
Vía CONSTRUCCIÓN

Martín Lejarraga
Sentido y sensibilidad

162

es una publicación de

+actualidad arquitectura +clk
architects +art-sauna para
la serlachius art foundation
en mänttä (finlandia) de
mendoza partida + bax
studio +nuevo concepto de
alojamiento flexible: be casa
rivas (madrid) de alfaro-
manrique atelier +centro de
exposiciones y congresos de
ayamonte (huelva) de sol 89
+residencia de estudiantes
rodo6 en el barrio del arenal
(sevilla) de garcía & melero
arquitectos +viviendas en
kiem (luxemburgo) de amann
cánovas maruri +reforma
y ampliación del servicio
de oncología radioterápica
del hospital provincial de
córdoba de miguel blázquez
arquitectos +estar +sociedad
+especial sostenibilidad

núm 162: Marzo 2023 :: 15€

ISSN 2695-9062 Fo
to

: J
ua

n
M

an
ue

l D
ía

z
Bu

rg
os

01.indd 1 02/03/2023 17:56:16

02.indd 15 27/02/2023 9:39:10

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

ISSN 2695-9062

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

Sentido y sensibilidad

Vía CONSTRUCCIÓN

Martín Lejarraga
Sentido y sensibilidad

162

es una publicación de

+actualidad arquitectura +clk
architects +art-sauna para
la serlachius art foundation
en mänttä (finlandia) de
mendoza partida + bax
studio +nuevo concepto de
alojamiento flexible: be casa
rivas (madrid) de alfaro-
manrique atelier +centro de
exposiciones y congresos de
ayamonte (huelva) de sol 89
+residencia de estudiantes
rodo6 en el barrio del arenal
(sevilla) de garcía & melero
arquitectos +viviendas en
kiem (luxemburgo) de amann
cánovas maruri +reforma
y ampliación del servicio
de oncología radioterápica
del hospital provincial de
córdoba de miguel blázquez
arquitectos +estar +sociedad
+especial sostenibilidad

núm 162: Marzo 2023 :: 15€

ISSN 2695-9062 Fo
to

: J
ua

n
M

an
ue

l D
ía

z
Bu

rg
os

01.indd 1 02/03/2023 17:56:16

Noticias Arquitectura
08. Emilio Tuñón recibe en Cáceres el Premio
Nacional de Arquitectura
10. LCI Barcelona avanza con las obras de su
nuevo campus en Barcelona

Noticias Construcción
12. El sector de la construcción crece un 19%
en 2022

Noticias Empresas
14. Delta Light ilumina en su totalidad la
Universidad Católica de Milán

Proyectos inmobiliarios
16. Shiseido Spain cambiará de sede en 2023
a una oficina concebida entre todos los
empleados
18. Barceló Hotel Group abre las puertas del
emblemático hotel Canfranc Estación, a Royal
Hideaway Hotel

+ actualidad + proyectos y obras

"Debemos dejar de aspirar a hacer las cosas menos mal
para empezar a hacerlas, simplemente, bien. Debemos
nutrir el residuo ya existente, antes de generar más."

Editorial. Según el último informe de Double Trade en 2022, en España se realizaron 53.811 obras, un 19% más que
en la totalidad del 2021 (45.150 obras) y los mejores registros de la industria en los últimos cinco años. Asimismo, el año
pasado se destinaron 80.050 millones de euros a la ejecución de obras (un presupuesto que representa cerca un 55%
más de la inversión realizada en 2021). Sin duda son datos muy positivos para el sector que se refleja en la frenética
actividad en la que están inmersos los arquitectos con proyectos en casi todas las tipologías constructivas. Por eso en
este 2023, desde Grupo Vía volveremos a recorrernos la geografía española para dar voz a los profesionales más
destacados del sector y conocer sus nuevos proyectos en marcha. Del mismo modo, en la revista Vía Construcción
seguimos analizando la actualidad con las buenas noticias para el colectivo y entrevistando en la portada de este primer
número del año al estudio afincado en Cartagena (Murcia) liderdor por Martín Lejarraga. En páginas interiores
encontraréis las dos entrevistas que realizamos al estudio madrileño CLK Architects y al estudio gallego Estar. Así como
publicamos los últimos proyectos de Mendoza Partida + BAX, Alfaro-Manrique Atelier, Sol 89, García & Melero Arquitectos,
Amann Cánovas y Maruri, y Miguel Blázquez Arquitectos. Jose García Osorio, director de Vía Construcción.

28

Entrevista
26-27.	 CLK Architects
40-41.	 Estar

Proyectos y obras
28.	 Art-Sauna -Serlachius Art Foundation en Mänttä
(Finlandia) de Mendoza Partida + BAX Studio
30.	 Nuevo concepto de alojamiento flexible: Be Casa
Rivas (Madrid) de Alfaro-Manrique Atelier
32.	 Centro de Exposiciones y Congresos de
Ayamonte (Huelva) de Sol 89
34.	 Residencia de estudiantes RODO6 en el barrio
del Arenal (Sevilla) de García & Melero Arquitectos
36.	 Viviendas en Kiem (Luxemburgo) de Amann
Cánovas Maruri
38.	 Reforma y ampliación del servicio de oncolo-
gía radioterápica del Hospital Provincial de
Córdoba de Miguel Blázquez Arquitectos

Sociedad
42-43. Congreso Construcción Sostenible y Circular
44-45. Re-Diseño Oficinas y Coworking Barcelona

Materiales Innovadores
46. Novedades en materiales de construcción

ESPECIAL CIRCULAR Y SOSTENIBLE	 págs. 20 a 25

Martín Lejarraga

30 32Foto: Marc Goodwin

34 36 38

Foto: Pablo Díaz Fierros

Foto: Juanca Lagares

Foto: Fernando Alda

Foto: Imagen Subliminal

Foto: Miguel Fernández Galiano

03.indd 3 02/03/2023 17:56:41

Portada4 Martín Lejarraga

VÍACONSTRUCCIÓN

"Debemos dejar de aspirar
a hacer las cosas menos
mal para empezar a
hacerlas, simplemente,
bien. Debemos nutrir el
residuo ya existente, antes
de generar más"

Eficacia y valor añadido son las cualidades del trabajo de Martín Lejarraga Architecture Office. En cada
proyecto, ademas de atender a lo que la gente les pide, intentan – leyendo entre líneas – dar lo que nadie
reclama. Desde su estudio en Cartagena desarrollan proyectos con cualquier programa de usos, desde
la casa al hotel, de la fábrica al museo, de la escuela al parque, y en todas las escalas posibles, desde
una pequeña caravana a una ciudad entera. Entienden la arquitectura tanto desde la creación como
desde la transformación, y desde esa convicción la recuperación y rehabilitación de lugares y edificios
ya existentes constituye una de sus actividades principales. Manejan desde la precisión, el rigor y la
austeridad los medios y recursos disponibles (arquitectónicos, económicos y de todo tipo).

Materiales de fachada en las ampliaciones de los edificios Delicias y Tívoli en Cartagena

Foto: David Frutos

Foto: David Frutos

Proyecto Fachadas, realizado por Juan Manuel Díaz Burgos y coordinadas por Martín Lejarraga

04-05.indd 4 02/03/2023 17:57:01

Portada 5Martín Lejarraga

El
 c

on
ju

nt
o

fo
rm

ad
o

po
r l

os
 e

di
fic

io
s

Tív
ol

i y
 D

el
ici

as
 d

es
ar

ro
lla

 e
n

do
s

ac
tu

ac
io

ne
s

di
fe

re
nc

ia
da

s
un

 m
ism

o
de

sa
fío

: r
eh

ab
ilit

ar
 e

di
fic

io
s

hi
st

ór
ico

s
en

 e
l c

en
tro

 d
e

la
 c

iu
da

d
y r

ec
up

er
ar

lo
s d

es
de

 y
pa

ra
 e

l p
re

se
nt

e.
 L

a
so

lu
ció

n
ar

qu
ite

ct
ón

ica
 se

 c
on

cib
e

co
m

o
un

a
in

te
rv

en
ció

n
co

m
pl

et
a

y c
on

tín
ua

 re
su

el
ta

 e
n

do
s e

st
ra

to
s d

ife
re

nc
ia

do
s y

 c
om

pl
e-

m
en

ta
rio

s,
re

sp
et

an
do

 la
 vi

sió
n

pr
io

rit
ar

ia
 d

e
la

s f
ac

ha
da

s c
at

al
og

ad
as

 y
am

pl
ia

nd
o

lo
s v

ol
úm

en
es

 o
rig

in
al

es
 e

n
té

rm
in

os
 co

nt
em

po
rá

ne
os

. L
as

 n
ue

va
s p

ie
za

s a
pr

en
de

n
de

la

s c
on

di
cio

ne
s i

nt
rín

se
ca

s d
e

lo
 e

xis
te

nt
e,

 a
do

pt
an

do
 la

s m
ism

as
 a

ltu
ra

s,
la

 p
re

gn
an

cia
 e

st
ru

ct
ur

al
, la

 p
ro

po
rc

ió
n

de
 h

ue
co

s,
la

 re
la

ció
n

de
 lle

no
s y

 va
cío

s,
et

c.

Ed
ifi

cio
s

Tív
ol

i y
 D

el
ici

as
 e

n
Ca

rta
ge

na
 (M

ur
cia

)

Foto: David Frutos

04-05.indd 5 02/03/2023 17:57:02

Portada6 Martín Lejarraga

VÍACONSTRUCCIÓN

“« Sentido y sensibilidad», reproduciendo a J. Austen, es el título que hemos dado
alguna vez a nuestras presentaciones de obras; las podemos explicar desde la
física, la química, la economía, la filosofía, la sociología, la ecología, la belleza,
pero al final es ese equilibrio global el que marca las decisiones de proyecto.”

“Con el cliente procuramos
estar atentos a lo que se
nos ofrece y luego
interpretar esos datos. ”

¿Por qué quisiste ser arquitecto
como profesión?
Sí.
(Fingido Warhol)

¿Qué te influyó más de tu paso
como alumno por la ETSAM?
Ser alumno de la ETSAM a co-
mienzos de los ochenta no era
participar de una escuela efer-
vescente y llena de maestros im-
pagables y compañeros brillan-
tes; era la oportunidad de vivir
una ciudad donde la actividad
creativa, la música, los concier-
tos, las exposiciones (Warhol,
por cierto, en Madrid), ARCO, las
publicaciones, etc., en suma, un
talento febril e inspirador, lo
inundaba todo. Era fácil, solo
había que prestar atención.

En 1991 abres tu despacho en
Cartagena. ¿Cómo ha evolucio-
nado el estudio en estos más de
30 años de actividad?
Todo se mueve, y el estudio ha
ido cambiando con los tiempos, y
como ellos, cada vez a mayor
velocidad; nos sentimos cada
vez más preparados, aunque
nunca sabemos exactamente pa-
ra qué.

¿Cómo condiciona trabajar des-
de una ciudad como Cartagena
a tu arquitectura?
Cartagena es Roma, (en abstrac-
to y por muchos motivos); una
ciudad en la que durante siglos
la materia se transformaba pero
nada se perdía. La segunda mi-
tad del s XX reventó la historia, y
ahora la ciudad sufre el síndro-
me del miembro fantasma.
Vivir y trabajar en Cartagena nos
ha enseñado a prestar atención,
a documentar exhaustivamente
los proyectos, estén donde es-
tén, a reunir con urgencia y pa-
ciencia al mismo tiempo todos
los datos necesarios para ofre-
cer soluciones.
El hecho de trabajar desde un
principio en edificios ya existen-
tes orientó nuestra actitud hacia
la rehabilitación y la reutilización
material de la construcción sin
prejuicios, antes de que se haya
convertido en un mantra concep-
tual y normativo.

¿Qué valores arquitectónicos
son comunes en vuestros traba-
jos en el estudio?
“Sentido y sensibilidad”, repro-
duciendo a J. Austen, es el título

que hemos dado alguna vez a
nuestras presentaciones de
obras; las podemos explicar
desde la física, la química, la
economía, la filosofía, la socio-
logía, la ecología, la belleza,
pero al final es ese equilibrio
global el que marca las decisio-
nes de proyecto.

¿Qué plus intentáis aportar en
vuestras obras más allá de lo
que piden los clientes?
Intentamos leer entre líneas; Il-
se Crawford dice una cosa muy
interesante: tenemos dos ojos,
dos orejas, una boca, así que
procuramos estar atentos a lo
que se nos ofrece y luego inter-
pretar esos datos. Estamos
abiertos a muchos mundos y
nos vamos nutriendo y bebiendo
de muchas fuentes, que volca-
mos de forma directa e indirecta
en nuestro trabajo.

Entendéis la capacidad regene-
radora que tiene la arquitectu-
ra para los edificios y lugares.
¿Qué retos os marcáis a la hora
de intervenir en el patrimonio
construido y el paisaje?
Al igual que la ciudad no me per-
tenece, yo no le pertenezco a
ella; somos sus invitados, como
nos define Steiner cuando habla
de ser los invitados de la vida, y
por ello un buen invitado, un in-
vitado digno, deja el lugar en el
que ha sido hospedado algo más
limpio, algo más bonito, algo
más interesante que como lo en-
contró. Y si tiene que marcharse,
hace sus maletas y se va.
Así intentamos comportarnos
siempre, sin más.

1.- Casa C en La Manga 2.- Centro Comercial en
Cartagena 3.- Apartamento M en Cartagena 4.-

Residencia Universitaria + Hotel en Burjassot (Valencia)
5.- Oficinas iGarpe en Murcia 6.- Residencia de estu-

diantes UHU Campus en Huelva 7.- Loop Homes Palace
en Granada 8.- Coliving en Zaragoza

1

3

5

7

Foto: David Frutos

Foto: David Frutos

Foto: David Frutos

Foto: David Frutos

06-07.indd 6 02/03/2023 17:57:13

Portada 7Martín Lejarraga

VÍACONSTRUCCIÓN

Recientemente habéis estado
inmersos en diferentes proyec-
tos en el ámbito de las residen-
cias de estudiantes. ¿Cuáles
son los objetivos que buscáis
en este tipo de espacios?
En las residencias de estudian-
tes, como en la mayoría de los
programas contemporáneos, se
van extremando los espacios in-
dividuales y los colectivos; no-
sotros tratamos de dirigir y con-
trolar esa tensión y encontrar
un equilibrio entre ellos.
Las habitaciones se diseñan y
se dimensionan desde la refe-
rencia de la persona, y se ajus-
tan en cuanto a las medidas y
funciones que cubren; los espa-
cios comunes dan cabida a una
cada vez más amplia escala de
usos colectivos que favorecen la
sorpresa, el encuentro, la rela-
ción, el intercambio, en definiti-
va, la comunidad.
En algunos de esos proyectos, y
en la línea ya apuntada, se re-
habilitan y reforman edificios
con otros usos, como escuelas
o colegios mayores, para adap-
tarlos a estas nuevas formas de
vivir.

En el ámbito de la vivienda,
donde tenéis diferentes traba-
jos, ¿qué innovaciones son fun-
damentales para actualizar el
hábitat a las necesidades ac-
tuales de la ciudadanía?
Las formas de vida han ido cam-
biando desde hace décadas, y
aunque el mercado de la vivien-
da se resistió mucho tiempo a
aceptarlo, manteniendo estereo-
tipos caducos, la crisis inmobi-
liaria de 2008 y el impacto de la
pandemia han borrado definiti-
vamente esos límites.
Los nuevos modelos de vivienda
surgen de las necesidades rea-
les y actuales de los ciudadanos
y las nuevas formas de vivir y
relacionarnos, y están atentos a
ellas incorporando las deman-
das en términos de programa,
espacios, sostenibilidad…, y
aceptando que la arquitectura
se nos ofrece como un arte vi-
sual que juega un papel como
generador de tendencias.

Habéis intervenido en muchos
equipamientos y edificios sin-
gulares a lo largo de los años.
¿Qué sensaciones buscáis que
experimenten los usuarios de
estos espacios?

Intentamos que esos espacios
conecten a los usuarios con la
experiencia que buscan en ellos
(la iglesia, el museo, el colegio,
la biblioteca…), y les produzcan
bienestar y les causen extrañe-
za a un tiempo, y con ello expe-
rimenten efectos y emociones
que no esperaban.
Cuéntame algo que no sepa, es
lo que confiamos en ofrecer al
usuario.

¿En qué proyectos estáis traba-
jando actualmente desde vues-
tro estudio?
Nuestra trayectoria siempre ha
desarrollado proyectos muy
distintos, en diversas líneas de
trabajo. Ahora mismo desarro-
llamos programas residencia-
les en diferentes escalas y pro-
gramas: desde la rehabilita-
ción de edificios existentes
para viviendas, a residencias
universitarias y pequeños ho-
teles. Pero también trabaja-
mos en espacios públicos de
uso colectivo.
Al mismo tiempo seguimos de-
sarrollando otras acciones cul-
turales, como el proyecto “Fa-
chadas”, con el fotógrafo Juan
Manuel Díaz Burgos, que deja
testimonio de las personas y los
proceso que participan en las
obras y las hacen posibles, y
que dan fe del esfuerzo colecti-
vo y el trabajo en equipo de la
arquitectura.

