
Vía CONSTRUCCIÓN

GRAS Reynés Arquitectos
Lugar, contexto y programa

163

es una publicación de

+actualidad arquitectura
+marmolbravo +complejo de
oficinas smart 22@ en barcelona
de gca architects +edificios de
servicios esenciales de las islas
canarias en tenerife y gran canaria
de fernando menis +residencia vita
student en barcelona de batlleiroig
+centro de educación infantil maría
zambrano en zaragoza de magén
arquitectos +rehabilitación y
ampliación de la fundación ortega
gasset - gregorio marañón de
madrid de junquera arquitectos
+restaurante compartir barcelona
de el equipo creativo +escuela
de arte de valladolid de estudio
primitivo gonzález | e.g.a +casa
álamo en valparaíso (toledo)
de ooiio arquitectura +vivim
+sociedad +especial oficinas

núm 163: Mayo 2023 :: 15€

ISSN 2695-9062

Foto: Tomeu Canyellas

01.indd 1 11/05/2023 11:57:19

02.indd 15 04/05/2023 12:50:07

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

Lugar, contexto y programa

Vía CONSTRUCCIÓN

GRAS Reynés Arquitectos
Lugar, contexto y programa

163

es una publicación de

+actualidad arquitectura
+marmolbravo +complejo de
oficinas smart 22@ en barcelona
de gca architects +edificios de
servicios esenciales de las islas
canarias en tenerife y gran canaria
de fernando menis +residencia vita
student en barcelona de batlleiroig
+centro de educación infantil maría
zambrano en zaragoza de magén
arquitectos +rehabilitación y
ampliación de la fundación ortega
gasset - gregorio marañón de
madrid de junquera arquitectos
+restaurante compartir barcelona
de el equipo creativo +escuela
de arte de valladolid de estudio
primitivo gonzález | e.g.a +casa
álamo en valparaíso (toledo)
de ooiio arquitectura +vivim
+sociedad +especial oficinas

núm 163: Mayo 2023 :: 15€

ISSN 2695-9062

Foto: Tomeu Canyellas

01.indd 1 11/05/2023 11:57:19

Noticias Arquitectura
08. Fernando Menis realizará un museo en Corea
del Sur
10. L35 renovará el centro comercial La Vaguada

Noticias Construcción
12. SANJOSE construirá cuatro edificios en el
proyecto Campo Novo en Lisboa

Noticias Empresas
14. Nuevos conceptos de oficinas colaborati-
vas iluminadas por Delta Light

Proyectos inmobiliarios
16. Grupo Lar inicia las obras de su promo-
ción en venta en Valladolid: Lar Vereda
18. Culmia lanza su primera promoción en la
Costa del Sol: Culmia Sunset Bay Estepona

Entrevista
26-27. MARMOLBRAVO
44-45. VIVIM

+ actualidad + proyectos y obras

"Buscamos crear proyectos que se basen en la
tradición, se conecten con la naturaleza y brinden
espacios de calidad."

Editorial. Casi sin ser conscientes llegamos al ecuador del año, con la felicidad de poder pulsar en cada evento que
organizamos el gran momento actual en el que se encuentran la mayoría de estudios de arquitectura. Son muchos los
proyectos que se están desarrollando en estos momentos y muchos los clientes privados que están invirtiendo en
rehabilitar, ampiar, cambiar de uso o incluso en promover obra nueva en prácticamente todas las tipologías. También desde
el sector público hay un aumento de los concursos, muchos de ellos gracias a los fondos europeos de transición ecológica.
Y en este contexto organizaremos este 2023 una nueva edición -la séptima ya- de nuestros Premios Arquitectura Plus by
Daikin, para contribuir a dar difusión a la excelente calidad de nuestra arquitectura y celebrar en noviembre todos juntos.
Asimismo, en este nuevo número de Vía Construcción entrevistamos en portada a uno de los estudios establecidos en
Mallorca con más actividad y proyectos: GRAS Reynés Arquitectos. Del mismo modo, también conversamos con el estudio
madrileño MARMOLBRAVO autores de una gran número de proyectos den el sector residencial y a los barceloneses VIVIM
que tienen un enfoque innovador para el ámbito de las oficinas y coworkings así como en vivienda. También os animamos
a descubrir los últimos trabajos de GCA Architects, Fernando Menis, Batlleiroig, Magén Arquitectos, Junquera Arquitectos,
El Equipo Creativo, estudio Primitivo González y OOIIO Arquitectura. Jose García Osorio, director de Vía Construcción.

