
Vía CONSTRUCCIÓN
núm 149: Mayo 2020 :: 15€

TASH & PARTNERS
Lugar, función y rigor

149

es una publicación de

+actualidad arquitectura +hyphen
+recuperación medioambiental del camí de
la muntanya en la vall de sant just desvern en
collserola (barcelona) de ab riera arquitectes
associats +32 viviendas sociales en santurce
- santurtzi (bizkaia) de cooperactiva +sala
de usos múltiples en el ceip ntra. sra. de
sequeros en zarza la mayor (cáceres) de
abulaga estudio +proyecto de reforma integral
de un dúplex en sevilla de u+g arquitectura
+glg arquitectos +sociedad +especial
iluminación +especial construcción sostenible

01.indd 1 11/05/2020 13:49:27

02.indd 15 06/05/2020 16:31:27

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
Jorge Alonso. Arquitecto de Chapman
Taylor

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

Lugar, función y rigor

Vía CONSTRUCCIÓN
núm 149: Mayo 2020 :: 15€

TASH & PARTNERS
Lugar, función y rigor

149

es una publicación de

+actualidad arquitectura +hyphen
+recuperación medioambiental del camí de
la muntanya en la vall de sant just desvern en
collserola (barcelona) de ab riera arquitectes
associats +32 viviendas sociales en santurce
- santurtzi (bizkaia) de cooperactiva +sala de
usos múltiples en el ceip ntra. sra. de sequeros
en zarza la mayor (cáceres) de abulaga
estudio +proyecto de reforma integral de un
dúplex en sevilla de u+g arquitectura +glg
arquitectos +sociedad +especial iluminación
+especial construcción sostenible

01.indd 1 11/05/2020 10:57:08

Noticias Arquitectura
08. Nuevo centro de radioterapia en Granollers de
CASA SOLO y BAAS
10. Makin Molowny Portela finalizan un pabe-
llón deportivo en Tenerife
11. Elastiko Architects presenta Cloudworks
Cibeles en Madrid

Noticias Construcción
12. Aldara se adjudica la construcción
de un equipamiento en Carabanchel

Noticias Empresas
14. Gira equipa la urbanización de superlujo
La Finca en Madrid
15. Zardoya Otis: del negocio industrial a la
industria digitalizada

Proyectos inmobiliarios
16. La promoción de oficinas de Caledonian
obtiene la certificación LEED Platinum y WELL

+ actualidad + proyectos y obras

"Es estimulate cuando alguien llega a un proyecto
nuestro y manifiesta que allí se siente especialmente
bien, o seducido, y no sabe el porqué."

Editorial. Reinvención y reflexión como bases para mejorar y seguir creciendo. Ante la situación actual de pandemia,
confinamiento, teletrabajo, prevención y seguridad, el sector se encuentra en un momento perfecto para aprovechar la
pausa para reflexionar sobre el futuro de la arquitectura y cómo los edificios deberán adaptarse para dar respuesta a
las nuevas necesidades. En ese contexto, desde Grupo Vía hemos querido seguir siendo un referente y tras poner en
pausa nuestros eventos presenciales hemos sido el altavoz del sector a través de 14 webinars organizados en abril y
mayo, en los que han debatido y propuesto ideas inspiradoras destacados protagonistas de campos como la
arquitectura, el interiorismo, la promoción y la consultoría inmobiliaria, el sector hotelero o el retail, entre otros.
Además, hemos continuado nuestra labor en la difusión de la actualidad y los proyectos de éxito, tanto a través de
nuestras webs y redes sociales, como con el último número de la revista Vía Construcción. En ella, entrevistamos en la
portada al despacho TASH & Partners que cumplió en febrero 15 años y se encuentra inmerso en una interesante doble
actividad internacional y nacional, así como en páginas interiores a los despachos Hyphen y GLG Arquitectos. Asimismo,
también hemos publicado los últimos proyectos de AB Riera Arquitectes Associats, Cooperactiva, Abulaga Estudio y
U+G Arquitectura. Jose García Osorio, director de Vía Construcción.

29

Entrevista
26-27.	 Hyphen
32-33.	 GLG arquitectos

Proyectos y obras
28.	 Recuperación medioambiental del Camí de
la Muntanya en la Vall de Sant Just Desvern en
Collserola (BCN) de AB Riera Arquitectes Associats
29.	 32 Viviendas Sociales en Santurce - Santurtzi
(Bizkaia) de Cooperactiva
30.	 Sala de usos múltiples en el CEIP Ntra. Sra.
De Sequeros en Zarza La Mayor (Cáceres) de
Abulaga Estudio
31.	 Proyecto de reforma integral de un dúplex en
Sevilla de U+G Arquitectura

Sociedad
34-35. Architecture & Design Málaga 2020
36-37. Workplace Strategy Barcelona 2020

Materiales Innovadores
38. Novedades en materiales de construcción

ESPECIAL ILUMINACIÓN				 págs. 18 a 19

ESPECIAL CONSTRUCCIÓN SOSTENIBLE	 págs. 20 a 25

TASH & PARTNERS

28

30

Foto: Adrià Goula

Foto: Jorge Allende

31
Foto: Antonio Arévalo

Foto: Nicolas Yazigi

03.indd 3 11/05/2020 12:13:56

Portada4 TASH & PARTNERS

VÍACONSTRUCCIÓN

"Es estimulate cuando
alguien llega a un
proyecto nuestro y
manifiesta que allí se
siente especialmente
bien, o seducido, y no
sabe el porqué."

Taller de Arquitectura Sánchez-Horneros, TASH, es un estudio con proyección internacional especializa-
do en edificios de alta complejidad y con amplia experiencia en diseño y supervisión. Desarrolla su
actividad en sectores como hospitalario, sociosanitario, institucional, educativo, comercial, rehabilita-
ción, hotelero o residencial. Destacan los proyectos de la Ciudad Hospitalaria de Panamá, el Hospital
General de Toledo o la Torre de 175 m “THE ICON” en Barranquilla. Actualmente dispone de sucursales
en España, Panamá, Perú, Colombia, Honduras, Nicaragua, Bolivia y Guatemala. Este año, coincidien-
do con sus 15 años de trayectoria, inicia la andadura de una nueva marca: TASH&PARTNERS.

¿Por qué quisiste dedicarte a la arquitectura?
Seguramente pasé con anterioridad por la fase de querer ser bombero, gran-
jero y otras cosas de ese estilo, pero sí recuerdo una época de aventurero
naturalista al estilo Félix Rodríguez de la Fuente, pasando en la adolescencia
por la biología marina. Finalmente, por admiración a mi padre y la pasión por
la arquitectura inculcada por él en numerosos viajes por muchas ciudades de
diferentes países, decidí ser Arquitecto. Quién ejerce la arquitectura termina
involucrando a todo su entorno, es una profesión y una actividad muy exigente
en esfuerzo y en dedicación. Recuerdo de niño sacar copias heliográficas y
raspar planos con cuchilla. Sólo la pasión y la ilusión por la arquitectura permi-
ten dar lo mejor de uno mismo en cada proyecto y perseguir la excelencia.

Vivienda Montesión en Toledo

Foto: Miguel de Guzmán

Foto: Miguel de Guzmán

Antonio Sánchez-Horneros Gomez, Presidente TASH. Manuel Castillo Malo, Director General TASH & Partners.
Emilio Sánchez-Horneros Viver-Sánchez, CEO TASH

04-05.indd 4 11/05/2020 11:00:34

Portada 5TASH & PARTNERS

"M
ás

 a
llá

 d
e

la
 c

on
se

rv
ac

ió
n

m
at

er
ia

l d
el

 lu
ga

r e
n

su
 e

st
ad

o
or

ig
in

al
 s

e
pe

rs
ig

ue
 a

de
m

ás
 la

 in
co

rp
or

ac
ió

n
de

 la
 n

at
ur

al
ez

a
al

 in
te

rio
r d

e
la

 v
ivi

en
da

 y
 e

l t
ra

ta
m

ie
nt

o
fo

rm
al

 d
e

és
ta

 c
om

o
un

 e
le

m
en

to
 o

rg
án

ic
o

di
sc

re
to

 y
 s

in
 e

st
rid

en
ci

as
 e

n
el

 p
ai

sa
je

. D
e

ah
í l

a
co

ns
ta

nt
e

bú
sq

ue
da

 d
e

vis
ta

s
qu

e
pe

rm
iti

er
an

 in
te

gr
ar

 e
l e

nt
or

no
 e

xis
te

n-
te

 a
l i

nt
er

io
r d

el
 e

di
fic

io
 m

ed
ia

nt
e

ju
eg

os
 d

e
va

no
s

y
m

ac
izo

s
qu

e,
 e

n
un

os
 c

as
os

 c
on

sis
te

n
en

 g
ra

nd
es

 s
up

er
fic

ie
s

ac
ris

ta
la

da
s

el
im

in
an

do
 to

da
 b

ar
re

ra
 v

isu
al

 e
nt

re
 e

l
in

te
rio

r y
 e

l e
xt

er
io

r y
 e

n
ot

ro
s

ca
so

s
so

n
hu

ec
os

 p
un

tu
al

es
 q

ue
 c

ap
tu

ra
n

y
en

m
ar

ca
n

po
rc

io
ne

s
de

l p
ai

sa
je

."

Vi
vie

nd
a

M
on

te
sió

n
en

 To
led

o

04-05.indd 5 11/05/2020 11:00:34

Portada6 TASH & PARTNERS

VÍACONSTRUCCIÓN

“En nuestros proyectos buscamos que la arquitectura sea el
marco para las actividades que allí se realizan, que la
arquitectura las mejore en su desarrollo o ayude a
perfeccionar los procesos y actividades que allí se producen.”

“Una edificación hospitalaria debe contemplar
siempre el dinamismo dentro de la configuración
del proyecto. Un proyecto hospitalario es un ente
cambiante en todas sus fases. ”

En TASH se dan la mano en 2005 la ex-
periencia profesional de Antonio Sán-
chez-Horneros con más de 30 años de
trayectoria junto a tu visión como direc-
tor del despacho. ¿Cómo fue esta con-
vergencia de caminos?
Yo llevaba varios años trabajando en
Oporto con Álvaro Siza, y me hubiera que-
dado allí por el trabajo, los compañeros y
la ciudad, pero debía finalizar el Proyecto
Fin de Carrera y al mismo tiempo me en-
rolaron para trabajar en Madrid en el Plan
Especial Recoletos-Prado. En todo ese
periodo, incluso antes de finalizar la ca-
rrera, siempre había estado involucrado
en algunos proyectos del despacho de mi
padre. En el año 2005 surge la oportuni-
dad de licitar el Hospital de Toledo, orga-
nicé un equipo muy completo de profesio-
nales de muy alto nivel, y resultamos ad-
judicatarios. Ahí empezó TASH. Esta ofici-
na de arquitectura no habría sido lo mis-
mo sin ese proyecto, sin el apoyo de Álva-
ro Siza y sin Antonio Sánchez-Horneros,
mi padre. TASH nació como una oficina
independiente al estudio de Antonio Sán-
chez-Horneros quien con posterioridad se
fusiona con un proyecto más joven y ac-
tualizado. El rol del arquitecto en España
ha venido evolucionando mucho a lo largo
de los últimos 40 años y esa metamorfo-
sis está en el ADN de la oficina. En este
proceso han existido diferencias, más aún
entre padre e hijo, pero creo han genera-
do momentos muy constructivos que han
resultado muy positivos para todos.

¿Qué valores arquitectónicos son comu-
nes en vuestros trabajos realizados a lo
largo de estos años?
En nuestros proyectos buscamos que la
arquitectura sea el marco para las activi-
dades que allí se realizan, que la arquitec-
tura las mejore en su desarrollo o ayude a
perfeccionar los procesos y actividades
que allí se producen. No creemos en imá-
genes arquitectónicas o espacios que
restringen el uso y encorsetan a sus habi-
tantes. Nos interesa el bienestar, el con-
fort y todo aquello que produce efectos
positivos en los usuarios de nuestra arqui-
tectura. No renunciamos a las imágenes
potentes y a los espacios arquitectónicos
de intensidad pero siempre que se vincu-
len intrínsecamente con la función y sus
habitantes.

¿Qué caracteriza vuestra forma de enfo-
car los proyectos?
La lectura del lugar y la función. El lugar
incluye todo lo que tiene que ver con la
contextualización del proyecto en el entor-
no, topografía, clima, cultura, historia,
economía, aspectos étnicos, materiales,
vegetación. Y la función es la razón de ser
de cualquier proyecto.
Todo esto se hace desde el máximo rigor

técnico para obtener el mayor consenso
posible del entorno con la solución del
proyecto. Hay que conseguir que el clien-
te, los usuarios y todos los agentes que
se incorporen al proyecto crean en el
proyecto. Una obra de arquitectura siem-
pre es un esfuerzo colectivo que encon-
trará dificultades en el camino, para su-
perarlas se necesita decisión y bases
técnicas sólidas que permitan la materia-
lización con calidad arquitectónica.

Vuestro despacho se ha especializado
en el ámbito de los edificios sanitarios.
¿Cuál es la mayor complejidad que su-
pone proyectar hospitales, clínicas y
centros de salud?
En una edificación sanitaria coexisten un
gran número de usos, usuarios, espacios,
circulaciones, técnicas, instalaciones,
equipamiento, materiales, no solo en can-
tidad, sobre todo en variedad. Es con se-
guridad el edificio más complejo en este
sentido. Y en muchos casos, es como
proyectar cientos de casas a medida de
cada propietario dentro de un marco ge-
neral muy exigente de interrelaciones y
todas dentro de un mismo contenedor.

¿Qué sensaciones os gustaría que ex-
perimentaran los usuarios de vuestros
espacios?
Personalmente, me resulta muy estimu-
lante cuando alguien llega a un espacio o
proyecto nuestro y me manifiesta que allí
se siente especialmente bien, o seduci-
do, y no sabe el porqué. Como entra la
luz, los colores de la luz en función de las
orientaciones, la relación con el paisaje y
el exterior, las proporciones de un espa-
cio, como se accede, la acústica, las tex-
turas …. Es en ese momento que lo que
hacemos toma una dimensión mágica,
donde el arquitecto domina las sensacio-
nes que produce en la experiencia del ser
humano.

Ante un programa complejo y en cons-
tante cambio por los avances tecnológi-
cos y en los tratamientos médicos, ¿có-
mo os planteáis los edificios sanitarios
para que sean flexibles a las necesida-
des futuras y a la vez sean espacios hu-
manizados?
Los proyectos hospitalarios, y los más
grandes más aún, deben definir una ma-

1.- Ciudad de la Salud en Panamá 2.- Oficinas
Bridge en Bogotá (Colombia) 3.- Hospital de

León (Nicaragua) 4.- Tanatorio de Toledo 5.-
Hospital de Toledo 6.- Fundación Cremades en

El Escorial (Madrid) 7.- Sede Bienestar Social
en Toledo 8.- Torre Icon en Barranquilla

(Colombia) 9.- Cigarral Toledo 10.- Viviendas
Gardea en Zaragoza 11.- Residencia geriátrica

en Finestrat (Alicante)

1 2

4

5

8

9

06-07.indd 6 05/05/2020 17:24:17

Portada 7TASH & PARTNERS

VÍACONSTRUCCIÓN

lla o tejido en el que se establecen unos
principios básicos de ocupación, eso evi-
ta la tumorización de los hospitales, y
permite generar cambios y crecimientos
ordenados. Se confunde habitualmente
flexibilidad con crecimiento orgánico, y
eso lleva a los edificios hospitalarios al
colapso en todos los sentidos y la deshu-
manización de los mismos. La flexibilidad
no debe ser una excusa para perder el
orden. Una edificación hospitalaria debe
contemplar siempre el dinamismo dentro
de la configuración del proyecto. Un pro-
yecto hospitalario es un ente cambiante
en todas sus fases; cambia durante la
programación, cambia durante el diseño,
cambia durante la construcción, cambia
durante el equipamiento y cambia duran-
te su vida útil.

¿Qué criterios de construcción son los
más efectivos para lograr que estos
centros sanitarios que son grandes con-
sumidores energéticos reduzcan su fac-
tura energética y su huella ecológica?
Dada la complejidad del caso debe ser
una estrategia multivectorial. En nuestra
opinión deben prevalecer las estrategias
pasivas, pues no requieren manteni-
miento. A este respecto hay que procurar
que las estrategias activas tengan muy
medidas las condiciones de manteni-
miento con el objeto de que no queden
inservibles o inactivas al poco tiempo de
su implementación.

TASH ha emprendido un proceso de in-
ternacionalización en los últimos años
que le ha llevado a disponer en estos
momentos de sucursales con oficinas y
estructuras estables en diferentes paí-
ses. ¿Qué retos y oportunidades supone
operar en esta doble escala nacional e
internacional?
El reto es llegar a un país nuevo para
quedarnos. Ese fue el desafío que nos
planteamos desde el principio, sobre todo
en Latinoamérica, y para ello se ha reque-
rido de una implicación personal muy
grande. Nosotros iniciamos la internacio-
nalización hace 12 años, nos ha llevado a
vivir en varios países durante años y a
desarrollar curvas de aprendizaje muy
importantes. En estos momentos donde
estamos presentes con implantación, 8
países en total, tenemos una posición re-
lativa significativa. Todo esto nos ha per-
mitido una estabilidad y solidez empresa-
rial que en el sector de la arquitectura es
muy difícil conseguir. Hemos desarrollado
proyectos que por su singularidad, tama-
ño o complejidad es difícil encontrar en el
ámbito nacional.
Igualmente nos ha dado una mayores
capacidades técnicas y nos hemos in-
corporado a procesos BIM o LEED de
manera muy temprana, hasta convertir-

lo en procesos nativos en la estructura
de TASH.

El pasado febrero el despacho cumplió 15
años de existencia e iniciáis un nuevo for-
mato con Tash & Partners. ¿En qué consis-
tiría esta nueva versión del estudio?
Hemos querido potenciar la actividad en
España mediante la incorporación de
Manuel Castillo Malo a una filial que tie-
ne como objetivo desarrollar la actividad
de TASH a nivel nacional y establecer
formatos de colaboración con otros profe-
sionales de la arquitectura en una fórmu-
la que busca sumar sinergias no solo a
nivel nacional. El inicio está siendo muy
alentador y somos muy optimistas pues
estamos convencidos que ofrecemos una
solución profesional del máximo nivel,
con el respaldo de una estructura empre-
sarial sólida que genera valor para nues-
tros clientes.

¿En qué proyectos estáis trabajando ac-
tualmente?
Destacaría los proyectos hospitalarios de
Perú, en especial el Hospital de Trujillo,
una residencia de la tercera edad en Ali-
cante, el Hospital Paitilla en Panamá, el
hospital de Bosa en Bogotá, así como ha-
ber retomado la actividad de proyectos
residenciales y terciarios en España.

¿Hacia dónde se dirigirá la práctica ar-
quitectónica en los próximos años?
Lo que viene es una integración de todos
los procesos de la edificación en un entor-
no BIM enlazando de manera muy poten-
te el proceso de diseño con el proceso de
construcción y con el posterior manteni-
miento de los edificios. En este sentido la
realidad es actualmente muy heterogé-
nea y requiere de mucha ductilidad y
adaptación para generar procesos que
permitan a oficinas de arquitectura, inge-
nierías, constructoras y propiedades ho-
mologar y avanzar en sus capacidades
BIM sin distorsionar la productividad. La
toma de consciencia de estas nuevas cir-
cunstancias permitirá ampliar los plazos
de diseño, así como los honorarios, ha-
ciendo los mismos más acordes con la
nueva realidad.
Desde el punto de vista arquitectónico
estamos inmersos en un proceso de res-
ponsabilidad colectiva con la sostenibili-
dad de las actividades del ser humano en
relación a su impacto en el planeta. La
minimización de las huellas de nuestra
actividad es fundamental para el legado a
las nuevas generaciones.
Finalmente, en lo que respecta a TASH,
continuaremos profundizando en nues-
tra internacionalización, los procesos de
calidad, la industrialización de la cons-
trucción y trabajando la especialización
diversificada.