¿Hacia dónde consideráis que
se dirige la arquitectura a me-
dio y largo plazo?
Una vez aceptado, excepto por
los economistas irredentos, que
en un planeta finito el crecimien-
to infinito, aunque sea “sosteni-
ble”, no resulta viable, la arqui-
tectura debe converger en el de-
crecimiento ordenado, porque
todo lo que fabricamos tal y co-
mo lo hacemos hoy en día ya es
residuo.
Debemos dejar de aspirar a ha-
cer las cosas menos mal para
empezar a hacerlas, simplemen-
te, bien. Debemos nutrir el resi-
duo ya existente, antes de gene-
rar más.
Resulta imprescindible minimi-
zar el uso de recursos en nue-
vas arquitecturas para orientar-
nos a mejorar progresivamente
todo lo ya existente para conver-
tirlo en arquitecturas plenamen-
te operativas.

“La arquitectura debe converger en el
decrecimiento ordenado, porque
todo lo que fabricamos tal y como lo
hacemos hoy en día ya es residuo.”

“Al igual que la ciudad no me pertenece, yo no le pertenezco a ella; somos
sus invitados. Un invitado digno, deja el lugar en el que ha sido hospedado
algo más limpio, algo más bonito, algo más interesante que como lo
encontró. Y si tiene que marcharse, hace sus maletas y se va.”

2

4

6

8

Foto: David Frutos

Foto: David Frutos

Foto: David Frutos

Foto: David Frutos

06-07.indd 7 02/03/2023 17:57:15

Noticias8 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Este proyecto de usos
mixtos de L35 Arqui-
tectos en Israel con-

templa añadir 60.000 metros
cuadrados de superficie co-
mercial y 250.000 metros cua-
drados con cinco torres de
oficinas de 40 plantas, un ho-
tel y dos torres residenciales
en alquiler.
El proyecto insignia en Petah
Tikva ya cuenta con el primer
permiso de obras. Se trata de
BIG Petah Tikva, una propues-
ta de usos mixtos en el marco
del plan iniciado por el grupo
Big en la zona de la antigua
fábrica “Kaniel” del barrio in-
dustrial de Jabotinsky.
Las condiciones del solar, sus
dimensiones y su emplaza-
miento han hecho posible
concebir un programa ambi-
cioso de renovación y trans-
formación de este barrio in-

dustrial. El proyecto linda al
sur con la estación de metro
ligero a lo largo del eje Jabot-
insky, mientras que en el pro-
pio complejo está prevista una
estación de metro subterránea.
Con un lenguaje arquitectóni-
co sencillo que unifica la com-
plejidad del proyecto, BIG
Petah Tikva logra crear un es-
pacio fácil de identificar y re-

cordar. Como eje central del
diseño, se propone un nuevo
estilo de vida comunitario que
pone especial atención en las
áreas peatonales libres de au-
tomóviles y en el paisajismo
urbano. Un deseo de alcanzar
el confort y relax a través de la
conexión con la naturaleza y
la integración urbana de los
espacios.

BIG Petah Tikva, primer
proyecto en Israel de L35
Redacción

La Ministra de Transpor-
tes, Movilidad y Agenda
Urbana, Raquel Sánchez

Jiménez, ha hecho entrega del
Premio Nacional de Arquitectu-
ra 2022 al arquitecto Emilio
Tuñón. La ceremonia se ha ce-
lebrado en el Auditorio del
Complejo Cultural San Francis-
co de Cáceres, lugar elegido por
los fuertes vínculos del arqui-
tecto con la ciudad donde se si-
túan algunas de sus obras más
destacadas como el Museo de
Arte Contemporáneo Helga de
Alvear, el Hotel Restaurante
Atrio o la Casa Palacio Paredes-
Saavedra.
El Premio Nacional de Arqui-
tectura 2022 ha sido concedido
a Emilio Tuñón en reconoci-
miento a su trabajo y trayecto-
ria, que le han llevado a conver-
tirse en un referente para la ar-

quitectura tanto a nivel nacional
como internacional. El arquitec-
to Manuel Blanco Lage ha sido
el encargado de realizar los
elogios al premiado, haciendo
un recorrido por su amplia y
espléndida trayectoria y refi-
riéndose a su arquitectura como
“una arquitectura integral y sos-
tenible en la que cada una de las
partes responde a su cometido”.

Emilio Tuñón recibe en
Cáceres el Premio
Nacional de Arquitectura
Redacción

GCA Architects ha des-
velado el diseño para la
reforma integral de Re-

tama 3, una torre de oficinas de
13.200 m2 en Méndez Álvaro
propiedad de la gestora francesa
Ardian. Con una inversión esti-
mada de 25 millones de euros en
la reforma, el objetivo es reposi-
cionarlo y convertirlo en un
edificio que reúna los más altos
estándares internacionales en
materia de confort, sostenibili-

dad y eficiencia. “El nuevo dise-
ño rehabilita el edificio existente
respetando el ritmo y el paisaje
urbano, creando al mismo tiem-
po una nueva referencia arqui-
tectónica para el horizonte en
expansión de esta zona de la
ciudad” afirma Juan Riveiro,
socio de GCA Architects que li-
dera la oficina de Madrid.
Por un lado, el proyecto se basa
en el bienestar del usuario, conci-
biendo el trabajo tanto en espa-

cios interiores como exteriores,
integrando amplias terrazas con
abundante vegetación autóctona
que favorecen el desarrollo labo-
ral de los futuros usuarios. Al
mismo tiempo GCA Architects
apuesta por la sostenibilidad con
un diseño que incorpora las últi-
mas tecnologías para conseguir
la máxima puntuación en las
certificaciones Leed Platinum,
Breeam Excelente, Well Core
and Shell y Zero Carbon.

Redacción

GCA Architects diseña la nueva torre
de oficinas Retama 3 en Madrid

El estudio español Fen-
wick Iribarren Archi-
tects (FIA), autor de

proyectos tan emblemáticos en
Madrid como Caleido o el pri-
mer estadio desmontable del
mundo (el 974 Stadium de
Qatar), ha sido el encargado de
diseñar, bajo el encargo de
Therus Invest y BNP Paribas
Real Estate Property Develop-
ment, la nueva sede de L’Oréal

en Madrid, desarrollada con
los más altos estándares en
tecnología y sostenibilidad. Se
trata de un ambicioso proyecto
de casi 20.000 m2 y capacidad
para más de 1.170 empleados
ubicado en MADBit, el nuevo
distrito madrileño de la innova-
ción. El edificio diseñado por
Fenwick Iribarren se encuentra
en la calle Alcalá 546, frente al
parque Quinta de Torre Arias.

Cuenta con dos sótanos de
aparcamiento, una planta infe-
rior asociada a los espacios
exteriores ajardinados junto
con la planta baja y cuatro altu-
ras con terrazas. También tiene
una cubierta para el uso y dis-
frute de los empleados con
vistas a dos pulmones verdes
de Madrid, como son los par-
ques de Quinta de Torre Arias
y Quinta de los Molinos.

Redacción

Fenwick Iribarren Architects diseña la
nueva sede de L'Oréal en Madrid

Fo
to

: L
ui

s A
sin

Foto: Paz Shripova

Foto: Paz Shripova

Foto: Paz Shripova

08.indd 8 01/03/2023 10:29:43

09.indd 15 20/02/2023 15:24:00

Noticias10 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El estudio de interiorismo
Denys & von Arend es
el responsable del dise-

ño interior de la sede de Oca
Global, ubicada en Sant Cugat
del Vallés (Barcelona). Se trata
de un imponente edificio de
más de 4000 metros cuadrados
donde esta compañía familiar
con vocación internacional, de-
dicada a la inspección y certifi-
cación industrial, ha estableci-
do su cuartel general.
La morfología del edificio que
adquirió la compañía, formado
por planta baja y tres plantas
tipo retranqueadas hacia un
gran atrio, fue lo que inspiró a
Denys & von Arend en la idea
de diseño a modo de un buque
insignia, no solo por lo que
significa, sino también, por su
disposición geométrica. Una
nave de grandes dimensiones
donde todos los tripulantes tra-

bajan en una única dirección
para que ésta avance. La dis-
posición de las plantas interio-
res en distintas cubiertas mar-
ca una jerarquía que ordena el
espacio.
Se parte de un espacio total-
mente desvestido, tan solo se

mantiene la estructura del edi-
ficio. Las plantas son diáfanas
y las salas se ubican estratégi-
camente para no cortar la vi-
sual hacia el atrio, creando zo-
nas de open space y ordenando
los distintos departamentos, sin
utilizar separaciones físicas.

Denys & von Arend diseña la sede
de Oca Global en Sant Cugat
Redacción

Ruiz-Larrea Arquitec-
tura acompaña al gi-
gante belga del coliving

Cohabs en su entrada y poste-
rior expansión en Madrid, una
colaboración que ya ha dado
sus frutos y que se ha materiali-
zado con la apertura de Mar-
ques de Leis 8, primer estableci-
miento de la exitosa startup en
nuestro país. Un coliving soste-
nible que incluye habitaciones
con baño propio, gran cocina
comunitaria, espacio de cowor-
king, zonas de ocio, sala de ci-
ne, gimnasio y una amplia terra-
za al aire libre.
El edificio ha pasado de califi-
cación energética F a califica-
ción A, gracias al aislamiento de
la fachada mediante lana de ro-
ca, a la colocación de ventanas
con rotura de puente térmico, a
la nueva iluminación LED de

bajo consumo y, sobre todo,
gracias a la instalación de un
sistema de aerotermia para agua
caliente sanitaria, calefacción.
La redistribución y aprovecha-
miento de los espacios ha re-
querido una cuidadosa interven-
ción que ha permitido poner en
valor elementos originales.

Ruiz-Larrea acompaña
en Madrid a la pionera
belga del coliving Cohabs
Redacción

La escuela LCI Barcelona
inicia su cuenta atrás pa-
ra el estreno del nuevo

campus educativo en la Ciudad
Condal el próximo 2024. El
campus contará con 11.000 m²
y estará a apenas 400 metros
del Disseny Hub y la Torre
Glòries, dos iconos culturales
de Barcelona que darán más
visibilidad aún a la escuela ca-
nadiense, que ha optado por si-
tuar su sede española como una

de las más relevantes de toda la
red a nivel internacional. LCI
Barcelona cuenta con una in-
versión de 35 millones de euros

para este nuevo recinto, que
trasladará la sede de la escuela
especializada en diseño y artes
visuales al centro neurálgico de
la transformación tecnológica
de Barcelona.
Con este cambio, además de
ganar una mejor situación geo-
gráfica y de ampliar el tamaño
del campus, LCI Barcelona in-
corporará las tecnologías más
innovadoras para el día a día de
los alumnos

Redacción

LCI Barcelona avanza con las obras
de su nuevo campus en Barcelona

Un espacio de trabajo
verdaderamente centra-
do en las personas. Si-

guiendo esta visión, el equipo
creativo de Culdesac ha desa-
rrollado para B&B Hotels su
nueva oficina corporativa en
San Sebastián de los Reyes,
Madrid. Se trata de una planta
diáfana de 590 m2 con una gran
mesa central como eje articula-
dor de los valores y la cultura

líquida de esta cadena hotelera.
La propuesta logra ofrecer así
mayores condiciones de agili-
dad, flexibilidad y bienestar
emocional a sus trabajadores. El
eje central del diseño es una
gran mesa de cuatro cuerpos
creada para fomentar el trabajo
en equipo y la creatividad y en
donde no existen jerarquías ni
departamentos. A través de un
sistema de “hot desk”, sin sitios

asignados ni ordenadores fijos,
la configuración promueve la
diversidad de usos. Desde reu-
niones en grupo al trabajo indi-
vidual, la mesa se desprende del
perímetro ocupando el eje cen-
tral del espacio y ofreciendo un
lugar de conexión permanente.
Sobre la mesa, un techo ofrece
protección dentro de un espacio
abierto mientras las curvas es-
conden salas de privacidad.

Redacción

Culdesac firma para B&B Hotels sus
oficinas en San Sebastián de los Reyes

Ingennus Labs es el nuevo
entorno digital donde se plan-
tearán soluciones óptimas,

eficaces y disruptivas a proble-
mas reales, haciendo uso de las
nuevas tecnologías para testar y
buscar soluciones reales que el
sector de la construcción y la ar-
quitectura demandan. Con esta
iniciativa el estudio de arquitectu-
ra Ingennus potenciará la digita-
lización del sector y le permitirá
tomar decisiones ágiles y efecti-

vas antes de su ejecución. Uno de
los primeros proyectos es la crea-
ción de una colección de NFTs
de 10 de sus obras.

Redacción

Ingennus Labs: Nuevo
espacio de innovación

Foto: Vicugo Studio

10.indd 10 01/03/2023 10:40:35

11.indd 15 27/02/2023 9:35:18

Noticias12 Construcción

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Espirea ha sido la adju-
dicataria de dos obras
en Málaga; dos proyec-

tos realizados con la metodo-
logía LEAN que se enmarcan
dentro del plan estratégico de
crecimiento de la constructora
en Andalucía y su apuesta por
afianzar los segmentos de ac-
tividad hotelero y residencial.
Espirea vuelve a trabajar en
Mett Hotel & Resort Marbella.
Actualmente, ha llevado a ca-
bo una pequeña demolición y
está haciendo la remodelación
de 59 habitaciones, además de
las zonas comunes como las
piscinas, restaurantes y bares o
parking para cubrir las necesi-
dades y la identidad corporati-
va del actual operador del ho-
tel: Sunset Hospitality Group
bajo la marca Mett.

El complejo residencial Cala-
nova Golf Club es una obra

nueva en la costa de Mijas que
está prevista que se entregue
en diciembre 2023. La urbani-
zación privada dispondrá de
54 viviendas de 2 y 3 dormito-
rios distribuidas en 3 bloques,
de 3 plantas de altura inclu-
yendo áticos con grandes te-
rrazas vistas al campo de golf.

Dos nuevas obras de Espirea de más
de 15 millones de euros en Málaga
Redacción

Ni la crisis provocada
por la guerra de Ucra-
nia ni el alza de precios

de los materiales derivado de la
inflación desbocada ha frenado
el ritmo de crecimiento del
sector de la construcción que
se inició tras la pandemia; y las
cifras lo avalan. En 2022, en
España se realizaron 53.811
obras, un 19% más que en la
totalidad del 2021 (45.150
obras) y los mejores registros
de la industria en los últimos
cinco años.
Como revela el estudio “Análi-
sis y evolución del sector de la
construcción”, realizado por la
firma tecnológica de soluciones
analíticas DoubleTrade, en
2022 se destinaron 80.050 mi-

llones de euros a la ejecución de
obras. Un presupuesto que re-
presenta cerca un 55% más de
la inversión realizada en 2021
(51.396M€) y demuestra el
esencial papel de la construc-
ción en la economía nacional,
especialmente en Cataluña y
Andalucía, las dos CCAA con
más actividad.

El sector de la
construcción crece un
19% en 2022
Redacción

SANJOSE construirá en Vigo (Pontevedra) la nueva
Sede Central de Bimba y Lola
Bimba y Lola ha adjudicado a SANJOSE Constructora las obras de acondicio-
namiento y adaptación de un antiguo edificio industrial que data del año
1967 para su nuevo uso como Sede Central de la empresa de moda en Vigo,
Pontevedra. El proyecto, que será ejecutado bajo los estándares de la certifi-
cación BREEAM, está concebido desde el máximo respeto al edificio existen-
te y al medio ambiente. Para su reconversión, que supondrá más de 11.000
m2 de superficie construida, se ha optado por mantener su estructura origi-
nal, reforzándola y manteniendo su esencia y bella estética industrial.

Copisa invierte 35 millones para convertirse en
referente de construcción sostenible
El grupo empresarial Copisa ha puesto en marcha un plan de crecimiento y transforma-
ción para convertirse en referente de construcción sostenible. Este plan, iniciado en
2022 y que concluirá en 2023, supone una inversión de más de 35 millones de euros
en el ámbito de las infraestructuras, la construcción industrial, la rehabilitación y la efi-
ciencia energética. Dentro de este plan de inversión y transformación, la compañía reali-
zó este mismo mes su primera operación. Junto a la cementera mexicana Cemex, Copisa
ha entrado en el accionariado de la clean tech española WTEnergy con el objetivo de
escalar su tecnología para convertir biomasa y residuos no reciclables en gas renovable.

xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

La constructora navarra
Erro y Eugui está cons-
truyendo en Pamplona

el edificio de viviendas prote-
gidas más alto de estructura de
madera que sigue el estilo in-
dustrializado, también certifi-
cado como Passivhaus, que
garantiza construcciones sin
apenas consumo energético.
Los residentes de las 39 vivien-
das de alquiler social podrán
mudarse este otoño al edificio
hasta siete meses antes que si la
construcción hubiera sido tra-
dicional, ahorrando así la espe-
ra hasta en un 40%.
El edificio, de cuatro alturas,
tendrá una estructura mixta
(metálica y madera), de estilo
industrializado, con una fa-
chada revestida de madera
termotratada, al igual que es-

tará presente la madera en
estructura, forjados, techos y
revestimientos.
“Se ha usado en cuanto a mate-
riales el pino radiata - madera
de crecimiento rápido que hace
especialmente sostenible la
elección y que permite ser so-
metida a tratamientos que me-

joran sus propiedades - y ma-
dera de alerce que es liviana y
con una resistencia buena a
humedad y hongos” comentan
desde la promotora.
La estructura y revestimiento
será realizada en fábrica, insta-
lándose posteriormente en la
obra con precisión milimétrica.