28

Proyectos y obras
28. Complejo de oficinas Smart 22@ en Barcelona
de GCA Architects
30. Edificios de Servicios Esenciales de las Islas Canarias
en Tenerife y Gran Canaria de Fernando Menis
32. Residencia Vita Student en Barcelona de
Batlleiroig
34. Centro de Educación Infantil María Zambrano
en Zaragoza de Magén Arquitectos
36. Rehabilitación y ampliación de la Fundación
Ortega Gasset - Gregorio Marañón de Madrid de
Junquera Arquitectos
38. Restaurante Compartir Barcelona de El Equipo
Creativo
40. Escuela de Arte de Valladolid de estudio
Primitivo González | e.G.a
42. Casa Álamo en Valparaíso (Toledo) de OOIIO
Arquitectura

Sociedad
46-47. Proyectos Arquitectura Galicia
48-49. Proyectos Arquitectura Madrid

Materiales Innovadores
50. Novedades en materiales de construcción

ESPECIAL OFICINAS págs. 20 a 25

GRAS Reynés Arquitectos

34

Foto: Rafael Vargas

4236 40

30 32

38

Fo
to

: A
nt

on
io

 N
av

ar
ro

 W
ijk

m
ak Foto: Rubén Pérez Bescós

Foto: Javier de Paz

Foto: Luis Díaz DíazFoto: Adrià GoulaFoto: Lucía Gorostegui

03.indd 3 11/05/2023 17:07:55

Portada4 GRAS Reynés Arquitectos

VÍACONSTRUCCIÓN

"Buscamos crear
proyectos que se basen en
la tradición, se conecten
con la naturaleza y brinden
espacios de calidad"

La disciplina de la arquitectura tiene un lenguaje universal que necesita de lo local, de lo autóctono, de lo
tradicional. En GRAS Reynés Arquitectos siempre intentamos crear algo diferenciador que conecte con el
contexto local, tanto por inspiración conceptual cómo por materialidad. Nuestro objetivo es transformar
sin perder de vista el contexto. Hoy en día, la sostenibilidad no es una opción, es una obligación. En con-
secuencia, GRAS tiene siempre presente que el diseño arquitectónico está intrínsecamente relacionado
no sólo con la eficiencia energética, sino también con la sostenibilidad en su sentido más amplio: social,
económica, cultural y medioambiental. En el estudio, contamos con una veintena de profesionales cuyas
habilidades, conocimientos, sensibilidad y visión innovadora, hacen de GRAS un equipo a la altura de los
desafíos que presentan hoy en día los proyectos. Nuestros proyectos intentan elevar la calidad de vida de
sus usuarios y mejorar la percepción del papel del arquitecto a través de una práctica ética y respetuosa.
Entre ellos, se incluyen desde la creación de viviendas unifamiliares únicas hasta la construcción de edi-
ficios plurifamiliares, hoteles, edificios comerciales, diseño interior y urbanismo.

¿Por qué quisiste hacer de la arquitectura tu profesión?
Desde muy joven, sentí una pasión innata por el diseño y la construc-
ción. Gracias a la influencia de mi padre, descubrí que la arquitectura
es una disciplina que combina arte y técnica, y me atrajo la idea de
poder materializar mis ideas y contribuir al desarrollo de espacios
funcionales y estéticamente atractivos.
Además, la arquitectura es una profesión que tiene un impacto tan-
gible en la vida de las personas y en el entorno que las rodea. Creo
firmemente que la calidad de los espacios que habitamos influye en
nuestro bienestar y en nuestra calidad de vida.

