com) Título de Proyecto:
Can Canyís. Vivienda unifamiliar en Canyamel,
Mallorca Localización: Capdepera, Mallorca
Superficie construida: 240 m2 Cliente:
Promotoras Europeas Consolidadas, S.L.
Constructora: Rosique construcciones y obras civi-
les S.L. y Andreu Servera Garau Año de proyecto:
2012 Año fin de obra: 2019 Fotógrafos: Luis Díaz
Díaz (www.luisdiazdiaz.com) y Fernando Andrés
Puerto (www.fernandoandres.com)

5

VÍACONSTRUCCIÓN

6 7

9

4

Foto: Luis Díaz Díaz Foto: Luis Díaz Díaz

Foto: Luis Díaz DíazFoto: Fernando Andrés Puerto

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

28.indd 28 26/11/2019 17:09:18

Proyectos y obras 29Casa Nostra en Bordils (Girona)

VÍACONSTRUCCIÓN

Una casa en medio del
jardín, con dos volúme-
nes claramente diferen-

ciados, uno más esbelto y cerrado
con los espacios de menor intensi-
dad vital y el otro, transparente y
horizontal, donde se vive la ma-
yor parte del tiempo, y se relacio-
na familia y amistades.

El entorno
Aunque la casa se ubica en una
urbanización, se ha concebido pa-
ra evitar esta sensación centrando
la atención en la propia parcela.
Mediante pequeños recursos ar-
quitectónicos se ha procurado que
desde del interior siempre haya
visuales al exterior verde para
poder disfrutar del paso de las es-
taciones, con los cambios de cro-
matismos de árboles y plantas,
con conciencia del tiempo, la llu-
via, el sol, el viento... un espectá-
culo constante alrededor del espa-
cio vital de la casa.

Programa
Una vivienda para una familia.
Un espacio simple, sencillo y aus-
tero donde no sobra ni falta espa-

cio, con un presupuesto ajustado y
con un equilibrio entre el espacio,
la función y el coste.

Transparencia
Una sucesión de planes de trans-
parencia entre el parque de de-
lante de la casa, el jardín de en-
frente, el espacio de estar, el pa-
tio de atrás y la vegetación del
arroyo del final. Un diálogo
constante del verde entre fuera y
dentro, con el espacio central,
como un gran porche situado en
medio del jardín.

Materiales
La casa se ha realizado con mate-
riales nobles: texturas puras de
madera, hierro, hormigón y cerá-
mica, evitando elementos sintéti-
cos. Todos estos materiales re-
quieren de mínimos procesos de
fabricación y por lo tanto son de
baja huella ecológica.

Ecoeficiencia
Casa Nostra tiene un óptimo com-
portamiento térmico con un con-
sumo muy bajo de calefacción en
invierno debido a que se calienta

de forma natural con el sol y con-
serva muy bien la temperatura.
Cuenta con inercia térmica del
suelo para aprovechar el calenta-
miento natural y con ventilación
natural para el verano, mucha luz
natural y protección solar sin
sistemas activos, con cortinas y
persianas de librillo regulables
de madera.
La casa cuenta con sistema gota a
gota para las plantas, y materiales
ecológicos como la madera certi-
ficada, el corcho, el aislamiento
con celulosa proyectada o los la-
drillos cerámicos manuales, ade-
más de sistemas prefabricados
como las placas del techo de ma-
dera, y un microclima que ayuda a
regular la temperatura de la vege-
tación del entorno del jardín.

Redacción | Memoria del proyecto

Diálogo constante del verde
entre fuera y dentro
El proyecto de Bernat Llauradó es una casa sostenible con dos
volúmenes diferenciados, que centra la atención en la propia parcela
y procura desde el interior que siempre haya visuales al exterior verde.

1. Vista del conjunto desde el patio trase-
ro 2. Materiales nobles: madera, hierro,

hormigón y cerámica 3. Salón 4. Cocina
5. La vivienda se cierra a la urbanización
y centra su atención a la propia parcela

6. Lamas de protección solar e intimidad
7. Desde el interior siempre hay visuales

al exterior 8. Gran porche situado en
medio del jardín 9. Transparencia

8

1

2

6 7

9

Foto: Adrià Goula

3

Foto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià Goula

CASA NOSTRA

Ubicación: Bordils, Cataluña, España Diseño: 2016
Proyecto: 2017 Construcción: (2017-2018)
Promotor: Bernat Llauradó Auquer Arquitecto:
Bernat Llauradó Auquer – tallerdarquitectura Ingeniera
de estructuras: STAC enginyeria Proveedor:
Construccions Sadurni-Peraferrer S.L. Fotografía:
Adrià Goula Superficie útil: 130m2 Superficie
construida: 150 m2 Coste: 160.000€ Coste m2:
1.060€/m2