Erro y Eugui construyen un edificio de
viviendas industrializadas de madera
Redacción

El Consejo de Administra-
ción de la Autoridad Por-
tuaria de València (APV)

ha aprobado el Proyecto Cons-
tructivo del Muelle de Contene-
dores de la Ampliación Norte
del Puerto de València, con un
presupuesto base de
542.694.149,17 euros de inver-
sión pública. A estos, se añadirán
los 1.021 millones que aportará
la empresa Terminal Investment

Limited (TIL), del grupo MSC,
compañía europea que será la
encargada de la construcción y
explotación, en régimen de con-
cesión administrativa, de la nue-
va terminal de contenedores. La
terminal reducirá las emisiones
de CO2 en un 98%, la electrici-
dad procederá en un 100% de
fuentes renovables y los barcos
se conectarán durante su estancia
en puerto a la red eléctrica.

Nueva terminal de
contenedores en Valencia
Redacción

12.indd 12 27/02/2023 10:41:58

Noticias 13Construcción

VÍACONSTRUCCIÓN

Una antigua masía catalana ha pasado de ser una
vivienda deshabitada en estado ruinoso a conver-
tirse en una vivienda totalmente autosuficiente y

pionera en España. Detrás de su rehabilitación se encuen-
tra la constructora Bemars, especializada en reformas in-
tegrales y con un claro enfoque en la innovación y en la
sostenibilidad.
La masía es una de las pocas viviendas que hay en España
totalmente desconectadas de cualquier servicio externo.
Totalmente derruida, asolada por un incendio hace varias
décadas y accesible únicamente desde un camino de tierra,
la construcción rehabilitada está en un alucinante y remoto
paraje: el Parque Natural del Cadí Moixeró, la impresio-
nante barrera montañosa que une el Prepirineo y el Pirineo.
Tras la aplicación de instrumentos de arquitectura bioclimá-
tica basadas en el modelo PassivHouse, esta masía es ple-
namente autosuficiente y no precisa de ninguna conexión
externa para satisfacer la demanda energética, calentar sus
estancias, disponer de electricidad o eliminar sus residuos.
La certificación Passivhaus es un referente mundial para ob-
tener edificios certificados pasivos o casas pasivas. Son vi-
viendas con unas necesidades muy bajas de calefacción y re-
frigeración gracias a su hermeticidad, buen aislamiento, ven-
tanas y puertas de altas prestaciones, ventilación mecánica con
recuperación de calor o la eliminación de puentes térmicos.

La masía autosuficiente del siglo XXI prioriza el aisla-
miento y combina aerotermia, fotovoltaica y biomasa
La masía rehabilitada por Bemars cuenta con un total de 60
centímetros de aislamiento en sus paredes entre piedra, XPS
y lana de roca, permitiendo que la casa se mantenga a 15
grados en el interior aunque en un día de invierno el termó-
metro exterior marque 5 grados bajo cero. Las ventanas de
triple aislamiento se suman al resto de la estructura para
garantizar una temperatura estable a lo largo de todo el año.
“Nuestro sistema innovador que combina aerotermia y fo-
tovoltaica nos permite aplicar hoy las soluciones del futuro
en las viviendas”, apuntan desde la constructora.
Para la electricidad, la casa cuenta con una instalación
fotovoltaica con baterías de litio. Se trata de un sistema
Off Grid, una instalación de generación fotovoltaica total-
mente autónoma e independiente que no se encuentra
conectado a la red eléctrica. Cuenta con paneles solares,
regulador de carga, un inversor, baterías solares y un sis-
tema de conmutación automático conectado a un genera-
dor para casos extremos.
La caldera de biomasa es la encargada de calentar la
masía utilizando madera procedente de los troncos de la
finca como biocombustible. El calor que produce su
quema se transfiere al agua del circuito mediante un
intercambiador de calor.
“La energía obtenida de la madera es totalmente circular,
ya que la cantidad de CO2 que se libera a la hora de que-
marse corresponde exactamente a la cantidad que el árbol
ha absorbido durante su crecimiento y sus cenizas se
aprovechan para el abonado de los campos de la finca”
explican desde Bemars.
Además, el depósito de inercia cuenta con una resistencia
eléctrica en su interior que, cuando el sistema fotovoltaico
no tiene consumos y sus baterías de litio están totalmente
cargadas utiliza el depósito de agua como pila, permitiendo
que la masía se caliente con este excedente de energía

eléctrica, y por tanto, ahorrando madera.
La masía sostenible también aboga por aprovechar el agua
pluvial, almacenando la lluvia en un depósito. Las aguas
pluviales se depuran a través de un sistema de filtración,
pudiendo ser usadas para la ducha, el riego o la limpieza.
Para la comunicación por satélite, la masía está equipada
con una antena de Starlink, famosa por ser propiedad de
Elon Musk, también cofundador y director general de
Tesla, SpaceX, Neuralink y The Boring Company. Esta
antena proporciona Internet a la vivienda con velocidades
cercanas a los 350Mbps.
No hay que olvidar el tratamiento de los residuos, de obli-
gada potabilización al tratarse de un parque natural, ya que
de otro modo podrían contaminarse las aguas subterráneas.
Las aguas negras generadas en la masía se van a un depó-
sito biológico donde un conjunto de bacterias especializa-
das consume las heces y potabiliza el agua, que puede
destinarse al riego.
Los espacios interiores también apuestan por unir lo tradi-
cional y lo moderno, brindando espacios diáfanos, acoge-
dores y luminosos que recuperan la esencia antigua de las
masías combinándola con materiales de última generación
y acabados de diseño.

Sobre Bemars
Bemars es mucho más que una empresa de construcción
tradicional. Perteneciente al grupo de empresas familiar
Marti y Pala S.A., referente en el mercado de la ingeniería
instaladora en Barcelona desde 1920, brinda al cliente la
posibilidad de cumplir su sueño de forma integral, abar-
cando desde la fase del diseño a la fase comercial de la
promoción.
Su equipo de arquitectos e ingenieros busca la innovación
en la arquitectura, persigue la sostenibilidad y brinda un
servicio completo en todas las etapas de concepción del
proyecto. Con un ojo en la vivienda del futuro, la compa-
ñía es experta en reformas integrales en viviendas, ofici-
nas, y locales comerciales, y desarrolla proyectos residen-
ciales con estilo propio.
La masía es un ejemplo de su buen hacer y de la posibilidad
de imaginar y hacer realidad hogares más inteligentes, inte-
grados con la naturaleza, alineados con la lucha climática,
con una huella de carbono cero y respetuosos con el entor-
no en el que se sitúan, como es el caso del majestuoso pai-
saje montañoso del Parque Natural del Cadí Moixeró.

https://bemars.es/servicios

Una masía catalana en ruinas se transforma en una vivienda
totalmente autosuficiente

xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

La constructora Bemars ha completado la rehabilitación integral de una antigua masía catalana abandonada y derruida
que sufrió un incendio hace 60 años, convirtiéndola en una vivienda pionera totalmente autosuficiente. Cuenta con un
sistema puntero de aislamiento y combina la aerotermia, la biomasa y la fotovoltaica para ser totalmente autónoma en
cuanto a electricidad, calefacción y agua.

13.indd 13 13/02/2023 12:28:12

Noticias14 Empresas

VÍACONSTRUCCIÓN

El complejo del antiguo
Monasterio de Santa
Mónica ocupa una vasta

área de más de 20,000 metros
cuadrados en la zona suroeste
del centro histórico de Cremo-
na. Un proyecto de tal comple-
jidad requería diferentes inter-
pretaciones y diferentes ángulos
visuales: la escala urbana, las
nuevas funciones, la reconstruc-
ción histórica, la restauración.
El proyecto de Lamberto Ros-
si Associati debía conciliar el
valor histórico y artístico del
Monasterio con una función
especializada, a menudo con un
alto contenido tecnológico.
La luz natural juega un papel
decisivo sobre todo en la defini-
ción de la materialidad de las
superficies -yesos de cal, sagra-
mature, opacos y ladrillo visto-,
mientras que la luz artificial de
Delta Light, además de dar
acento a los frescos, define los
volúmenes internos y marca la
jerarquía de los ambientes con
un equilibrio entre iluminación

directa e indirecta, siempre al
servicio de la arquitectura. Dos
elementos caracterizan sobre
todo la intervención: las nuevas
inserciones metálicas y la luz.
El acero de color marrón de las
escaleras, cerchas "Polanceau",
tirantes y cerchas inversas su-
braya las intervenciones de con-

solidación y el sistema de acce-
so como elementos distintivos
de la nueva fase de la "fábrica".

Delta Light ilumina en su totalidad la
Universidad Católica de Milán

Saint-Gobain Isover y
Placo, líderes en solucio-
nes de aislamiento y pla-

ca de yeso laminado respectiva-
mente, han sido seleccionadas
para el acondicionamiento de
diversos espacios de la obra
‘Nodo de innovación tecnológi-
ca del Puerto de Huelva’, pre-
sentada bajo el nombre comer-
cial ‘Lonja Tech’, desarrollada
por el estudio onubense
AHAUS Arquitectos.
La dualidad entre calidad y
sostenibilidad que defienden
desde el estudio ha quedado re-
flejada en “Lonja Tech”. En lí-
nea con la premisa del estudio,
para esta planta superior, que
ahora da vida al nodo de inno-
vación, se han elegido los siste-
mas constructivos Saint-Gobain
con la finalidad de dotar al espa-
cio del mayor confort térmico y
acústico, así como de la mayor
eficiencia energética.
Para ello, se ha optado por ins-
talar en las separaciones entre
despachos soluciones comple-
tas para tabiquería con doble

con Placo BA y aislamiento
arena APTA de 48mm, una lana
mineral de última generación
desarrollada bajo parámetros de
ecodiseño cuyo espesor optimi-
zado permite adaptarse a la
perfección a sistemas con perfi-
lería de 48, como como es el
caso de esta obra. Los sistemas
y soluciones empleados en los

despachos y espacios de cowor-
king ofrecen el mejor acondi-
cionamiento y confort para los
usuarios de la ‘Lonja Tech’.

Isover y Placo, seleccionadas para
‘Lonja Tech’ en el Puerto de Huelva

El sensor de urinario inte-
ligente F5 de KWC Pro-
fessional instalado en el

techo permite el lavado persona-
lizado de múltiples urinarios
gracias al control centralizado
de la sala en combinación con
las tomas de agua instaladas de-
trás de los urinarios.
La discreta carcasa de plástico
contiene un módulo de control
que también puede detectar va-

rios usuarios en la habitación al
mismo tiempo. El sensor se co-
munica de forma inalámbrica
con la unidad de urinario inteli-
gente que está integrada detrás
del urinario y activa la descarga.
Esta unidad consiste en la ali-
mentación de agua, incluido el
aislador y la válvula solenoide
en combinación con una unidad
de control para la comunicación
inalámbrica.

Descarga inteligente
con innovador
sensor de ambiente
Redacción

El "space hacking" es una
tendencia emergente que
da libertad a los emplea-

dos para definir y configurar sus
puestos de trabajo. El diseño
debe ser empático, para que
pueda usarse de manera natural,
e incluir elementos variables
que permitan adaptarse a las
funciones de cada momento.
A la hora de aterrizar el nuevo
concepto, el equipamiento es un
factor estratégico al que colec-
ciones como Agile de Actiu
ayudan a ajustar el espacio a las

preferencias y las actividades de
los equipos en cada momento,
creando un lugar de trabajo ver-
sátil y dinámico.
Los cambios no se limitan a las
oficinas tradicionales, también
los espacios híbridos y el mobi-
liario pertinente para dar res-
puesta a fenómenos como el
coworking, que incluye desde
hoteles a cafeterías e, incluso,
establecimientos comerciales.

Actiu propone para oficinas el
"space hacking"
RedacciónRedacción

Redacción

14.indd 14 27/02/2023 11:51:46

15.indd 15 24/02/2023 12:11:37

Proyectos
Inmobiliarios16 Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Gestilar y DWS consolidan
su relación empresarial
con la firma de un acuerdo

para desarrollar una nueva promo-
ción residencial destinada al alqui-
ler. Gestilar cerró la operación del
suelo ubicado en Valdebebas (Ma-
drid), a finales de 2022, y ahora ha
alcanzado un acuerdo con DWS
para el desarrollo de este proyecto
llave en mano que estará compues-
to por 130 viviendas. La promoción
contará con 13.000 m2 de superfi-
cie residencial construida, distribui-
da en 130 viviendas de 1 a 3 dormi-
torios con terraza, garaje, trastero y
amplias zonas comunes, otra de las
señas de identidad de los complejos
desarrollados por la promotora, que
albergarán piscina, coworking, pis-
ta de pádel y zonas verdes, entre
otras. El proyecto contempla la
construcción de un espacio comer-
cial de más de 2.000 m2.

Redacción

Gestilar y DWS
firman un BTR
en Valdebebas
(Madrid)

Culmia lanza CULMIA Nou Lle-
vant Viladecans, su nueva pro-
moción en la localidad de Vi-

ladecans (Barcelona). Se trata de un edi-
ficio que cuenta con 24 viviendas, que
van desde los 86 m² a los 117 m² cons-
truidos con zonas comunes, y que pre-
sentan opciones de 2 y 3 dormitorios,
garaje, trastero. La promoción también
ofrece zonas comunes con piscina comu-
nitaria, solárium y espacios ajardinados y
todas las viviendas cuentan con una te-

rraza privada, destacando así por su am-
plitud y espaciosidad.
Cabe destacar la calificación energética
B con la que cuenta la promoción, cuya
fecha de entrega está prevista para el
tercer trimestre de 2025, y por la que se
maximiza su eficiencia y se reduce tanto
el consumo energético como la emisión
de gases de efecto invernadero. Además,
la distribución óptima de las viviendas
potencia su iluminación natural y permi-
te aprovechar al máximo las horas de sol.

Nueva promoción residencial CULMIA Nou Llevant
Viladecans (Barcelona)
Redacción

Shiseido España ha anunciado que
cambiará de sede en Madrid durante
este año. Las nuevas oficinas estarán

ubicadas en el Parque Empresarial Cerro de
los Gamos, en Pozuelo de Alarcón, un edifi-
cio propiedad de MERLIN Properties y que
permitirá a la compañía ampliar las dimen-
siones de su sede hasta los 3.138 m2, do-
blando su tamaño actual.
La nueva sede estará dividida en dos plantas,
con una superficie de más de 3.138 m2 y
400 m2 de terraza. La primera planta estará
destinada a la zona de gestión y en la planta
baja se concentrarán las salas de reunión, las
salas de formación, comedor y zonas de
ocio para los empleados. Siguiendo la filo-
sofía del Grupo: People First, la nueva ofici-
na ha sido concebida entre todos los emplea-
dos a través de los resultados de varias en-

cuestas y reuniones departamentales. La
nueva sede nace de un deseo de potenciar,
desde la sostenibilidad y la tecnología digi-
tal, el “wellbeing” de cada uno de los miem-
bros que forman la familia Shiseido. La
operación ha sido asesorada por la consulto-
ra inmobiliaria Cushman & Wakefield.

Shiseido Spain cambiará de sede
en 2023 a una oficina concebida
entre todos los empleados
Redacción

IWG CONTINÚA SU PLAN DE
EXPANSIÓN CON LA APERTU-
RA DE UN NUEVO CENTRO EN
BARCELONA: SPACES PLAZA
MOLINA

El grupo IWG, líder mundial de
espacios de trabajo flexible, ha
anunciado la apertura de un
nuevo centro de coworking en
Barcelona, para responder a la
creciente demanda de espacios
de hybrid work.
El nuevo centro, que abrió sus
puertas bajo la marca Spaces, está
ubicado en Vía Augusta 123, a
unos escasos metros de la plaza
Molina, en el distrito de Sarrià-Sant
Gervasi en Barcelona, y está bauti-
zado como “Spaces Plaza Molina”.
Asimismo, cuenta con una superfi-
cie bruta alquilable de 3.901 m2, y
tiene capacidad para acoger a más
de 500 trabajadores híbridos,
aquellos que distribuyen su jornada
laboral en días en la oficina, desde
casa, o desde un centro de trabajo
flexible.
Al igual que los otros centros que ya
están presentes en la ciudad
Condal, Spaces Plaza Molina busca
inspirar a los profesionales, en un
espacio que promueve la producti-
vidad, el networking con otros tra-
bajadores y la creatividad. Con esta
apertura, International Workplace
Group ratifica su liderazgo en el
país como el mayor proveedor de
espacios de trabajo flexible no solo
en Barcelona sino también a nivel
nacional e internacional.
En España, Spaces Plaza Molina se
une a los 60 emplazamientos
repartidos en el país, bajo marcas
como Regus, HQ , Signature y la
propia Spaces.

El CEU adquiere el edificio de la clínica Nuevo Parque
de Madrid por 17 millones de euros
El CEU ha adquirido el edificio de la antigua clínica Nuevo Parque de Madrid por
17 millones de euros. El nuevo edificio, ubicado en la calle Julián Romea del distri-
to de Chamberí de Madrid, contará con más de 9.000 m2 y ampliará las instala-
ciones de la Universidad dado el crecimiento de estudiantes en estos últimos
años. Dispondrá de cuatro plantas para dar cabida a más de 1.000 alumnos dis-
tribuidos en 24 aulas y espacios multidisciplinares que estarán equipadas con las
tecnologías más innovadoras. El proyecto contempla también el desarrollo adicio-
nal de nuevas oficinas, zonas de trabajo adaptadas, salón de actos y garaje.