Gomila Mallorca

Foto: Daria Scagliola

Foto: Tomeu Canyellas

04-05.indd 4 12/05/2023 10:24:14

Portada 5GRAS Reynés Arquitectos

La
 fa

m
ilia

 F
lu

xà
, p

ro
pi

et
ar

ia
 d

e
la

 m
ar

ca
 m

al
lo

rq
ui

na
 d

e
za

pa
to

s C
am

pe
r,

ad
qu

iri
ó

un
a

se
rie

 d
e

ed
ifi

cio
s y

 so
la

re
s e

n
el

 e
nt

or
no

 d
e

la
 p

la
za

 y
pi

di
ó

a
lo

s a
rq

ui
te

ct
os

 G
RA

S
y M

VR
DV

 q
ue

 d
es

ar
ro

lla
ra

n
un

 p
ro

ye
ct

o
de

 re
no

va
ció

n
qu

e
se

 h
ici

er
a

ec
o

de
 la

 fi
lo

so
fía

 d
e

Ca
m

pe
r d

e
co

m
bi

na
r p

at
rim

on
io

 c
on

 in
no

va
ció

n,
 fu

nc
io

na
lid

ad
 y

 c
re

at
ivi

da
d.

 C
ad

a
un

o
de

 lo
s

sie
te

 e
di

fic
io

s
tie

ne
 u

n
cr

om
at

ism
o

e
id

en
tid

ad
 p

ro
pi

a,
 c

on
ec

ta
nd

o
co

n
el

 e
cle

ct
ici

sm
o

pr
op

io
 d

e
“E

l T
er

re
no

”.
En

 to
ta

l s
um

an
 6

0
viv

ie
nd

as
 y

 e
sp

ac
io

s
co

m
er

cia
le

s
de

 d
ist

in
to

s
us

os
. L

os
 c

ol
or

es
 v

ivo
s

de
 lo

s
ed

ifi
cio

s,
ac

en
tu

ad
os

 p
or

 e
l s

ol
 m

ed
ite

rrá
ne

o,
 e

xp
re

sa
n

fre
sc

ur
a

y
vit

al
id

ad
, a

po
st

an
do

 p
or

 u
n

cla
ro

 re
ju

ve
ne

cim
ie

nt
o

de
l b

ar
rio

.
Ca

da
 u

no
 d

e
lo

s
ed

ifi
cio

s
ap

or
ta

 n
o

só
lo

 su
 p

ro
pi

o
ca

rá
ct

er
, s

in
o

ta
m

bi
én

 se
rv

ici
os

 ú
ni

co
s,

co
m

o
es

pa
cio

s p
ar

a
of

ici
na

s,
re

st
au

ra
nt

es
, c

om
er

cio
 d

e
ce

rc
an

ía
 e

 in
st

al
ac

io
ne

s d
e

oc
io

 y
de

po
rti

va
s (

pi
sc

in
as

 y
un

 g
im

na
sio

 a
cc

es
ib

le
s a

 lo
s r

es
id

en
te

s d
e

la
s v

ivi
en

da
s)

.

Go
m

ila
 M

al
lo

rc
aFoto: Daria Scagliola

04-05.indd 5 12/05/2023 10:24:15

Portada6 GRAS Reynés Arquitectos

VÍACONSTRUCCIÓN

“Aunque es importante tener en cuenta que cada proyecto tiene su
estilo y enfoque individual, se podría decir que todos ellos buscan
un equilibrio entre la funcionalidad y la estética, creando espacios
atractivos, planificados y organizados de manera eficiente.”

“Procuramos desarrollar proyectos de
viviendas con una mirada renovada,
adaptando nuestros diseños a las
nuevas necesidades de la sociedad.”