4 Foto: Adrià Goula

5

29.indd 31 27/11/2019 7:30:25

Proyectos y obras30 Campus Universidad de Málaga

Ecosistema Urbano, tras la
adjudicación del concurso
público promovido por la

Universidad de Málaga en 2016, ha
desarrollado el Proyecto de Ordena-
ción Paisajística del Bulevar Louis
Pasteur y de los espacios públicos
principales del Campus Universitario
de Teatinos con una superficie total de
21 Ha, así como el Proyecto de Ejecu-
ción de la primera fase que compren-
de una superficie total de 7Ha. La fi-
nalización de la primera fase está pre-
vista para Diciembre de 2020.
El proyecto del bulevar Louis Pasteur
recupera y transforma un área infrau-
tilizada, encerrada entre infraestructu-
ras, convirtiéndola en el espacio prin-
cipal del campus universitario. Para
ello propone la creación de nuevos
paisajes, un programa diverso y arti-
culado, una mejora localizada del
confort climático y la conectividad
continua en todo el espacio. El diseño
propuesto tiene como principal objeti-
vo facilitar que actividades cotidianas
de la vida universitaria —como dar
clase, estudiar, reunirse o leer— pue-
dan ocurrir en el espacio público,
creando al mismo tiempo una nueva
infraestructura verde para la ciudad.

4 maneras de repensar el campus
Atendiendo a cuatro líneas estratégi-
cas complementarias:

● Un Campus Conectado, que com-
pleta el tejido urbano, une las faculta-
des y conecta la universidad con su
entorno y con la ciudad, apostando
por la accesibilidad en transporte pú-
blico y los recorridos peatonales.
● Un Campus Verde, un corredor eco-
lógico que gestiona de forma eficiente
sus recursos (agua, energía y materia-
les), generando diferentes paisajes na-
turales y que recupera y conecta entre
sí espacios verdes preexistentes de gran
valor natural como el Olivar, el Jardín
Botánico o el arroyo Zapatero.
● Un Campus Interactivo, que permite
a los usuarios interactuar, visualizar in-
formación en tiempo real y adaptar
distintos elementos del espacio público
a sus necesidades, incluyendo la confi-
guración de los sistemas de acondicio-
namiento bioclimático para alcanzar
condiciones ambientales óptimas.
● Un Campus Abierto, que pone a dis-
posición de usuarios una amplia varie-
dad de espacios y dispositivos de divul-
gación, sacando la actividad académica
al espacio público y haciéndola más
cercana, accesible y dinámica. Creando
recorridos peatonales activados por es-
pacios de aprendizaje y encuentro so-
cial, a modo de “Hubs” o plazas.

Espacios académicos abiertos co-
nectados por un paisaje natural
La primera fase del proyecto, que

comprende una superficie de 7Ha, se
articula en torno a tres sistemas prin-
cipales: los “Hubs” o nodos de acti-
vidad, las grandes áreas verdes y el
corredor natural del bulevar que co-
necta ambos. El proyecto está pensa-
do para gestionar el ciclo del agua de
forma más sostenible y eficiente.
El Bulevar es el corredor verde que
conecta elementos característicos
como los “Hubs” tecnológicos, las
Aulas Abiertas y los Espacios de
Reunión y encuentro social, así co-
mo los espacios preexistentes con
valor medioambietal, reservas de
biodiversidad urbana. El Hub Cli-
mático y Digital es el espacio princi-
pal, situado junto a la parada de
Metro y capaz de acoger eventos de
gran aforo. Está equipado con una
cubierta tecnológica que aloja una
pantalla interactiva, una cortina de
agua digital y sistemas de acondicio-
namiento bioclimático y de produc-
ción de energía para cubrir el funcio-
namiento de todo el parque. Las
Aulas Abiertas son espacios confor-
mados por la propia la vegetación,
protegidos y equipados con tecnolo-
gías interactivas que facilitan la rea-
lización de eventos y actividades de
enseñanza o divulgación. Además
constará de la Biblioteca Abierta del
Olivar y se renaturaliza el Arroyo
Zapatero.