“La internacionalización nos ha
permitido una estabilidad y solidez
empresarial que en el sector de la
arquitectura es muy difícil conseguir.”

“Nos interesa el bienestar, el confort y todo aquello que produce efectos
positivos en los usuarios de nuestra arquitectura. No renunciamos a las
imágenes potentes y a los espacios arquitectónicos de intensidad pero
siempre que se vinculen intrínsecamente con la función y sus habitantes.”

3

6

7

10 11

06-07.indd 7 05/05/2020 17:24:18

Noticias8 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El proyecto será posible
gracias a CatSalut, la
Fundació Privada Hos-

pital Asil de Granollers, el
Ayuntamiento de Granollers,
el Consorcio Hospital Clínic
de Barcelona, la Diputación
de Barcelona y la Fundación
Amancio Ortega.
El nuevo edificio proyectado
por CASA SOLO y BAAS
Arquitectura, está ubicado en
una zona con buen acceso, espa-
cio para aparcamiento y rápida
conexión con las comarcas veci-
nas. Los 2.234m2 de superficie
total construida, están distribui-
dos en Planta de Radioterapia y
Medicina Nuclear (1.305 m²) y
la Planta de Diálisis (929 m²).
La zona de Radioterapia, la de
medicina nuclear, el espacio de
consultas y las áreas comunes,
se ubican al nivel inferior, mien-
tras que en la planta superior se

encuentra el servicio de Diálisis
con sus consultas y zonas comu-
nes. Aprovechando la diferencia
de cota entre ambas plantas, se
crea una entreplanta de instala-
ciones que permite liberar la
cubierta del edificio para crear
una vegetal de altura inferior a
las edificaciones próximas.
La fachada es uno de los rasgos

más característicos del edificio.
Está formada por lamas fijas
verticales cerámicas, que crean
una piel exterior que se va ple-
gando y dando forma al edificio,
en un claro homenaje a la tradi-
ción ceramista de Granollers.
Más privada para las salas y zo-
nas de espera y más permeable
en el hall y recepeción.

Nuevo centro de radioterapia en
Granollers de CASA SOLO y BAAS
Redacción

El encargo a MID estu-
dio, derivado de un con-
curso de ideas, solicitaba

la ampliación de las instalacio-
nes deportivas municipales de
Soto de la Marina destinadas a
escuela de fútbol infantil y juve-
nil. El edificio de gradas es el
resultado de la primera fase de
las ampliaciones previstas. Este
edificio se debía ubicar en un
espacio desdibujado que queda-
ba disponible entre el campo de
fútbol y un conjunto de vivien-
das. Abordar el tratamiento de
dicho espacio, más allá de los
límites estrictos de la construc-
ción, se convierte en un objetivo
más del proyecto: crear un lugar
allí donde no lo había. Dado que
se trata de una instalación públi-
ca, se busca trascender al uso
exclusivamente deportivo y uti-
lizando la manipulación topo-

gráfica como estrategia, se con-
figura un pequeño parque de
formas suaves y onduladas, atra-
vesado por un sendero que aña-
de un recorrido peatonal alterna-
tivo dentro de la trama urbana
del municipio.

1ª fase de un proyecto de
MID estudio en Soto de
la Marina (Cantabria)
Redacción

Tembo BCN Suites, el
nuevo aparthotel de
Port Fòrum (Barcelo-

na), empezó en febrero las
obras de construcción en el
solar. Este proyecto diseñado
por los estudios de arquitec-
tura locales aZCON archi-
tectures, HYBRIDa Arqui-
tectes y D388. Cuando se in-
augure, en diciembre de
2022, Tembo BCN Suites
tendrá 311 apartamentos con

vistas al mar repartidos en 18
plantas, salas para convencio-
nes, restaurantes, guardería,
biblioteca, espacios de reu-
niones, un espacio multicon-
fesional y mucho más.
El edificio contará con una
superficie construida de más
de 28.000 m2 y consistirá en
dos torres de 18 plantas sepa-
radas por un espacio intersti-
cial que a modo de cartílago
funcionará como un gran do-

ble atrio de 60 metros de altu-
ra hecho en madera de Aler-
ce, regulará las condiciones
climáticas, los accesos y con-
tendrá todos los espacios es-
pecíficos y colgantes de uso
especial con unas espectacu-
lares vistas muy aéreas. Estas
membranas de madera con-
tienen los corredores a todos
los apartamentos y habitacio-
nes. Estos espacios funcionan
como un umbráculo vertical.

Redacción

Arrancan las obras de Tembo BCN
Suites de HYBRIDa, aZCON y D388

Situada en Gonesse, al
norte de la capital fran-
cesa, la nueva sede cor-

porativa de JJA ideada por
L35 se integrará a la transfor-
mación del Gran París como
metrópoli sostenible del siglo
XXI.
La propuesta arquitectónica
de L35 refleja la filosofía de
esta empresa, dedicada a la
decoración y al mobiliario,

mediante la transparencia, la
innovación y el respeto
medioambiental.
Siguiendo las últimas ten-
dencias existentes en diseño
de oficinas y espacios de
trabajo, el proyecto prioriza
la calidad de vida y el con-
fort de los usuarios.
El amplio jardín interior en-
torno al cual se estructura la
nueva sede corporativa se ha

concebido como un pulmón
verde. El proyecto pone de
manifiesto el espíritu de
"campus" sobre el que está
concebido este nuevo com-
plejo de oficinas en el Gran
París, aplicando así concep-
tos como compartir, investi-
gar, trabajar y disfrutar.
La finalización de las obras
está prevista para finales de
2020.

Redacción

Nueva sede corporativa de JJA en Gonesse (Francia) ideada
por L35, que se integrará a la transformación del Gran París

08.indd 8 11/05/2020 13:50:19

09.indd 15 06/05/2020 16:32:15

Noticias10 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El encargo consistía en la
creación de un espacio
deportivo cubierto en el

que se puedan desarrollar dife-
rentes disciplinas deportivas y
alojar puntualmente algún acto
multitudinario de ocio, presen-
taciones y conciertos en el tér-
mino municipal de Arona.
Este espacio deportivo, pro-
yectado por Makin Molowny
Portela, destaca por su trabajo
de la escala y, más concreta-
mente, la ausencia de ella.
La propuesta, de orientación
norte-sur, se desarrolla a media
ladera sobre una suerte de to-
pografía horizontal que nos
brinda el terreno, desde donde
se visualiza el Océano Atlánti-
co y la vecina isla de La Gome-
ra al fondo.
El proyecto plantea un gran
espacio cubierto, La rotunda
solución de cerramiento de fá-

brica de bloque con revesti-
miento continuo gris antracita,
en dónde destacan los pilares
de hormigón visto de 9 metros
de altura, queda resulta en su
parte superior gracias a una

estructura de vigas de madera
laminada de 38,5 metros de
largo y un cerramiento tipo
sándwich con acabado metáli-
co en el mismo color que la
fachada.

Makin Molowny Portela finalizan
un pabellón deportivo en Tenerife
Redacción

Este proyecto que forma
parte de la historia de
la ciudad, consiste en

la restauración y ampliación
de una de las primeras casas
construidas en Addis Abeba
en el Monte Entoto y la cons-
trucción de una residencia al
lado. El proyecto, que es obra
del despacho barcelonés Vi-
lalta Studio, se encuentra en
plena construcción.

Casas Entoto en Addis
Abeba (Etiopía) de
Vilalta Studio
Redacción

Después de desarrollar
dos grandes flagships
de Pangea en Barcelo-

na y Madrid, se les plantea al
estudio 314BCN desarrollar un
nuevo espacio en pleno centro
de Bilbao con mas de 1.400 m2,
la más icónica y peculiar, llena
de encanto, experiencias y con
un toque de la zona al puro estilo
bilbaíno. El gran reto de este
proyecto desde el inicio es gene-
rar una agencia única multiex-

periencial que no deje indiferen-
te a nadie, una nueva forma de
ocio que haga entusiasmar al
cliente desde el primer momen-
to en que planea su próximo
destino.
El local escogido tenía fachada a
tres calles pero un único acceso
desde la plaza Indautxu dando
entrada a un nivel semienterrado
y desarrollando el recorrido por
el local dividiéndolo en semini-
veles poco visibles y mal conec-

tados. La base del proyecto pre-
tendía reubicar estas semiplan-
tas para nivelarlas a las principa-
les y poder así dar al local tres
accesos a diferentes zonas estra-
tégicas de la agencia: una entra-
da principal directa a la agencia
de viajes y espacio dedicado a la
fotografía y librería de viajes,
otra entrada desde la plaza al
rincón gastronómico y cafetería,
y un último acceso a la zona de
productos y equipos de viaje.

Redacción

Nueva flagship store de Pangea en Bilbao realizada por el
estudio barcelonés 314BCN

El nuevo espacio de ofici-
nas de Utopicus dispone
de 2.350 m2, distribui-

dos en 2 plantas y está ubicado
en un edificio de 12.388 m2,
propiedad de Colonial. Situado
en pleno distrito de negocios de
Madrid, a escasos metros del
Paseo de la Castellana, en el
número 56 de la calle José
Abascal, esta nueva apertura
ofrece una combinación de es-

pacio tradicional y flexible. El
nuevo Utopicus tiene una capa-
cidad para 334 personas y cuen-
ta con salas de reunión, eventos
y formación; agenda de activi-
dades socio-culturales y net-
working; así como jornadas de
wellbeing, entre otros servicios.
El concepto del nuevo espacio
ha sido proyectado por el estu-
dio Turull Sorensen y se inspi-
ra en el palacio turco de Topka-

pi, en Estambul, por su distribu-
ción en planta y las sensaciones
que transmite al recorrerlo. Esta
sensación, según Rafa de Ra-
món, CEO de Utopicus, “se ha
querido trasladar al edificio pro-
yectando unas grandes salsas de
encuentro con diferentes temáti-
cas, rodeadas por oficinas priva-
das y a las que se accede por
unos amplios pasillos con mu-
cho ritmo y colorido”.

Redacción

Utopicus abre José Abascal, un espacio de Turull Sorensen
inspirado en el Palacio Topkapi de Estambul

Foto: Jordi Anguera

10-11.indd 10 11/05/2020 13:51:05

Noticias 11Arquitectura

VÍACONSTRUCCIÓN

Elastiko Architects ha
proyectado la primera
oficina Cloudworks en

Madrid. Un espacio situado en
la sexta y séptima planta de la
Equitativa, un edificio de gran
valor histórico en la calle Alcalá.
El programa propuesto por
Cloudworks se organiza en tor-
no al patio central del edificio lo
que proporciona unas óptimas
condiciones de luz natural. El
proyecto indaga en la idea del
puesto de trabajo no como un
espacio rígido, sino como un
conjunto de posibilidades entre
las que elegir el mejor lugar
para realizar las tareas a lo largo
del día. Más allá de los espacios
open office y oficinas privadas
se da al usuario la posibilidad de
utilizar entornos más informa-
les, reunirse en lugares con ma-
yor o menor nivel de privacidad
o trabajar tanto en el interior

como en el exterior del edificio.
El diseño fluido e innovador se
inspira en las formas curvas del
edificio y crea una continuidad
espacial que favorecen el en-
cuentro y el intercambio de
ideas. Las mesas circulares de
gran tamaño y los cerramientos
de vidrio curvo son un ejemplo
de este diseño. El torreón, en la
séptima planta, se erige como

un espacio único debido la gran
altura de los techos y las vistas
sobre el Ayuntamiento.

Elastiko Architects presenta
Cloudworks Cibeles en Madrid
Redacción

El proyecto de GRAS
Reynés Architecture
Studio se localiza en un

edificio construido a finales del
siglo XIX, en la plaza de Santa
Eulàlia de Palma de Mallorca. Se
trata de un edificio con carácter,
un edificio con Alma. Este edifi-
cio ha sido el elegido por ALMA
Estocolmo para crear su primer
concepto lejos de su ciudad natal.
ALMA es un concepto único de
club privado de socios con espa-
cios de trabajo compartidos, con-
cebido como un espacio multi-
disciplinar. El encaje del concep-
to del programa cliente implicaba
una reforma integral de la edifica-
ción a intervenir, para así poder

desarrollar las actividades propias
de un club privado: recepciones,
reuniones, negociaciones, junto
con la creación y diseño de espa-
cios de trabajo apropiados.

Gras Reynés construirá
en Mallorca el primer
ALMA fuera de Suecia
Redacción

Las nuevas oficinas de
Ortho Clinical Diagnos-
tics, diseñadas por el es-

tudio Axis Arquitectura, han
sido creadas para transmitir la
imagen actual e innovadora de
la compañía y han nacido con la
intención de originar espacios
cómodos y creativos que fo-
menten la inspiración, la trans-
parencia y la comunicación.,
clientes y pacientes.
Para lograr el objetivo de Ortho

Clinical Diagnostics, Axis Ar-
quitectura ha propuesto y desa-
rrollado espacios comunes
flexibles y modernos como la
Sala Innovación, que incluyen
entornos de colaboración capa-

ces de crear una sesión de for-
mación para veinte personas o
varios focos de reunión inde-
pendientes. Se ha conseguido
mediante un mobiliario flexible
y creativo, como office balls,
taburetes dinámicos, graderío
en dos niveles y sillones soft
seating. Han mantenido los co-
lores corporativos complemen-
tando al rojo como color princi-
pal de la multinacional, y se han
añadido tonos azulados.

Redacción

Design&Build de Ortho Clinical
Diagnostics por Axis Arquitectura

Denys & von Arend
diseña las nuevas
oficinas de Escribano

El despacho de Carmelo
Zappulla, External
Reference, en colabora-

ción con Chu Uroz, diseña la
tienda de 24 Kilates en Ban-
gkok, The Clockwork. Conti-
núa la colaboración entre la
tienda de zapatillas deportivas
y exclusivas piezas de ropa 24
Kilates y External Reference
que estrenan su proyecto más
ambicioso. El edificio, de cua-

tro plantas, está concebido co-
mo un gigante mecanismo ro-
bótico donde en su interior se
puede explorar la compleja y
lujosa maquinaria que lo im-
pulsa y da vida. Una secuencia
de espacios únicos conduce al
cliente a través de sus entrañas,
experimentando diferentes me-
canismos y descubriendo di-
versos productos de la marca.
Todo el interior es tan altamen-

te detallado como el mecanis-
mo interno de un reloj, donde
cada centímetro cuadrado está
diseñado y pensado. Una com-
posición de piezas inspiradas
en el patronaje de suelas crea
una fachada que rompe con el
contexto que la rodea. Una gran
pantalla transparente circular
crea dinamismo al edificio
mientras se reproduce el conte-
nido que refleja a la marca.

Redacción

External Reference abre en
Bangkok 24 Kilates The Clockwork

Ejemplo de oficinas que
fomentan el bienestar o
‘Wellbeing’ corporativo,

el proyecto de interiorismo dise-
ñado por Denys & von Arend
para la compañía Escribano Me-
chanical and Engineering
(EM&E) ha logrado mejorar el
bienestar de los trabajadores de
la empresa. Este proyecto,

cuenta con una superficie total
de 4.100 m2 de los cuales unos
900 m2 corresponden a espa-
cios abiertos (patios). Gracias
al nuevo diseño, inspirado en la
idea de ‘un parque tecnológi-
co’, se han habilitado espacios
de trabajo que fomentan la in-
novación tecnológica y estimu-
lan la creación.

Redacción

Foto: Leonardo García Méndez

Foto: Leonardo García Méndez

10-11.indd 11 11/05/2020 13:51:10

Noticias12 Construcción

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El equipo de la construc-
tora barcelonesa Global
Projects se adjudica su

primer proyecto en confina-
miento trabajado 100% a dis-
tancia adaptándose a las posi-
bilidades tras la paralización
de las obras. La tecnología y
la implementación de nuevas
formas de presentación a par-
tir del uso de planos, fotos y
vídeos de la propiedad han si-
do claves para la aprobación
del proyecto.
La reforma se llevará a cabo en
el distrito de Sant Andreu, en
Barcelona, con un presupuesto
de 1.000€/m2. La propuesta se
centraba en trasmitir la sensa-
ción de estar en cada uno de los
espacios trabajados: un amplio
dormitorio con luz natural, ves-
tidor y estudio independientes,

baño completo de cuatro pie-
zas, una cocina con zona office
y un salón con diferenciación
de espacios, zona de lectura y
salida a terraza. Los siguientes
pasos serán los que suelen
darse al final en un proyecto
convencional: se definirán to-
dos los detalles de la obra y
aquellos elementos que se
pueden establecer sobre pla-
no: el tipo de iluminación
(directa o indirecta), el mobi-
liario de cocina y las piezas a
medida o los equipamientos
(griferías, electrodomésticos,
mobiliario de baño, etc.). Será
a partir de ese momento cuan-
do el levantamiento del esta-
do de alarma deba permitir
realizar, in situ, todas las com-
probaciones necesarias para
poner en marcha la obra y

culminar el proyecto de refor-
ma integral.
Joel Vila, director del área de
Diseño de Global Projects, in-
dica que “el papel de los clien-
tes fue fundamental en la fase
previa del proyecto, pues fue-
ron nuestros ‘ojos’ al suminis-
trarnos los planos, fotos y ví-
deos de la propiedad para poder
establecer una planificación
adecuada, un cálculo preciso
del presupuesto y una propuesta
personalizada de la vivienda en
cuestión” y añade que “las pre-
ocupaciones de una reforma no
han variado con el confina-
miento, pues el cliente sigue
buscando una ejecución profe-
sional y de calidad, que impli-
que el tiempo y el dinero ade-
cuados para garantizar unos
buenos acabados".

Global Projects: arquitectura
telemática y reformas a distancia
Redacción

Algeco continúa con la
construcción de hospi-
tales modulares que

ayudan a atender a los infecta-
dos por Covid-19 por toda Es-
paña. En estos momentos, en el
marco de esta pandemia, el
Servei Català de la Salut ha
autorizado una construcción
modular en el Hospital Univer-
sitario Germans Trias i Pujol en
Badalona, donde estám insta-
lando áreas sanitarias anexas
para el Institut Català de la Sa-
lut. Por otra parte, en Madrid,
los centros hospitalarios de Sa-
nitas La Moraleja y Sanitas La
Zarzuela, ya cuentan con una
ampliación modular de 20 y 14
módulos respectivamente, para
atender el aumento de demanda

de sus pacientes afectados por
el coronavirus. Así como tam-
bién han intervenido en el Hos-
pital Infanta Elena de Huelva y
el Hospital Alvaro Cunqueiro
de Vigo.

Algeco construye
hospitales modulares ante
el coronavirus
Redacción

SANJOSE construirá el Residencial Habitat Puerta Cartuja
en Camas (Sevilla)
Promociones Habitat ha adjudicado a SANJOSE Constructora las obras de termina-
ción de un residencial compuesto por 204 viviendas de uno a cuatro dormitorios
con garaje y trastero. El complejo cuenta además con zonas comunes con piscinas,
pista de pádel, pista polideportiva, zona de juegos infantil y salón social, garaje,
trasteros etc. Habitat Puerta Cartuja tienen como prioridad el confort y la calidad en
sus diseños y acabados, a la vez que otorga un papel fundamental a su espectacu-
lar urbanización en la que destaca el protagonismo de la luz natural y los amplios
espacios comunes.