Infinitum lanza la segunda fase de viviendas de su pro-
moción de alto standing en la Costa Dorada (Tarragona)
Infinitum, el complejo residencial y hotelero de alto standing, ubicado en la Costa
Dorada (Tarragona), arranca este mes con la construcción de la segunda fase de
su promoción de viviendas de alto standing, que cuenta con una superficie total
construida de aproximadamente 21.000 m2, incluye 119 viviendas concebidas
bajo las tipologías de apartamentos, villas adosadas, villas pareadas y villas. El
proyecto en su conjunto comprende una superficie en torno a 330 hectáreas de
uso residencial y hotelero, e incluye 3 campos de golf y un Beach Club con varias
piscinas y amplia oferta gastronómica.

16.indd 16 01/03/2023 10:40:06

17.indd 15 27/02/2023 17:22:45

Proyectos
Inmobiliarios18 Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

AEDAS Homes hace histo-
ria en Sevilla con la entre-
ga de la primera promo-

ción Build to Rent (BtR) en la ciu-
dad. La compañía ha desarrollado
este proyecto llave en mano de 125
viviendas para un inversor institu-
cional ‘core’ alemán: Primevest-
Capital-Partners. La promoción
forma parte del gran proyecto resi-
dencial Jardines Hacienda Rosario
que AEDAS Homes impulsa en
Sevilla Este y que estará integrado,
en total, por siete edificios con
1.046 viviendas e zonas comunes
de más de 37.000 m2 estilo resort.

Redacción

AEDAS Homes
entrega en
Sevilla la primera
promoción BTR

Grupo Insur ha iniciado las obras
de Selecta Ática, un complejo de
311 viviendas plurifamiliares de

dos a cuatro dormitorios y amplias zonas
comunes, en donde el holding de gestión
integral inmobiliaria ha realizado una in-
versión de más de 61 millones de euros.
El nuevo residencial, conformado por un
total de cuatro edificios, cuenta como
elemento diferencial con áticos de cuida-
do diseño y amplios bajos y terrazas
pensadas para el disfrute de sus habitan-

tes. Presenta también amplias zonas co-
munes rodeadas de espacios verdes, una
piscina para adultos y otra infantil, pista
de pádel, gimnasio y hasta una sala mul-
tiusos para todos los vecinos.
Selecta Ática es la nueva apuesta hecha
realidad de Grupo Insur en Entrenúcleos,
liderando el mercado de la vivienda des-
de 2015 en esta zona que se ha convertido
en el desarrollo urbanístico de mayor ta-
maño de la comunidad andaluza y la zo-
na de mayor expansión de Sevilla.

Grupo Insur inicia Selecta Ática, un residencial de 311
viviendas en el corazón de Entrenúcleos (Sevilla)
Redacción

Barceló Hotel Group anuncia la aper-
tura del nuevo hotel Canfranc Esta-
ción, ubicado en la histórica estación

de trenes de Canfranc en Huesca, y que será
operado bajo la marca Royal Hideaway
Luxury Hotels & Resorts.
Inaugurada en 1928 y declarada Bien de
Interés Cultural en 2002, la Estación Inter-
nacional de Canfranc es uno de los comple-
jos ferroviarios más importante de los cons-
truidos en Europa en el primer tercio del si-
glo XX. El nuevo establecimiento cuenta
con 104 habitaciones, 4 de las cuales, con
categoría de suites de lujo, están distribuidas
entre la primera y la segunda planta. En la
planta baja se encuentra una zona wellness

con piscina climatizada, 4 salas de trata-
mientos y un completo gimnasio; además de
la biblioteca, donde disfrutar de una exclusi-
va carta de coctelería, y tres restaurantes. El
histórico vestíbulo de la estación alberga la
recepción del hotel.

Barceló Hotel Group abre las puertas
del emblemático hotel Canfranc
Estación, a Royal Hideaway Hotel
Redacción

VÍA ÁGORA GANA UNO DE LOS
LOTES DEL AYUNTAMIENTO DE
MADRID PARA CONSTRUIR
VIVIENDA ASEQUIBLE

Vía Ágora resulta adjudicataria del
lote 3 del concurso de colaboración
público - privada que el Ayuntamiento
de Madrid publicó el pasado mes de
junio, y que tiene como objetivo
facilitar el acceso a la vivienda e
incrementar la oferta de vivienda en
alquiler en la capital.
Con una edificabilidad de 30.428,80
m2, el lote engloba los distritos de
Retiro, Arganzuela, Usera y
Villaverde. Concretamente en los
ámbitos: API.03.05 - Adelfas,
API.02.18 - El Águila - Alcatel, APR
17.07 Orcasitas M-40, y APE. 17.02-
Parque Central de Ingenieros.
Vía Ágora construirá 425 viviendas
de 1, 2 y 3 dormitorios, que conta-
rán con un gran componente de
industrialización. De esta forma,
Lignum Tech, compañía pertene-
ciente a la Corporación Vía Ágora,
fabricará las fachadas, baños, y
escaleras de estas promociones,
con altos estándares de eficiencia
energética.
Esta medida de interés social que
lanzó el Área de Gobierno de
Desarrollo Urbano consiste en la
puesta en el mercado, mediante la
figura del derecho de superficie por
un plazo de 45 años, de suelo califi-
cado como uso residencial libre
para la promoción y construcción
por los adjudicatarios de un número
aproximado de 2.000 viviendas en
régimen de alquiler asequible.
Transcurrido ese periodo de tiempo
pasarán a integrar el parque público
de viviendas del Consistorio.
Fundada en 2007, desde su origen
Vía Ágora ha tenido claro un modelo
de negocio basado en la eficiencia,
la sostenibilidad y la innovación.

Montebalito construirá un hotel de 4 estrellas en La
Cartuja (Sevilla)
La promotora inmobiliaria Montebalito construirá un establecimiento hotelero
de categoría cuatro estrellas en la capital andaluza. El hotel tendrá 5.251 m2
construidos distribuidos en cinco plantas, con capacidad para 201 plazas de
alojamiento en 85 habitaciones. El proyecto contempla también un restauran-
te con vistas y salida a un amplio jardín con piscina exterior con acceso inde-
pendiente, varias salas de eventos multiusos, gimnasio, una amplia terraza
con vistas al jardín, y garaje bajo rasante. El interior del hotel tendrá un diseño
moderno y minimalista y contará con amplios espacios abiertos y luminosos.

Aviva Investors adquiere un segundo proyecto en
Terrassa a través de su plataforma de BTR con Layetana
Aviva Investors, el negocio de gestión global de activos de Aviva plc, anuncia la
adquisición de un segundo proyecto a través de su plataforma de BTR en España
junto con su socio Layetana Living, promotor líder en España.
La promoción está situada en el barrio de La Gripia de Terrassa (Cataluña) y ofre-
cerá 85 viviendas de uno, dos y tres dormitorios. El proyecto también contará con
amplias instalaciones, como piscina, sala de ocio para residentes, instalaciones de
co-working y un gimnasio. Se prevé que las obras comiencen en el verano de 2023
y finalicen en el cuarto trimestre de 2024.

18.indd 18 27/02/2023 12:50:49

19.indd 15 24/02/2023 9:45:26

Especiales20

VÍACONSTRUCCIÓN

Carmila, inmobiliaria propietaria y gestora de
79 centros comerciales en España, ha adopta-
do en el marco de la estrategia corporativa de

la compañía denominada “Building Sustainable
Growth”, unos criterios ASG muy ambiciosos con el
objetivo de garantizar que sus actividades sean soste-
nibles y respetuosas con el entorno. Con ello, Carmila
pretende erigirse en líder del sector y generar un impac-
to positivo en todas sus áreas de actuación e influencia.
Las acciones de responsabilidad social de la empresa,
liderada en España por Sebastián Palacios, se apoyan
sobre tres pilares.
El primero de ellos concentra un amplio programa de
iniciativas a favor de la protección del planeta, para el
que se trabaja en reducir las emisiones de C02 a cero en
los “scopes” 1 y 2 en 2030, la disminución del consumo
de energía en un 40% en 2030, promover soluciones de
ecomovilidad o la ejecución de acciones en favor de la
biodiversidad en sus centros.
En este ámbito, Carmila acaba de lograr el distintivo
BREEAM con mención Good para 10 nuevos complejos
de su parque y ha renovado la certificación de otros 10.

Este sello es el método de evaluación y certificación de
la sostenibilidad de las construcciones y edificios más
avanzado a nivel técnico y líder mundial. En total, son
57 los centros de Carmila con certificación BREEAM en
su calificación GOOD en la actualidad y la compañía
trabaja para conseguir la certificación en todos sus
centros en 2025.
El territorio es el segundo pilar en el que se invierten
grandes esfuerzos. Uno de cada tres españoles reside a
menos de 20 minutos de un centro de Carmila, por lo
que impulsar acciones en las áreas de influencia de los
centros comerciales de la compañía resulta esencial.
En este punto, Carmila dedica recursos para, entre
otras iniciativas, poner en marcha dispositivos en to-
dos los centros comerciales de la inmobiliaria que
ayuden a mejorar la empleabilidad del entorno y la
inclusión. Además, en cada uno de los 79 complejos
con los que cuenta la inmobiliaria se promueven ac-
ciones para fomentar la economía circular o iniciativas
solidarias con múltiples asociaciones tanto nacionales
como locales.
Por último, los colaboradores, un gran activo de la

compañía, representan el tercer pilar de la estrategia
ASG. Para ello se promueven acciones entre las que se
encuentran programas de formación y mentoring para
equipos o el desarrollo de iniciativas para el bienestar de
los trabajadores encaminadas a fomentar hábitos de
vida saludable.

Carmila sitúa la sostenibilidad en el centro de su
actividad inmobiliaria
Redacción

Una rehabilitación energética puede suponer un ahorro
en consumo de entre el 50% y el 70%
Redacción

Una de las tareas pendientes que tiene España es
la rehabilitación energética de edificios. De
hecho, según Benjamín Mauret, co-fundador

de Kokono, compañía experta en diagnosticar, planifi-
car y aplicar soluciones energéticas en activos inmo-
biliarios, “para poder llegar a los objetivos marcados
para 2030, en España se debería multiplicar por diez
lo ya rehabilitado con tal de reducir unas emisiones de
CO2 preocupantes”. En este sentido, según un estudio
por BBVA Research, en nuestro país la vivienda supone
el 24% de las emisiones de CO2 de los hogares, lo que
significa que es la segunda fuente que más CO2 emite
después de la movilidad. Llegar a cero emisiones de
carbono netas para 2050 requiere sí o sí conseguir que
la certificación energética de todos los edificios sea la
A, hecho que supondría una mayor eficiencia de los
edificios españoles.
Si bien se requiere la implicación de muchos actores
para poder llevar a cabo este proceso, existe una fi-

gura clave que puede ayudar a acelerar la rehabilita-
ción de viviendas: los grandes propietarios. Según
Mauret, “los dueños de grandes porfolios pueden
contribuir muy positivamente a esta rehabilitación,
un proceso que no solamente supone ventajas para
los residentes de las viviendas, sino también para los
mismos dueños”.
Apostar por la rehabilitación energética significa que
los dueños no solamente mejorarán el aislamiento
térmico de sus edificios, sino que también realizarán
una importante inversión en sus viviendas y edificios,
revalorizándolos y añadiendo liquidez a la hora de
vender. Según cifras del Instituto para la Diversifica-
ción y Ahorro de la Energía (IDAE), esta ineficiencia es
la causante del 40% del consumo energético. Por otra
parte, pueden conseguir una independencia energéti-
ca de la que los inquilinos también pueden sacar
partido. De hecho, Kokono calcula que rehabilitar un
edificio entero puede suponer un ahorro energético

de entre el 50% y el 70%, aunque es un dato que
depende del nivel y el tipo de rehabilitación.
El ahorro energético no es la única ventaja de rehabi-
litar energéticamente un edificio. Por esta razón,
Kokono presenta algunos de los incentivos que pue-
den tener los grandes propietarios a la hora de reha-
bilitar sus propiedades: Consecución de Estrategias
de ESG (apostar por la adecuación energética de los
activos inmobiliarios aporta a los grandes y pequeños
tenedores la posibilidad de mostrarse como una em-
presa cuyas inversiones y estrategias son responsables
a nivel medioambiental), Ahorro energético (rehabili-
tar las propiedades permite a los dueños dejar de de-
pender tanto de compañías energéticas), Revaloriza-
ción de activos (las viviendas tendrán un valor supe-
rior después de someterlas a un proceso de rehabilita-
ción energética) y Ayudas económicas (tanto por los
Fondos Next Generation EU como por ayudas especí-
ficas que ofrecen ciertos bancos).

20.indd 20 28/02/2023 11:00:20

02.indd 15 21/02/2023 12:28:19

 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
IR

CU
LA

R
 Y

 S
O

ST
EN

IB
LE

 		

 E
SP

EC
IA

L
CI

RC
UL

AR
 Y

 S
OS

TE
N

IB
LE

		

Acciona y Aena han acordado el uso de acero
circular de bajas emisiones en las obras de re-
modelación y ampliación del aeropuerto de Son

Sant Joan (Palma de Mallorca), adjudicadas el pasado
año a la compañía.
Entre los principales materiales que se emplearán en
dicha obra destaca el acero corrugado, del que serán
necesarias unas 7.000 toneladas. Acciona consideró
como criterio determinante en la selección del pro-
veedor la capacidad de ofrecer un producto de bajas
emisiones, en línea con los compromisos de sostenibi-
lidad de la compañía. Celsa Group fue la empresa es-
cogida para suministrar este material, que tendrá un
origen circular y de bajas emisiones.
El proceso completo para garantizar la sostenibilidad
del material consta de varias fases. En primer lugar, el
gestor autorizado a cargo de la demolición y gestión
de los residuos férricos de la antigua terminal de Pal-
ma procesará estos metales en sus instalaciones del
Polígono de Ses Veles y los suministrará a Celsa Group.
Una vez recibido este material, Celsa Group producirá
el acero corrugado mediante la tecnología del horno
de arco eléctrico, alimentado exclusivamente con

electricidad de origen renovable. Por último, Acciona,
recibirá este acero y lo empleará en la construcción de
elementos estructurales de hormigón armado en la
reforma y ampliación de la nueva terminal.
De esta forma, se logran dos objetivos fundamentales
de sostenibilidad. Por un lado, se avanza en la circula-
ridad en el uso de los materiales, ya que el acero que
se gestione durante la demolición volverá al aeropuer-
to en forma de material para emplear en su remode-
lación y ampliación. Por otro, se consigue una reduc-
ción de más de un 40% de las emisiones asociadas al
producto respecto al promedio de plantas que produ-
cen con una tecnología similar en España. Además,

como resultado del empleo de este tipo de acero, se
logra evitar la generación de más de 1.900 toneladas
de emisiones de CO2 equivalente respecto al uso de un
producto convencional.
Esta actuación se encuentra en línea con el posiciona-
miento de Acciona como proveedor de soluciones
sostenibles de infraestructuras y energías renovables,
alineado con las diversas iniciativas que lleva a cabo
para la reducción de las emisiones asociadas a su ca-
dena de suministro. Además, está directamente vincu-
lada a iniciativas similares llevadas a cabo para reducir
las emisiones en obras, como la construcción del CEIP
Amanecer en Torrevieja o en la reforma del Arsenal de
Cartagena.
Acciona ha asumido unos objetivos absolutos de re-
ducción de emisiones directas e indirectas en su acti-
vidad, que la iniciativa Science Based Targets (SBTi)
considera consistentes con el objetivo de limitar el
incremento de la temperatura global a 1,5ºC, en línea
con el Acuerdo de París. En 2021, las emisiones de al-
cance 1 y 2 se redujeron un 19% y un 28 % las de
alcance 3 respecto al año de base (2017), todo ello en
línea con estos compromisos basados en la ciencia.