Redacción | Memoria del proyecto

Entorno natural y digital para
un nuevo concepto de campus
El proyecto de Ecosistema Urbano desarrolla un campus abierto e
innovador, ambiental y tecnológico, cuyo entorno natural es capaz
de funcionar como espacio de estudio y socialización.

1. Catalizador Cultural, que es la
entrada al campus y uno de los princi-

pales espacios 2. Bulevar 3.
Estrategias bioclimáticas 4. Aula

abierta 5. Plan de usos y áreas 6.
Sección aula 7. Hub climático y digital

8. Biotopos creativos

2

7

1

3

VÍACONSTRUCCIÓN

4

CAMPUS INIVERSIDAD DE MÁLAGA

Cliente: Universidad de Málaga Ubicación: Málaga, España Fecha: 2017 - en curso
Autores: Ecosistema Urbano Directores proyecto: Belinda Tato y Jose Luis Vallejo
Coordinación: Marco Rizzetto Equipo de diseño: Luisa Zancada, Jorge Toledo,
Antonella Marlene Milano, Alice Clementi, Maria Vittoria Tesei, Carlos Moles, Elena
Castillo, Jorge Sedano, Alberto García, Julia Casado, Matías Rico, Estefanía Arrieta,
Marta Muñoz, Pablo Santacana, Silvio Pennesi, Jorge Sanchez, Carlos León
Colaboradores: Palma Piedrahita, Monia Buongiorno, Simona de Carlo, Valentina
Bachetti Consultorías Ingeniería: TECTUM INGENIERÍA (Constantino Hurtado), AST
INGENIERÍA (Roberto Suárez) Paisajismo: LJESCHKE PAISAJISMO (Laura Jeschke),
HERBANOVA (J. Ramón Gómez Fernández)

8

6

5

30.indd 30 25/11/2019 11:32:41

Proyectos y obras 31Edificio Ferrocarril 4Bis en Madrid

VÍACONSTRUCCIÓN

El edificio está ubicado en el
centro de Madrid, ligeramen-
te al sur, en una zona muy

bien comunicada y con un nuevo ca-
rácter híbrido y cosmopolita, un frag-
mento de ciudad, vibrante, lleno de
vida y de actividad. Se trata de un so-
lar entre medianeras, estrecho y alar-
gado, orientado a sur, que estaba ocu-
pado por un edificio construido a
principios del siglo XX. Su mal esta-
do aconsejó la demolición. De este
modo, se propone una arquitectura
que llena un hueco de una manzana
urbana, un edificio que sugiere rela-
ciones ambiguas entre la vida pública
y privada, que participa de la trama
urbana y social, que no se impone, no
se deja ver del todo y que se mimetiza
con el fondo de la ciudad.
En la planta de acceso, una celosía de
aluminio unifica el frente del edificio
hacia la calle y delimita de manera
velada un zaguán que articula los tres
usos principales: portal de las vivien-
das, garaje y oficina. A través de este
lugar intermedio entre lo público y lo
privado, entre lo exterior y lo interior,
el espacio se multiplica en horizontal
descubriendo una nueva relación gra-
dual entre calle y patio, poniendo en
valor ambos escenarios de la vida en
la ciudad, estableciendo una nueva
continuidad entre ambos.
Es en este espacio de planta baja, lar-
go, profundo y variado, donde se ma-
nifiestan las cualidades organizativas
más singulares de este proyecto. La
estructura se desplaza a las mediane-
ras y desaparece en los muros. Enton-

ces, el espacio, su continuidad y las
diferentes articulaciones devienen en
protagonistas. Esta acción, llevada a
todas las plantas del edificio, potencia
dos características importantes del
proyecto: su carácter de infraestructu-
ra doméstica y la singular condición
de la envolvente frontal. Esto es así
porque la estructura portante no apa-
rece como un material que ocupa y
determina el espacio, sino que se limi-
ta a su capacidad resistente para per-
mitir diferentes formas de habitar la
arquitectura en su interior. Nos encon-
tramos ante un espacio liso, delimita-
do por losas y muros en las mediane-
ras, completado en los extremos con
fachadas más sofisticadas. Se logra,
de esta manera, un edificio profundo y
compacto, bien iluminado y bien ven-
tilado, que reduce al mínimo el inter-
cambio energético entre el interior y el
medio ambiente.
Cada planta está ocupada por una
única vivienda, lo que permite mate-
rializar la idea de vivir en una casa
elevada ubicada en el centro de la
ciudad. La versatilidad que proporcio-
na el espacio libre de estructura per-
mite habitar el interior de diferentes
maneras, adaptándose a las necesida-
des de cada unidad familiar. El edifi-
cio se remata con una vivienda en dos
plantas cuya organización espacial
invierte la disposición habitual y apro-
vecha el retranqueo obligado por la
normativa como terraza, desde la que
se contemplan magníficas vistas de la
ciudad.
La fachada a la calle funciona como
un diafragma que disuelve interior y