El Nuevo Hospital Provincial de Curicó (Chile) de OHL
presenta un grado de avance de cerca del 75%
El Nuevo Hospital Provincial de Curicó presenta a la fecha un 74,18 % de avance,
habiéndose recibido ya cuatro de las ocho etapas en las que se dividió el proyecto.
Con un presupuesto de 230.000.000 millones de euros consta de 109.152 m2
distribuidos en nueve plantas, dos de ellas bajo rasante, es la obra de salud más
grande y moderna que tendrá la Región del Maule y estará protegida por aisladores
sísmicos en caso de seísmos. Contará, entre otros, con 12 pabellones quirúrgicos,
cinco salas de parto integral, 400 camas y 79 recintos para la atención de consultas
y procedimientos ambulatorios para una población de 288 mil personas.

xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

El grupo geriátrico
WSenior ha confiado a
Aldara la construcción

de su nueva residencia para
personas mayores en el ma-
drileño barrio de Caraban-
chel, que dará cabida a un to-
tal de 195 residentes: 179
plazas en habitaciones indivi-
duales/dobles y 16 plazas pa-
ra once apartamentos tutela-
dos. Además de Centro de
Día para 30 plazas.
El proyecto, que se prevé
esté finalizado en el tercer
trimestre del 2021 y que ha
sido diseñado por el estudio
de arquitectos Shar Arqui-
tectura, se desarrolla en
una planta bajo rasante,
planta sótano y cinco plan-
tas sobre rasante, más el
aprovechamiento de parte

de la cubierta para la ubica-
ción de algunas de las insta-
laciones del edificio.
El edificio está formado por
tres volúmenes paralelos que
hacen macla con otros dos en
sentido perpendicular, crean
dos grandes patios en el inte-
rior del edificio comunicados
por el soportal de planta baja.
El volumen central y los dos
volúmenes transversales po-
seen 5 plantas y los dos volú-
menes laterales 4 plantas. Pa-

ra maximizar el aprovecha-
miento se aprovecha el retran-
queo a modo de patio inglés
hundido de forma que se in-
troduzca luz natural en los
espacios que ocupan la planta
sótano y sirva de espacio de
convivencia para el uso y dis-
frute de los residentes, con
zonas verdes y zonas de pa-
seo. También se dispondrán
dos patios interiores que per-
mite que todo el conjunto
disponga de luz natural.

Aldara se adjudica la construcción
de un equipamiento en Carabanchel
Redacción

La compañía Construc-
ciones Ruesma se adju-
dicó una nueva resi-

dencia de estudiantes en Sevi-
lla. Su experiencia en este tipo
de obras ha hecho que R&A
Residencias vuelva a confiar
en Construcciones Ruesma
para la ejecución de esta obra.

La residencia de estudiantes
está localizada en una de las
mejores zonas de la ciudad y
muy cerca del centro histórico
de Sevilla, contará con 217
habitaciones, zonas comunes
y piscina.
La apertura está prevista para
septiembre del 2020.

Ruesma construirá una
nueva residencia en Sevilla
Redacción

12.indd 12 11/05/2020 13:52:17

13.indd 15 06/05/2020 16:38:54

Noticias14 Empresas

VÍACONSTRUCCIÓN

El complejo de oficinas
Helios, ubicado en Ma-
drid, destaca por el dise-

ño de su envolvente basado en
un juego de llenos y vacíos, y
por los elementos de conexión
entre los diferentes edificios que
lo componen mediante pérgolas
o espacios verdes comunes. Las
diferentes actuaciones y decisio-
nes arquitectónicas, llevadas a
cabo por el estudio de arquitec-
tura Fenwick Iribarren en ma-
teria ambiental, ha hecho que
Helios obtenga la certificación
LEED Platinum. Para la reco-
lección de aguas pluviales se ha
optado por los canales de drena-
je de hormigón polímero ACO
Multidrain. En el proyecto ar-
quitectónico se ha tenido espe-
cial cuidado en el área de tránsi-
to convirtiendo la planta baja en
un espacio abierto que favorece
el flujo y el uso de los ocupantes.
El cambio de usos de cada zona
peatonal también influye en la
elección del sistema de recolec-
ción de las aguas pluviales. Si

bien todas se resuelven con ca-
nales de drenaje lineales ACO
Multidrain, fabricados en hor-
migón polímero, la rejilla de es-
tos varía. En las rampas de acce-
so dorado, se ha optado por la
rejilla de fundición tipo pasarela
que soporta mejor la carga de

vehículos, mientras que en las
zonas de tránsito peatonal se ha
optado por la rejilla entramada
en acero galvanizado (B125).
Finalmente, en las áreas abiertas
destinadas al descanso, se ha
optado por la rejilla de fundición
antitacón.

El complejo de oficinas Helios
(Madrid) confía en los canales ACO

El Chrystie Street Hotel,
diseñado por los arqui-
tectos ganadores del Pre-

mio Pritzker Herzog & de
Meuron, se encuentra en
Bowery, el distrito cultural y ar-
tístico de Manhattan. Dado que
la estructura ya estaba predefini-
da, se han ubicado, una encima
de otra, primero las 18 plantas
dedicadas al hotel y luego las 8
plantas de uso residencial. La

estructura del edificio se abre
hacia el exterior y en ella destaca
la retícula de los grandes paños
acristalados de forjado a forjado
diseñados con el muro cortina
modular Wictel EL SSG de Wi-
cona y ventanas proyectantes
propias del sistema. Este diseño
confiere un efecto de profundi-
dad en la fachada, en el exterior,
y libera el interior de columnas
independientes.

Fachadas Wicona en el Chrystie Street
Hotel de Herzog & de Meuron

El conjunto residencial
LaFinca, ubicado en Po-
zuelo de Alarcón (Ma-

drid) es sinónimo de exclusivi-
dad, calidad y vanguardia en el
diseño constructivo. La compa-
ñía alemana Gira ha instalado
sus sistemas de domótica avan-
zada y sus mecanismos de esté-
tica minimalista en estas vivien-
das, que están dirigidas a un
público de alto poder adquisiti-
vo que busca la excelencia.

Cada una de las 144 viviendas
de LaFinca LGC3 ofrece un
ambiente discreto y tranquilo
con una privacidad absoluta,
garantizada por unas medidas
de seguridad extraordinarias.
Los propietarios cuentan con
control domótico avanzado, gra-
cias a la instalación de las cen-
trales de mando inteligente Gira
G1 así como se han instalado los
mecanismos de diseño minima-
lista y funcional E2 de Gira.

Gira equipa la
urbanización de
superlujo LaFinca
Redacción

Se han terminado las obras
de rehabilitación de la cu-
bierta del Museo Real de

Bellas Artes de Amberes (KM-
SKA), en Bélgica, llevadas a
cabo por Renolit, empresa refe-
rente en la estanqueidad de cu-
biertas y recubrimientos con la
gama Renolit Alkorplan. El re-
sultado podía ser solo una obra
de arquitectura y diseño para
este edificio neoclásico del siglo
XIX, donde se encuentran cerca
de 7600 obras del arte flamenco,
entre pinturas, esculturas, dibu-
jos e impresiones. Se puede de-
cir que hoy la cubierta del mu-
seo es una obra maestra en sí,
gracias a las 198 claraboyas

triangulares totalmente imper-
meabilizadas con 1.665 m2 de
lámina blanca Renolit Alkor-
bright, cortadas a medida para
revestir perfectamente cada su-
perficie. La fecha de inaugura-
ción del Museo Real de Bellas
Artes está prevista en el 2021. El
ambicioso proyecto de renova-
ción y ampliación del Museo
Real de Bellas Artes proponía
transformar los antiguos patios
internos en un nuevo espacio
museístico vertical. Al fin de
proteger estas inestimables pie-
zas maestras, se buscó una solu-
ción que ofreciera en las salas
expositivas cuanta más luz indi-
recta y nórdica posible.

Renolit, en el Museo Real de
Bellas Artes de Amberes
RedacciónRedacción

La multinacional suiza
se ha convertido en el
primer fabricante de

sistemas de alta eficiencia en
lograr una nueva certificación
en la categoría de climas cáli-
dos. La recuperación de frío
de sus unidades de ventila-
ción de alto rendimiento ha
sido reconocida por el Passi-

ve House Institute, el instituto
de investigación indepen-
diente que promueve el desa-
rrollo de edificios altamente
eficientes energéticamente.
Las unidades de ventilación
Zehnder utilizan tecnología
líder en la industria para lo-
grar hasta el 87% de recupe-
ración de frío (válido para

ComfoAirQ350HRV), lo que
evita que el calor ingrese al
edificio. En el caso de unida-
des de unidades de ventila-
ción con recuperación entál-
pica, es decir que recuperan
energía latente y sensible, el
porcentaje de recuperación
de frío es del 81% (ComfoAir-
Q350ERV).

Certificación Passive House
Insitute para Zehnder ComfoAirQ
Redacción

Redacción

Foto: Imagen Subliminal
Miguel de Guzmán & Rocío Romero

14.indd 14 11/05/2020 13:56:36

Noticias 15Empresas

VÍACONSTRUCCIÓN

El nuevo proyecto de
ORIA Arquitectos,
Flamingos P38, incor-

pora mecanismos y soluciones
D-Life y KNX, convirtiendo
una villa en Marbella en una
Smart Home de lujo. Las solu-
ciones D-Life y KNX de Sch-
neider Electric facilitan el con-
trol de todos los sistemas de la
villa: desde las luminarias, las
persianas y la climatización,
hasta la cascada de la piscina,
para facilitar la vida de sus
huéspedes.
Se trata de una vivienda que
incluye diferentes espacios
donde cada persona pueda te-
ner su lugar especial. Y, a su
vez, prácticamente todo está
conectado a la domótica de la
casa: desde las persianas, pa-
sando por las luminarias y hasta
una cascada de la piscina.
El objetivo principal del pro-
yecto era dar al usuario todas
las facilidades posibles para
que desde su propio teléfono
móvil pudiera tener acceso a las

prestaciones de su hogar.
Oria Arquitectos escogió los
mecanismos y soluciones D-
Life y KNX por los objetivos
de estética y de funcionalidad:
se integran con el proyecto, con
su color y acabado, simple y
elegante, y porque son fáciles e
intuitivos de usar. Las solucio-
nes KNX de Schneider Electric
facilitan el control de todos los
sistemas de la villa: desde las
luminarias, las persianas y la
climatización, hasta la cascada
de la piscina. Las pantallas
Multitouch KNX Pro sirven

para enriquecer y facilitar el
uso cotidiano de las diferentes
estancias, cada día y a lo largo
de todo el año. Además, las
protecciones eléctricas también
juegan un papel fundamental
en el confort y la seguridad de
Flamingos P38.

Soluciones Schneider Electric en la
nueva villa de ORIA Arquitectos

Zardoya Otis, la empresa
líder en fabricación y
mantenimiento de as-

censores, ha aumentado su in-
versión en I+D+i en todo el
mundo en casi un 50%, contra-
tando ingenieros de software,
analistas de datos y expertos en
inteligencia artificial, para pa-
sar de ser una empresa princi-
palmente industrial a ser una
empresa digitalizada. Esta
transformación se centra en
gran medida en conectar técni-
cos, ascensores y clientes, po-
niendo a disposición de todos
ellos información relevante
del ascensor.
La compañía ha estado propor-
cionado smartphones y aplica-
ciones personalizadas a sus
técnicos, que ayudan a incre-
mentar la eficiencia, el conoci-
miento de la instalación y el
potencial de actuación. Los

sensores instalados en los as-
censores recopilan datos y
ofrecen actualizaciones al ins-
tante sobre su rendimiento, lo
que permite proporcionar a los
clientes acceso a esos datos de
un modo transparente y en
tiempo real. Actualmente, Zar-
doya Otis monitoriza 80.000
ascensores y sus técnicos acce-
den a toda esta información a
través de las aplicaciones, por
lo que pueden diagnosticar y
prevenir averías, además de
solucionar problemas de un
modo más y ágil que antes.
Con respecto a los sensores y
los datos, Zardoya Otis está
aprovechando el análisis de
datos, el aprendizaje automáti-
co o machine learning y el
cloud computing para predecir
y prevenir interrupciones del
servicio, así como para prescri-
bir nuevas prestaciones.

Zardoya Otis: del
negocio industrial a la
industria digitalizada
Redacción

Redacción

Cube Berlín es un llama-
tivo edificio de oficinas
de 11 plantas situado en

Washington Platz, en el distrito
urbano Europa City de Berlín.
Esta estructura de 19.000 m2,
elaborada por CA Immo, es un
excelente ejemplo de cómo un
diseño arquitectónico innova-
dor puede combinarse con éxi-
to con los complejos requisitos
técnicos (estructurales y de efi-
ciencia energética) de un edifi-
cio “inteligente”. Diseñado por
3XN Architects de Copenha-
gue, Cube Berlín destaca por su
fachada de doble piel ventilada
totalmente acristalada, inte-
grando el edificio en el entorno
que le rodea. La extraordinaria
fachada, diseñada a medida, no
solo respeta la estética deman-
dada por el arquitecto, sino que
también cumple con las presta-
ciones de eficiencia energética
requeridas. Gracias a la combi-
nación de vidrios utilizada en la
fachada totalmente acristalada,
la estética resulta atractiva a la
vista, reflejando el entorno del

edificio por todos los lados y
cambiando su apariencia de
forma dinámica Además de su-
ministrar vidrios de capa, el
equipo de Guardian Glass invo-
lucrado en el proyecto también
proporcionó el asesoramiento y
el apoyo técnico.
Como indica Olivier Beier
Costa, responsable de ventas de
Guardian Glass: “el mayor reto

fue combinar dos cosas: lo pri-
mero, el diseño y el concepto
estético del arquitecto y, lo se-
gundo, los requisitos técnicos
del edificio; por lo que tuvimos
que identificar los productos
adecuados para esta aplicación.
Esto incluía los resultados de
varios ensayos y cálculos, así
como la producción de muchas
muestras.”

Cube Berlín apuesta por una fachada
de doble piel de Guardian Glass

El antiguo colegio Cer-
vantes, construido a fi-
nales de los años 60 en

Miranda de Ebro (Burgos) se
está transformando en la nueva
biblioteca municipal. Este
cambio de uso ha precisado
una rehabilitación integral en
la que los materiales de Ursa
han sido protagonistas. Para la
construcción de la fachada
ventilada, se han instalado algo
más de 1.000 m2 Ursa Terra

Vento Plus P4203 de 10 cm de
espesor. Helena Heras, la ar-
quitecta municipal de la locali-
dad burgalesa, ha apostado por
medidas pasivas que, como el
aislamiento, reducen la deman-
da energética del edificio, que
cuenta con una superficie total
edificada de 1.450 m2 distri-
buidos en planta baja y cuatro
alturas que albergarán la bi-
blioteca y diversas salas de es-
tudio y multiusos.

Conversión de un colegio a
biblioteca en Miranda de Ebro
RedacciónRedacción

Foto: Adam Mørk Foto: Adam Mørk

Foto: Adam Mørk

15.indd 15 11/05/2020 13:56:14

Proyectos
Inmobiliarios16 Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Arriva Madrid, la operado-
ra de autobuses interur-
banos del suroeste de la

Comunidad, comenzará las obras
para renovar las instalaciones de
su sede en Alcorcón, donde edifi-
cará un taller de reparación y
mantenimiento de autobuses, así
como sus oficinas en 4.080 m2 de
superficie, en una parcela de 7.484
m2. Con una inversión de más de
2,7 millones de euros, las nuevas
instalaciones, ubicadas en el polí-
gono de Urtinsa, estarán dotadas
con tecnologías punteras desde el
punto de vista de la sostenibilidad
e innovación. El edificio de ofici-
nas está diseñado por el estudio de
arquitectos Adam Bresnick y
construida por Litecon, así como
se ha proyectado con criterios de
Baja Demanda Energética del ins-
tituto Passivhaus.

Redacción

Arriva Madrid
renovará su sede
en Alcorcón
(Madrid)

Grupo Insur lanza una nueva pro-
moción de 92 viviendas en la
ciudad, ‘Terrazas de Santa Ro-

sa’. Dirigida a jóvenes que buscan su
primera residencia y a aquellas familias
que necesitan amplitud de espacios, la
urbanización contará con viviendas de
dos, tres y cuatro dormitorios con plaza
de garaje y trastero. A la calidad de las
viviendas se suman casi 2.000 m2 de
zonas comunes con área de juego infantil,
piscina para adultos y niños y amplias

zonas ajardinadas. Diseñadas para cum-
plir con todas las expectativas de habita-
bilidad, ‘Terrazas de Santa Rosa’ cuenta
con todas las comodidades para el día a
día; desde cocina amueblada, instalación
de aire acondicionado hasta amplios ar-
marios empotrados. Con un diseño fun-
cional que separa las estancias de día y de
noche, la luz se convierte en elemento
principal del planteamiento arquitectóni-
co de cada vivienda, una luz que se po-
tencia con amplias terrazas privativas,

ideales para disfrutar de las vistas, tomar
el desayuno o simplemente desconectar.

Grupo Insur lanza ‘Terrazas de Santa Rosa’, una
promoción de 92 viviendas en Córdoba
Redacción

Caledonian está inmersa en la primera
promoción de oficinas de su historia.
Un complejo de 9.447 m2 construi-

bles y 5.086 m2 de parcela con 3.500 m2 de
zonas ajardinadas que, además, supone el
edificio más cercano a Madrid capital de
cuantos hay en la Autovía A6 dirección A
Coruña. Su nombre: Caledonian HQ (Head-
Quarters).
Pero lo que realmente diferencia a esta pro-
moción de otras similares destinadas a ofici-
nas es la tecnología y equipamientos que la
conforman y que la han hecho valedora de
dos de los certificados más exigentes a nivel
internacional: el Leed Platino y el WELL.
Mientras que el segundo está gestionado por

el Internacional WELL Building Institute, el
primero es expedido por el US Green Busi-
ness Council Inc. (USGBC), y en su con-
cepción son similares. Si bien, el Leed ase-
gura el cumplimiento de unos estándares de
sostenibilidad y eficiencia energética, el
WELL garantiza que el espacio trabaja para
la salud y el bienestar de sus ocupantes.

La primera promoción de oficinas
de Caledonian obtiene la
certificación LEED Platinum y WELL
Redacción

SAVILLS AGUIRRE NEWMAN
OBTIENE EL CERTIFICADO DE
OFICINAS SOSTENIBLES MÁS
EXIGENTE DEL MERCADO

Savills Aguirre Newman ha obteni-
do la primera certificación LEED v4
ID+C Nivel Oro que se concede en
Madrid, en su sede situada en
Castellana 81 -desde la segunda
planta a la séptima-. Se trata de la
certificación para Diseño y
Construcciones de Interiores soste-
nibles más exigente del mercado
(frente a la versión LEED v3), con
una definición de los requisitos
más rigurosa y la suma de nuevos
créditos al sistema, lo que amplía el
alcance de la certificación y la
manera en que se proyecta una
obra: ciclo de vida, incidencia de
los materiales, vida útil de los mis-
mos y responsabilidad compartida
de los proveedores y clientes.
Esta certificación ha sido obtenida
desde el área de Arquitectura de
Savills Aguirre Newman. En España
solo existen cinco oficinas certifica-
das en diseño interior con la nueva
versión de LEED v4. El nivel obteni-
do por Savills Aguirre Newman ha
sido de 64 puntos sobre 110,
alcanzando así la categoría Gold
sobre una superficie de 5.150 m2.
Destacan los logros ambientales:
• Reducción de hasta un 40 % del
consumo de agua.
• Reducción de la potencia de ilu-
minación en un 20 %. Además, el
94 % de los equipos eléctricos
cuentan con certificado Energystar.
• El 27% de los materiales instala-
dos son sostenibles, y de ellos 21
cuentan con DAP.
• El 92 % de los residuos de cons-
trucción se han reciclado y desvia-
do del vertedero.
• El 60% de los materiales utiliza-
dos tienen baja emisividad de COV.
• Se ha llevado a cabo en flush-out
durante 14 días tras la finalización
de las obras y el 91 % de los espa-
cios cuenta con vistas de calidad.
• Cuenta con una política de lim-
pieza verde con productos que no
dañan el medio ambiente.