Acciona utilizará acero circular de bajas emisiones
en la ampliación del Aeropuerto de Palma de Mallorca
Redacción

El Solell de Santa Agnès: un proyecto de Arum Group
pionero en el concepto de urbanización sostenible
Redacción

Zonas verdes, construcciones sostenibles y es-
pacios donde hacer comunidad. Estas son las
tres tendencias de las familias que compran

una propiedad, interesadas cada vez más en una re-
sidencia cercana a la ciudad donde trabajan, pero lo
suficientemente aislada para llevar una vida tranqui-
la donde sus hijos e hijas puedan disfrutar del aire
libre en un lugar seguro.
Estas preferencias están hoy más en boga que nunca
desde que la pandemia forzara el teletrabajo, una
fórmula que en la actualidad está más que consolida-
da. Arum Group, compañía especializada en la crea-
ción de propiedades inmobiliarias tuvo la visión de
conceptualizar un proyecto a la medida de estas ne-
cesidades hace ya 20 años. Se trata de El Solell de
Santa Agnès, en pleno Montseny, en el Vallès Orien-
tal, una urbanización situada a menos de 30 kilóme-
tros de Barcelona, que ha resultado ser uno de sus
casos de éxito cuando comenzaba un proyecto em-
presarial que ha ido evolucionando hacia la venta de
residencias de lujo asociadas a exclusivos resorts para
el mercado internacional.
Francesc Pujol, director de Real Estate de la compañía
explica: “La urbanización se diseñó con criterios de
elevada calidad, manteniendo la uniformidad en su
conjunto: las vallas de las viviendas, la posición de esta-
ciones transformadoras, buzones, pero también incor-
porando variedad, siempre en armonía con el entorno,
por ejemplo en los colores de las fachadas”.
La sostenibilidad fue otra de las innovaciones de esta
urbanización. En ella se empezaron a aplicar los princi-

pios de una construcción sostenible “diseñando las ca-
sas aprovechando al máximo la luz solar con materiales
muy aislantes”. Además, los espacios verdes cuentan con
vegetación autóctona, que precisa menos riego.
Hoy, la sostenibilidad marca cada paso del proceso de
construcción para Arum Group: “En la actualidad,
instalamos placas solares o fotovoltaicas para reducir
el consumo energético de las viviendas y usamos la
aerotermia como método de energía en casi todas

nuestras viviendas. Tenemos mucho cuidado con la
protección solar a base de estores y aislamientos de
calidad, utilizamos agua obtenida de plantas desalini-
zadoras. También recurrimos, y cada vez más, a las
cubiertas ajardinadas, que minimizan el efecto calo-
rífico del sol”.
Por otro lado, otro de los sellos de Arum Group es
fomentar el sentido de pertenencia y poner en valor
las relaciones y la vida social

22.indd 22 28/02/2023 11:11:27

23.indd 15 20/02/2023 15:22:44

 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
IR

CU
LA

R
 Y

 S
O

ST
EN

IB
LE

 		

 E
SP

EC
IA

L
CI

RC
UL

AR
 Y

 S
OS

TE
N

IB
LE

		

La compleja coyuntura de precios de materiales
cambiantes, la escasez de mano de obra cualifi-
cada y la contratación de servicios a “precio ce-

rrado” están cuestionando el sistema de construcción
tradicional que, en ocasiones, está ocasionando una
importante merma de calidades y dificultades pos-
tventa para no pocos promotores.
“La fluctuación constante de los precios hace invia-
ble que el contratista principal asuma todo el riesgo
en un plazo prolongado de tiempo como es el caso
de la edificación residencial”, explica el Clúster de
la Edificación sobre la base de un estudio que pro-
pone un nuevo modelo de relación entre promotor
y contratista que contemple capítulos de obra
“paquetizables”.
El informe ha sido elaborado por el grupo de traba-
jo “Paquetización en obra residencial” compuesto
por ejecutivos de los principales agentes que parti-
cipan en el proceso (AEDAS HOMES; AGVAR;
ICONKRETE; EFIKO; KRONOS HOMES; MACE GROUP
y ROCA JUNYENT).
“Entendemos por ‘paquetizar’ la acción de identificar
aquellas unidades o lotes de ejecución de obras que,

por sus cualidades técnicas diferenciadoras o peso
específico en el global de la actuación constructiva,
puedan ser objeto de una segregación con respecto al
resto de unidades que conforman la edificación”,
explica Antonio Reguera, director de gestión de Efiko
Ingeniería y Construcción y portavoz del grupo que
ha elaborado el informe.
“La solución propuesta va encaminada a la figura de
Managing Contractor, de uso extendido en algunos
procesos edificatorios existentes y que puede desa-
rrollar la coordinación de diferentes empresas vin-

culadas al promotor, siempre bajo el paraguas de
ámbito normativo LOE”, ilustra el portavoz del
grupo de trabajo.
Al mismo tiempo, se ha analizado la tipología óptima
de elementos a externalizar mediante sistemas de
fabricación industrial para responder a la necesidad
del promotor de obtener un control sobre la unidad
de obra que le reporte un beneficio económico, de
plazo o calidad.
Fachadas, baños, carpinterías, instalaciones mecáni-
cas o de elevación, elementos de decoración o cocinas
son los principales elementos prefabricados conside-
rados para optimizar las obras, susceptibles de nego-
ciación directa entre el promotor y el proveedor.
“Se trata de lotes susceptibles de negociación directa
entre el promotor y proveedor, llegando a la formali-
zación de acuerdos marcos que permitan ese mayor
control del promotor sobre las unidades de obra que
presentan una cualidad técnica diferenciadora en sus
promociones, a la par que un mayor control en el
coste de la promoción, ya que estos lotes pueden
llegar a suponer un porcentaje superior al 50% del
coste total de la obra”, dice Antonio Reguera

La paquetización en la obra residencial minimiza
las ineficiencias de la construcción tradicional
Redacción

Reforma para maximizar el ahorro energético en una
vivienda en Zaragoza con soluciones Isover y Placo
Redacción

Saint-Gobain Isover y Placo, compañías líderes en
soluciones constructivas eficientes, y sostenibles,
continúan ofreciendo la gama más completa de

altas prestaciones para sistemas constructivos que de-
manda la nueva realidad del sector guiada por la reha-
bilitación. Es por ello que son elegidas por las empresas
que realizan obras de reforma y rehabilitación para vi-
viendas, que persiguen alcanzar los estándares más exi-
gentes en materia de confort y eficiencia energética.
Es el caso de éxito de una vivienda situada en el barrio
de La Romareda, Zaragoza, un piso de 114m2, que ha
sido reformado por la empresa instaladora RP Revesti-
mientos. Debido a las necesidades de aislamiento que
trasladaron sus propietarios, el proyecto se materializó
definitivamente en una reforma integral de la misma,
obteniendo como resultado de las intervenciones una
grandísima mejora en los consumos energéticos de
calefacción.
Las soluciones completas Saint-Gobain fueron clave
para garantizar las mejores prestaciones térmicas y
acústicas. Así, toda la vivienda fue trasdosada con sis-
tema premium de placa de yeso laminado Habito con
aislamiento mineral arena APTA 48 mm de Isover. Se
trata de un sistema ecoinnovador, específicamente
diseñado para satisfacer las necesidades de los usuarios
en clave de confort y maximizar la funcionalidad de los
espacios que habitamos. El espesor 48 mm fue creado
para adaptarse perfectamente al ancho de los sistemas
de perfilería de 48, lo que se traduce en una diferen-
ciadora mejora de todos sus beneficios como solución
aislante. Por su parte, las divisiones se realizaron con

sistema dobles con aislamiento mineral arena APTA de
65 mm de espesor, acompañado de la placa de yeso
laminado Habito, y en las zonas exteriores de semi-
intemperie se seleccionó e instaló la placa Glasroc X de
Placo, por su excelente resistencia a la humedad y su
acabado.
Como parte de la reforma integral, los techos jugaron un
papel crucial para alcanzar los niveles de confort requeri-
dos, y para completar los sistemas estructurales elegidos,
se contó con el aislamiento de arena APTA de 65 mm,
junto con las placas de yeso laminado BA13 de Placo.
Sin olvidar la estética, para los elementos decorativos,
fosas, curvas y aplicaciones de luz indirecta que se
realizarían, se empleó la placa BA6 mm de Placo®. Una
solución que permite curvarse y que, junto con el resto
de accesorios Placo, consigue ofrecer un alto nivel de
acabado en las superficies.

En palabras de los propietarios, la insonorización de
todo el techo es “excelente”, al aislar el inmueble com-
pletamente de la vivienda del piso superior. “Gracias a
la reforma realizada con las soluciones Isover y Placo®,
y al asesoramiento de la empresa de alta decoración e
instalación RP Revestimientos, ahora disfrutamos del
confort y la comodidad del hogar, además de ahorrar
energéticamente desde que se llevó a cabo”, señalan.
Dos años después de la reforma, los propietarios de la
vivienda han comprobado que, tanto en invierno como
en verano, la vivienda se mantiene entre 21° y 25° sin
necesidad de ninguna aportación energética adicional.
Un éxito que se evidencia con la última decisión res-
pecto a la reforma del inmueble que han tomado:
prescindir de los radiadores de la vivienda, puesto que
no es necesario su uso, dados las mediciones y tempe-
ratura interior de las estancias.

24.indd 24 28/02/2023 11:23:13

25.indd 15 24/02/2023 11:46:03

Entrevista26 CLK Architects

VÍACONSTRUCCIÓN

CLK arquitectos es un
estudio con amplia
experiencia interna-

cional, dedicado a la arqui-
tectura, el urbanismo y el
diseño enfocado en crear
espacios que conecten con
las personas. Fundado por
Joaquín Vaquero en 2005,
con Christian Álvarez y Ma-
rina Villalobos como socios.

¿Qué te llevo a dedicarte a la
arquitectura?
Joaquín: En mi familia hay una
larga tradición de ingenieros y
arquitectos. Mi bisabuelo Narci-
so fue ingeniero y fundador de
Hidro Cantábrico. Mi abuelo,
arquitecto y pintor y mi padre,
que estudió arquitectura en Ro-
ma, pero no terminó la carrera,
se dedicó finalmente a la pintura
y a la escultura.
Fue casi inevitable en mi caso.

¿Cómo surge CLK Architects
en 2005 y cómo ha evolucio-
nado en estos 18 años de acti-
vidad?
CLK surge como un estudio
español con vocación interna-
cional para el desarrollo de pro-
yectos en España y el resto del
mundo.
En nuestro país siempre hemos
tenido una calidad altísima de
técnicos y arquitectos. La idea
siempre estuvo basada en cons-
tituir un equipo multidisciplinar
con el mayor número de arqui-
tectos con recorrido internacio-
nal, que fuesen conocedores de
lo que pasa en el mundo.
Por otro lado, el ser españoles
nos permite dar un valor añadido
a nuestros proyectos desde uno
de los países con mayor calidad
y sabiduría de vida del mundo.
Una arquitectura que mezcla lo
nuestro y lo de fuera para com-
petir contra los mejores.

En todo este tiempo, el estudio
ha evolucionado entendiendo y
adaptándose a todo lo que suce-
día a nuestro alrededor. Han si-
do años de aprendizaje y creci-
miento, con grandes logros en
un contexto complejo. Hemos
pasado por muchas situaciones,
unas mejores y otras peores.
Creo que aún podemos decir
que seguimos haciendo lo que
nos gusta.

¿Cuál es la clave para con-
vertir los obstáculos en
oportunidades?
Ser muy empáticos, estudiar
bien los condicionantes y po-
nerse en los zapatos del otro. De
esa manera tu visión de juego
aumenta y surgen más oportuni-
dades de conseguir dar con el
objetivo propuesto. Promove-
mos un sistema abierto que per-
mite una gran apertura a lo que

sucede en el mundo, a las ideas
de los colaboradores y clientes,
para finalmente darle un sentido
a través de nuestra experiencia y
visión.

¿Qué buscáis transmitir en
vuestros proyectos?
Ese arquetipo compuesto a par-
tes iguales de belleza, funciona-
lidad, eficacia y sostenibilidad.

Ponéis énfasis en el enfoque
circular de vuestros proyec-
tos. ¿Está preparado el sector
para entender los edificios co-
mo bancos de materiales futu-
ros y minimizar la huella de
carbono de los edificios?
Para nosotros hablar de sosteni-
bilidad es como decir que la ar-
quitectura debe de ser estable,
bien proporcionada, bella y fun-
cional. Así que -de alguna for-

"Buscamos ese arquetipo
compuesto a partes iguales
de belleza, funcionalidad,
eficacia y sostenibilidad"

" La idea siempre estuvo basada en constituir un equipo
multidisciplinar con el mayor número de arquitectos con recorrido

internacional, que fuesen conocedores de lo que pasa en el mundo. El
ser españoles nos permite dar un valor añadido a nuestros proyectos

desde uno de los países con mayor calidad y sabiduría de vida del
mundo. Una arquitectura que mezcla lo nuestro y lo de fuera para

competir contra los mejores."

Entrevista con Joaquín Vaquero, fundador y director de CLK Architects

Paseo de la Castellana 69, Madrid

Joaquín Vaquero, fundador y director; Christian Álvarez, partner; y Marina Villalobos, partner de CLK architects

26-27 CLK.indd 26 24/02/2023 10:07:02

Entrevista 27CLK Architects

VÍACONSTRUCCIÓN

ma-, hablar de sostenibilidad
sería casi redundante. Desde
nuestra práctica y en colabora-
ción con nuestras ingenierías,
incorporamos los procesos ne-
cesarios para conseguir la solu-
ción óptima a todos los retos
que plantea el proyecto. La
sostenibilidad es uno más que
no se puede tratar de manera
independiente sino como parte
de un todo.
Vivimos un momento de banali-
zación de algunos conceptos
claves de la arquitectura, donde
si no hablas constantemente de
que eres sostenible y circular,
además de ecológico y verde,
parece que no perteneces a este
nuevo mundo, pero para noso-
tros es algo natural y orgánico.
En los últimos años se ha avan-
zado mucho. Aun así, queda
mucho camino por recorrer para
que el mercado esté preparado
para asumir plenamente estos
compromisos.

Habéis desarrollado el depar-
tamento de industrialización
Cleverteck. ¿Cuáles son los
beneficios de la construcción
off site e industrializada?
Mayor rapidez, mayor preci-
sión de montaje, mayor calidad
del producto, máximo control
de los residuos y con un precio
cerrado.

En vuestro portfolio encon-
tramos diferentes trabajos en
el ámbito de las oficinas. ¿Qué
innovaciones son las más de-

mandadas a la hora de abor-
dar este tipo de espacios
actualmente?
El paradigma de los espacios de
oficinas ha cambiado. Básica-
mente los clientes buscan una
forma más humana, más saluda-
ble y menos automática a la
hora de vivir los espacios de
trabajo. Además, todo esto debe
de producirse consumiendo la
menor cantidad de energía posi-
ble y generando el mínimo im-
pacto en el planeta. La pande-
mia y el calentamiento global
han transformado nuestra forma
de habitar.

¿En qué proyectos estáis tra-
bajando en estos momentos?
Acabamos de entregar el Pro-
yecto de Ejecución de un edifi-
cio diseñado conjuntamente
con el estudio inglés
Heatherwick Studio, en el Pa-
seo de la Castellana, delante
del Corte Inglés. Iniciamos
también las obras de un nuevo
centro comercial en Moscú así
como distintos proyectos resi-
denciales por España.

Tenéis clara una visión inter-
nacional de la arquitectura,
con proyectos en Rusia y
Oriente Medio. ¿Cómo está
siendo trabajar en esas zonas
y qué tipos de proyectos estáis
realizando?
Llevamos en Rusia desde el
2015 con proyectos de centros
comerciales, oficinas y resi-
dencial privado. Previamente

desarrollamos proyectos de in-
fraestructuras para distintas
empresas internacionales en
Libia. Actualmente estamos
explorando el mercado de Ara-
bia Saudita donde se están
planteando proyectos realmen-
te sorprendentes.
Trabajar en Rusia, Libia,
Omán, Arabia, siempre tiene
una parte grande de riesgo y
aventura. Son apuestas com-
plejas. Sin embargo, una vez
dentro, consigues proyectos de
mucho interés y tus propuestas
como arquitecto tienen más li-
bertad y aceptación.
Hoy, el trabajo del arquitecto
incluye todas estas dimensiones
y nuevas realidades. Es una
forma de vida apasionante que
requiere de una gran flexibili-
dad a la hora de valorar las solu-
ciones y de un replanteamiento
de lo aprendido para incorporar
lo nuevo.

"Es clave ser muy empáticos,
estudiar bien los condicionantes

y ponerse en los zapatos del
otro. De esa manera tu visión de

juego aumenta y surgen más
oportunidades de conseguir dar

con el objetivo propuesto."

"La sostenibilidad
es uno más que no
se puede tratar de

manera
independiente sino
como parte de un

todo."

"El paradigma de los espacios de oficinas ha
cambiado. Básicamente los clientes buscan una

forma más humana, más saludable y menos
automática a la hora de vivir los espacios de trabajo.
Además, todo esto debe de producirse consumiendo
la menor cantidad de energía posible y generando el

mínimo impacto en el planeta."

Concurso Renazca Azca, Madrid

"La construcción off site
ofrece mayor rapidez,

mayor precisión de
montaje, mayor calidad del
producto, máximo control
de los residuos y con un

precio cerrado."