exterior, definido por grandes carpin-
terías correderas que ocupan todo el
frente. La delimitación de esta rela-
ción es compleja y su configuración
variada. Desde el límite exterior en la
calle al interior del cerramiento se
despliegan capas de materiales com-
plementarios para controlar luz, venti-
lación, intimidad y paisaje. Estas ca-
pas, hechas de persianas orientables,
barandillas, ventanas y cortinas evolu-
cionan la idea de cerramiento a la de
envolvente como gradiente energético
que se caracteriza por su versatilidad.
Así, este límite atrae la actividad do-
méstica que habitualmente se retrae
hacia el interior, mostrando todo su
potencial como espacios intensamen-
te ocupados.
La influencia del entorno existente se
materializa en este edificio prestando
especial atención a las medianeras,
orientación y comportamiento de la
calle, haciendo que la respuesta emer-
ja como la intensificación de la condi-
ción urbana y no como la inserción de
un volumen en un vacío.

Redacción | Memoria del proyecto

Espacios intermedios entre
lo público y lo privado
Una celosía de aluminio unifica el frente del edificio hacia la calle y
delimita de manera velada un zaguán que articula los tres usos
principales: portal de las viviendas, garaje y oficina.

1. Secuencia exterior con las diferentes
aberturas e iluminaciones 2. Alzado y
sección 3 y 4. Espacio en planta baja

largo, produnfo y variado que manifiesta
las cualidades organizativas del proyec-
to 5. Interior oficinas 6. Una celosía de

aluminio unifica el frente del edificio
hacia la calle 7. Un zaguán articula los

tres usos principales: portal de las
viviendas, garaje y oficina

6

1

EDIFICIO FERROCARRIL 4BIS MADRID

Arquitecto: Israel Alba. Israel Alba Estudio www.israelalba.com Equipo:
Mónica Domínguez, Aitor Flores, Ana Martín, Sara Martín, Javier Martínez,
Javier Nuño, Zina Petríková, Sandra Roncal Arquitecto técnico DEO:
María Luisa Sánchez Consultoría de Instalaciones: Integra
Ingenieros, S.L. Consultoría de Estructuras: Mecanismo Ingeniería,
S.L. Estudio geotécnico: Laboratorio Geocontrol, S.L. Mediciones
y presupuesto: María Luisa Sánchez Cliente: Edificio La Frontera,
S.L. Empresa constructora: Bauen Empresa Constructora, S.A.U.
Fecha proyecto: Junio 2015 Fecha fin de obra: Agosto 2017
Fotografías: Jesús Granada

2

4 5

7

3

Foto: Jesús Granada Foto: Jesús Granada

Foto: Jesús Granada Foto: Jesús Granada

Foto: Jesús Granada

Foto: Jesús Granada

31.indd 31 24/11/2019 17:21:25

Proyectos y obras32 Hospital General de Manta (Ecuador)

El Hospital de Manta, en la
costa centro-sur de Ecua-
dor, se ha realizado en un

período de tiempo muy reducido
para poder dar respuesta a los más
de 217.533 habitantes de la pro-
vincia de Manabí que habían visto
como el antiguo hospital quedaba
destruido en el devastador terre-
moto del 2016. Un volumen claro,
rigor funcional de espacios diáfa-
nos y una clara organización de
todas las unidades del programa
configuran un hospital de 24.100
m2 que cumple el papel institucio-
nal representativo de un hito urba-
no. Este hospital se distingue por
la innovación y por su enfoque en
las personas.
Uno de los factores que hace espe-
cial este nuevo hospital de PMMT
es que posee una estructura capaz
de resistir los sismos con criterios
más allá de la norma: se ha diseña-
do una fachada capaz de reducir al
mínimo los desperfectos que pue-
dan herir a la gente o que dejen al
hospital sin funcionamiento. Se ha
implementado un sistema articular
para que la totalidad de los esfuer-
zos que se producen en la estructu-
ra no se transmitan a la fachada y a
las carpinterías, buscando que sean
absorbidos con sistemas de muelles