Cushman & Wakefield asesora a Techincal Olympic en la
venta del resort griego de Porto Carras
La división de hospitality para EMEA de Cushman & Wakefield y Cushman &
Wakefield Proprius (filial griega de la firma) han asesorado a Technical Olympic en
la venta del resort Porto Carras, un complejo integrado en Tesalónica, en la zona
central de la península. El resort ha sido adquirido por Belterra Investments median-
te una inversión de 200 millones de euros. El Porto Carras Grand Resort es un
complejo costero único, con una superficie total de 1.763 hectáreas de naturaleza
virgen, que incluye 9 km. de playas de arena salpicadas por 25 calas vírgenes. El
complejo consta de 990 habitaciones repartidas en tres hoteles.

Grupo Reside rehabilita la antigua aduana de
Tarragona para 34 apartamentos residenciales
Grupo Reside ha rehabilitado del edificio de la antigua Aduana de Tarragona con-
virtiéndolo en 34 apartamentos residenciales, siendo el primer proyecto certifica-
do Breeam Muy Bueno en la provincia de Tarragona. Zero Consulting ha realizado
la consultoría de sostenibilidad del edificio en los ámbitos de energía, materiales y
gestión de proyecto, así como su certificación bajo el sello de sostenibilidad
Breeam ES Vivienda 2011. La metodología BREEAM supone para Grupo Reside la
posibilidad de plasmar sus valores de sostenibilidad y concienciación medioam-
biental a su activo inmobiliario.

16.indd 16 27/04/2020 12:34:11

Proyectos
Inmobiliarios 17Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓN

La tecnológica Ekon, el
líder español en solu-
ciones de gestión em-

presarial (ERP) en Cloud para
la Pyme, traslada su sede cor-
porativa. La compañía, hasta
ahora situada en Barberà del
Vallés, distribuye a sus equipos
y se instalará en dos espacios:
uno ubicado en Sant Cugat del
Vallés y otro en el distrito 22@,
en Barcelona. La consultora

inmobiliaria Cushman &
Wakefield es la responsable de
intermediar la operación, así
como del diseño y ejecución de
las obras de las nuevas oficinas.
El cambio de sede tiene el obje-
tivo de facilitar a Ekon su ambi-
cioso objetivo de expansión,
permitiendo la incorporación
de nuevo talento, así como los
altos niveles de innovación de
la organización.

Ekon traslada su sede corporativa y distribuye a sus
equipos entre el 22@ y Sant Cugat del Vallès
Redacción

Vyosa y Cushman & Wakefield
presentan el primer edificio en
España en incorporar el proyec-

to 6 Feet Office, un proceso que facilita
el regreso a las oficinas priorizando la
seguridad de las personas tras la pande-
mia. El edificio Beatriz, propiedad de
Vyosa y uno de los activos de oficinas
más conocidos de la capital está ubicado
en el número 29 de la calle Ortega y
Gasset fue diseñado por el arquitecto
Eleuterio Población en los años 60. Ha
sido el primero en adaptar sus espacios
según la normativa y recomendaciones
para salvaguardar la salud de los emplea-
dos. El edificio alberga las oficinas de la
consultora inmobiliaria.
Códigos visuales, flechas que indican el
sentido de los flujos de circulación por la
oficina, medidas sanitarias como toma de
la temperatura corporal, nuevos protocolos
o círculos que delimitan el espacio perso-
nal del trabajador son algunos de los nue-
vos elementos que constan ahora en el
edificio Beatriz. Además de estas modifi-
caciones en el espacio, la nueva normali-
dad empujará a las oficinas a una realidad
distinta. Los espacios de oficinas verán
reducida su capacidad de puestos de tra-
bajo para garantizar el distanciamiento
social recomendado y "serán espacios
más flexibles y abiertos, que durante un
tiempo deberá convivir con un alto por-

centaje de empleados teletrabajando, mo-
tivo por el cual se abrirán reflexiones so-
bre las formas de trabajar futuras", asegu-
ra Óscar Fernández, Director de Desarro-
llo de Negocio Project & Deveolpment
Services en España. La consultora inmo-
biliaria, que ya ha adaptado sus oficinas
en el edificio, iniciará en junio una prueba
piloto con sus empleados y prevé aplicar
el modelo a todos sus espacios en España
a mediados de junio.
"El proyecto que hemos creado se basa
en prototipos de nueva oficina y modos
de relación adaptados a la nueva situa-
ción, basado en el conocimiento y expe-
riencia de C&W en China y en su vuelta
a las oficinas y ya se ha aplicado con
éxito en Holanda", comenta Óscar Fer-
nández. Diferentes organizaciones de
sectores diversos, como firmas de aboga-

dos internacionales, asociaciones empre-
sariales o multinacionales tecnológicas
ya han adaptado sus puestos de trabajo
con Cushman & Wakefield.

Cushman & Wakefield y Vyosa presentan el primer
edificio de oficinas en España adaptado a la nueva
realidad tras el covid19
Redacción

ABAMA RESORT CONCENTRA
EL MAYOR VOLUMEN DE OBRA
NUEVA INMOBILIARIA DEL
SUR DE TENERIFE

El sector inmobiliario de lujo en las
Islas Canarias tendrá una recupera-
ción rápida y progresiva tras la crisis
sanitaria ocasionada por la pande-
mia del coronavirus. Así lo asegura
Carlos Server, director inmobiliario y
de proyectos de Abama Luxury
Residences, compañía localizada en
el sur de Tenerife. Server traslada
que desde el lado de la demanda se
mantiene todavía el interés de los
inversores, que "están esperando a
ver cómo se estabiliza la oferta, espe-
cialmente en el mercado de lujo,
donde el comprador no se ha visto
afectado económicamente por la
situación”. Abama Luxury Residences
ha continuado con el ritmo de trabajo
en sus nuevas promociones, un total
de cinco, con relativa normalidad
durante el estado de alerta, adaptán-
dose a la nueva normativa de protec-
ción contra el COVID-19 para que
todo el personal de sus obras pudie-
ra trabajar con seguridad.
El éxito de las tres primeras fases,
que han supuesto una inversión de
375 millones de euros, ha consolida-
do el proyecto Abama. Ahora, con
una inversión de más de 100 millo-
nes de euros adicionales en ejecu-
ción, se continúan los trabajos de la
primera fase de los apartamentos
Jardines de Abama, de 1 a 3 dormito-
rios, de las viviendas independientes
de las promociones Villas del Tenis y
Bellevue, de una nueva calle para
parcelas individuales donde se cons-
truirán Custom Villas, adaptadas al
gusto de cada cliente, y de La Plaza
Abama, un centro comercial y de ocio
que ayudará a dinamizar el destino.

Room Mate Hotels implanta su protocolo COVID Free
en sus hoteles
Room Mate Hotels ya aplica nuevos protocolos y medidas de limpieza y desin-
fección desde el pasado mes de marzo en los 13 hoteles que tiene abiertos
para sanitarios y personas mayores en España, Francia, Estados Unidos e
Italia. El protocolo COVID Free, que se aplicará a los 28 hoteles de la compañía
para garantizar la seguridad de clientes y empleados, incluye procesos de
limpieza y desinfección de habitaciones y zonas comunes.Además, la compa-
ñía ha puesto en marcha un protocolo interno que garantiza la protección y
seguridad de sus clientes y su equipo.

Ikos retrasa a septiembre la apertura de su nuevo hotel
en Estepona
El primer proyecto del grupo hotelero griego Ikos Resorts en España, el Ikos
Andalusia, retrasará su apertura prevista para este mes de mayo a septiem-
bre 2020 debido a la situación generada por el COVID 19. Este complejo que
están ejecutando Acciona Construcción y Sando tiene un presupuesto de 150
millones de euros. Se trata de la mayor inversión de la Costa del Sol de los
últimos años y una de las más importantes en España en 2018. El hotel con-
tará con un total de 411 habitaciones y destacará por sus 4.000 m2 de pisci-
nas y jardines.

17ok.indd 17 11/05/2020 11:45:15

Especiales18

VÍACONSTRUCCIÓN

Soluciones Lamp para iluminar la Panadería Carné en
Terrassa diseñada por el interiorista Xavi Anglada

La Panadería Carné es un referente en la
elaboración de pan artesanal en la ciudad
de Terrassa. El diseño de su nuevo local,

una tienda de venta de sus productos con un
espacio anexo de cafetería para sus clientes, se
planteó a partir de un concepto biofílico, usan-
do materiales y colores que buscaban recone-
xión con la naturaleza y el reciclaje de elemen-
tos propios del oficio de panadero.
Sin embargo, este local presentaba una morfo-
logía que condicionaba el planteamiento del
proyecto: 26 metros de largo desde la puerta de
entrada hasta al fondo, sin ninguna entrada de
luz natural aparte de la de la puerta. Por lo
tanto, la parte posterior del local correspon-
diente a la zona de la cafetería quedaba en la
penumbra. El otro extremo del local, el de la
entrada, tenía el condicionante de ser muy es-
trecho y de estar parcialmente ocupado por el
mostrador y las estanterías de pan, a parte de
tener que absorber los flujos de gente que
compra y los que entran a la cafetería.
Para salvar estos inconvenientes, el papel de la
iluminación artificial tuvo un papel clave para
resaltar la calidad, la textura y la variedad del

producto y hacer más amable el espacio. Es por
esto que las soluciones de iluminación que se
aplicaron en las diferentes zonas del local fue-
ron las siguientes:
- Zona de venta. Para iluminar óptimamente el
producto se utilizaron dos fuentes de luz prin-
cipales y una tercera más decorativa.
- Zona de paso. La zona de paso es de 15 m
aproximadamente, por lo que era de vital im-
portancia marcar correctamente y hacer atrac-
tivo el recorrido hacia la cafetería, siendo a la

vez un elemento que diera continuidad y unión
a los diferentes espacios. El sistema Ocult Sys-
tem de Lamp dio respuesta a estas dos necesi-
dades.
- Zona de cafetería. Se combinaron materiales
de apariencia ligera y colores frescos sin cargar
en exceso el espacio, pero era claro que la ilu-
minación tendría un papel clave si se quería dar
la sensación de estar en un patio interior con
entrada de luz cenital, lo más parecida a la
iluminación natural.

Lamp ofreció el soporte técnico necesario para
crear una gran claraboya central que estaba
prescrita en el proyecto. La ejecución de esta
falsa claraboya se hizo con un techo tensado de
Barrisol, un material reciclable y muy buen di-
fusor de luz que además permitía darle la for-
ma que se quisiera.
-Zonas de servicio y trabajo. Se resolvieron
con los Mini Kombic de Lamp, de gran eficien-
cia; y se colocaron Moody para las zonas de
baños y pasillos, de líneas más decorativas.

Luxiona Group desarrolla luminarias y dispositivos para la
desinfección germicida UV-C

Con motivo de la COVID-19, la compa-
ñía ha desarrollado una nueva gama
de productos de desinfección germici-

da UV-C, dentro de su marca especializada
Troll. Con el fin de conseguir espacios libres
de virus y bacterias, esta nueva línea de pro-
ductos se sirve de la tecnología UV-C, el es-
pectro de la luz con mayor efecto bactericida
y germicida, por lo que es ideal para la desin-
fección. ¿Qué soluciones ofrece la compañía?
La desinfección puede realizarse mediante
diferentes procesos:
• Por radiación directa: desinfecta aire y su-
perficies. Es de corta duración, elimina los
microorganismos de forma rápida y eficaz,
permite un uso inmediato del espacio una vez
acabada la radiación. Durante el proceso de
desinfección, los seres vivos no pueden estar
presentes y debe ser utilizados por personal
competente que minimice el riesgo.

• Por aire UVC-FLOW: desinfecta solo aire. Se
trata de una desinfección algo más larga,
pero especialmente indicada para espacios
cerrados. En este caso, los seres vivos sí pue-
den estar presentes durante su funciona-
miento.
Esta gama de productos UV-C de Luxiona
Group tiene, según el modelo, un recubri-
miento bactericida, un sensor de movimiento
(si el sensor detecta una presencia humana o
animal en la sala, desconecta automática-
mente el proceso) o un temporizador para
salir de la zona de radiación con seguridad y
fijar el tiempo de emisión. Estas luminarias
están especialmente indicadas para el sector
Health&Care, la industria, los edificios públi-
cos, también el sector hospitality (recepción
de hoteles, cocinas, restaurantes, bares…) y el
retail (tiendas de ropa y alimentación, gale-
rías, comercios…).

18.indd 18 07/05/2020 17:29:21

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales 19

VÍACONSTRUCCIÓN

Notor 36 de Fagerhult es una
luminaria modular que ofrece
plena libertad en su diseño y

permite construir largas líneas, evitan-
do la pérdida de luz entre uniones,
gracias a la innovadora tecnología de
instalación – que permite el montaje
con tan sólo haciendo un clic.

La colección de apliques ARCOS
de Pujol Iluminación sorprende
con sus nuevos y exclusivos

acabados industriales como el ma-
rrón óxido, níquel mate y el acaba-
do cuero, que se suman a los acaba-
dos blanco, negro, cromo y plata.
La colección, presenta unas líneas
minimalista que se integran a la
perfección en la arquitectura más
vanguardista. ARCOS consta de una
estructura perimetral de metal, con
las esquinas redondeadas y dos pan-
tallas difusoras en su cara superior e
inferior, que crean una luz de am-
biente ideal para instalar en cual-
quier rincón de una estancia.
La colección está disponible en 6
medidas de ancho diferente: 15 cm,
30 cm, 60 cm, 90 cm, 120 cm y 150
cm; siempre con una altura de 4,5
cm y un fondo de 10 cm.

Fagerhult
presenta la
luminaria
Notor 36
Redacción

Nuevos acabados para ARCOS de
Pujol Iluminación
Los apliques son luminarias exclusivas que aportan un plus de diseño a la estancia
Redacción

Parachilna, la firma de ilumina-
ción decorativa presenta Nitõ,
diseñada por Dominik Lutz.

Una lámpara de techo inspirada en
Nito, un estilo de esgrima japonés
conocida por el uso de catanas.
Todas las partes de esta luminaria
están magnetizadas por lo que se
juntan fácilmente creando multitud
de formas. No importa la posición,
siempre se mantiene en perfecto
equilibrio.

Parachilna presenta Nitõ la nueva
lámpara de Dominik Lutz
Redacción

Naoto Fukasawa diseña para
Kettal la luminaria Half Dome
Redacción

 E
SP

EC
IA

L
IL

U
M

IN
AC

IÓ
N

		

 E
SP

EC
IA

L
IL

U
M

IN
AC

IÓ
N

	
 E

SP
EC

IA
L

IL
U

M
IN

AC
IÓ

N

Half Dome nunca es la misma,
ni la luz que emana de ella, ni
el estado de ánimo que gene-

ra. Half Dome es una imponente
montaña que presenta una variedad
infinita de luces, paisajes atmosféri-
cos y características estacionales.
Cada imagen refleja las creativas re-
acciones al impresionante monolito
de granito. La proyección de la luz de
luna es tal y como creemos que debe
ser. La iluminación de Half Dome es
el reflejo de la luz de luna que ima-

ginamos. Esta lámpara de exterior,
suspendida sobre la estructura, imita
a la luz de luna. Disponible en dos
versiones y 34 colores de aluminio.

19.indd 19 07/05/2020 18:03:43

Especiales20

VÍACONSTRUCCIÓN

Arquitectura Saludable AS20
/ Arquitectura para después de la pandemia

La terrible Pandemia debida al virus CO-
VID-19 que ha asolado al mundo entero,
siendo especialmente virulenta en España,

nos ha cambiado nuestras costumbres y sin duda
dejará una profunda huella en todos los aspectos
más relevantes de nuestras vidas, e inevitable-
mente en la arquitectura. No es la primera vez
que la arquitectura se acomoda a nuevas nece-
sidades surgidas de desastres naturales o con-
flictos de la humanidad, como ejemplos no tan
lejanos están las aberturas de los Bulevares de
Haussmann, en París en 1800 o las British New
Towns, aparecidas al iniciarse la reconstrucción
de Europa tras la segunda guerra mundial, donde
ambas, introducen ya el concepto de salubridad
en la arquitectura, entendiendo la salud, según la
OMS, como un estado de bienestar físico, mental
y social; no podemos olvidar que, en las ciudades,
pasamos más del 90% de nuestro tiempo en es-
pacios cerrados. Es inevitable, que las nuevas
formas de trabajo, de vida y de relación social,
que sin duda se van a incorporar a nuestras
costumbres, muchas de ellas ya antiguas de-
mandas del hombre contemporáneo, deben de
tener reflejo en las nuevas propuestas arqui-
tectónicas. Lo que aquí nace, con el optimismo
que necesitamos, como un deseo de debate, es-
peramos, pronto se incorpore a una discusión
pública de la que podamos concluir, con las me-
jores normas y recomendación para una nueva
arquitectura, La Arquitectura Saludable / The
Wellness Architecture. Una arquitectura que
incorporará las conclusiones más apropiadas,
analizando las necesidades más inmediatas que
hemos experimentado para hacernos la vida y el
trabajo, más seguros, higiénicos y fáciles, en defi-
nitiva, más saludables.
Los modelos de vida que hasta ahora hemos lle-
vado en las ciudades, y sobre todo en las grandes
ciudades, están en crisis. Aunque su cambio viene

ya siendo demandado hace tiempo, situaciones
como la vivida, han demostrado ser un modelo
ineficaz y poco salubre. Se ha puesto de mani-
fiesto la necesidad de conciliar la convivencia
familiar con el trabajo en casa, y si añadimos a
esto, los problemas derivados de la alta densidad
para trabajar en espacios contenidos y la masivi-
dad de la vida pública, resulta evidente como los
modelos existentes, son claramente obsoletos,
lejanos a las consideraciones que pretendemos
alcanzar con una Arquitectura Saludable y se
hace por tanto necesario plantear un nuevo
modelo de hábitat.
De entre todas las carencias detectadas estos días,
algunas se han harán imprescindibles, como son:
la higiene, el distanciamiento social o el trabajo
en casa; cosas que, aunque no son nuevas, esta-
ban olvidadas. Tanto en los espacios públicos,
como en los privados, en los lugares de trabajo
o en las viviendas, los espacios de acceso, las
comunicaciones verticales, los aseos y espacios
comunes de cualquier edificio, cobrarán una
especial importancia en su papel para el con-
trol, la higiene, la asepsia y el distanciamiento
social. Espacios donde, a modo de ejemplo, segu-
ramente tendremos que incorporar: recepciones
más distantes, dispensadores de geles, mecanis-
mos controlados por voz o presencia, puertas
automáticas, etc. Todo ello en el concepto del
término británico “Contact Less Buildings”. Tam-
bién serán necesarios espacios más holgados,
donde la convivencia se desarrolle en entornos
agradables, limpios y saludables; espacios donde
cultivar el movimiento, promoviendo el ejercicio
frente a la vida sedentaria. Todo ello en la bús-
queda de un hábitat que permitan cuidar
nuestra salud, física y mental, tan olvidadas
como necesarias.
El lugar de trabajo, conocido hasta ahora, lo
tendremos que revisar para introducir en el, esos

condicionantes que ya hemos asumido y que
incorporaremos a nuestras formas de vida. El ra-
tio, que hoy en día se sitúa en torno a los 6 m2/
trabajador, tendrá necesariamente que incre-
mentarse para garantizar mejor nuestra protec-
ción y la distancia social recomendada; concep-
tos como el “hot-desk” y el “Co-Working”, se
verán revisados, incorporando a ellos las nuevas
necesidades de salubridad.
Pero quizás, sea la vivienda uno de los espacios más
necesitados de un nuevo modelo, el confinamien-
to que esta pandemia ha obligado a mantener
durante dos meses, ha puesto a prueba nuestra
resistencia física y salud mental, la continuada
convivencia familiar, la simultaneidad de rutinas
de trabajo, ejercicio físico o los hábitos propios de
la vida familiar, en espacios normalmente reduci-
dos, poco saludables y limitados, hace inevitable
plantearnos nuevos conceptos, especialmente en
la vivienda social. Esta experiencia, creemos ha
puesto de manifiesto necesidades que se deben de
incorporar, algunas de los cuales, por esenciales,
quisiera resaltar: dotar a las viviendas de un es-
pacio de trabajo compatible con la vida familiar;
la posibilidad de aislar a uno de sus habitantes
en caso de enfermedad; dotarlas de un espacio
exterior donde poder relajarse recibiendo algo
de Vitamina D; además de incorporar en ellas
condiciones de higiene, salubridad, aislamiento,
comunicaciones eficientes, control lumínico y
solar; como algunas de las más esenciales. Todo
ello pasa por concebir viviendas mayores, flexibles,
higiénicas y resilientes; Todo ello enfocado en la
búsqueda de las nuevas necesidades que, a partir
de ahora, el hombre va a exigir e imponer como un
derecho, La Arquitectura Saludable / The Wellnes
Architecture.
Habrá que investigar e innovar mucho en rela-
ción a los materiales a emplear, en la búsqueda
de productos que consideremos más apropiados.