¿Qué te marcó más de tu etapa for-
mativa en la ETSAUN y de tus cola-
boraciones con Carlos Ferrater y
MVRDV?
Estudiar en Navarra fue una decisión
complicada pero muy acertada. La
elección lógica, siendo de Mallorca,
era estudiar en la UPC en Barcelona,
con todos mis amigos y conocidos.
Aposté por algo diferente lejos de mi
zona de confort. Tanto en la vida co-
mo en el trabajo es muy importante y
enriquecedor salir de esta zona có-
moda para afrontar nuevos retos.
Con Carlos Ferrater aprendí la impor-
tancia del detalle arquitectónico y el
cuidado de la materialidad, mientras
que MVRDV me abrió un nuevo mun-
do. Mi formación se completó con
una visión global de la arquitectura y
con unas metodologías de trabajo
nuevas. Tenía planeado hacer unas
prácticas de 3 meses y me quedé 4
años. Rotterdam entre 2002 y 2006,
cuando trabajé en MVRDV, era el
centro de la arquitectura mundial,
fue una época única que sin duda ha
marcado mi trayectoria.

¿Qué te lleva de vuelta a Mallorca y
cómo surge vuestro estudio?
Dejar MVRDV fue una decisión difícil,
pero surgió la oportunidad de conti-
nuar colaborando con ellos desde el
despacho de Madrid mientras yo em-
pezaba mi nueva carrera en solitario.
Fueron unos años muy intensos, don-
de viví los últimos coletazos del boom
arquitectónico-inmobiliario de Espa-
ña en 2007-2008. A partir de 2009,
durante la crisis, poco a poco me fue
surgiendo más trabajo en Mallorca,
por lo que el trabajo y los lazos fami-
liares me fueron dirigiendo cada vez
más a establecer el despacho en
Mallorca, aunque la oficina en Ma-
drid siguió abierta hasta 2020, la
cerramos durante la pandemia.

¿Cómo os influye en vuestra arquitec-
tura estar afincados en Mallorca?
Estar afincado en Mallorca ha tenido
un impacto significativo en mi enfo-
que arquitectónico. Mallorca es una
isla con una rica historia y una belle-
za natural impresionante. Su clima
mediterráneo, sus paisajes únicos y
su rica cultura local son elementos
que influyen directamente en la for-
ma en que concebimos y diseñamos
nuestros proyectos.
El entorno mallorquín nos brinda la
oportunidad de fusionar la arquitec-
tura contemporánea con la tradición
local. Buscamos maximizar las vistas
panorámicas, la luz natural y la venti-
lación cruzada en nuestras obras,

permitiendo que los espacios interio-
res y exteriores se fusionen de ma-
nera fluida.
Es este enfoque el que trasladamos
a nuestra arquitectura, buscando
crear proyectos que se basen en la
tradición, se conecten con la natura-
leza y brinden espacios de calidad.
Por otra parte, Mallorca es un foco
internacional cosmopolita con una
gran afluencia de personas que lle-
gan y se van, por lo cual la arquitec-
tura que nos gusta proyectar puede
tener un alcance tanto nacional co-
mo internacional.

¿Qué valores arquitectónicos son co-
munes en todos vuestros trabajos?
Aunque es importante tener en
cuenta que cada proyecto tiene su
estilo y enfoque individual, se podría
decir que todos ellos buscan un
equilibrio entre la funcionalidad y la
estética, creando espacios atracti-
vos, planificados y organizados de
manera eficiente.
Por otro lado, la sostenibilidad es
un valor cada vez más importante.
Lo que implica el uso de materiales
y técnicas de construcción respe-
tuosos con el medio ambiente, así
como la integración de estrategias
de diseño que reduzcan el consumo
de energía y minimicen el impacto
ambiental.
Por último, todos nuestros proyec-
tos se diseñan con el fin de lograr
una integración armoniosa entre el
edificio y su entorno, utilizando
tecnologías y técnicas de construc-
ción modernas, así como experi-
mentando con formas y materiales
no convencionales.