Nuevo centro comercial en Moscú, Rusia

Villa privada en La Moraleja, Madrid

26-27 CLK.indd 27 24/02/2023 10:07:05

Proyectos y obras28 Art-Sauna para la Serlachius Art Foundation en Mänttä (Finlandia)

Art-Sauna se entiende como
una continuación del recorri-
do emocional de todo el

complejo del museo Gösta Serlachius.
La experiencia de los visitantes del
museo es mucho más que el acto de
observar el arte dentro de un espacio
ad-hoc, se trata más bien de un recorri-
do que encadena momentos en los que
se mezclan paisaje, arte y arquitectura.
En este sentido, el art-sauna recibe al
visitante y ofrece continuidad de esa
experiencia, ahora, en una escala aún
más sutil, doméstica, íntima.
Los despachos de arquitectura Mendo-
za Partida (Héctor Mendoza, Mara
Partida) junto con BAX Studio (Boris
Bezan), ganadores en 2011 del concur-
so internacional convocado por la Fun-
dación Serlachius para la ampliación
de su museo con la construcción del
pabellón Gösta, han aplicado al nuevo
espacio la lógica y el sentido común
utilizados anteriormente.
Una de las estrategias principales fue la
de fusionar Art-Sauna con la topografía
y convertirla así, en parte del paisaje. El
pabellón se construyó entendiendo y
potenciando la construcción de made-
ra, liviana, relacionada con el bosque,
pero apoyada en un sólido zócalo de
piedra artificial. Ahora, el nuevo espa-
cio de la sauna pertenece al suelo, y
este hecho abre un mundo de posibili-
dades para desafiar la construcción
tradicional con aspecto natural, pues al
estar en contacto con el terreno, cobra
más sentido el uso de la piedra natural

y la piedra artificial texturizada con
un encofrado artístico de hormigón
coloreado y estriado; siempre buscan-
do una percepción fina y suave, cer-
cana a un ambiente doméstico. Ade-
más, en Art- Sauna, los muros de
contención son los que dan forma a
los espacios interiores y generan “pa-
tios” como mediadores donde la luz,
las vistas y el arte abrazan sorpresi-
vamente al visitante.
El proyecto apuesta por romper el es-
quema tradicional de relacionar dos de
los espacios interiores principales: la
zona de vestuarios y la habitación de la
sauna. La solución consistió en derivar
al visitante por un espacio singular,
sorpresivo, un vestíbulo exterior, un
patio como el atrio de la domus del
templo romano, antes de entrar a la
construcción cilíndrica que aloja la ha-
bitación o el templo de la sauna.
En el exterior, hay una gran terraza que
está contenida en tres de sus lados, ya
sea por la construcción o por la propia
naturaleza que lo envuelve, abriéndose
totalmente hacia el lago. Un espacio

donde el protagonista de la escena es la
“mesa candela”. Una pieza especial-
mente diseñada en memoria del arqui-
tecto español Félix Candela.
Por último, en el interior, se encuentra
una zona lounge que promueve una
atmósfera muy doméstica a la escala
de un hogar acogedor, pero que al
mismo tiempo permite una versatilidad
donde es posible programar o conse-
guir diferentes configuraciones espa-
ciales, desde grupos de mesas de me-
nor tamaño, hasta una mesa larga para
30 personas. Su cubierta singular, a
través de un sistema de 4 bóvedas de
madera, ha sido trabajada para dar
continuidad y amplitud a los espacios
que abraza o vincula de forma fluida.
La zona de comedor se apoya en un
área de cocina, una zona de degusta-
ción de vinos en torno a una mesa
circular especialmente diseñada con
módulos móviles, que permiten ver-
satilidad tanto en uso como en confi-
guración, y en una sala de estar junto
a la chimenea.

Redacción | Memoria del proyecto

Escenarios de diálogo entre
arte, naturaleza y arquitectura
Art-Sauna es una continuación del recorrido emocional que
propone el museo Gösta Serlachius. La nueva construcción, de
escala sutil, íntima y doméstica, se suma y armoniza al conjunto.

1. Uso de la piedra natural y la piedra
artificial texturizada con un encofrado

artístico de hormigón coloreado y
estriado 2. Vestíbulo exterior 3.

Habitación o templo de la sauna 4.
Axonometría 5. Zona lounge 6. El edi-

ficio se integra en el recorrido, fusio-
nándolo con el terreno y convirtiéndo-

lo en parte del paisaje 7. El interior
está cubierto por un sistema singular

de 4 bóvedas de madera

2

6

1

3

ART-SAUNA

Superficie: 310 m2, 1.200 m2 (paisaje) Cliente: Serlachius Art Foundation Situación: Mänttä,
Finland Autores del proyecto: Mendoza Partida (Mara Partida, Héctor Mendoza) + BAX studio
(Boris Bezan) Socio Local: Planetary Architecture Oy (Pekka Pakkanen, Anna Kontuniemi)
Equipo Mendoza Partida: Oscar Espinosa, Sereine Tremblay, Marc Sánchez, Alejandro
Álvarez, Germán Bosch, Olga Bombac Paisajismo: Gretel Hemgård Comisario Arte: Laura
Kuurne Interiorismo: Rafael Berengena Maynegre Fotos: Marc Goodwin, Archmospheres

4

VÍACONSTRUCCIÓN

5

7

Foto: Marc Goodwin

Foto: Marc Goodwin

Foto: Marc Goodwin

Foto: Marc Goodwin

Foto: Marc Goodwin

Foto: Marc Goodwin

28 MENDOZA PARTIDA BAX.indd 28 10/02/2023 12:19:18

29.indd 15 24/02/2023 9:46:20

Proyectos y obras30 Nuevo concepto de alojamiento flexible: Be Casa Rivas (Madrid)

Un paisaje interior que de
continuidad a la ciudad
acercándonos paulatina-

mente a la domesticidad que ofrece;
un ágora interior que apoye sutilmente
la interacción entre los usuarios como
lugar de encuentro, de pertenencia; un
oasis en que la narrativa, las imágenes,
las texturas, la luz y la vegetación do-
ten a los espacios de calma y de una
manera de vivir dinámica pero sose-
gada dentro del valor a los cuidados
propios y ajenos. A todos estos aspec-
tos aspira el diseño interior de los
ámbitos públicos y comunes del edifi-
cio Be Casa.
Be Casa es un nuevo modelo de aloja-
miento en que el valor que ofrece el
diseño de las zonas comunes va ínti-
mamente ligado a la marca que las
promueve. Las zonas comunes en Be
Casa de Rivas se hilvanan con la esca-
la de la arquitectura generando espa-
cios diseminados tanto en el interior
como en el exterior y con identidad
propia que marquen lugares en el
complejo hotelero.
Las seis zonas troncales componen las
principales amenities del proyecto; el
vestíbulo, el salón social, el ámbito de
coworking, el gimnasio exterior como
zona de calistenia y el interior con sala
de yoga; y el magnífico rooftop; zonas
que se complementan con otras zonas
comunes de menor escala y disemina-
das por el conjunto y que también
participan de la identidad del lugar y
de la vocación de lugares de encuen-

tro, éstas serían las lavanderías y zona
de spa para mascotas, así como las te-
rrazas abiertas a la piscina, el gran jar-
dín interior y los corredores interiores.
El vestíbulo, de mayor escala y dotado
de una calidez que le aporta un manto
de lamas de madera a modo de telón
de acceso sobre fondo cerámico en
verde y de gran carácter escenográfico
tras un dinámico ámbito de recepción
fabricado en madera y granito que re-
interpreta formalmente la fachada del
edificio.
Sobre este ámbito del vestíbulo la do-
mesticidad se hace presente en el sa-
lón social, un magnífico espacio
abierto alrededor de un elemento es-
cultórico a modo de chimenea, lugar
de encuentro, de comunidad en torno
a un centro cálido reinterpretando la
tradición del hogar. Los sofás y ele-
mentos de descanso se diseminan a su
alrededor generando innumerables
rincones heterogéneos tratados de di-
ferentes maneras, diferentes maneras
de iluminar, diferentes texturas, dife-
rentes maneras de relajarse, diferentes
cromatismos.
El coworking, situado en otro ámbito
social del edificio diferente al del ac-
ceso, es un vergel, un bosque de ma-
dera y cerámica verde, un espacio he-
terogéneo revestido en maderas, con
vegetación pautando diferentes espa-
cios, generando intimidades, con ilu-
minación particularizada para cada
uso, desde mesas comunales para tra-
bajar en común hasta urnas tapizadas

y de madera para aislarse, desde la
pequeña biblioteca donde leer la pren-
sa, hasta las mesa alta abierta al exte-
rior para cortos momentos de trabajo.
El inmenso rooftop se dispone sobre
casi el total del conjunto del edificio.
Un magnífico espacio lineal en que el
diseño ha reinterpretado las praderas
verdes que rodean Madrid.
El gimnasio exterior, un ámbito para
practicar la calistenia, pero no solo
eso, sino un espacio de reunión exte-
rior, un pequeño teatro, un lugar para
mirarse y conocerse, un lugar de en-
cuentro que dota de identidad al gran
jardín interior.
El mobiliario ha sido diseñado casi en
su totalidad por Alfaro-Manrique Ate-
lier, incluyendo las piezas que son casi
esculturas como la gran chimenea, el
mueble de recepción o las cabinas del
coworking. También la iluminación
fue un reto de diseño, al ser nuevamen-
te diseño del equipo de Alfaro-Manri-
que Atelier las piezas más especiales,
con lámparas exclusivas para el edifi-
cio como la de recepción o los siste-
mas de iluminación entre lamas en
coworking o zonas de gym exterior.

Redacción | Memoria del proyecto

Dotar un complejo residencial
de identidad y comunidad
Este edificio con diseño interior de Alfaro-Manrique Atelier en Rivas-
Vaciamadrid es uno de los mayores desarrollos de esta manera de
vivir en comunidad con sus más de 50.000 m2.

1. Imagen del conjunto 2. Rooftop
3.Vestíbulo 4. Coworking 5. Espacio

social que reinterpreta la tradición
del hogar 6. Zona de gimnasio exte-

rior y reunión

2

5

1

3

BE CASA RIVAS
Programa: Edificio de alojamiento flexible con 847 apartamentos y estudios y
grandes zonas comunes Superficie: Sobre rasante 36.791,08m2, bajo rasante
15.492,16m2, totales 52.283,24 m2 Propiedad: Greystar Operador: Greystar
Concepto del diseño Be Casa, Interiorismo y arquitectura interior y gráfica de
zonas comunes: Alfaro-Manrique Atelier Finalización: Diciembre de 2022

VÍACONSTRUCCIÓN

Foto: Imagen Subliminal

6

4

Foto: Imagen Subliminal

Foto: Imagen Subliminal

Foto: Imagen Subliminal

Foto: Imagen Subliminal

Foto: Imagen Subliminal

30 ALFARO MANRIQUE.indd 30 24/02/2023 9:58:06

31.indd 15 22/02/2023 8:32:07

Proyectos y obras32 Centro de Exposiciones y Congresos de Ayamonte (Huelva)

Ayamonte es una ciudad
fronteriza limitada por
dos grandes masas de

agua. Al oeste se encuentra la des-
embocadura del Guadiana, gran re-
ferente territorial de la localidad y
frontera natural con Portugal, al su-
reste las marismas y las salinas, un
paisaje extenso, cambiante y hori-
zontal ignorado hasta hace poco a
causa del cinturón ferroviario des-
mantelado en la década de los no-
venta. En estos terrenos redescu-
biertos por la ciudad se ubica el
Centro de Congresos.
El programa demandado (un audito-
rio de 1000 plazas, dos de 300 y
150, áreas de congresistas y exposi-
ciones…) se podría medir con dos
escalas: por un lado una escala
transfronteriza y territorial, donde el
Centro funcionaría de modo unita-
rio como gran espacio de congresos,
llegaríamos en automóvil o autobús,
desde algún aeropuerto u otra ciu-
dad. Por otra parte, existiría una es-
cala local; conciertos en alguna sala,
alguna conferencia, exposiciones
itinerantes..., que precisarían de un
uso fragmentado del edificio, al que
se llegaría a pie o en bicicleta desde

algún punto de la localidad.
El proyecto plantea atender al valor
paisajístico de la marisma redescu-
bierta y a la doble lectura unitaria y
fragmentada del programa a través
de un gran espacio público ubicado
en el interior del edificio. Una plata-
forma elevada y cubierta que culmi-
na el tejido de plazas y paseos que
estructuran el recorrido fluvial de
Ayamonte, desde el Guadiana hasta
las marismas, atraviesa el edificio
generando un vacío desde el que
divisar el paisaje de salinas. Como
una gran sala abierta al territorio,
este espacio disuelve los límites en-
tre lo público y lo privado, propo-
niendo un lugar colectivo donde re-
unirse protegidos por la arquitectu-
ra, algo que los anglosajones expli-
can jugueteando con el término un-
derstanding y que podría suponer
una definición esencial del espacio
congresual. En torno a él se dispo-
nen los espacios expositivos y las
tres grandes salas, que proyectan su
cubierta cobijando la plaza interior.
El vacío interior une y separa a la
vez, permitiendo el uso unitario y
fragmentado buscado. Desde la ciu-
dad, el acceso a través de una gene-

rosa rampa eleva la cota de acceso a
las salas ocultando el gran vacío y
permitiendo divisar el paisaje desde
este plano alzado y versátil, evitan-
do también mayores conflictos con
el nivel freático; mientras hacia el
territorio, el amplio paisaje de ma-
rismas presiona al edificio que se
ahueca para atender a esta escala
extensa y territorial.
Dos grandes cajas acústicas de hor-
migón albergan el gran auditorio, a
un lado de la plaza, y las salas para
300 y 150 personas al otro, ambas
quedan unidas inferiormente por la
plataforma elevada que acoge los
camerinos, fosos, almacenes y el
espacio expositivo bajo la plaza. En
planta primera, un volumen sobre la
rampa de acceso donde se disponen
las salas congresuales une nueva-
mente las salas a esta cota procuran-
do un recorrido circular. Por último,
la cubierta de gran luz que cubre los
auditorios se prolonga sobre la plaza
protegiéndola como un palio flotan-
te. El conjunto queda revestido por
una serie de paneles prefabricados
de hormigón blanco texturado con
estrías verticales que vibran al sol de
Ayamonte.

Redacción | Memoria del proyecto

Convivencia entre la escala
territorial y la local
El proyecto de Sol 89 plantea atender al valor paisajístico de la
marisma redescubierta y a la doble lectura unitaria y fragmentada
del programa a través de un gran espacio público en el interior.

1. Una generosa rampa eleva la cota
de acceso 2. Una plataforma elevada

y cubierta atraviesa el edificio gene-
rando un vacío desde el que divisar el
paisaje de salinas 3. Integración en el
entorno 4. Espacio interior a modo de

gran sala abierta al territorio 5.
Espacios expositivos 6. Estrías verti-
cales que vibran al sol y protegen 7.

Iluminación natural interior 8. Atalaya
sobre el paisaje 9. Auditorio

2

8

1

3

CENTRO DE EXPOSICIONES Y CONGRESOS DE AYAMONTE

Situación: Ayamonte (Huelva) Arquitectos: Sol89. María González y Juanjo López de la Cruz, con Miguel Ángel
Francisco y Camilo Silva Arquitecto Técnico: Rafael Luna Colaboradores: Insur JG (instalaciones), NB35 (estructura),
Scenic Light (equipamiento escénico) Instituto de la Construcción de la Universidad de Sevilla (estudio acústico)
Cliente: Ayuntamiento de Ayamonte, Diputación de Huelva y Junta de Andalucía Superficie: 7.544 m2 Constructora:
Begar S.A. y Jarquil S.A. Concurso: 2004 Obra: 2006-2012. 2022 Fotografías: Fernando Alda y Javier Orive

6

VÍACONSTRUCCIÓN

Foto: Javier Orive

4 5

9

Foto: Fernando Alda

Foto: Fernando Alda

Foto: Fernando Alda

Foto: Fernando AldaFoto: Fernando Alda

Foto: Fernando Alda

Foto: Fernando Alda

Foto: Fernando Alda

7

32 SOL89.indd 32 13/02/2023 12:27:17

33.indd 15 24/02/2023 11:49:19

Proyectos y obras34 Residencia de estudiantes RODO6 en el barrio del Arenal, Sevilla

Hacia el exterior el edificio
dialoga con la arquitectura
tradicional que lo rodea,

integrando una nueva arquitectura
atenta a su tiempo pero que se incardi-
na en la memoria histórica del lugar. A
través del dialogo con su entorno y el
respeto hacia el carácter histórico del
barrio, reinterpreta sus tradicionales
fachadas de huecos alargados y pe-
queños balcones pero pasadas por el
tamiz de un lenguaje actual y dinámi-
co. Se proyecta una fachada para ser
vista no solo de forma frontal, sino
también dada la estrechez de las ca-
lles, desde el lateral. Esta visión del
edificio lateral y sesgada deviene en
principal, incorporando un diseño
nuevo y de calidad sustentado en ma-
teriales tradicionales y sostenibles co-
mo son el mortero de cal, la cerámica
esmaltada y el hierro pintado para
balcones y cancelas. Frente al predo-
minio del blanco, la fachada incorpora
una nota de color mediante los recer-
cados de azulejos esmaltados que ro-
dean los rehundidos de fachada. El
gesto sencillo de enmarcar mediante
rehundidos los huecos de las plantas

superiores consigue que estos aumen-
ten su presencia y destaquen sobre el
plano de fondo.
Una vez dentro del edificio el espacio
se articula en torno a un patio central
que es el elemento que asume todo el
protagonismo. Cubierto por una ligera
montera de vidrio transparente, el pa-
tio transita verticalmente todos los ni-
veles inundando de luz natural el cora-
zón del edificio. La luz natural se
convierte así en la materia principal
que construye el espacio interior, flui-
do y continuo, intimo e introvertido.
El patio bañado de luz y acompasado
por el rumor del agua de la fuente, es
un lugar de estancia sosegado y tran-
quilo que deviene en punto de encuen-
tro y disfrute de la vida en común de
los estudiantes.
Este patio no solo constituye una zona
de estancia en planta baja, en las plan-
tas superiores dos grandes pasarelas
cruzan el vacío de lado a lado, al
mismo tiempo que las galerías peri-
metrales se dimensionan con una an-
chura generosa, de modo que surgen
nuevos espacios con posibilidad de
asumir múltiples usos que se configu-
ran como lugares de encuentro y es-
tancia, a la vez que de tránsito.
La planta del edifico de geometría
básicamente rectangular, cuenta con
dos crujías de habitaciones que se
abren a las calles, mientras que en los
laterales correspondientes a los muros
medianeros se disponen, a un lado
una banda que agrupa los elementos
de comunicación vertical y al otro

dependencias de uso comunitario co-
mo son la sala de estudio, el gimnasio
y la lavandería.
La estructura del edificio se resuelve
con estructura metálica dejada a la
vista, en la que pilares y forjados ali-
gerados de chapas plegadas definen y
organizan los distintos espacios.
La organización de la residencia sigue
el esquema tipológico tradicional de la
casa sevillana zaguán-patio-estancias,
de este modo el zaguán se convierte,
merced a su condición de espacio fil-
tro con doble cerramiento (cancela de
barrotes y puerta acristalada) en un
eficaz y solvente regulador térmico
que actúa conjuntamente con las ven-
tanas de la montera acristalada.
El edificio logra alcanzar la mayor
eficiencia energética con buen factor
de forma, ventilación natural, control
solar adecuado, iluminación natural,
relación adecuada superficie cerrada/
acristalada, utilización de aerotermia,
recogida de las aguas pluviales para
riego de la vegetación y sistema de
control de temperatura centralizado.