Sobre todo, en aquellos que esté en contacto con
el cuerpo, el tacto o la respiración, escogiendo los
más recomendados por su comportamiento anti
bacteriológicos, su facilidad de limpieza y su re-
sistencia a los agentes desinfectantes. También
veremos como la Inteligencia artificial, se pone al
servicio de gestión del hábitat; en el control de la
climatología, la humedad, el tratamiento del
agua o el aire, la iluminación, el movimiento, el
sonido o las comunicaciones, todas ellas tendrán
que garantizar el uso más eficiente y conseguir
los ideales buscados en La Arquitectura Saludable
/ The Wellness Architecture.
Exigir a las administraciones pública una regu-
lación será obligado, diferenciando lo deseado
de lo exigido, y donde los mínimos sean diferen-
ciando de las recomendaciones. Normativa que,
sin duda, deberá de ser aún más exigente y ur-
gente su aplicación, en el caso de las edificacio-
nes públicas. No tardaremos en ver manuales de
mantenimiento que incluyan protocolos de des-
infección o un nuevo epígrafe en el Código Téc-
nico de la Edificación: ASE 20- Acciones Saluda-
bles en la Edificación.
Como conclusión de esta reflexión dar ánimo y
generar optimismo, me gustaría resaltar, la
necesaria concienciación que esta crisis de la
salud, calificada como una pandemia por su
globalización, nos ha dejado la necesidad de
replantearnos algunos extremos importantes
relativos a nuestras vidas y costumbres. Por ello
la Arquitectura, como algo esencial en nuestro
entorno no puede quedarse al margen, y de ahí
la necesidad de plantear un nuevo modelo que
resuelva las necesidades que a lo largo de este
artículo se han planteado, tan solo, como el
origen de un debate, profundo, extenso y di-
verso, que nos lleve a las consecuencias más
evidentes y postulados de La Arquitecturas
Saludable / The Wellnes Architecture.

Por Fernando Espinosa de los Monteros (EM&A)

20.indd 20 08/05/2020 10:01:33

23.indd 15 06/05/2020 16:29:34

 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

Especiales22
	

ES
PE

CI
AL

 C
O

N
ST

R
U

CC
IÓ

N
 S

O
ST

EN
IB

LE
 		

 E

SP
EC

IA
L

CO
N

ST
RU

CC
IÓ

N
 S

OS
TE

N
IB

LE
		

Grohe, la firma alemana líder en equipamiento
sanitario y de cocina, ha logrado que su pro-
ducción sea neutral en carbono. Así, la com-

pañía ha alcanzado un hito en su compromiso con la
sostenibilidad y tiene ya un nuevo objetivo: que las
oficinas comerciales de todo el mundo sean climáti-
camente neutrales para finales de 2021.
“La iniciativa se vincula con las numerosas medidas
que hemos tomado en nuestras plantas de produc-
ción que promueven la reducción de la huella de
carbono y el ahorro de recursos. Estamos muy orgu-
llosos de ser pioneros en este sector con Grohe goes
Zero”, ha afirmado Thomas Fuhr, CEO de Grohe.
Desde el año pasado, las cinco plantas de producción
y los centros logísticos alemanes de la compañía
empezaron a funcionar con electricidad verde. Grohe
ha tomado también otras medidas entre las que
destaca el desarrollo de tecnologías y procesos en
favor de la sostenibilidad, como es la impresión de
metales en 3D que ahorra materiales y recursos.
Como resultado, la compañía alemana ha podido
aumentar su eficiencia energética en un 24% y re-
ducir sus emisiones de gases de efecto invernadero

en un 40% aproximadamente desde la implantación
de su programa de sostenibilidad en 2014. Esto sig-
nifica que la marca ya ha superado su objetivo del
20% para 2021 mucho antes de tiempo.
Grohe financia actualmente dos proyectos en India y
Malawi: el funcionamiento de una planta hidroeléc-
trica y la reparación y mantenimiento de pozos de
agua potable respectivamente.
Como parte de su estrategia, seguirá el enfoque
"evitar, reducir, compensar", además de aumentar
su eficiencia energética cada año por sus propios
medios.

Además Grohe cuenta con tecnologías inteligentes
para ayudar a los consumidores a minimizar su hue-
lla de carbono: #1: el ahorro de energía comienza
en el lavabo. Las tecnologías como Grohe SilkMove
ES permiten abrir el agua con agua fría en la posi-
ción central de la palanca, evitando así el consumo
innecesario de agua caliente. #2: ducha sostenible.
Los termostatos equipados con la tecnología Grohe
TurboStat proporcionan una experiencia de ducha
más sostenible #3: agua potable filtrada directa-
mente del grifo de la cocina, con los sistemas de
agua como Grohe Blue Home.

La firma Grohe consigue que su producción sea
libre de carbono
Redacción

Unidad prefabricada modular de cuidados
intensivos con paneles Isopan
Redacción

El proyecto de módulos hospitala-
rios multifuncionales nace de la
sinergia entre profesionales y em-

presas del sector sanitario, que han
puesto a disposición su propia expe-
riencia en pro de una solución capaz de
conjugar ergonomía, seguridad y fun-
cionalidad de los espacios, con la exi-
gencia adicional de unos tiempos de
diseño y construcción muy ajustados.
La unidad modular se centra en los
cuidados intensivos y responde a las
necesidades derivadas de la emergen-
cia de la Covid-19. Sin embargo, sus
características hacen que sea adecuada
para múltiples aplicaciones en el sector
sanitario, ampliando su potencial a
largo plazo.
La unidad modular es fruto de un pro-
ceso de diseño y prefabricación indus-
trializada de estructuras hospitalarias,
que supera las prestaciones de los hos-
pitales de campaña o de los contene-
dores de obra que se reconvierten en
instalaciones sanitarias temporales.
Concebida desde la fase de planificación
para incorporar todas las mejores prácti-
cas y normativas propias del sector sani-
tario, la solución modular presenta un
diseño que optimiza el espacio, al tiem-
po que preserva la seguridad de los pa-

cientes y del personal sanitario. El mó-
dulo para 18 camas incluye 2 camas
aisladas, 125 m2 de salas técnicas y 770
m2 de superficie operativa. La estruc-
tura se entrega pre-montada en un 90
% y no requiere cimentación, lo cual
garantiza una facilidad y unos tiempos
de instalación especialmente rápidos. El
proceso completo, desde la fabricación
hasta que su pleno funcionamiento,
requiere solo 69 días.

Características del sistema
• Modularidad y serialidad.
• Flexibilidad y velocidad.
•Fiabilidad y durabilidad.
• Instalaciones y equipos.
• Cumplimiento normativo.

El sistema ha sido diseñado con una
estructura de carga de acero que no
necesita cimentación. Esta estructu-
ra se adapta perfectamente a los
sistemas de revestimiento en seco:
paneles sándwich aislantes en el ex-
terior y paredes con acabado de
placas en el interior. Todo ello para
garantizar la calidad, durabilidad y
rapidez de instalación.
Los paneles metálicos aislantes son una
solución que permite obtener resulta-
dos personalizados y garantizar altas
prestaciones de aislamiento térmico,
fonoabsorbencia, estanqueidad y reac-
ción al fuego, según las más diversas
necesidades. Son ligeros, versátiles y
fáciles de montar.

De hecho, es bien sabido que los mate-
riales que componen los sistemas en
seco son ligeros de transportar, reducen
al mínimo los desechos de obra y se
pueden reutilizar y reciclar.
Los paneles se acoplan a una estruc-
tura de acero, un material reciclable
y antisísmico, realizada por la em-
presa Manni Sipre.
Las instalaciones están diseñadas para
tener que conectarse, única y exclusiva-
mente, a las redes eléctrica, de alcanta-
rillado y agua. Para cada módulo, hay
dos unidades de control situadas a am-
bos extremos, que garantizan la mejor
distribución al contener las dimensiones
generales de las instalaciones dentro de
los módulos funcionales.

22.indd 22 08/05/2020 10:50:16

 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 23

VÍACONSTRUCCIÓN

El proyecto, del despacho de arqui-
tectura DARK Arkitekter, cuenta
con una superficie de 80.000 m2

– incluyendo los espacios destinados a
oficinas, un Radisson RED, zonas comu-
nes y de restauración- y se ha desarro-
llado bajo los criterios más elevados de
eficiencia energética. Toda la piel exte-
rior está realizada con aluminio recicla-
do Hydro CIRCAL 75R y sistemas de
fachada Wicona, una solución compro-
metida con el medio ambiente y que
contribuye a que éste sea un edificio
altamente sostenible., El diseño del
proyecto aboga también por el resta-
blecimiento de la biodiversidad a través
de extensos techos verdes y cultivos
locales. El consumo de energía, la con-
taminación y el suministro de materia-
les se han auditan cuidadosamente
para garantizar una construcción sos-
tenible y un ciclo de vida extendido,

bajo los estándares de obtención de la
clasificación BREEAM Excellent.
El edificio adopta la forma de un bos-
que con una serie de caminos que co-
nectan la zona urbana, al este, y los
suburbios, al oeste. Los tallos crecen
fuera de una base liviana, se ramifican
para sostener la estructura. Las hojas
que adornan la fachada están segmen-
tadas para atrapar la luz y dar sensa-
ción de movimiento. La sorprendente
forma del edificio confiere una fuerte
identidad dentro del vasto paisaje ur-
bano circundante y, a su vez, los deta-
lles arquitectónicos lo humanizan.
Para aumentar el espacio público, el
edificio está proyectado en voladizo de
manera que el parque del conjunto
fluye a través del él. Además, en esta
zona, se han ubicado zonas de ocio y
restauración con el objetivo de generar
vida y actividad a todas horas.

Økern Portal, un edificio innovador con fachadas
Wicona realizadas con aluminio reciclado
El despacho danés DARK Arkitekter ha apostado por Hydro CIRCAL 75R para la fachada del proyecto
Redacción

La compañía alemana Gira ha
integrado su tecnología inteli-
gente en una lujosa vivienda

unifamiliar de eco-diseño, realizada
por el estudio de arquitectura i2G
Arquitectos, ubicada en Huesca.
Se trata de una residencia unifami-
liar con una superficie de 434 me-
tros cuadrados, de arquitectura sin-
gular, vanguardista y moderna, pasi-
va (alta eficiencia energética / EECN)
y eco-diseñada, donde el paisajismo
se entiende como una extensión de
la propia arquitectura, en perfecta
armonía con la casa. El conjunto se
complementa con un cuidado traba-
jo de xerojardinería, zonas de terra-
zas y una gran piscina.
Con respecto a criterios de sosteni-
bilidad, el desarrollo de proyecto se
ha realizado según criterios de eco-
diseño, apostando por un diseño
basado en los principios básicos de
la arquitectura pasiva encaminada
hacia una edificación de consumo
energético “casi nulo”, mediante ais-
lamiento térmico continuo de altas
prestaciones en la envolvente, elimi-
nación de puentes térmicos, control
de las infiltraciones de aire, ventila-
ción controlada con recuperación de
calor, carpinterías de altas prestacio-
nes, optimización de las ganancias

solares y de la temperatura interior y
modelización energética.

Una vivienda inteligente con el
sistema Gira KNX
Gracias al concepto inteligente que
ofrece el sistema Gira KNX se ha
conseguido un excelente confort en
toda la vivienda, garantizando ade-
más la seguridad en la misma y mi-
nimizando los costes energéticos. La
alta calidad, el diseño minimalista y
la tecnología inteligente que ofre-
cen los sistemas inteligentes de Gira
han sido determinantes para su in-
clusión en este proyecto de arqui-
tectura de lujo.
- En la vivienda se ha instalado la
central inteligente Gira G1 para el
control de la tecnología de edificios
KNX. Gracias a su nítida pantalla
multitáctil es posible controlar fun-
ciones tales como control de tempe-
ratura, de iluminación, acceso a las
cámaras, apertura y cierre de persia-
nas, entre otras, de manera cómoda,
con el dedo o con gestos.
- Asimismo, el Gira X1 proporciona a
los usuarios y los habitantes de la
casa mayor comodidad, ya que en
caso de ausencia, muchas funciones
pueden supervisarse y controlarse a
distancia. La instalación es segura,

ya que cuenta con el acceso remoto
seguro Gira S1, que impide que nin-
guna persona no autorizada acceda
a la comunicación.
- En el interior de la vivienda se han
instalado los mecanismos minimalis-
tas Gira E2, enrasados en negro ma-
te, por su diseño purista y elegante.
- Por último, en la entrada de la vi-
vienda se ha instalado el intercomu-
nicador Gira System 106, integrado
en un buzón de la firma de alta ga-
ma de soluciones de buzones Renz.
La combinación de ambos confiere
una imagen homogénea en la entra-
da de la vivienda, y le brinda una

estética purista y elegante.
En definitiva, la vivienda está equi-
pada con la tecnología inteligente
de Gira, que permite el control de la
vivienda, tanto desde el interior co-
mo el exterior de la misma.

La tecnología inteligente de Gira equipa una vivienda
de eco-diseño de lujo diseñada por i2G Arquitectos
Redacción

	
ES

PE
CI

AL
 C

ON
ST

RU
CC

IÓ
N

SO
ST

EN
IB

LE
 	

 E
SP

EC
IA

L
CO

NS
TR

U
CC

IÓ
N

SO
ST

EN
IB

LE

23b.indd 23 08/05/2020 11:17:36

 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
	

ES
PE

CI
AL

 C
O

N
ST

R
U

CC
IÓ

N
 S

O
ST

EN
IB

LE
 		

 E

SP
EC

IA
L

CO
N

ST
RU

CC
IÓ

N
 S

OS
TE

N
IB

LE
		

El Laboratorio de Control
de Calidad en la Edifica-
ción del Gobierno Vasco,

en coordinación con la Univer-
sidad del País Vasco, ha presen-
tado el estudio “Confort térmi-
co y riesgo de sobrecalenta-
miento en viviendas plurifami-
liares EECN –Edificios de Con-
sumo de Energía Casi Nulo”,
que, promovido por Knauf y
Knauf Insulation, Zehnder y
Griesser, analiza el comporta-
miento de este tipo de edificios
frente al cambio climático.
Este informe pionero compara,
mediante una simulación diná-
mica, las condiciones interiores
de las viviendas en un mismo
bloque construido en Madrid
en 2014. Concretamente, el La-
boratorio ha realizado una ba-
tería de 12 simulaciones anua-
les con objetivo de combatir el
riesgo de sobrecalentamiento
de las viviendas causado por el
cambio climático y evitar de
esta manera el uso excesivo de
medidas activas (refrigeración y
calefacción).
“Se ha elegido Madrid por pre-
sentar un clima dual con alta
demanda de frío y calor, plan-
teado en dos escenarios: el de
un edificio EECN con condicio-
nes de diseño del Código Técni-
co de Edificación (CTE) y otro
mejorado con criterios del es-
tándar Passivhaus (buen aisla-
miento en fachada, control so-
lar dinámico y ventilación de
alta eficiencia)”, explica Juan
María Hidalgo, autor del estu-
dio y experto del Área Térmica
del Laboratorio de Control de
Calidad en la Edificación del
Gobierno Vasco.
La última actualización de es-
te estudio se ha realizado en
base a la modificación del
Código Técnico de la Edifica-
ción que el Consejo de Minis-
tros aprobó el pasado mes de
diciembre. “El nuevo CTE, com-
parado con el borrador del
2018 con el que se hizo el estu-
dio, ha sufrido pequeños cam-
bios que no afectan a los resul-
tados”, constatan desde el La-
boratorio.
Según este informe, la simula-
ción realizada en este bloque de
32 viviendas refleja que un

edificio mejorado con produc-
tos de protección solar, un sis-
tema de ventilación de alta
eficiencia y una fachada bien
aislada permiten un ahorro en
la factura eléctrica del 38% en
calefacción y de un 52% en
refrigeración.
El comportamiento del edificio
mejorado con la fachada ligera,
certificada por el Instituto Pas-
sivhaus, es notablemente supe-
rior que el EECN en base al CTE
a lo largo de todo el año. Con
la conjunción de las placas de

Knauf (Aquapanel), los aisla-
mientos de Knauf Insulation
(Ultracoustic Plus y Naturoll
032) y dos membranas, se so-
lucionan tres de los cinco prin-
cipios del Passivhaus: excelente
aislamiento térmico, hermetici-
dad al aire y ausencia de puen-
tes térmicos.
“También el estudio permite
observar cómo la temperatura
en el interior de la vivienda de
un edificio con criterios Passi-
vhaus se mantiene constante a
lo largo del año y en los meses

de verano apenas pasa de los
25oC de manera puntual.
Mientras, en el edificio diseña-
do en base al CTE, la tempera-
tura fluctúa durante todo el
año y casi llega a los 30oC en la
temporada estival”, destaca Os-
car del Rio, director general de
Knauf Insulation Iberia. “Esto
puede generar en el usuario
una sensación de disconfort
térmico y que haga uso de la
refrigeración, con el conse-
cuente aumento del consumo
de energía”, añade.