¿Cuál es la clave para crear proyec-
tos diferenciadores que conecten
con el contexto local?
La clave para crear proyectos dife-
renciadores que conecten con el
contexto local radica en comprender

1.- Stone Clubhouse para Nova Santa Ponça Golf en

Malloca 2.- Son Bunyola: Reconversión de una antigua
finca agrícola en un hotel rural de 28 habitaciones

para Virgin Limited Edition 3.- Where Eagles Dare: Villa
privada en Monport, Puerto de Andratx 4.- Vista aérea
proyecto Cap Adriano: 9 villas privadas y un bloque de
10 apartamentos 5.- Pont i Vic: Proyecto plurifamiliar

en el casco antiguo de Palma 6- Kimpton Aysla
Mallorca 7- Tennis Terraces en Santa Ponça

1 2

3

6

Foto: José Hevia

4Foto: José Hevia

7Foto: Tomeu Canyellas

06-07.indd 6 12/05/2023 10:51:39

Portada 7GRAS Reynés Arquitectos

VÍACONSTRUCCIÓN

y respetar la identidad y las caracte-
rísticas únicas del entorno en el que
se desarrolla el proyecto.

Entre vuestros proyectos encontra-
mos diferentes acercamientos al
ámbito hotelero, desde Casa Cam-
per en Berlin, al Hotel de Las Le-
tras en Madrid, Gecko Hotel en
Formentera o los dos últimos tra-
bajos en Mallorca como son la re-
habilitación de la Finca Son Bunyo-
la o Kimpton Mallorca. ¿Cuáles
son los principales cambios que
habéis notado que los hoteleros
demandan a la hora de proyectar
sus nuevos establecimientos?
Los productos turísticos evolucionan
junto a la sociedad. En nuestro ca-
so, el propio devenir del despacho
nos ha dirigido hacia proyectos más
especiales y exclusivos. Pero no ex-
clusivos en cuanto a coste o “lujo”,
palabra que no me gusta, sino hacia
productos diferentes como los que
mencionas.
Tanto el Kimpton como Son Bunyola
son proyectos con un gran impacto
en el entorno y la comunidad. Son
Bunyola, al desarrollarse en un en-
torno natural único con un peso
enorme del patrimonio y la naturale-
za, y el Kimpton, un gran hotel-club
social en una zona urbana consoli-
dada, donde el club social tiene
tanto peso como el hotel.
El cliente hotelero, como he mencio-
nado antes, es un espejo de la socie-
dad, por lo que acertadamente o no
lo que busca es mucha visibilidad e
imagen inmediata y sostenibilidad
en el sentido amplio de la palabra.

En el ámbito residencial habéis
desarrollado numerosos proyec-
tos y tenéis varias promociones
en marcha. ¿Se proyectan las vi-
viendas con otra mirada y adapta-
das a las nuevas necesidades de
la sociedad?
Si, claro. Siempre teniendo en cuen-
ta el contexto social y económico en
que se desarrollan. No es los mismo
construir arquitectura en los años
70 que construir en la realidad social
actual. Por ello, procuramos desarro-
llar proyectos de viviendas con una
mirada renovada, adaptando nues-
tros diseños a las nuevas necesida-
des de la sociedad. Esto implica en-
foques sostenibles, flexibles, tecnoló-
gicos y centrados en el bienestar de
los habitantes. La arquitectura con-
temporánea está evolucionando pa-
ra satisfacer las demandas cambian-
tes de una sociedad en constante
transformación.

¿Cómo se puede equilibrar en Ma-
llorca la oferta de viviendas para los
residentes y para los turistas?
Es complejo y a la vez sencillo: a la
mayor demanda mayor oferta. ¿Có-
mo se crea más oferta en un lugar
donde no hay que consumir más terri-
torio? Desarrollando todos los suelos
públicos que están sin desarrollar por-
que la administración tiene una capaci-
dad limitada de gestión, vender esos
suelos o crear derechos de superficie
sobre ellos, promover e incentivar el
cambio de uso de establecimientos
turísticos obsoletos a viviendas, fomen-
tar que la iniciativa privada desarrolle
vivienda social, es un error pretender
que toda la VPO la tenga que promover
la administración.
Cualquier solución es válida, a mi
juicio, menos las de prohibición y li-
mitación.