y sistemas flexibles entre los dife-
rentes elementos. Con la ayuda de
un material como el policarbonato
se ha logrado una fachada ligera,
de altas prestaciones, capaz de re-
sistir un terremoto mediante la tec-
nología de las uniones. El blanco
diurno y la semitransparencia noc-
turna del material elegido definen
la imagen del edificio.
El hospital reproduce la idea repe-
titiva de un gran edificio, que se
descompone mediante la inserción
secuencial de patios, la separación
de circuitos (técnicopaciente) y la
diferenciación de entradas: general,
urgencias, morgue y suministros.
La singularización de estos accesos
y circuitos, la relación en planta y
corte y el rico juego de cubiertas,
transparencias y vistas cruzadas,
garantiza la unidad del conjunto.
Son los patios, muros, celosías,
porches, vistas y vidrio los verda-
deros elementos que dan forma a
esta arquitectura y propician una
adecuada transición entre ambien-
tes mediante sus efectos de luz,
sombra, reflejo, transparencia, ve-
ladura. El edificio reparte estratégi-
camente los servicios en tres plan-
tas. Un volumen que está formado
por diferentes pabellones unidos
entre sí por dos pasillos (público /

técnico), que albergan los servicios
del hospital, colocándolos en rela-
ción a los pasillos según su necesi-
dad. El color blanco define la piel
del edificio, junto al cromatismo de
la arquitectura local, y la imagen
ortogonal de la trama urbana orde-
na los espacios en planta: las calles
son sustituidas por amplios pasillos
generales de circulación (pública y
restringida) y áreas de espera abier-
tas. Los distintos accesos enfatizan
su implantación y permiten disfru-
tar de cuatro fachadas orientadas
cartesianamente.
Ubicación y volumetría responden
a esta voluntad fronteriza. Así, el
edificio con sus grandes prismas
horizontales perforados por patios,
se tensiona entre esas realidades
donde el espacio resultante es mo-
dulable, extrovertido, moldeable,
fluido, flexible, intercambiable, po-
licéntrico, sectorizado y funcional.
El hospital destaca además por las
siguientes características: Accesi-
ble universalmente, modulable,
extrovertido y abierto a la luz, mo-
deable, flexibilidad tipológica, sec-
torizado y funcional.

Redacción | Memoria del proyecto

Modelo hospitalario
parametrizado y antisismo
Un volumen claro, rigor funcional de espacios diáfanos y una clara
organización del programa configuran este hospital paramétrico,
accesible y centrado en las personas de PMMT Arquitectura.

1. Imagen del conjunto hospitalario
2. Singularización de los accesos 3.

Fachada ligera de altas prestaciones
capaz de resistir un terremoto 4. Patio
5. Blanco diurno y semitransparencia

nocturna del material 6. Sección 7.
Visión nocturna del conjunto: un gran

edificio se descompone mediante
patios, circuitos y acceso 8. Interior

2

7

1

3

VÍACONSTRUCCIÓN

4 5

8

6

Foto: Sebastian Crespo/BICUBIK

Foto: Sebastian Crespo/BICUBIK

Foto: Sebastian Crespo/BICUBIK

Foto: Sebastian Crespo/BICUBIKFoto: Sebastian Crespo/BICUBIK

Foto: Sebastian Crespo/BICUBIKFoto: Sebastian Crespo/BICUBIK

32.indd 32 26/11/2019 18:10:03

Sociedad 33

SEGUNDA EDICIÓN DE NETWORKING EXPRESS MADRID

El pasado 7 de noviembre, Grupo Vía organizó la segunda edición del Networking Express en
Madrid donde fabricantes y profesionales de la arquitectura pudieron charlar sobre las novedades
y necesidades del mercado durante toda una mañana.

VÍACONSTRUCCIÓN

Organiza: Patrocina:

La jornada coordinada por Grupo
Vía y celebrada en el hotel Miguel
Ángel fue posible gracias al patro-

cinio de Toshiba, Nofer, Tekwood, Elica,
Saxun, Coulisse, Ideal Standard, Le-
grand, Gabarró, Trilux y la presencia de
más de treinta profesionales de destacados
despachos de arquitectura de la ciudad
madrileña como Eduardo Pesquera de
Pesquera y Asociados Arquitectos, Fran-
cisco Rojo de Luis Vidal + Arquitectos,
Eduardo Casares de Aidhos, Diego Esca-
rio de Cano y Escario, Carolina Fernan-
dez del Estudio Rafael de la-Hoz, Patricia
Zaldivar de Savills Aguirre Newman,
Marcos Ayala de Arquitectos Ayala, Mi-

reya Muntaner de Junquera Arquitectos,
Oihana Martín del Studio Maac, Eduardo
Cilleruelo de Chile 15 Arquitectos, César
Arribas de Árgola Arquitectos, Álvaro
Surano de Alfaro Manrique, Paolo Mauri
de IHP, Alexandra Díez Dibos de Allende
Arquitectos, Mauricio Real de Morph
Estudio, Luis Hinojal de HNG Arquitec-
tura, Ana Peigneux de Serrano Suñer
Arquitectura, Alvaro Fernández de Mo-
nochrome, Javier Higuera de HCP Archi-
tecture & Engineering, Gelo Álvarez de
Oopen Studio, Mar Carrasco de BOD,
Alejandro Blanco de ABM Arquitectos,
Fabiana Ceide Gasparini de Enero Arqui-
tectura, Luis Gayarre y Elena López de

Luis Gayarre Arquitectos, Virgina del
Barco de Ideo Arquitectura, Jaime Gar-
cía Neila de Cruz y Neila Arquitectura,
Alfonso Azqueta del Estudio Azqueta,
Arancha Guerrero y Luis Goyenechea de
Serta Arquitectos, Conchi García de 3G
Office, Lucía García de Chapman Ta-
ylor, Rafael Pérez y Alicia Montero de
PMD Arquitectura, Jorge Álvarez de
Álvarez Sotelo Arquitectos, Carmen Her-
nández de Cushman & Wakefield, Elena
Sánchez de Touza Arquitectos.
El evento pretendía acercar las diferentes
empresas fabricantes con los arquitectos
que acudieron a la jornada no solo para
conocer los diferentes productos que ofre-

cían las marcas sino también para com-
prender las necesidades e inquietudes que
pudieran tener los arquitectos.
El Networking Express es un nuevo for-
mato de diez mesas redondas donde cada
empresa fabricante tenía la oportunidad de
reunirse con tres o cuatro arquitectos de
diferentes empresas durante 20 minutos.
Una vez acabado este tiempo, los arquitec-
tos se movían de mesa para conocer otra
marca y así sucesivamente hasta llegar a
las diez empresas fabricantes. Los grupos
de tres o cuatro arquitectos ayudaban a di-
namizar las conversaciones para obtener
diferentes puntos de vista e hacer más inte-
resantes e amenas las distintas mesas.

33.indd 33 26/11/2019 16:29:38

Sociedad34

VÍACONSTRUCCIÓN

ARCHITECTURE & DESIGN TENERIFE 2019

Una nueva edición de “Architecture & Design” -por primera vez en Tenerife- reúne a cerca de
ochenta profesionales del sector en el Hard Rock Hotel Tenerife en esta jornada con una selección
de los profesionales de la arquitectura y el diseño que trabajan en la isla. El evento ha permitido
conocer sus últimos trabajos y debatir con todos ellos sobre las oportunidades y retos laborales,
sectores más activos y preocupaciones del colectivo de arquitectos e interioristas de la zona.

01. Jose G. Osorio, director de Vía Construcción y presentador del evento 02. Alberto
Espinosa, Responsable prescripción Hospitality de ABB 03. Virgilio Gutiérrez, Arquitecto 04.
Luisa Castañeda, Directora de LCB Studio 05. María Nieves Febles, arquitecta de CF Cabrera
Febles 06. Daniel Alonso, Técnico Comercial Prescriptor Canarias de Airzone 07. Cristina
González Vázquez de Parga, Arquitecta de Vázquez de Parga Arquitectos 08 y 09. María
Olarte y Miriam Cruz, Diseñadoras de Interiores de Índigo Interiores 10. Leonardo Omar,
arquitecto de Omar Arquitectos 11 y 12. Arsenio Pérez Amaral y Antonio Corona, Arquitectos
de Corona Amaral Arquitectura 13. En el debate final que cerró la jornada los participantes
dialogaron sobre el tipo de clientes y proyectos en los que están trabajando, el reducido
número de concursos de obra pública y los sistemas de valoración únicamente centrados en
la oferta económica, los problemas con la normativa y las licencias, las claves para escuchar,
jerarquizar y filtrar las necesidades del cliente, la importancia de entender el lugar en el que
se enmarcan los proyectos y las ventajas y retos que supone aplicar la metolodogía BIM en
los proyectos, entre otros temas.