Por otro lado, el control solar
dinámico que aporta la marca
Griesser y la ventilación de
alta eficiencia de Zehnder
aplicados a este edificio madri-
leño, mejoran el confort térmi-
co tanto en primavera como en
otoño.
Favorecer la integración de las
persianas graduables Lamisol
70 de Griesser en los edificios
EECN permitirá mejorar el ren-
dimiento energético de la en-
volvente, favoreciendo así el
paso de luz natural al interior
de los edificios. En el estudio,
esta protección solar evita el
sobrecalentamiento consi-
guiendo una reducción media
de ganancias solares del exte-
rior de un 52% gracias a las
ventanas y a su envolvente
traslúcida. Se consigue una
protección máxima del 96% en
semanas cálidas.
Por otro lado, la ventilación
también ha jugado un papel
muy importante en las simula-
ciones. Se ha podido constatar
cómo las unidades de ventila-
ción ComfoAir 200, con recu-
peración de calor de alto rendi-
miento (hasta un 96%) desa-
rrolladas por Zehnder, garanti-
zan aire de calidad, sin polvo y
una humedad adecuada en un
edificio EECN frente a otro con
base CTE.
“La protección solar automática
en combinación con la ventila-
ción con recuperación de calor
y una envolvente opaca bien
aislada reducen la necesidad
de refrigeración hasta un
50% menos, comparado con
una vivienda con persianas ma-
nuales convencionales, como
las establecidas en base al CTE”,
detalla este estudio.
El informe sugiere que las me-
didas con criterios Passivhaus
(sistema de ventilación de alta
eficiencia, aislamiento continuo
en toda la envolvente y persia-
nas graduables que evitan la
incidencia directa de la radia-
ción solar) hay que implemen-
tarlas conjuntamente, y en su
fase de diseño, para combatir
el cambio climático y reducir
la demanda energética y que
el consumo de energía sea
prácticamente nulo.

Un edificio mejorado con criterios Passivhaus puede
reducir la factura eléctrica de un hogar hasta un
52% frente a otro diseñado con el CTE 2020
Redacción

24.indd 24 08/05/2020 10:22:43

 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

Especiales 25

VÍACONSTRUCCIÓN

La contaminación lumínica es un
problema actual y recurrente que
provoca daños en ecosistemas noc-

turnos, inseguridad vial y molestia vi-
sual, además del gasto energético y
económico como consecuencia intrín-
seca del alumbrado ineficiente.
Se pueden diferenciar 4 tipos de conta-
minación lumínica:
- Resplandor celeste. Es el tipo de con-
taminación lumínica más conocida. Es
el halo lumínico que aparece en el cielo
de las áreas urbanas iluminadas.
- Invasión lumínica. Emisión de la luz
hacia zonas innecesarias.
- Deslumbramiento. Molesto y peligroso
para los conductores.
- Exceso de iluminación. Iluminación por
encima de los niveles recomendados.
La contaminación lumínica está produ-
cida por el mal diseño de las luminarias
y la falta de dimensionamiento en ins-
talaciones. El mal diseño de las lumina-

rias provoca que el haz de luz no sea
focalizado hacia la zona necesaria a
iluminar. Esto puede traducirse en que
la luz se disperse dentro de la luminaria,
como ocurre en las conocidas lumina-
rias esféricas, y emita flujo hacia el he-
misferio superior o que queden ilumi-
nadas zonas innecesarias.
El desperdicio de luz no focalizada da
como resultado una pérdida de efica-
cia de la luminaria y un gasto econó-
mico innecesario.
La falta de dimensionamiento en insta-

laciones referente a la altura, insterdis-
tancia, número de luminarias y caracte-
rísticas de la vía, producen sombras y
mala uniformidad. La mala solución
para paliar estos efectos es aumentar la
potencia, dando como consecuencia luz
intrusa, reflejos y sobreiluminación.
Para un alumbrado de calidad es nece-
sario escoger de manera adecuada la
luminaria y óptica, además de dimen-
sionar con inteligencia las instalaciones.
En Artesolar hay un fuerte compromiso
por paliar la contaminación lumínica
gracias al inteligente diseño de sus lu-
minarias.
La luminaria IRENA es la perfecta susti-
tución a LED en zonas residenciales y
parques, para una iluminación eficaz y
sin contaminación lumínica. Su diseño
es elegante y ligero, con un estético so-
porte post-top de dos liras. Su acabado
extraplano asegura la correcta disipa-
ción del grupo óptico sin superficies

donde puedan depositarse suciedad. La
carcasa de inyección de aluminio con
bajo contenido en cobre y los trata-
mientos superficiales aplicados en ella
asegura una elevada resistencia a la co-
rrosión, incluso en ambientes salinos.
Los LED están doblemente protegidos
con las lentes de policarbonato (PC) y el
cierre de vidrio plano templado, todo
ello sujeto en un marco de aluminio
que protege y sujeta el grupo óptico.
Las lentes de PC son multicapa propor-
cionando un haz de luz más uniforme
y homogénea. Hasta 6 ópticas diseña-
das para adecuarse a los usos del
alumbrado residencial y urbano con
elevado control del deslumbramiento y
reduciendo la contaminación lumínica
a diferencia de las luminarias conven-
cionales esféricas. Tanto el conjunto
óptico como las lentes aseguran una
emisión de flujo lumínico hacia el he-
misferio superior <1%.

Cielos libres de contaminación lumínica con
Artesolar Iluminación
Redacción

Aeropack Ai es la combinación
perfecta que permite extraer
el máximo partido de la aero-

termia. Esta innovación de Thermor
(Groupe Atlantic) consta de dos
bombas de calor específicas para
cada uso, con procesos totalmente
autónomos que aseguran un rendi-
miento excepcional tanto en cale-
facción como en ACS. En definitiva,
un sistema diferenciador en el mer-
cado que le permitirá disfrutar de las
grandes ventajas de la aerotermia.

Características técnicas:
- 60ºC impulsión de calefacción
termodinámica hasta -20ºC.
- COP hasta 4,3.
- Confort en Agua Caliente Sanita-
ria ACS: producción integrada por
interacumulador de 190 L.
- Gestión de 2 zonas de calefacción
totalmente independientes.
- Depósito de Agua Caliente Sanita-
ria ACS exclusivo para funciona-
miento con bomba de calor.
- Posibilidad de gestión de 1 circui-
to de calefacción eléctrica (kit en
opción).
- Refrigeración (opción).
- Unidad exterior con compresor DC
Inverter, equipado con tecnología
de reinyección de líquido.

-Módulo interior, circuito primario
con intercambiador coaxial e inte-
racumulador de ACS.
-Regulación integral por compen-
sación exterior (sonda de ambiente
opcional).
- Vaso de expansión, válvula de se-
guridad, manómetro, etc...
- Sonda exterior de serie.
- Apoyo eléctrico en opción.
- 5 modelos, de 11 a 16 kW.
- Monofásica / trifásica.
- Renovación o apoyo de caldera
para todo tipo de emisor, hasta 60ºC
de temperatura de impulsión de
calefacción termodinámica.

Aeropack Ai de Thermor
para aerotermia
Redacción

	
ES

PE
CI

AL
 C

ON
ST

RU
CC

IÓ
N

SO
ST

EN
IB

LE
 	

 E
SP

EC
IA

L
CO

NS
TR

U
CC

IÓ
N

SO
ST

EN
IB

LE

E l VP Plaza España Design, si-
tuado en la céntrica Plaza de
España de Madrid, es un hotel

de cinco estrellas que actúa como
contenedor de arte y abanderado
de un nuevo modelo de turismo
sostenible. El proyecto es obra de
B720 Arquitectos y con el interio-
rismo de Cuarto Interior y Studio
Gronda.
En el interior se ha buscado definir
un lenguaje propio para la cadena y
hacer del hotel un espacio único
repleto de obras de arte que subra-
ya la experiencia única para sus
huéspedes y destaca entre los hote-
les de su categoría cinco estrellas.
Como parte de la política de reduc-
ción de emisiones, se han utilizado
para su construcción materiales y
recursos reciclados y reciclables, y
se ha apostado por la implementa-
ción de un sistema de energía solar
térmica que limita la emisión de
CO2 del hotel. Además, se ha opta-
do por varios sistemas Bandalux
con tejidos opacos y translúcidos
para mejorar la eficiencia energéti-
ca del edificio y la experiencia de
los huéspedes en cualquier momen-
to del día.
Bandalux ha trabajado en el pro-
yecto para proponer las soluciones

que mejor se adaptan a cada am-
biente dentro del hotel. Las zonas
comunes y las habitaciones cuentan
con una combinación de sistemas
de cortinas enrollables con textiles
translúcidos y sistemas con cajón
que incorporan también tejidos
blackout, todo ello domotizado pa-
ra la máxima comodidad del hués-
ped y minimizar el riesgo de roturas
por un uso incorrecto. Con estos se
consigue oscuridad o entrada de luz
en cualquier momento del día. En el
Ginkgo Sky Bar se instalaron varias
cortinas enrollables Arion de gran
tamaño.

Soluciones Bandalux en
el VP Plaza España
Redacción

25.indd 25 08/05/2020 11:45:47

Entrevista26 HYPHEN

VÍACONSTRUCCIÓN

En Hyphen comparten una
filosofía basada en com-
binar los altos estándares

profesionales y el alcance global
de una firma de arquitectura in-
ternacional con el servicio per-
sonalizado y el enfoque colabo-
rativo de un estudio local. En el
ámbito del retail son una firma
de referencia mundial, así como
tambien desarrollan proyectos
en sectores como logístico, ofici-
nas, centros de datos, hostelería
o residencial.

¿Cuál es el origen de Hyphen en
Sudáfrica y cómo ha sido su evolu-
ción hasta hoy?
La firma consta de unos 120 profe-
sionales que trabajan juntos como
un único despacho pero con equipos
en diferentes países europeos y
americanos.

¿Cómo lográis el alcance global de
una firma de arquitectura interna-
cional con el servicio personaliza-
do y el enfoque colaborativo de un
estudio local?
Trabajamos para firmas y clientes
multinacionales que esperan trasla-
dar y replicar sus entandares en cada
país, y que a la vez son conscientes
de que deben encajar y ser coheren-
tes con la realidad local.
Nuestra labor es equilibrar y dar res-
puesta a ambos enfoques. Esto lo lo-
gramos primero, adquiriendo un co-

nocimiento exhaustivo del cliente
que nos ayude a determinar sus
prioriades en el diseño, y segundo,
sabiendo como traducirlas a las nor-
mativas y la realidad de la construc-
ción local.
El hecho de repetir con estos clientes
en varios países nos ayuda trasladan-
do knowhow de una oficina de
Hyphen a otra.

En los 2000 la firma rompe sus
vínculos con Sudáfrica y continúa
su expansión abriendo nuevas ofi-
cinas en Europa. ¿Cómo fue el es-
tablecimiento en Madrid y que ha
supuesto operar en nuestro país?
A Madrid llegamos a raíz de la de-
manda de clientes en el sector de
Data Centres, que estaba viviendo
una gran expansión debido a la de-
manda de tecnología. Hoy en día, la

necesidad es que esa tecnología esté
junto al usuario, para garantizar el
servicio, curiosamente, dos décadas
después de nuestra llegada a Madrid,
vivimos un repunte del sector. Sin
embargo, nuestro primer proyecto
importante vino de la mano del Re-
tail, con la tienda emblemática que
Gucci abrió en la C/ Serrano. Hemos
tenido un crecimiento orgánico des-
de entonces, propiciado por el valor
añadido que supone una oficina lo-
cal capaz de dar un servicio de
consultoría de calidad, respondien-
do a las necesidades de las empresas
internacionales que vienen a invertir
en nuestro país. En las crisis, desde
aquí hemos contribuido, gracias a
nuestra red de oficinas en Europa, a
la internacionalización de empresas
españolas que tenían la necesidad
de exportar.

En 1998 Hyphen proyecta su pri-
mera tienda insignia abriendo un
camino en el sector del retail don-
de actualmente sois una firma de
referencia. ¿Cuáles son los retos y
oportunidades que ofrecen este ti-
po de trabajos?
La respuesta a esta pregunta hace dos
meses con seguridad hubiera sido
diferente. Ante la situación extraordi-
naria y disruptiva que sufre el Retail
a causa del Covid, los retos y oportu-
nidades se están re-definiendo, aun-
que continúen girando en torno a
general una conexión emocional con
el cliente. Aspectos como el equili-
brio entre los diferentes canales de
venta, están bajo escrutinio, y la sos-
tenibilidad, enfocada a minimizar el
impacto medioambiental, cobra sen-
tido como sostenibilidad de negocio,
impregnando todos los actores invo-

lucrados, desde propiedades, a cade-
na de suministros y logística, etc. El
mayor reto será integrar este enfoque
multidisciplinar mediante los valores
de marca, las oportunidades de
aprender son infinitas.

¿Cómo aplicáis en vuestros pro-
yectos de retail iniciativas para
mejorar la experiencia de cliente
en los espacios físicos en un contex-
to de auge de lo online?
Justamente se trata de conectar emo-
cionalmente con el cliente potencial:
el interiorismo crea un storytelling
que integra diferentes puntos de inte-
racción, y se sirve de lo “on line”
para maximizar esas conexiones a
través de los distintos capítulos (ex-
periencias). La tecnología aplicada a
momentos concretos contribuye a
que la experiencia sea óptima, por

"La calidad está en los detalles,
y es ahí donde nos gustaría
estar. En Hyphen reflejamos el
carácter de nuestros clientes"

"Trabajamos para firmas y clientes multinacionales que esperan
trasladar y replicar sus entandares en cada país, y que a la vez son
conscientes de que deben encajar y ser coherentes con la realidad

local. Nuestra labor es equilibrar y dar respuesta a ambos
enfoques. "

Entrevista con Ricardo Pariente y Eva Diego [www.hyphen.archi]

CK en Dusseldorf (Alemania)

26-27 HYPHEN.indd 26 11/05/2020 10:14:00

Entrevista 27HYPHEN

VÍACONSTRUCCIÓN

ejemplo eliminando las colas para
pagar, o facilitando información al
momento sobre disponibilidad, Nos
espera un periodo de experimenta-
ción para adaptarse a los hábitos de
consumo que ya están cambiando
con motivo del Covid. Éramos muy
tecnológicos…y no lo sabíamos…

¿Cuáles son las claves para incor-
porar las últimas tecnologías en
los proyectos, pero a la vez lograr
espacios cálidos y humanizados
que apuesten por el confort y el
bienestar?
No perder de vista que a las perso-
nas nos gusta la interacción. A tra-
vés de la arquitectura podemos
crear esos espacios de relación, des-
de donde poder observar, donde
descansar, o donde pedir asesora-
miento o intercambiar opiniones
con personal especializado. A través
de los materiales podemos darle es-
cala humana a los espacios de inte-
racción, contribuyendo a la satisfac-
ción de la experiencia global. Un
reto para la calidez de los espacios
son las barreras físicas y espaciales
que tendremos que adoptar durante
estos próximos meses, para garanti-
zar la seguridad del usuario.

Hyphen ha trabajado en el sector
industrial durante más de 25 años
y actualmente está entregando
proyectos para algunas de las
empresas más importantes del
sector Logístico en toda Europa.
¿Cuáles son los principales facto-
res que se deben tener en cuenta a
la hora de diseñar una nueva ins-
talación logística?
Precisamente esa experiencia previa
en el sector industrial nos ayudó a
comenzar a desarrollar proyectos lo-
gísticos. Cuestiones como la prefa-

bricación de los elementos construc-
tivo para reducir los tiempos de
construcción son importantes en
ambos sectores.
El factor escala, tanto por el tama-
ño del edificio que debe ser el
adecuado según su posición en el
ciclo logístico, desde el gran centro
de distribución hasta el ‘last mile’,
hasta el mejor aprovechamiento de
la parcela.
La accesibilidad y los flujos desde
las vías de comunicación, son otro
factor determinante hay que facilitar
espacios eficientes para las manio-
bras de aproximación del camión y
descarga.
La seguridad de la instalación es otro
factor importante con implicaciones
en las decisiones de diseño. Desde la
seguridad contra la intrusión como
contra el fuego.
El sector industrial nos introdujo ha-
ce más de 15 años en los entornos de
trabajo BIM. Esta experiencia ha si-
do extremadamente útil para el sec-
tor logístico donde BIM es un están-
dar de trabajo.

En Hyphen también sois muy acti-
vos en otros campos como el dise-
ño de oficinas, centros de datos,
hostelería o residencial. ¿Qué ca-
racterísticas son comunes en vues-
tros proyectos pese a la diversidad
tipológica y de escalas y países?
El ADN de Hyphen proviene de la
cultura del Consultor, lo que para
nosotros significa querer resolver
el reto de cada encargo, antepo-
niendo siempre los intereses del
cliente frente a nuestros deseos
como diseñadores.
Cambiar de escala habitualmente,
desde una tienda de lujo hasta una
instalación logística de 100.000 m2,
nos hace valorar la importancia del

detalle en ambas situaciones.
Querer resolver cada encargo con el
mejor resultado para nuestro cliente
es la mayor carácterística comun en
todos nuestros proyectos.

¿Qué emociones os gustaría que
los usuarios de vuestros edificios
experimentaran?
Personalmente, que todo está ahí por
un motivo, que ha sido pensado, y el
gusto por las cosas bien hechas. La
calidad está en los detalles, y es ahí
donde nos gustaría estar. Mas que
tener una personalidad Hyphen, la
idea de reflejar el carácter de nues-
tros clientes o las emociones que és-
tos buscan.

¿En qué proyectos estáis trabajan-
do actualmente?
No es posible concretar debido a
nuestras obligaciones de confiden-
cialidad, pero puedo decirte que en
la oficina de Madrid estamos desa-
rrollando proyectos muy variados.
Espacios de coworking en España y

Portugal, desarrollos logisticos en
España y Alemania, Centros de Da-
tos en Brasil, reformas de edificios

residenciales y proyectos de retail
tanto en el sector ‘fast fashion’ co-
mo en el de lujo.

"Ante la situación extraordinaria y
disrruptiva que sufre el Retail a

causa del Covid, los retos y
oportunidades se están

re-definiendo, aunque continúen
girando en torno a general una

conexión emocional con el cliente."

"Hay que conectar emocionalmente
con el cliente potencial: el interiorismo

crea un storytelling que integra
diferentes puntos de interacción, y se
sirve de lo “on line” para maximizar

esas conexiones a través de los
distintos capítulos (experiencias)."

"El ADN de Hyphen proviene de
la cultura del Consultor. Querer

resolver cada encargo con el
mejor resultado para nuestro

cliente es la mayor
carácterística comun en todos

nuestros proyectos."

Proyectos logísticos

CK Le Marais en París (Francia)

"Cambiar de escala
habitualmente, desde una
tienda de lujo hasta una
instalación logística de

100.000 m2, nos hace valorar
la importancia del detalle en

ambas situaciones."