También estáis inmersos en el mas-
terplan Gomila Mallorca junto a
MVRDV. ¿Qué objetivos os habéis
marcado para esta transformación
de Palma de Mallorca?
Un proyecto único tanto por el cliente
como por el lugar.
Es un proyecto que crea ciudad, ba-
rrio, desde la arquitectura y la inicia-
tiva privada. Los objetivos fueron
muy claros desde el principio crear
algo único que conectara con la idio-
sincrasia del barrio y que tuviera en
cuenta los valores del cliente.

¿En qué otros proyectos estáis tra-
bajando actualmente?
En este momento nos encontramos
trabajando en una gran variedad de
tipologías de proyectos. Empezando
con la reforma del antiguo edificio de
Tito’s, en el paseo marítimo, pasando
por la ampliación de un hotel en Ma-
rruecos, hasta la construcción y refor-
ma del Colegio Montesión.
A la par de estos, tenemos en marcha
un proyecto muy interesante en Es-
tambul y varios proyectos residencia-
les locales tanto de villa privada co-
mo de bloque de viviendas.

¿Cómo veis la evolución del papel
del arquitecto en los próximos
años?
Se espera que el papel del arquitecto
evolucione hacia una mayor integra-
ción de la sostenibilidad, el uso de la
tecnología, la colaboración multidis-
ciplinaria y la responsabilidad social
y ética. Estas tendencias reflejan los
cambios en las necesidades y de-
mandas de la sociedad, así como los
avances en la tecnología y la concien-
cia sobre la sostenibilidad.

“Los productos turísticos evolucionan junto a la
sociedad. El propio devenir del despacho nos ha
dirigido hacia proyectos más especiales y exclusivos
(no de coste o lujo, sino de productos diferentes). ”

“Todos nuestros proyectos se diseñan con el fin de lograr una
integración armoniosa entre el edificio y su entorno, utilizando
tecnologías y técnicas de construcción modernas, así como
experimentando con formas y materiales no convencionales.”

2

Foto: José Hevia

5

Foto: Tomeu Canyellas Foto: Tomeu Canyellas

Foto: José Hevia

7Foto: Tomeu Canyellas

06-07.indd 7 12/05/2023 10:51:41

Noticias8 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

En presencia del artista
coreano Park Seo Bo,
se ha colocado la pri-

mera piedra del futuro museo
dedicado a su valioso legado,
que será levantado en la isla de
Jeju. El proyecto, inspirado en
la obra introspectiva de Seo
Bo y la naturaleza volcánica
de esta isla, lleva la firma del
arquitecto español Fernando
Menis. Su proyecto se inspira
en la obra introspectiva del ar-
tista coreano y en la naturaleza
volcánica de la isla de Jeju,
que guarda muchas similitudes
con las Islas Canarias. Adepto
de la filosofía de la Arquitectu-
ra Km0, Menis basa su diseño
en la geometría libre y el uso
de materiales locales para
crear un edificio que se funde
con el lugar, minimizando así
su impacto en el entorno, pero
busca, a la vez, producir una

arquitectura significativa en un
entorno urbano muy entropi-
zado, resultado de la intensa
industria turística de Jeju. El
Museo Park Seo-Bo aparece
como un contenido, aunque
singular volumen masivo de
hormigón, que se fragmenta
en dos partes, como si de una
fisura entre placas tectónicas
se tratase, para acomodar el

acceso principal al complejo
cultural desde el nivel superior
de la parcela. Una vez dentro,
se recibe al visitante en un in-
terior comprimido – el vestí-
bulo – para después pasar a un
espacio más fluido donde en-
contrar las oficinas y un jardín
de influencia coreana, además
de las vistas al cielo y al paisa-
je del entorno.