Redacción | Memoria del proyecto

Espacio que se articula
en torno a un patio central
Cubierto por una ligera montera de vidrio transparente, el patio
transita verticalmente todos los niveles inundando de luz natural
el corazón del edificio proyectado por García & Melero Arquitectos.

1. La fachada incorpora una nota de
color mediante los recercados de azu-

lejos esmaltados 2. El patio está
cubierto por una ligera montera de

vidrio transparente 3. Espacios comu-
nes 4. Acceso 5. Estructura metálica

dejada a la vista 6. Sección 7.
Habitación 8. El edificio se articula en
torno al patio central 9. Escalera 10.

Fuente 11. Parking

8

1

3

6

VÍACONSTRUCCIÓN

1 2

7

4 5

9 10

11

Foto: Pablo Díaz Fierros Foto: Pablo Díaz Fierros Foto: Pablo Díaz Fierros

Foto: Pablo Díaz Fierros

Foto: Pablo Díaz Fierros

Foto: Pablo Díaz Fierros

Fo
to

: P
ab

lo
 D

ía
z F

ie
rro

s

Foto: Pablo Díaz Fierros

Foto: Pablo Díaz Fierros Fo
to

: P
ab

lo
 D

ía
z F

ie
rro

s

RESIDENCIA DE ESTUDIANTES RODO6

Localización: Calle Rodo 6. Sevilla Proyecto:
2019 Construcción: 2019 aparcamiento sub-
terráneo 2020-2022 residencia Arquitectos:
Garcia & Melero Arquitectos Eduardo Melero
Rada e Ignacio García Carrasco (proyecto y
dirección de obra) Arquitecto Técnico: Pablo
Trujillo (dirección de obra) Colaboradores:
Eoghan O’Connor, Eoghan Mc Cague
Estructura: David Villegas Instalaciones:
Álvaro Gayán. TEP Ingenieros Metalistería:
Gmetal Superficie Construida: Residencia
1.324 m² Aparcamiento subterráneo 860 m²
Constructora: Operum Sevilla S.L. Promotor:
Suresa Chaparro S.L. Almudena Melgarejo
Presupuesto: 2.435.000 €

34 GARCIA MELERO.indd 34 16/02/2023 12:12:00

35.indd 15 01/03/2023 11:08:35

Proyectos y obras36 Viviendas en Kiem (Luxemburgo)

El proyecto de Amann Cá-
novas Maruri se ajusta a
una ordenación ya defini-

da por la normativa de zona.
Se opta por dos condiciones en
cuanto a la forma y materiales de
los edificios, la primera con tres
bloques asume la dureza de la ca-
lle, mira hacia el exterior y toma
contacto con la ciudad, abriéndose
a ella de manera firme y coheren-
te; se construyen en acero. La se-
gunda condición, ampara otros
tres bloques lineales y se adapta a
las zonas verdes proyectadas con
un lenguaje y unos materiales mas

blandos, madera y acero, en cierta
medida también vidrio y vegeta-
ción que representan un elemento
fundamental para el conjunto del
proyecto.
En cuanto a las viviendas, se
apuesta por una cierta diversidad
tipológica, reconociendo las con-
diciones originales del concurso.
Así, la existencia de apartamentos
dúplex se convierte en el eje del
proyecto, especialmente el edifi-
cio situado en el centro de la par-
cela cuya situación es la más des-
favorable, consta de dos dúplex
apilados, el inferior relacionado

con el jardín de planta baja y el
superior ligado al nivel de la cu-
bierta; dos viviendas con dos jar-
dines con distintas características.
Sobre la base de la orientación y
las relaciones visuales, los dife-
rentes tipos de viviendas se desa-
rrollan con el fin de crear condi-
ciones de vida óptimas en las
condiciones técnicas exigidas y
con materiales de alta calidad.

Redacción | Memoria del proyecto

Promoción residencial
con doble condición
Los primeros tres bloques asumen la dureza de la calle, miran al
exterior y toman contacto con la ciudad. Los otros tres bloques
lineales se adaptan a las zonas verdes con materiales más blandos.

1. Planta inferior relacionada con el
jardín de planta baja 2. Plantas

viviendas tipo 3. Secciones 4. Dúplex
apilados 5. Edificio en contacto con la

ciudad 6. Los primeros tres bloques
asumen la dureza de la calle 7.

Fachadas de acero 8. Espacios aterra-
zados 9. Los tres bloques lineales se

adaptan a las zonas verdes con un
lenguaje y materiales más blandos

1

3

VIVIENDAS EN KIEM, LUXEMBURGO

Arquitectura: amann-canovas-maruri + Adelino Magalhaes Arquitectos: Atxu Amann Alcocer, Andrés Cánovas Alcaraz, Nicolás Maruri González de Mendoza
Arquitecto Asociado: Adelino Magalhaes Colaboradores: Denis Calle Facal, Pablo Sigüenza Gómez, Joachim Kraft, Quique Zarzo Martínez, Jesús Sanabria
Paisajismo: PROAP Lda Situación: Quartier du Kiem, distrito “Plateau de Kirchberg”, Luxemburgo Promotor: Fonds Kirchberg, Luxemburgo Constructor:
Baumeister-Haus, Luxemburgo Fotos: Miguel Fernández Galiano Fechas: Concurso 1er premio (2013), Proyecto (2016 - 2018), Construcción (2019 - 2022)

6

VÍACONSTRUCCIÓN

Foto: Miguel Fernández Galiano

7 8

2

3

4 5

9

Foto: Miguel Fernández Galiano

Foto: Miguel Fernández Galiano Foto: Miguel Fernández GalianoFoto: Miguel Fernández Galiano

Foto: Miguel Fernández Galiano Foto: Miguel Fernández Galiano

Foto: Miguel Fernández Galiano

36 AMANN CANOVAS MARURI.indd 36 16/02/2023 13:00:00

37.indd 15 21/02/2023 10:20:40

Proyectos y obras38 Reforma y ampliación del servicio de oncología radioterápica del Hospital Provincial de Córdoba

El proyecto de Miguel
Blázquez Arquitectos con-
siste en la reforma y am-

pliación del servicio de oncología
radioterápica del hospital Provin-
cial de Córdoba, incluyendo un
búnker que alberga un acelerador
lineal para el tratamiento del cán-
cer, dicho proyecto ha sido fruto de
la obtención del primer premio en
el concurso convocado.
El edifico original se finalizó en
1.969, obra del arquitecto Rafael de
la Hoz y que ha ido sufriendo di-
versas reformas a lo largo de estos
años, algo muy habitual en este ti-
po de edificios.
La intervención se sitúa en el extre-
mo noroeste y trata de ser respetuo-
sa con el edificio original, sin olvi-
dar la funcionalidad necesaria en
este tipo de usos, para lo cual se
ocupa el porche existente bajo la
planta principal ciega de ladrillo
blanco, generando un nuevo acceso
claro y digno, con una marquesina
que conduce a una sala de espera
bien iluminada, con grandes paños

acristalados y lamas verticales de
aluminio que contrastan con la
masividad de la planta superior ac-
tual.
Esta sala de espera se prolonga,
saliendo ya del edificio actual, si-
guiendo la misma estética, prolon-
gando el perfil metálico existente
para dar continuidad, generando en
esta zona un gran vestíbulo de do-
ble altura que comunica con la
planta inferior mediante una esca-
lera en “U”.
Una vez en esta planta, dos patios
hacen que la luz siga siendo prota-
gonista, a pesar de estar bajo rasan-
te, evitando así la situación anterior
que tenía el servicio, en la que los
pacientes llegaban a un espacio
oscuro y angosto.
En esta planta inferior se ubican las
consultas y las zonas de tratamien-
to, en la que se ha construido un
nuevo búnker para albergar un ace-
lerador lineal para el tratamiento
donado por la fundación Amancio
Ortega, que se integra perfecta-
mente con los ya existentes.

Se diseña un volumen en la planta
superior de la intervención, que
conecta con la planta quirúrgica del
hospital, a la que se le ha dotado de
identidad propia, con un gran vola-
dizo y un acabado de celosía metá-
lica que acentúan dicho volumen.
Entre los patios deprimidos, se ha
generado un espacio exterior al ni-
vel de la planta de acceso, que sirva
para que los pacientes puedan dis-
frutar de un espacio al aire libre
para espera o descanso.
Con la intervención se ha pretendi-
do respetar el edificio existente y a
la vez dotar al servicio de una
nueva organización clara y funcio-
nal, con grandes espacios bañados
de luz natural, con la que Miguel
Blázquez Arquitectos espera ayu-
dar a este tipo de pacientes y a los
sanitarios que los atienden.

Redacción | Memoria del proyecto

El equilibrio entre el respeto
y la funcionalidad
El proyecto de Miguel Blázquez Arquitectos ha pretendido respetar el
edificio existente y a la vez dotar al servicio de una nueva organización
clara y funcional, con grandes espacios bañados de luz natural.

1. Nuevo acceso 2. Conexión con la
planta quirúrgica dotada de identidad
y un gran voladizo 3.Interiores con luz

natural 4. Juego de materiales, volú-
menes, patios deprimidos y espacio
exterior para espera o descanso 5.

Sección longitudinal 6. Gran vestíbulo
de doble altura 7. Los patios hacen

que la luz sea la protagonista 8.
Grandes paños acristalados y lamas

verticales de aluminio contrastan con
la masividad de la planta superior 9.

El bunker alberga un acelerador lineal
para el tratamiento

2

8

1

4

ONCOLOGÍA RADIOTERÁPICA HOSPITAL DE CÓRDOBA

Localización: Hospital Provincial de Córdoba Promotor: Servicio Andaluz de
Salud Proyecto y dirección de obra: Miguel Blázquez Arquitectos Dirección de
ejecución de obra: Manuel Cansino Arquitectura Técnica Estructura: Calconsa
Instalaciones: JG ingenieros Constructor: Omar Fotografías: Juanca Lagares

5

VÍACONSTRUCCIÓN

Foto: Juanca Lagares

6 7

9

Foto: Juanca Lagares

3

Foto: Juanca Lagares Foto: Juanca Lagares

Foto: Juanca Lagares

Foto: Juanca LagaresFoto: Juanca Lagares

Foto: Juanca Lagares

38 MIGUEL BLAZQUEZ.indd 38 24/02/2023 10:01:23

39.indd 15 21/02/2023 10:19:07

Entrevista40 Estar

VÍACONSTRUCCIÓN

Estar es un estudio de
arquitectura, paisajis-
mo y diseño con sede

en Santiago de Compostela y
Ginebra. Establecido por Au-
rora Armental Ruiz y Stefano
Ciurlo Walker en 2011, el es-
tudio se enfoca en un delicado
trabajo para edificios, ciuda-
des y territorios de valor his-
tórico y cultural.

¿Por qué quisisteis dedicaros a
la arquitectura?
Aurora: Empecé la carrera de ar-
quitectura atraída por los estudios
en sí. Me interesaba la capacidad de
impactar de manera positiva en el
paisaje, en el espacio público y de
uso cotidiano de las personas.
Stefano: Antes de empezar la ca-
rrera dudaba si estudiar bellas artes
o ser ingeniero civil como mi padre
y me tomé un año en Inglaterra para
reflexionar. Decidí ser arquitecto
porque me parecía que integraba el
aspecto creativo y el pragmatismo
de construir.

¿Cómo se cruzan los caminos?
Aurora: Nos conocimos en Lon-
dres donde Stefano estudiaba arqui-
tectura. Tras finalizar nuestros estu-
dios nos establecimos allí donde
trabajamos con 6a architects y la
Architecture Reserch Unit.
Stefano: En paralelo impartíamos
juntos cursos de proyectos en las
escuelas de Arquitectura de East
London y Kingston, de esta colabo-
ración surge Estar, un estudio de
arquitectura, paisajismo y diseño
enfocado en trabajos delicados para
edificios, ciudades y territorios de
valor histórico y cultural.

Tras la experiencia internacional,
abre el despacho en 2011 en San-
tiago de Compostela. ¿Por qué
esta apuesta por Galicia como
centro de operaciones?
Aurora: Es una ciudad que entien-
de la capacidad de la arquitectura y

el urbanismo para mejorar la cali-
dad de vida de sus ciudadanos, que
combina un rico patrimonio históri-
co con obras de excelentes arquitec-
tos contemporáneos.
Stefano: Veíamos como una nueva
generación de arquitectos tenía la
oportunidad de realizar intervencio-
nes de calidad en la ciudad, nos in-
teresaba el trabajo del Máster de
Rehabilitación Urbana y sabíamos
que en el entorno de Santiago se
mantenían buenos profesionales en
los oficios tradicionales, elementos
importantes para un estudio intere-

sado en trabajar en entornos delica-
dos, de valor patrimonial.

¿Qué valores os gustaría que
transmitieran vuestros proyectos
de diferentes escalas, lugares y
programas?
Aurora: Nos interesa conseguir una
arquitectura que a través de la obser-
vación cuidadosa permita responder
a situaciones complejas de la forma
más sencilla posible desde el punto
de vista espacial y constructivo.
Creemos que esta claridad en las
propuestas aporta belleza e implica

una economía de medios y consu-
mo de energía. Intentamos que todas
nuestras propuestas den valor al acto
de construir y al trabajo de las perso-
nas implicadas en su implementa-
ción, creemos que ese respeto queda
fijado en la edificación.
Stefano: Nuestros instrumentos de
trabajo son el levantamiento, el di-
bujo y la construcción de maquetas
físicas de lo que estamos observan-
do. De esta manera vamos encon-
trando lo que tiene valor para el
proyecto. En ciertos momentos, este
proceso nos lleva a lo inesperado, a

soluciones formales y espaciales
que nos sorprenden y que nunca se
nos hubiera ocurrido dibujar a priori.

No renunciáis a la esfera interna-
cional, trabajando en proyectos
en Canadá, Portugal o Suiza.
¿Qué supone trabajar ahí?
Aurora: Cada vez que nos enfrenta-
mos a un nuevo proyecto en un
nuevo contexto es una oportunidad
para cuestionar nuestra manera de
trabajar, pero también el sistema y
las practicas del lugar, permitiéndo-
nos mantener una mirada abierta

"La claridad en las propuestas
aporta belleza e implica una
economía de medios y
consumo de energía"

"Nos interesa conseguir una arquitectura que a través de la
observación cuidadosa permita responder a situaciones

complejas de la forma más sencilla posible desde el punto de
vista espacial y constructivo. Intentamos que todas nuestras
propuestas den valor al acto de construir y al trabajo de las

personas implicadas en su implementación."

Entrevista con Aurora Armental y Stefano Ciurlo [www.estar.archi]

Transformación del Ancien Manège en Ginebra (Suiza) para acoger un programa público de escuela infantil, asociación, comedor escolar y ludoteca

Foto: Andrés Fraga

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz DíazFoto: Luis Díaz Díaz

40-41 ESTAR.indd 40 24/02/2023 12:09:44

Entrevista 41Estar

VÍACONSTRUCCIÓN

hacía la manera de llevar adelante los
proyectos y aprender de los diferen-
tes contextos y maneras de construir.
Stefano: Cuando establecimos el
estudio nuestra estrategia fue buscar
proyectos que consideramos se ali-
nean con nuestros intereses, incluso
en otros países. Esta actitud nos
acercó al sistema suizo de concurso
abierto y anónimo, a través del cual
hemos conseguido la mayoría de
nuestros proyectos.

En Suiza se encuentra la trans-
formación de un picadero de ca-
ballos del siglo XIX en un centro
cívico. ¿En qué ha consistido este
proyecto?
Aurora: En el 2014 ganamos el
concurso para la transformación del
Ancien Manège, una edificación en
el casco histórico de Ginebra con
protección patrimonial. Construido
en 1829 y transformado en garaje
en los años cincuenta, se rehabilitó
para acoger un programa público
variado; destacando una escuela
infantil, la asociación de vecinos, un
comedor escolar y una ludoteca.
El proyecto parte de la comprensión
de la configuración espacial y cons-
tructiva del edificio para poder ser
transformado en un edificio cívico
con las mínimas intervenciones.
Así, se propone la reutilización de
los elementos estructurales y cons-
tructivos, combinados con demoli-
ciones precisas, reparaciones e inter-
venciones de dos tipos: las de carác-
ter estereotómico que buscan recu-
perar la claridad formal; y las que se
realizan con madera, que presentan
un carácter reversible y se adaptan a
los usos propuestos actualmente.
Stefano: El proyecto compatibiliza
la conservación de los valores patri-
moniales con la optimización de la
envolvente térmica, la ventilación
natural, la protección solar para con-
seguir un edificio de muy bajo con-
sumo energético. Nuestra propuesta
se apropia de las intervenciones an-
teriores, entendiéndose esta como
una nueva etapa dentro del proceso
de transformación del edificio.