Oficinas Hyphen

26-27 HYPHEN.indd 27 11/05/2020 10:14:02

Proyectos y obras28 Recuperación medioambiental del Camí de la Muntanya en la Vall de Sant Just Desvern en Collserola (Barcelona)

El Camí de la Muntanya, en la
Vall de Sant Just Desvern, es
un recorrido natural entre la

ciudad y el Parque Natural de Collse-
rola. La invasión de su frágil entorno
por parte de un tránsito indiscrimina-
do de vehículos, actividades intrusi-
vas, construcciones ilegales y vertidos
incontrolados provocó su degradación
y la creación de una franja de activida-
des y usos marginales que desvalori-
zaba el límite Parque-Ciudad.
La propuesta de AB Riera Arquitectes
Associats tiene como objetivo revertir
este proceso de deterioro, revalorizan-
do y restableciendo la relación perdida
entre el parque y la ciudad. El proyec-
to actúa de manera integradora y res-
petuosa para restaurar entornos dete-
riorados, proteger sistemas naturales y
agrícolas e incorporar nuevas áreas
verdes de ocio. Es una intervención de
bajo impacto que quiere recuperar el
Camí de la Muntanya como espacio

lúdico para las personas, al mismo
tiempo que mantiene su uso como
distribuidor de flujos de vehículos,
integrado dentro de entorno natural
del Parque.
La recuperación medioambiental se
concreta con dos actuaciones principa-
les: la adecuación del camino, pacifi-
cando su uso y restaurando sus márge-
nes, y la re-naturalización del entorno,
protegiendo, consolidando y mante-
niendo la biodiversidad y el paisaje.
El camino se adapta a las singularida-
des del recorrido mediante el desdo-
blamiento de la traza en un vial roda-
do y uno para peatones. Trabajando
con una sección variable, el proyecto
se adapta a la topografía, se entrelaza
con caminos y senderos existentes y
crea espacios de ocio y contempla-
ción. Los límites con el paisaje se re-
hacen mediante la revegetación, con-
tenciones de bajo impacto (gaviones y
taludes de muro verde) y barandillas y

vallas que permiten el libre movi-
miento de la fauna.
Para la re-naturalización del entorno se
derriban las construcciones fuera de
ordenación, y se restituye la topografía,
consiguiendo regenerar más de 5 ha de
suelo para la recuperación del ambiente
rural de la Vall y el desarrollo de activi-
dades compatibles con el Parque.
El resultado formal se define des de
los criterios básicos de la sostenibili-
dad y la optimización de recursos y
de las líneas de gestión del Parque. El
proyecto se reduce a mínimos, tanto
en detalles como en materiales, pro-
curando no destacar sobre el territo-
rio: consiguiendo que el movimiento
de tierras se resuelva en la misma
obra y reutilizando 12.000 m3 de re-
siduos de los derribos; evitando la
afectación en el arbolado existente;
enterrando las instalaciones; y optan-
do por la no iluminación, evitando la
contaminación lumínica.

Redacción | Memoria del proyecto

Revalorizar y restablecer la
relación entre parque y ciudad
El proyecto de AB Riera actúa de manera integradora y respetuosa
para restaurar entornos deteriorados, proteger sistemas naturales
y agrícolas e incorporar nuevas áreas verdes de ocio.

1. El proyecto se adapta a la topografía
del entorno 2. Desdoblamiento de la

traza en un vial rodado y uno para pea-
tones 3. El proyecto se reduce a míni-
mos tanto en detalles como en mate-
riales 4. Reutilización de residuos de

los derribos 5. Esquema del proyecto
(antes y después) 6. Can Carbonell

(antes y después) 7. Inicio del camino
(antes y después) 8. Los límites con el
paisaje se hacen mediante la revege-

tación 9. Planta general

2

8

1

3

RECUPERACIÓN MEDIOAMBIENTAL DEL CAMÍ DE LA MUNTANYA,
EN LA VALL DE SANT JUST DESVERN EN COLLSEROLA

Inauguración: 16 julio 2019 Autores: Joan Ignasi Riera – Rosario
Portillo AB Riera Arquitectes Associats, SLP Colaboradores: PBP
Associats, SLP Josep Mascaró Aparejadores: Bardají-Capdevila
Management Barcelona Promotor: Junta Compensación de la Vall de
Sant Just Propiedad: Ajuntament de Sant Just Desvern Constructora:
Ambientalia World SL Fotografía: Adrià Goula Photo – Joan Ignasi Riera

5

VÍACONSTRUCCIÓN

Foto: Adrià Goula

4

6

7

9

Foto: Adrià Goula

Foto: Adrià Goula

28 RIERA.indd 28 07/04/2020 13:18:17

Proyectos y obras 2932 Viviendas Sociales en Santurce - Santurtzi (Bizkaia)

VÍACONSTRUCCIÓN

La intervención de Cooperac-
tiva Arquitectura tiene por
objetivos la integración con

la trama urbana existente, la recupe-
ración de una zona urbana degrada-
da, y el desarrollo de una promoción
pública de vivienda que dé respuesta
a parte de la demanda existente, así
como facilitar la accesibilidad en
una zona de fuerte pendiente.
El solar posee una topografía acu-
sada con caída hacia el puerto con
orientación norte. El entorno po-
tencia vistas hacia el norte, y admi-
te un buen soleamiento sur, adqui-
riendo, por su posición dentro de la
estructura urbana, un fuerte prota-
gonismo visual.
La propuesta plantea, una estructura
volumétrica en tres bloques, en la
que se maximizan los frentes con
vistas desde la calle Regales. Apues-
ta por el aumento de densidad, que
supone un ahorro en la ocupación
del territorio y, como consecuencia,
un entorno más sostenible.
La edificación planteada posee una

estructura tipológica regular basada
en distribuciones de seis viviendas
por plantas. Su escala y tratamiento
formal permite una lectura volumé-
trica unitaria sin dejar de integrarse,
de forma natural y sencilla, en el
entorno urbano preexistente y en las
directrices del plan.
Su concepción material diferencia el
cuerpo de sótano y el cuerpo de vi-
viendas, lo cual resuelve el proble-
ma de adecuación con las rasantes
de modo que el edificio desciende
hacia el mar, teniendo dos escalas
diferentes desde la visión de acceso
o la visión lejana. El conjunto se
trata de forma monolítica, como un
gran elemento pétreo que posee
continuidad y que se adapta a los
diferentes requerimientos de las
distintas fachadas.
El conjunto posee un tratamiento
unitario que permite la integración
volumétrica de todo el programa
bajo una única matriz formal, que se
diferencia en respuesta a condicio-
nes de soleamiento y adecuación
acústica que cada frente posee. De

este modo se afianza una imagen
abstracta de marcado carácter escul-
tórico. Los huecos, que sobre esta
matriz se abren, son de proporciones
regulares y se ajustan a la tipología-
de ventanas rehundidas, que se dis-
tribuyen de forma regular en la fa-
chada para homogeneizar la percep-
ción perseguida del conjunto.
El proyecto cumple con las exigen-
cias del decreto 178/2015, sobre la
sostenibilidad energética del sector
público de la Comunidad Autóno-
ma de Euskadi. El decreto exige
que los edificios de titularidad del
sector público de nueva construc-
ción deberán tener un consumo de
energía casi nulo equivalente a con-
tar con la calificación energética A (
de demanda, emisiones y energía
primaria) y contar con un 70% de
su consumo proveniente de ener-
gías renovables.
La edificación, en definitiva aprove-
cha el soleamiento, sin olvidarse de
la disposición de elementos biocli-
máticos y de tratamientos acústicos
adecuados.

Redacción | Memoria del proyecto

Regeneración urbana con
consumo de energía casi nulo
La intervención de Cooperactiva tiene por objetivos la integración
con la trama urbana existente, y su recuperación, así como el
desarrollo de una promoción pública de vivienda nZEB.

1. Integración en el entorno 2. Huecos
de proporciones regulares y se ajustan
a la tipología de ventanas rehundidas

3. Porche abierto 4. Adaptación a la
topografía 5. Terrazas 6. Planta tipo 7.
Voladizo que ofrece cobijo en el espa-
cio exterior 8. La concepción material

diferencia el cuerpo sótano de las
viviendas 9. El conjunto posee un tra-
tamiento unitario que permite la inte-
gración volumétrica de todo el progra-

ma bajo una única matriz formal 10. El
conjunto se trata de forma monolítica

9

1

117 VIVIENDAS SOCIALES EN SANTURCE - SANTURTZI

Autores: Cooperactiva Arquitectura Tipo de obra: Viviendas Sociales Año
ejecución: 2019 Localidad: Santurce - Santurtzi (Bizkaia) Promotor:
Vivienda y suelo de Euskadi (VISESA) Presupuesto ejecución material
total: 2.300.000 € Superficie total: 4.200 m2 Fotografía: Jorge Allende

2

7 8

10

5

3

4

6

Foto: Jorge Allende

Foto: Jorge Allende

Foto: Jorge AllendeFoto: Jorge Allende

Foto: Jorge Allende

Foto: Jorge AllendeFoto: Jorge Allende

Foto: Jorge Allende

Foto: Jorge Allende

29 COOPERACTIVA.indd 29 20/04/2020 12:20:34

Proyectos y obras30 Sala de usos múltiples en el CEIP Ntra. Sra. De Sequeros en Zarza La Mayor (Cáceres)

Este proyecto de Abulaga
Estudio nace con el obje-
tivo de dotar al colegio

de Ntra. Sª de Sequeros de Zarza
la Mayor, con un espacio poliva-
lente que fomente la reunión del
alumnado y permita practicar las
actividades deportivas a cubierto.
El edificio principal del colegio,
que data del 1965, se organiza en
un volumen de escala doméstica
que, junto con sus cubiertas incli-
nadas y la piedra natural en fa-
chada, aportan un carácter ama-
ble y reconocible al conjunto
preexistente.

Implantación del edificio
La mayor dificultad de este pro-
yecto era el conseguir una respe-
tuosa implantación del mismo,
dados los condicionantes en for-
ma de preexistencias con los que
contaba la parcela y su relación
con los espacios circundantes.
Se quería evitar que el nuevo
volumen se entendiera como un
cuerpo totalmente ajeno a lo

existente y fuera de escala.
En la solución formal adoptada, la
nueva sala de usos múltiples
(S.U.M.) se dispone perpendicu-
larmente al edificio existente, se
alinea con éste en la fachada tra-
sera y se adelanta en la principal.
En el nuevo conjunto, la S.U.M.
funciona como ‘cabecera’ y da la
bienvenida al alumnado que llega
desde el acceso principal. Ade-
más, disminuye el impacto visual
de la medianera de la vivienda
colindante que deslucía el espacio
de juego.

Programa
La S.U.M cuenta con una única
planta y dos accesos: el principal,
a través del patio del colegio, y el
secundario, que da continuidad al
único itinerario accesible del
centro.
La sección del nuevo edificio se
organiza en tres volúmenes: el
central, que alberga la zona de
juego/reunión para el alumnado,
es flanqueado en sus extremos por

dos cuerpos de menor altura que
albergan los espacios de carácter
secundario, ayudando a recuperar
la escala del resto de los edificios
existentes en el colegio.

Construcción y materiales
Se proyecta el edificio en estruc-
tura metálica con el fin de reducir
los tiempos de ejecución. La cu-
bierta del volumen central es in-
clinada y se resuelve mediante un
panel sándwich. Los otros dos
volúmenes se resuelven mediante
cubierta plana con acabado en lo-
sa filtrante.
En este proyecto se han introdu-
cido conceptos de diseño efi-
ciente, tanto pasivos (envolvente
y ventilación), como sistemas
activos (aerotermia).
Con el fin de contar con un hilo
conductor entre lo prexistente y la
nueva construcción, en la S.U.M.
se utilizan los materiales del anti-
guo edificio, aportando una rein-
terpretación de los despieces que
acentúe la diferencia temporal.

Redacción | Memoria del proyecto

Implantación condicionada por
las preexistencias y el entorno
Este nuevo espacio polivalente, proyectado por Abulaga Estudio,
consigue que su volumen eficiente no se entienda como un cuerpo
totalmente ajeno a lo existente y fuera de escala.

1. Integración en el entorno 2. Sala
principal 3. Sala de usos múltiples 5.

Baños 4. Sección 6. Alzado Oeste
(entrada principal) 7. Alzado Norte

(entrada secundaria)

3

6

8

1

5

SALA DE USOS MÚLTIPLES Y PISTA DEPORTIVA EN EL CEIP NTRA. SRA DE SEQUEROS
[ZARZA LA MAYOR - CÁCERES]

Responsables de proyecto y obra: ABULAGA ESTUDIO Elisa Galindo Muñoz (arquitecta) y
Alberto Zama Álvarez (arquitecto técnico) Equipo de trabajo: Alejandro Rico, Alberto
Jiménez, Vicente Acosta Constructora: Lerpa 2002 SL. Cliente: Junta de Extremadura
PEC: 273.207,00€ Final de obra: Noviembre 2019 Fotógrafo: Nicolás Yazigi

4

VÍACONSTRUCCIÓN

Foto: Martín Brunella

2

7

Foto: Nicolas Yazigi

Foto: Nicolas Yazigi

Foto: Nicolas Yazigi

Foto: Nicolas Yazigi

Foto: Nicolas Yazigi

Foto: Nicolas Yazigi

30 ABULAGA.indd 30 24/04/2020 10:29:08

Proyectos y obras 31Proyecto de reforma integral de un dúplex en Sevilla

VÍACONSTRUCCIÓN

El trabajo pasaba por la trans-
formación total de dos vivien-
das situadas en diferentes

plantas -baja y primera- dentro de un
edificio plurifamiliar de cuatro pisos,
en una única residencia dúplex. Cada
planta tenía una superficie de unos 60
m2 aproximadamente y debían comu-
nicarse por una escalera interior
inexistente, ya que inicialmente a cada
piso se accedía desde la escalera co-
mún del bloque de viviendas.
La experiencia técnica del equipo de
arquitectos de U+G pasaba por dibu-
jar una nueva distribución para toda la
vivienda. La primera planta debería
contar con tres dormitorios, dos para
los niños -con un carácter versátil para
permanecer unidos o separados-, un
dormitorio principal y dos baños, uno
de ellos unido al dormitorio principal.
En la planta baja, se ubicarían el sa-
lón/comedor/cocina, así como un pe-
queño aseo. Además, se debía conse-
guir una zona de trabajo separada de
alguna forma del resto del espacio. Y
por supuesto, había que lograr que la
vivienda tuviera una relación directa
con el patio trasero.
En la planta baja se eliminó el baño
que daba a la fachada trasera, colocan-
do en toda su longitud el nuevo salón
y abriendo un gran ventanal que mira
al agradable patio privativo. Pensando
en el aspecto bioclimático de la vi-
vienda, se colocó en esta zona de estar
una chimenea de leña integrada con el
gran ventanal, lo que aporta un plus al
confort térmico, y por supuesto, al
estético.

Uno de los diseños más acertados
realizados a medida para este pro-
yecto fue el frente de palillería de
madera de pino teñido que oculta la
televisión y que se funde con la
puerta de la bodega.
Con la instalación de grandes ventila-
dores en el techo, junto a la ventila-
ción cruzada de las ventanas, el patio
interior y la altura de la planta baja
(que siempre es más fría), se ha con-
seguido un gran confort térmico para
los calurosos meses del verano sevi-
llano, que hace innecesario el uso de
aire acondicionado.
Otro de los elementos más llamativos
de este trabajo fue el diseño de una
escalera de comunicación, visualmen-
te muy ligera, que queda muy bien
integrada con el interiorismo de la
casa. Así, se ha optado por una escale-
ra de chapa plegada, lacada en negro
y adosada a la medianera izquierda,
con una barandilla de vidrio templado
hasta el techo.
La gran y arriesgada decisión de este
proyecto fue la de colocar la cocina
justo en el centro de la vivienda, de
manera que toda la vida pivota en
torno a ella. Y justo en el centro de la
planta… un cubo de madera lacado en
amarillo brillo que, como una gran
“pieza de lego”, alberga y “esconde”
un lavadero y un aseo.
Finalmente, la entrada de la vivien-
da -que da a la fachada principal
que mira a la calle- fue la zona ele-
gida para situar el espacio de traba-
jo o lectura.
En la planta primera, se optó por situar

el dormitorio principal en la fachada
trasera que da al patio interior, más
tranquilo, así como vincularlo a un
baño que asoma como “una grieta
vertical” -sin puerta-, enmarcado por
un mueble-lavabo heredado y restau-
rado por los propietarios. A un lado se
instaló una cabina cerrada de vidrio al
ácido para la ducha, y al otro, una se-
gunda para el WC, algo que garantiza
la privacidad de sus propietarios.
Los dos dormitorios de los niños se
emplazaron en la fachada principal
que tenía más luz y para ellos se dise-
ñó un sistema de puertas correderas
que permite unirlos. Para ganar espa-
cio, se colocó una cama abatible en la
pared. En el baño de los chicos se
instaló una puerta corredera con ojo
de buey y se continuó con la estética
industrial jugando con el binomio de
colores blanco y negro.
El espacio que quedó en medio de las
dos fachadas y que distribuía los dor-
mitorios, se ha converitodo ahora en
un espacio multifuncional, principal-
mente para el estudio de los niños.

Redacción | Memoria del proyecto

Transformación de dos viviendas
en un dúplex con sorpresas
Este ecléctico dúplex de carácter industrial en el sevillano barrio de
San Bernardo, es el resultado de un proyecto de reforma integral
realizado por U+G Arquitectura para una pareja joven.

1. Frente de palillería de madera oculta la
televisión y chimenea de leña integrada
con el gran ventanal 2 y 3. Escalera de

comunicación muy ligera de chapa plega-
da lacada en negro 4. Espacio de trabajo
y lectura 5. Baño de los niños con puerta

corredera de ojo de buey 6. El baño del
dormitorio principal asoma como una

grieta 7. Nuevo salón colocado en toda la
longitudinalidad de la planta y abriendo

un gran vental que mira al patio privativo
8. Un sistema de puertas corredereras

une los dos dormitorios infantiles

7

1

CASA SB

Autores: ESTUDIO U+G http://umasg.com/ Proyecto: Reforma de una vivienda
familiar Tipo: Proyecto Básico y de Ejecución, Dirección de obras Situación: Barrio de
San Bernardo (Sevilla) Promotor: Particular Fecha Proyecto/Fin de Obra:
2019/2020 Superficie: 120 m2 Fotografía: Antonio Arévalo www.fotowork.es

2

5 6

8

3

Foto: Antonio Arévalo

Foto: Antonio Arévalo

Foto: Antonio Arévalo

Foto: Antonio Arévalo

Foto: Antonio Arévalo

Foto: Antonio Arévalo

Foto: Antonio ArévaloFoto: Antonio Arévalo

4

31 U+G.indd 31 20/04/2020 12:08:08

Entrevista32 GLG arquitectos

VÍACONSTRUCCIÓN

GLG arquitectos, comienza
como estudio de arquitec-
tura y diseño en el año

2015 en Madrid. Constituido por
José María Gastaldo, Marc López
Gastaldo y Alberto Garmendia,
ofrece servicios de arquitectura,
diseño y urbanismo, así como
representación virtual y gestión
de proyectos y concursos de ar-
quitectura a nivel internacional.

¿Qué os llamó la atención de la ar-
quitectura para hacer de ella vues-
tra profesión?
José María: la elección de la arqui-
tectura ha sido vocacional y personal.
Creo fuertemente en la capacidad
instrumental de la arquitectura para
dotar de "orden" a la realidad que nos
rodea. He sentido desde muy joven
que la arquitectura me brinda la posi-
bilidad de acercarme al entendimiento
de un sistema de categorías, de gra-
duación, de escala y relación entre las
cosas, me ayuda a organizar proble-
mas y soluciones tanto profesionales
como personales. Ese es su gran po-
der y atractivo.
Marc: siento desde muy joven la ar-
quitectura como una vocación, en
parte por influencia familiar y también
alimentado por la lectura que me per-
mitió ir descubriendo la obra de maes-
tros como Le Corbusier o Mies van
der Rohe. A través de ellos intuí la ca-
pacidad de la arquitectura para influir
en la forma de vida de las personas.
Alberto: existía una tradición familiar
que hizo que me interesase por esta
disciplina ya desde una edad tempra-
na. Leer proyectos y visitar desde jo-
ven obras de mi padre, junto a mi
hermano también arquitecto, sumado
a viajes de arquitectura también fami-
liares fue influyendo y alimentando mi
deseo de convertirme en arquitecto.