01 02 03 04

07 08

09

11

05 06

12 13

10

34-35 A&D TENERIFE.indd 34 26/11/2019 16:57:56

Sociedad 35

VÍACONSTRUCCIÓN

14. Cerca de ochenta profesionales del sector acudieron a
a la primera edición de Architecture & Design Tenerife, que
tuvo lugar en el Hard Rock Hotel Tenerife 15, 16 y 17.
Pausa café + networking 18. Foto de grupo con ponentes,
patrocinadores y organización

Organiza: Colabora:

18

Patrocina:

14

16

17

15

34-35 A&D TENERIFE.indd 35 26/11/2019 16:58:05

Sociedad36

VÍACONSTRUCCIÓN

VI EDICIÓN DE OFICINAS RETHINK BARCELONA

Grupo Vía organiza con éxito una nueva edición de este evento de oficinas con la asistencia de
casi un centenar de profesionales del sector para conocer los trabajos recientes y visión del sector
de firmas líderes como Bloomint Design, Estudio Transversal, Savills Aguirre Newman, CDB
Arquitectura, Grup Idea, La Petita Dimensió, Tétris y Estudio Escobedo.

01. Jose G. Osorio, director de Vía Construcción y presentador del evento 02. Martín López,
Director comercial de OFITA 03. Caroline Savin y Manu Bauzá, co-fundadores y diseñadores
de BLOOMINT DESIGN 04. Ildefonso Lecea, Marketing Manager de TARKETT 05. Mónica
González-Sicilia, arquitecta de ESTUDIO TRANSVERSAL 06. Beatriz De Latorre, Workplace &
Design Director de SAVILLS AGUIRRE NEWMAN 07. Eduardo Santos, CEO de SDV &
PARTNERS 08. Carlos Durán, arquitecto y socio de CDB ARQUITECTURA 09. Carlos
Valderrama, Asesor Técnico de Fachadas Singulares de ACIEROID 10. Lluís Saiz, Architect &
Business Development Manager de GRUP IDEA 11. Susana Aristoy, directora creativa de LA
PETITA DIMENSIÓ 12. Cristina Matesanz, Business Development Barcelona de TÉTRIS 13.
Guillermo Escobedo, Director Creativo de ESTUDIO ESCOBEDO

01 02 03

06 07 08

10

04 05

11 12

09

13

37-37.indd 36 26/11/2019 16:23:35

Sociedad 37

VÍACONSTRUCCIÓN

14 y 15. Casi un centenar de profesionales del sector
abarrotaron el showroom de Ofita en la VI edición de
Oficinas Rethink 16 y 17. Pausa café + networking 18.
Foto de grupo con ponentes, patrocinadores y organización

Organiza: Colabora:

18

Patrocina:

14

16

17

15

37-37.indd 37 26/11/2019 16:23:49

Materiales38 Innovadores

VÍACONSTRUCCIÓN

Serie modular Zenit
Niessen acaba de lanzar la ampliación de
su icónica familia de interruptores Zenit, con
nuevas funcionalidades y acabados que
multiplican su flexibilidad. Gracias a una
enorme combinación de funciones, acaba-
dos, colores y configuraciones, Zenit actua-
liza la modularidad y se convierte en un
sistema de mecanismos casi infinito.
Incorpora las nuevas teclas Cava y los mar-
cos en Cristal Perla, Cristal Café y Cristal
Champán. Estos nuevos acabados se unen
al resto de materiales nobles de la serie:
acero inoxidable, madera, pizarra y cristal.
Su equilibrado diseño y su búsqueda de la
simplicidad y la geometría, convierten a
Zenit en un clásico. Destaca por la amplia
oferta de funcionalidades y facilidad de ins-
talación, así como por ser ideal tanto para
uso residencial como terciario. Zenit pre-
senta también una gama de sensores KNX,
totalmente modulares.

Empresa: Niessen
Web: www.abb.com

Tel. 943260101

Radiador Relax Power
Elegancia, integración y versati-
lidad. Irsap presenta Relax
Power, un singular radiador
decorativo de estética minima-
lista capaz de integrarse en
cualquier tipo de estilo gracias a
su actual y sobrio diseño.
Su distintiva y minimalista
estructura rectangular de acero
fijada a la pared, disponible en
una amplia gama de colores,
encuentra el equilibrio perfecto

entre discreción y creatividad aportando un toque elegante y distinguido a
cualquier estancia del hogar. Un novedoso radiador que permite dar rienda
suelta a la imaginación y crear espacios únicos, singulares y con carácter.
Asimismo, Relax Power no solo es sinónimo de diseño sino que aúna la
importancia de la estética con la efi-
ciencia energética incorporando en su
estructura un innovador sistema de
conexión hidráulica oculto mediante
tubos flexibles de alta calidad.