En Santiago de Compostela estáis
trabajando en la reconversión de
una antigua fábrica de cuero jun-
to al río Sarela para un futuro uso
residencial. ¿Qué complejidad
presenta este trabajo?
Aurora: Es un trabajo complejo y
delicado, teniendo en cuenta el valor

histórico, patrimonial y arquitectóni-
co de la antigua curtiduría y los valo-
res culturales, ambientales y paisajís-
ticos del río Sarela adyacente.
Para la redacción del Proyecto de
Compensación y seguidamente el
de Urbanización, comenzamos por
realizar un detallado estudio del
complejo industrial existente con la
colaboración de arqueólogos e in-
genieros hidráulicos, lo que nos
permitió en proyecto recuperar los
diversos puntos de acceso origina-
les y su relación con el río.
Se recupera la terraza frente a la vi-
vienda y oficinas de la curtiduría
como un nuevo espacio público ar-
bolado, un balcón con vistas sobre
el valle del Sarela, con zonas de
descanso y la sombra que sirve de
acceso a las futuras viviendas. Los
bordes de esta terraza y la muralla
de la curtiduría ayudan a redefinir el
resto de los accesos al conjunto y a
generar nuevas conexiones entre el
casco histórico y el río Sarela.
Toda la intervención se construirá
con una paleta limitada de materia-
les; vegetación de bajo manteni-
miento y granito local en varios
formatos, desde grava hasta gran-
des losas, siempre con superficies
permeables que filtran la entrada de
agua de forma natural al río.

En vuestro portfolio encontra-
mos diferentes trabajos en el ám-
bito del espacio público y el paisa-
je. ¿Qué objetivos os marcáis a la
hora de intervenir y revitalizar
estos entornos?
Aurora: Nuestra manera de traba-
jar, sea en un territorio, un jardín, un
edificio o un mueble, siempre parte
de la observación atenta de lo física-
mente existente. Esta primera fase
de compresión detallada de los
procesos, tanto los naturales como
los antrópicos, tiene como objetivo
desvelar la razón de ser de cada
espacio, su carácter, incorporando
las actuaciones mínimas necesa-
rias que permitan llevar a cabo las
actividades requeridas, aprove-
chando al máximo lo que ya existe
en el lugar.

¿En qué otros proyectos estáis
inmersos actualmente?
Stefano: Acabamos de regresar de
Dinamarca, donde estuvimos du-
rante un semestre como profesores
invitados en la escuela de arquitec-
tura de Aarhus. En colaboración

con el Museo de Faaborg, hemos
realizado con los estudiantes pro-
puestas para la adaptación del Mu-
seo, obra del arquitecto danés Carl
Petersen y edificio emblemático
con un incalculable valor y en un
contexto patrimonial. Nos parece
muy importante dedicar parte de
nuestro tiempo a la docencia explo-
rando temas que puedan enriquecer
nuestra manera de trabajar.
Aurora: Entre tanto estuvimos pre-
parando varios concursos en Suiza.
Hemos sido seleccionados para la
segunda fase de uno de ellos que
tiene como objeto la transforma-

ción de unas antiguas granjas en el
entorno de Ginebra en edificios de
uso cívico. Estamos también desa-
rrollando el proyecto para una vi-
vienda en Santiago de Compostela
y una intervención de espacio pú-
blico en Guimarães.

¿Cuál consideráis que será la
evolución del papel del arquitecto
a medio y largo plazo?
Aurora: Las sociedades nos en-
frentamos a situaciones cada vez
más complejas, la arquitectura tiene
que tomar conciencia de estos retos
e implicarse en un cambio en el que

seamos motor de la transformación
hacía una forma de habitar más
sostenible.
Stefano: Los arquitectos tenemos
la capacidad de analizar temas com-
plejos y aportar respuestas creati-
vas, capaces de afrontar a la vez
múltiples problemáticas de una ma-
nera sencilla. Para enfrentarnos al
reto de construir de manera más
sostenible, los arquitectos tenemos
que estar presentes en todas las es-
calas del proyecto, desde la planifi-
cación estratégica del territorio has-
ta la definición del detalle construc-
tivo y su ejecución en obra.

"Cuando establecimos el estudio nuestra
estrategia fue buscar proyectos que

consideramos se alinean con nuestros
intereses, incluso en otros países. Esta actitud

nos acercó al sistema suizo de concurso
abierto y anónimo, a través del cual hemos

conseguido la mayoría de nuestros proyectos."

"Nuestros
instrumentos de trabajo
son el levantamiento, el
dibujo y la construcción
de maquetas físicas de

lo que estamos
observando."

"Santiago es una ciudad que entiende la
capacidad de la arquitectura y el

urbanismo para mejorar la calidad de
vida de sus ciudadanos, que combina un

rico patrimonio histórico con obras de
excelentes arquitectos

contemporáneos."

Transformación del Bastion de Saint-Antoine en Ginebra (Suiza)

Rehabilitación de las Casas do Rego en Santiago de Compostela

"Nuestra manera de
trabajar, sea en un

territorio, un jardín, un
edificio o un mueble,
siempre parte de la

observación atenta de lo
físicamente existente."

Rotunda: Grand-Métis, Quebec (Canada)

Foto: Andrés Fraga

Casa Mallou en Santiago de Compostela

Foto: Andrés Fraga

Foto: Andrés Fraga

Foto: Andrés Fraga

40-41 ESTAR.indd 41 24/02/2023 12:09:46

Sociedad42

VÍACONSTRUCCIÓN

CONGRESO DE CONSTRUCCIÓN SOSTENIBLE Y CIRCULAR

Grupo Vía organizó el pasado noviembre en Madrid la primera edición de este congreso que en
dos mañanas aborda un programa de ponencias y debate con expertos multisectoriales en
construcción circular, aprovechamiento de residuos de la construcción, procesos de industriali-
zación y nuevas metodologías constructivas en edificios, descarbonización de la edificiación, net
zero buildings, construcción industrializada con madera, arquitectura sostenible y saludable.

01 02 03 04

07 08 09 10

11

05 06

12 13

01. Nicola Cerantola, Director y Fundador de ECOLOGING 02. Paula Sánchez, CEO y
Cofundadora de COCIRCULAR 03. Mauro Manca, Founder & Director de ENERGREEN
DESIGN 04. Gabriel Llobera Ramis, Development & Strategy Manager de GARDEN
HOTELS 05. Gaspar González Melero, responsable departamento de Inversiones de
GRUPO AVINTIA REAL ESTATE 06. Ignasi Cubiñá, presidente de Eco Intelligent Growht y
Chief Innovation Officer (CIO) de GRUPO CONSTRUCÍA 07. Carlos Infantes, CEO de
KENZA.AI 08. José Castilla, director Sustainability de CUNDALL 09. Adrián Sánchez
Castellano, arquitecto de FRPO 10. Gonzalo Echarri, director de Arquitectura de ORTIZ
LEÓN ARCHITECTS 11. Laura Motilla, socia de BAUWOOD 12. Gorka Álvarez, director de
Diseño de RUIZ LARREA & ASOCIADOS 13. Mark Fenwick, socio de FENWICK
IRIBARREN ARCHITECTS 14. Jose G. Osorio, director de Vía Construcción (GRUPO VÍA) y
moderador del Congreso

14

42-43.indd 42 28/02/2023 13:21:37

Sociedad 43

VÍACONSTRUCCIÓN

15 y 16. Debate final cada uno de los dos días con temas como si existe una mayor demanda por parte de los clien-
tes de proyectos que tienen en cuenta la circularidad y reciclabilidad de sus materiales, si estamos preparados para
entender los edificios como bancos de futuros materiales, si el alza del precio de las materias primas y la mano de
obra suponen una oportunidad para la construcción off site y la industrialización, si el mercado está preparado para
abordar la rehabilitación del stock de inmuebles existentes o si se tienen en cuenta temas de biodiversidad y del
impacto de la logística/transporte en la construcción, la importancia de la certificación sostenible en el sector de
oficinas, la poca exigencia por parte del comprador de viviendas en materia de eficiencia y sostenibilidad, la falta de
capacidad para poder llevar el aumento de demanda de proyectos de rehabilitación energética, el papel de la finan-
ciación con criterios ecológicos y la EU Taxonomy, la barrera que supone la normativa para lograr viviendas con
espacios de terraza que no computen, o la poca exigencia sobre la salud de los espacios y toxicidad de materiales.
17 y 18. Más de 100 asistentes se han dado cita en estas dos mañanas de conferencias 19, 20, 21, 22, 23 y 24.
Pausa café + networking 25 y 26. Foto de grupo con ponentes, sponsors y organización del Congreso

Organiza: Colabora:

25

Patrocina:

15 16 17

18

19 20 21

22 23 24

26

42-43.indd 43 28/02/2023 13:21:44

Sociedad44

VÍACONSTRUCCIÓN

RE-DISEÑO DE OFICINAS Y COWORKING BARCELONA

Grupo Vía celebra la décima edición en Barcelona del evento centrado en el ámbito de los espa-
cios de trabajo para analizar la transformación que están experimentando oficinas, workplaces,
flexspaces y co-workings. Más de 80 profesionales del sector han acudido al showroom colabo-
rativo de Vitra en Barcelona para escuchar las reflexiones y proyectos de CBRE, Mateo
Arquitectura, Elastiko Architects, Marc Navarro, Monday, Planique y BCA.

01 02 03 04

07 08 09 10

11

05 06

01. Santiago Alorda, Team Leader North East de VITRA 02. Daniel Calvache, director de
Oficinas de CBRE 03. Patricia Klein, Architect & Partner de MATEO ARQUITECTURA 04.
Jorge Iglesias, Prescriptor de BANDALUX 05. Iker Alzola, founder de ELASTIKO
ARCHITECTS 06. Toni Fernandez, Director Regional de TARKETT 07. Marc Navarro,
Coworking Strategist en MARC NAVARRO 08. Xavi Bassons, CEO de MONDAY 09.
Marieke de Groot, founder de PLANIQUE 10. Albert Blanch, socio fundador de BCA 11 y
12. Este evento ha reunido a más de 80 profesionales que han acudido al showroom
colaborativo de Vitra en Barcelona

12

44-45.indd 44 28/02/2023 15:53:58

Sociedad 45

VÍACONSTRUCCIÓN

13, 14 y 15. En el debate final que cerró la jornada los participantes conversaron sobre los principales cambios a
los que se enfrenta el sector: qué tiene que ofrecer un espacio de trabajo (oficina o coworking) para ser atractivo
para los trabajadores que están en remoto, cómo sacar el máximo partido a terrazas y zonas exteriores en los pro-
yectos de oficinas y coworkings, la importancia de la rehabilitación de edificios con usos obsoletos, la demanda de
puestos fijos en coworking vs el sistema más flex, qué importancia tienen la tecnologías para la operativa diaria de
los equipamientos, la monitorización para obtener información sobre el uso de los espacios, o el surgimiento de
nuevas certificaciones como WiredScore y SmartScore, entre otros temas. 16, 17, 18 y 19. Pausa café + networking
20. Foto de grupo con ponentes, sponsors y organización

Organiza: Colabora:

20

Patrocina:

13

16 17 18

19

14 15

44-45.indd 45 28/02/2023 15:54:01

Materiales46 Innovadores

VÍACONSTRUCCIÓN

Placo Planet: Placa de yeso laminado
Saint-Gobain Placo presenta
Placo Planet, una placa de yeso
laminado de altas prestacio-
nes, y solución pionera en el
mercado de la edificación, que
ha sido fabricada con 28% de
contenido reciclado, lo que
supone 5 veces más material
reciclado que cualquier otra
placa fabricada en España.

Bajo la premisa de la compañía de aportar soluciones y sistemas que contribu-
yan al compromiso de construir mejor para las personas y el planeta, esta
solución se adaptada perfectamente a los estándares de construcción sosteni-
ble y representa el mayor avance en la reducción de impacto ambiental para las
aplicaciones de placa de yeso laminado. Además de su alto contenido en reci-
claje, Placo Planet es una solución 100% reciclable, lo que permite que al final
de su vida útil este material pueda ser de
nuevo valorizado y reintroducido en el pro-
ceso productivo, dándole una vida infinita al
material y reduciendo así el consumo de
materias primas.

Empresa: Saint-Gobain Placo
Web: www.placo.es

Tel. 902 253 550

Revestimientos antigoteras
La aparición de humedades y la filtra-
ción de goteras en las cubiertas de los
edificios dañan sus elementos cons-
tructivos y pueden acabar afectando a
la salud de sus habitantes. Para preve-
nir y solucionar la aparición de hume-
dades y la filtración de goteras en las
cubiertas de los edificios, es recomen-
dable el uso de soluciones impermea-

bilizantes que tengan una alta resistencia a hongos y microorganismos. Los
revestimientos antigoteras de TITANPRO tienen el objetivo de proteger, imper-
meabilizar y reparar superficies con fisuras o con tendencia a su formación para
evitar la filtración de agua y sus consecuencias. La firma cuenta con las siguien-
tes soluciones: TITANPRO I-5 (un revestimiento antigoteras de fácil aplicación),
TITANPRO I-5F (un revestimiento antigoteras fibrado ideado para la protección y
renovación de todo tipo de cubiertas sometidas a condiciones climáticas extre-
mas), TITANPRO I-12 (una membrana
con poliuretano ideal para la imper-
meabilización de todo tipo de cubiertas
y la reparación de zonas con fisuras o
con tendencia a formarse).

Empresa: AkzoNobel
Web: www.akzonobel.com

Tel. 900 869 090

Bombas de calor de nueva generación
Daikin ha presentado la nueva gene-
ración de bombas de calor aire-agua
en ISH 2023, la feria líder mundial de
HVAC + Agua. Esta innovadora gama
es la evolución de la generación ante-
rior Daikin Altherma 3, que ya revolu-
cionó el mercado de las bombas de
calor. La nueva generación de bom-
bas de calor aire-agua marcará un
nuevo camino para la industria euro-

pea, cuyo objetivo prioritario se debe centrar en descarbonizar el calor de una
manera eficiente, segura y confortable. Los componentes de las máquinas de
esta nueva gama han sido rediseñados para mejorar el rendimiento y añadir
una mayor facilidad de uso, al tiempo que protegeran cada etapa del ciclo de
vida del producto. Altherma 4 es "inteligente" gracias a su nueva pantalla
táctil que permitirá tanto el control
remoto como la localización de averías.
Además, será compatible con sistemas
domóticos y de gestión de la energía
doméstica.

Empresa: Daikin
Web: www.daikin.es

Tel. 900 324 546

Placa ligera para zonas húmedas
Knauf presenta
su nueva placa
ligera KNAUF
L i g h t b o a r d
Horizon H1,
diseñada para
una rápida ins-
talación en
techos suspen-
didos de zonas húmedas al contar con cuatro bordes afinados. El porfolio de
placas ligeras de la compañía suma así un producto único en el mercado,
desarrollado a través de alta tecnología para que aúne sencillez, eficiencia y sea
respetuoso con el medio ambiente.
La clave de la nueva KNAUF Lightboard Horizon H1 se centra en su núcleo de
yeso microporoso, lo que la convierte en ligera pero resistente, y en sus cuatro
bordes afinados. La tecnología
facilita así el trabajo de los ins-
taladores y permite aumentar
el rendimiento al tiempo que se
consigue un acabado excelente.

Empresa: Knauf
Web: www.knauf.es

Tel. 900 106 114

Versatilidad con los sanitarios Bau
Cada proyecto necesita de productos
versátiles que permitan que toda la
decoración encaje a la perfección. La
colección de sanitarios Bau de
GROHE, firma alemana líder en
equipamiento sanitario y grifería de
calidad, gracias a sus formas suaves
y redondeadas, es la línea perfecta
para baños de hoteles, oficinas y
residencias. El estilo contemporáneo
de Bau convierte a esta serie en la
mejor aliada del profesional, ya que
se adapta a todos los gustos. Esta
gama, versátil y polifacética, ofrece
tecnología punta que garantiza que

los usuarios se beneficien de los máximos estándares de higiene. Los inodoros
Bau cuentan con una alimentación infe-
rior, una entrada y salida ocultas y una
capacidad de carga de 150 kg. Además,
incorpora también la novedosa tecnolo-
gía Rimless.

Empresa: Grohe
Web: www.grohe.es

Tel. 93 336 88 55

Panel de control SmartTouch 10” de ABB
ABB SmartTouch 10”, el panel de control táctil de gama alta de ABB que
combina la automatización inteligente y la comunicación con el videoportero
Welcome de Niessen, en un dispositivo fácil de usar, ha ganado cuatro pres-
tigiosos premios internacionales de diseño inmediatamente después de su
lanzamiento al mercado a finales de este verano. El fino perfil de ABB
SmartTouch 10” cuenta con una pantalla
IPS de 10 pulgadas, con un ángulo de visión
de 75° en todas las direcciones, lo que brin-
da a los residentes en hogares, hoteles y
edificios un control óptimo.

Empresa: ABB
Web: new.abb.com/es

Tel. 901 76 07 62

38_materiales.indd 46 28/02/2023 10:34:48

47.indd 15 27/02/2023 17:20:01

48.indd 15 21/02/2023 9:53:59

	01_OK
	02
	03_OK
	04-05_OK
	06-07_OK
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26-27 CLK
	28 MENDOZA PARTIDA BAX
	29
	30 ALFARO MANRIQUE
	31
	32 SOL89
	33
	34 GARCIA MELERO
	35
	36 AMANN CANOVAS MARURI
	37
	38 MIGUEL BLAZQUEZ
	39
	40-41 ESTAR
	42-43
	44-45
	46
	47
	48