¿Cómo se unen vuestros caminos
en 2015 para fundar el despacho
GLG arquitectos?
Nos conocíamos años antes de co-
menzar la andadura profesional con-

junta y tras haber coincidido de mane-
ra espontánea y aislada en varias ex-
periencias de trabajo, entendimos que
también había coincidencia en cuanto
a objetivos profesionales y formas
parecidas y complementarias de en-
tender la arquitectura. Esto, sumado a
la amistad compartida hizo que unir
nuestros caminos fuese una decisión
fácil de tomar.

¿Cómo os condicionó tras terminar
la universidad iniciar vuestra acti-
vidad profesional conjunta en un
contexto de crisis?
José María viene desarrollando su
actividad profesional desde finales de
la década del 90. En su caso la crisis
aparece en pleno desarrollo su labor
profesional, condicionando con fuer-
za la continuidad y el ritmo de los
trabajos en marcha, o propiciando in-

cluso su apertura al medio más inter-
nacional para buscar nuevas oportuni-
dades de proyectos y por lo tanto
nuevos encargos. En el caso de Marc
y Alberto, que terminaron la carrera
en 2012, la crisis les empujó a buscar
también fuera de España mejores
condiciones para comenzar el desa-
rrollo de su carrera profesional.

¿Vuestras experiencias previas tra-
bajando en despachos como los de
Mangado y Asociados y en Suiza en
Richter et Dahl Rocha cómo han
influenciado vuestra manera de
afrontar los proyectos?
Por una parte, nos ha dotado de recur-
sos para abordar cada demanda y
proyecto con herramientas específica-
mente arquitectónicas: categorías co-
mo el "lugar", el "programa", el "ma-
terial" aparecen siempre al inicio de

cualquier ejercicio proyectual e in-
fluencian todo su desarrollo. Por otro
lado, nos ha ayudado a entender la
gestión y la producción de la arquitec-
tura, y a tratar de enfocar el rol del
arquitecto dentro de equipos de traba-
jo interdisciplinares de diversas esca-
las y formatos. Por último, se nos ha
trasmitido con mucha intensidad la
preocupación por la obra construida y
eso, en el día a día de nuestra profe-
sión, es una influencia que aprecia-
mos y cuidamos con mucho cariño.

Habéis desarrollado diferentes tipo-
logías que van desde viviendas, a lo-
cales, hoteles, centros educativos o
masterplanes. ¿Qué tienen en co-
mún proyectos tan diversos?
Diríamos que nacen desde la preocu-
pación específicamente disciplinar.
Nos obligamos a crear y alimentar la

evolución de diversos proyectos con
reflexiones tan ciertas e ineludibles
como la respuesta al entorno, la orien-
tación y la posición geográfica, la so-
lución a un programa de usos como
respuesta útil a una demanda del
cliente, o la necesidad y objetivo de
materialización del proyecto. Bajo
estas premisas se encuentran y resuel-
ven proyectos de diversas escala, tipo-
logía o función.

¿Qué impacto os gusta que los edi-
ficios que proyectáis tengan en sus
usuarios?
Los valores que queremos hacer lle-
gar al usuario en cada proyecto no
son los mismos, o al menos, no se
dan siempre con la misma intensi-
dad. En cualquier caso, la respuesta
al contexto y el rigor constructivo
son, entre otros, conceptos que ocu-

"Respuesta al contexto y rigor
constructivo ocupan un lugar
fundamental en nuestros
debates internos"

"Nos obligamos a crear y alimentar la evolución de diversos
trabajos con reflexiones tan ciertas e ineludibles como la

integración al lugar, la respuesta útil a un programa de
necesidades o la materialización constructiva de nuestros

proyectos."

Entrevista con GLG arquitectos [www.glgarquitectos.com]

Diseño de interiores y equipamiento del Hotel nhow Amsterdam RAI (Holanda) de 650 habitaciones

32-33 GLG.indd 26 12/05/2020 10:03:47

Entrevista 33GLG arquitectos

VÍACONSTRUCCIÓN

pan un lugar fundamental en nues-
tros debates internos.

Entre vuestros trabajos encon-
tramos un hotel Nhow. ¿Qué ob-
jetivos os habéis marcado en este
equipamiento?
La experiencia que estamos teniendo
como diseñadores de esta nueva cate-
goría de hoteles dentro de NH Hotel
Group está siendo especialmente inte-
resante para nosotros. El desafío en
estos ejercicios es conjugar los valores
de una ciudad o un país, según el caso,
con la naturaleza estimulante, inspira-
dora, dinámica y sorprendente de la
marca nhow.

¿En qué proyectos estáis trabajan-
do actualmente?
En el apartado residencial, tenemos en
curso varios proyectos, dos ellos están
ya en fase de construcción en Ibiza: un
complejo residencial de apartamentos
con servicios deportivos comunes y
locales comerciales; y otro proyecto
en curso de 6 viviendas unifamiliares
pertenecientes a una misma unidad de
urbanización. En Mallorca ya está en
fase de construcción un conjunto resi-
dencial de apartamentos con espacios
comunes y piscinas. Además de estos,
hemos iniciado recientemente una
propuesta para 42 apartamentos de
montaña en Cerler (Huesca).
En el apartado hotelero, se ha inaugu-
rado el hotel nhow Amsterdam RAI
(650 habitaciones) donde fuimos los
responsables del diseño de interiores y
equipamiento. A su vez estamos desa-
rrollando el proyecto de interiores,
equipamiento y la dirección de obra
del hotel nhow "La Dehesa" en San-
tiago de Chile (150 habitaciones).
También estamos llevando a cabo la
dirección de obra de arquitectura de
hotel bed4U Bilbao (91 habitaciones),
donde somos los arquitectos redacto-
res del proyecto junto con el estudio
Garmendia Cordero Arquitectos.
Con respecto uso terciario, estamos
desarrollando junto al despacho RDR
architectes una propuesta para la remo-
delación de un gran edificio de oficinas
en el centro de Zurich, y algunos pro-
yectos de restaurantes en Riyadh.
En el ámbito del urbanismo e infraes-
tructuras estamos llevando a cabo el
proyecto para un desarrollo mixto de
125.000 m2 en Bulle (Suiza), fruto de
resultar ganadores junto a RDR archi-
tectes de la fase de concurso. También
acabamos de diseñar una plaza y un
aparcamiento subterráneo en el centro
de Riyadh (ahora en construcción) y

un "gateway" formado por un conjun-
to arquitectónico-paisajístico de 22
torres de señalización, un centro de
interpretación del paisaje que dan ac-
ceso al parque “Al-Hair” en Riyadh,
también en fase de construcción.

En vuestro despacho también ha-
béis impulsado GLG render para
realizar imágenes y videos arquitec-
tónicos con clientes nacionales e in-
ternacionales desde 2009. ¿Qué
importancia tienen las imágenes y
videos de los proyectos para con-
vencer a los clientes de su viabilidad
o para trasladar los criterios de los
concursos?
Somos conscientes de valor que se le
dan a este tipo de representaciones
desde hace unos años y de que se ha
convertido en una herramienta funda-
mental para validar un proyecto por
parte de los no-arquitectos, con el pe-
ligro que ello conlleva.

¿Hacia dónde creéis que evolucio-
nará el papel de los arquitectos a
medio y largo plazo?
Cada vez crece con más fuerza la fi-
gura del "consultor". Pues bien, cree-
mos que el arquitecto, no solo debe ser
activo en el dominio de su disciplina,
debe a su vez procurar obtener un co-
nocimiento global que le permita "en-
cajar" y formar parte de cualquier
proceso profesional y laboral que no
necesariamente tenga a la arquitectura
como protagonista. Entendemos que
el arquitecto cada vez con mayor fre-
cuencia será llamado a formar parte de
un "engranaje" multidisciplinar, y en
consecuencia tendrá que estar disponi-
ble para entrar y salir de proyectos y
trabajos propios y ajenos, para partici-
par y brindar soluciones parciales a
problemas y demandas que exceden el
ámbito y la escala tradicional de un
edificio o proyecto de arquitectura.

"Se nos ha trasmitido con
mucha intensidad la

preocupación por la obra
construida y eso, en el día a día

de nuestra profesión, es una
influencia que apreciamos y

cuidamos con mucho cariño."

"Los tres coincidíamos
en cuanto a objetivos

profesionales y formas
parecidas y

complementarias de
entender la

arquitectura."

"La experiencia que estamos teniendo como
diseñadores de la nueva categoría de hoteles dentro

de NH Hotel Group está siendo especialmente
interesante. El desafío es conjugar los valores de una

ciudad o un país, según el caso, con la naturaleza
estimulante, inspiradora, dinámica y sorprendente de

la marca nhow."

Masterplan La Pala en Bulle (Suiza)

"Creemos que
el arquitecto será

llamado con mayor
frecuencia

a formar parte de un
"engranaje

multidisciplinar"

Conjunto residencial en Cala d'Or (Mallorca)

Conjunto de viviendas en Cerler (Huesca)

6 viviendas unifamiliares en Cala Molí (Ibiza)

Complejo de 24 unidades residenciales y comercios en Cala Vadella, Ibiza

32-33 GLG.indd 27 12/05/2020 10:04:06

Sociedad34

VÍACONSTRUCCIÓN

ARCHITECTURE & DESIGN MÁLAGA 2020

Una nueva edición de “Architecture & Design Málaga” reunió el pasado febrero a más de 90 pro-
fesionales del sector en el Hotel Ilunion Málaga en esta jornada con una selección de los profe-
sionales de la arquitectura y el diseño que trabajan desde la capital de la Costa del Sol. El even-
to ha contado con estudios como SMP Arquitectos, Quark Arquitectura, GG Arquitectura,
Martayseguido, Ismo Arquitectura, Alberro Arquitectos, Leblume y Cacopardo Architects.

01 02 03 04

09 10 11 12

13

05 06

14 15 16

07 08

34-35.indd 34 08/05/2020 13:50:05

Sociedad 35

VÍACONSTRUCCIÓN

01. Jose G. Osorio, Director de Vía Construcción (GRUPO VÍA) 02. Enrique Cacopardo, CEO de CACOPARDO ARCHITECTS
03. Raúl Álvarez, Iberia Technical Manager de SOPREMA 04. Damián López, Fundador de LEBLUME 05. Javier Alberro,
Director General de ALBERRO ARQUITECTOS 06. Jorge Iglesias, Prescriptor Bandalux Iberia. BANDALUX 07. Modesto
García, Fundador de ISMO ARQUITECTURA 08. Antonio Sequera, Técnico de Proyectos. AIRZONE 09. Marta Doménech,
Gerente de MARTAYSEGUIDO 10. Ildefonso Lecea, Marketing Manager. TARKETT 11. Adela Quesada, Arquitecta de GG
ARQUITECTURA 12. Nuria Benedicto, Técnico Comercial Arquitectura de Andalucía. EXLABESA 13. Kusha Ghoreishi,
Director de QUARK ARQUITECTURA 14. Eduardo Wilson, Responsable de Residencial y Terciario de ABB 15. Mª Teresa
Ruiz, Product Manager de GRUPO PUMA 16. Salvador Moreno Peralta, Fundador de SMP ARQUITECTOS 17. Debate
final con los ponentes, 18 y 19. Más de 90 profesionales llenaron el aforo del evento celebrado en el Hotel Ilunion
Málaga 20, 21, 22 y 23. Pausa café + networking 24. Foto de grupo con ponentes, sponsors y organización

Organiza: Colabora:

24

Patrocina:

17 18 19

20 21

22

23

34-35.indd 35 08/05/2020 13:50:17

Sociedad36

VÍACONSTRUCCIÓN

QUINTA EDICIÓN DE WORKPLACE STRATEGY BARCELONA

Más de 70 profesionales acudieron el pasado marzo a la quinta edición en Barcelona de
Workplace Strategy en la que se analizaron las transformaciones que están experimentando
las oficinas, se dieron a conocer los últimos casos de éxito y visión sobre el sector. El evento,
organizado por Grupo Vía, contó con la participación de B01 Arquitectes, Imma Carner,
Ovicuo Design, Denys & Von Arend, Plug&Go, Cushman & Wakefield, BCA y 3G Office.

01. Jose G. Osorio, Director de Vía Construcción (GRUPO VÍA) 02. Sergi López,
Responsable de Prescripción INDUSTRIAS TITAN 03. Sander Laudy, director de B01
ARQUITECTES 04. Imma Carner, interiorista de IMMA CARNER 05 y 06. Javier Nieto y
Oriol Ventura, fundadores de OVICUO DESIGN 07. Toni Fernández, Director Área Cataluña
de TARKETT 08. Eva Rubio, Indoor Lighting Barcelona de FAGERHULT 09. Anna Ordi,
Diseñadora de DENYS & VON AREND 10. Emma Caldarera, arquitecta de PLUG&GO 11.
Gemma Cuch, Workplace Strategist de CUSHMAN & WAKEFIELD realizó su presentación
a través de un video que se proyectó en el evento 12. Albert Blanch, socio de BCA 13.
Mareika Kardum, Directora de Proyectos de 3G OFFICE

01 02 03 04

07 08 09 10

11

05 06

12 13

36-37.indd 36 11/05/2020 10:53:47

Sociedad 37

VÍACONSTRUCCIÓN

114, 15 y 16. El evento finalizó con un debate con los ponentes sobre la apuesta por los clientes por oficinas más cola-
borativas y con las personas en el centro, los beneficios y los retos de apostar por la certificación y la sostenibilidad, la
importancia de acompañar a las organizaciones en el proceso de cambio, la apuesta por entornos biofílicos, las claves
para la mejora de la calidad del aire interior y el control del ruido en los espacios de oficinas, entre otros temas 17, 18,
19 y 20. Pausa café + networking 21. Foto de grupo con ponentes, patrocinadores y organización

Organiza: Colabora:

21

Patrocina:

14 15 16

17 18 19

20

36-37.indd 37 11/05/2020 10:53:59

Materiales38 Innovadores

VÍACONSTRUCCIÓN

Griferías electrónicas Grohe
Las griferías electrónicas
ganan protagonismo en los
espacios públicos y residen-
ciales gracias a sus inmejora-
bles características. Su princi-
pal ventaja es clara: el ahorro
de agua. Estas se accionan al
acercar las manos y se paran
en el momento en que se reti-
ran. Gracias a su sensor, solo
se gasta el agua que se nece-
sita lo que supone un beneficio

para la economía del usuario y para el medio ambiente. Estos grifos auto-
máticos también presentan una gran ventaja en cuanto a su limpieza,
pues como su uso no requiere una manipulación directa con las manos,
se mantienen limpios más tiempo y son mucho más higiénicos. GROHE, la

firma alemana líder en equipamiento
sanitario y en grifería de calidad, cuenta
con varios modelos en su catálogo:
Essence E, Eurosmart Cosmopolitan E y
Bau Cosmopolitan E, entre otras.

Empresa: Grohe
Web: www.grohe.es

Tel. 93 336 88 50

Aire Acondicionado con filtro y WiFi
Mitsubishi Electric ha presentado
la nueva serie MSZ-¬BT dentro
de la nueva generación de equi-
pos con gas refrigerante R32. Un
nuevo y eficiente equipo de clima-
tización con clasificación energé-
tica A++ preparado para ofrecer

frío y calor de la forma más eficiente. La nueva gama MSZ-¬BT cuenta con la más
avanzada tecnología, incorporando de serie funciones como el control Wi-Fi, que
permite controlar la unidad desde cualquier dispositivo móvil, o Tablet, incluso
con voz a través de Alexa. Gracias al control Wi-Fi se puede fijar la temperatura
ideal antes de llegar a casa o apagar tu aire acondicionado estés donde estés, lo
que lo que te ayudará a reducir la factura de la luz a final de mes. Además, incor-
pora prestaciones tan útiles como informes sobre funcionamiento y estado del
equipo, el contacto directo con el servicio técnico o la previsión meteorológica.
MSZ-BT también proporciona una calidad del aire interior más limpio y saludable
gracias a su filtro purificador, capaz de
eliminar partículas en suspensión en el
hogar, como polvo y pelos de mascota.
Además, ofrece un modo ultra silencioso
con un nivel sonoro de tan solo 19dB (A).

Empresa: Mitsubishi Electric
Web: www.mitsubishielectric.es

Tel. 935 653 140

Radiador decorativo SAX horizontal
Irsap, consciente del creciente
protagonismo del diseño en el
hogar y sin dejar de lado la fun-
cionalidad que le caracteriza,
presenta SAX horizontal. Un
radiador decorativo de lo más
actual capaz de integrarse en
casi cualquier estilo de vivienda
gracias a su elegante y atempo-
ral estructura. El confort en el

hogar es de los factores más importantes en el día a día y, ahora más que
nunca damos protagonismo al bienestar y a la calidez de nuestra vivienda.
SAX horizontal, con un diseño distinguido y sofisticado fabricado en acero, es
perfecto para ambientes que requieren un alto rendimiento de temperatura y
confort. Además, éste no es solo un elemento funcional y eficiente para el
hogar sino que también se entiende
como un accesorio decorativo en sí
mismo. Su delicado y atemporal diseño
encaja en todo tipo de estilos; minima-
lista, contemporáneo o industrial.

Empresa: Irsap
Web: www.irsap.com

Tel. 93 633 47 00

Seguridad e higiene con Soltronic 8102
En estos momentos donde la
emergencia sanitaria es una
preocupación mundial, Ramon
Soler nos ofrece Soltronic 8102,
la grifería más higiénica, segu-
ra y responsable para combatir
la pandemia que actualmente
sacude a la humanidad. Una
grifería electrónica, de sobre
encimera, ideal tanto para
espacios públicos como para
espacios públicos sanitarios, ya
que aúna calidad, seguridad,
higiene, ahorro de agua, diseño
e innovación. Además, Soltronic
8102 cuenta con un tiempo de
flujo establecido electrónica-
mente cuando se activa, e
incluye un límite de tiempo de
seguridad.

Empresa: Ramon Soler
Web: www.ramonsoler.net

Tel. 933 738 001

Technal NZEB
La serie Tigal de Technal es un nuevo
modelo híbrido que incluye las venta-
jas de una ventana correderas y las
óptimas prestaciones de una practi-
cable. Permiten cerrar grandes hue-
cos con una bajísima permeabilidad
al aire (Clase A4) y una muy reducida
transmitancia térmica (Uw = 0,85 W/
m2K) gracias a su sistema de RPT y
gran capacidad de acristalamiento,
ideal para un Edificio de Energía Casi
Nula. Además, Technal cuenta con la
ventana o balconera practicable
Wicline 75 Top, con certificado Passive
House para clima “warm temperate”.

Empresa: Technal
Web: www.technal.com

Tel. 935 73 77 76

Pinturas biosostenibles con
certificado Cradle to Cradle Gold
La pintura para interiores TITANPRO P-80N y el revestimiento de exteriores
TITANPRO R-90N son las primeras pinturas sostenibles “no minerales” de
altas prestaciones que obtienen el certificado Cradle to Cradle GOLD para
un total de 410 colores NCS (Natural Color System), convirtiéndose así en la
única pintura que ha conseguido que sus colores cuenten con la máxima
certificación en sostenibilidad. P-80N Y
R-90N forman parte de la nueva gama de
pinturas biosostenibles que la empresa
Industrias TITAN ofrece a los profesionales
bajo la marca TITANPRO.

Empresa: TITANPRO
Web: www.titanpro.es

Tel. 934 797 494

38.indd 38 24/04/2020 12:00:35

39.indd 15 06/05/2020 16:30:20

40.indd 15 06/05/2020 16:27:16

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