Empresa: Irsap
Web: www.irsap.com

Tel. 93 633 47 00

Vidrio Cool-Lite Xtreme Silver II
Saint-Gobain Building Glass, en
su apuesta por la innovación
constante en sus productos, ha
lanzado recientemente el vidrio
SGG Cool-Lite Xtreme Silver II,
con una capa dos en un uno que
se distingue por su combinación
entre una estética neutra, con
brillo, y una protección solar
avanzada y aislamiento térmico.
Esta innovación, por sus caracte-

rísticas reduce la necesidad de utilizar calefacción y aire acondicionado, porque
permite mantener las estancias a una temperatura estable todo el año.
Igualmente, su alta reflexión exterior de un 30%, permite equilibrar funcionalidad
y estética, jugando con la incidencia de la luz para ir cambiando el aspecto del
edificio en el exterior. Gracias a
esta innovación, las fachadas
acristaladas con este tipo de
vidrio se integran perfectamente
con el entorno.

Empresa: Saint-Gobain Building Glass
Web: www.es.saint-gobain-glass.com

Tel. 93 719 38 00

Sistema de control Smatrix Pulse
Uponor Smatrix Pulse es una extensión de la tecnología de control Smatrix desa-
rrollada por Uponor con el fin de dar respuesta a la creciente importancia de los
sistemas domésticos inteligentes conectados. El nuevo sistema de control indivi-
dual de la temperatura de la habitación no solo está equipado con la innovadora
tecnología de autoequilibrado, el análisis inteligente y las funciones de confort
adaptables, sino que también incluye compatibilidad con varias aplicaciones para el
hogar inteligente como el control de voz de Amazon Alexa y el asistente de voz de
Google. Está configurado tanto
para edificios nuevos como para
renovar instalaciones existentes,
reduciendo el consumo de ener-
gía hasta en un 20%.

Empresa: Uponor
Web: www.uponor.es

Tel. 91 685 36 00

Lanas minerales Ursa Terra Vento
Ursa mejora su gama de lanas
minerales Ursa Terra Vento con el
lanzamiento de un nuevo panel
específicamente diseñado para
fachada ventilada. Este panel de
lana mineral con la mejor con-
ductividad térmica del mercado (λ
0,032 (W/mK)) que evita que las
oscilaciones térmicas del exterior
repercutan en el interior, influ-
yendo notablemente en el confort

de los ocupantes del edificio. Acústicamente, el nuevo panel proporciona tam-
bién una gran protección frente al ruido del exterior. El aislamiento acústico
aumentará entre 7 y 10 dB (A) en la parte opaca de la fachada donde se incor-
pora. Pero además del alto grado de aislamiento térmico y acústico, el nuevo
panel Ursa Terra Vento tiene muchas más ventajas: Protección frente al fuego,
protección solar, protección frente al
agua, gran comportamiento higrotérmi-
co, diseño y estética, y fácil instalación.
Es idóneo tanto para su uso en obra
nueva como en rehabilitación.

Empresa: Ursa
Web: www.ursa.es

Tel. 900 822 242

Bola Sphere Table de Pablo
La lámpara de mesa Bola Sphere Table es una elegante esfera de vidrio
opal soplado reflejado en un disco en acero inoxidable pulido para dar la
ilusión de una esfera flotante en el espacio. Una combinación mágica y
elegante, el regalo perfecto para estas fechas navideñas. Está disponible en
3 tamaños de Globo distintos: 8'' (20 cm),10'' (25 5 cm) y 12'' (30 5 cm). Su
base de acoplamiento está disponible en 3 diámetros correspondientes:
9,5'' (24 cm), 12'' (30 5 cm), 14" (36 cm).
Cuenta con tres acabados exquisitos
cromo, latón y oro rosado. Cada acabado
proporciona una personalidad distinta para
cualquier entorno.

Empresa: Pablo
Web: www.pablodesigns.eu

Tel. 670 288 505

38.indd 38 26/11/2019 10:55:35

39.indd 15 26/11/2019 13:22:43

40.indd 15 27/11/2019 9:47:52

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