Fernando Menis realizará un
museo en Corea del Sur
Redacción

La empresa de arquitectu-
ra Ingennus ha sido ad-
judicataria como firma

líder, en consorcio con AH
Asociados, de dos proyectos
ejecutados por el Ministerio de
Cultura del Perú y cofinancia-
dos por el Banco Interamerica-
no de Desarrollo (BID) y el
Fondo para la Promoción del
Desarrollo (FONPRODE) del
Gobierno de España.
Los proyectos buscan recuperar
y mejorar espacios públicos co-
nectores, emblemáticos e históri-
cos de los distritos de Rima, en
Lima, y de Ayacucho, en Hua-
manga. A través de las diferentes
intervenciones se pretende mejo-
rar las condiciones de vida de los
residentes, poner en valor los
espacios públicos y contribuir al
desarrollo sostenible, mediante

la generación de nuevas oportu-
nidades de desarrollo socioeco-
nómico, el aumento en la oferta
de actividades culturales y artísti-
cas y la mejora de la calidad
ambiental y de la accesibilidad
de las diferentes zonas. Para el
desarrollo de ambos proyectos,
el consorcio Ingennus – AH
Asociados cuenta con un equipo
de expertos peruano con amplia
experiencia en el ámbito patri-
monial y de rehabilitación. Am-
bos proyectos están siendo so-
cializados a través de talleres con
la ciudadanía para un desarrollo
que responda a la situación real y
a las necesidades de los habitan-
tes. Ambos proyectos se encuen-
tran en su tercera fase de ejecu-
ción, habiéndose completado ya
los dos primeros hitos de entrega
de cada proyecto.

Ingennus y AH Asociados
rehabilitarán dos centros
históricos en Perú
Redacción

El proyecto de rehabilita-
ción y ampliación del
edificio de Las Clarisas

en Arenys de Mar ha sido selec-
cionado como el primero en to-
da España para beneficiarse de
los fondos Next Generation de
la Unión Europea en el marco
del PIREP. La propuesta de re-
conversión del convento moder-
nista, en desuso desde el año
2015, ha sido la de mayor pun-
tuación según el Ministerio de

Transportes Movilidad y Agen-
da Urbana entre más de 1.000
proyectos presentados en Espa-
ña obteniendo ayudas por im-
porte de 2,75 millones de euros.
Las obras de rehabilitación y
ampliación reconvertirán el
Convento de principios del siglo
XX en un espacio de uso públi-
co que albergará una biblioteca
municipal y unos jardines que
contribuirán al impulso verde de
la localidad en un momento de

máxima prioridad para mejorar
la eficiencia energética y reducir
las emisiones de carbono de los
edificios. La remodelación ha
sido diseñada por Mamen Do-
mingo y Ernest Ferré arquitec-
tes y h3o arquitectes en colabo-
ración con el Ingeniero de Insta-
laciones Xavier Sampietro y
Energreen Design responsable
de la sostenibilidad del proyecto,
certificación VERDE -GBCe y
eficiencia energética.

Redacción

Reconversión de un convento
modernista en biblioteca pública

El estudio ADORAS ate-
lier arquitectura, de la
mano del Ayuntamiento

de la Alcalá de Henares, plantea
un Masterplan para definir el
Eje Verde Norte. El masterplan
del Eje Verde Norte integra to-
das las áreas verdes de la zona
mediante la intervención en las
áreas de conexión urbana. Gra-
cias a ello, se generan numero-
sas ventajas para la ciudad co-

mo: el aumento y protección de
la biodiversidad y la reducción
de la contaminación atmosféri-
ca. En palabras de Jesús Galle-
go, CEO de ADORAS: “se ge-
nera una resignificación del es-
pacio para devolver a la ciudad
un paisaje que, transversalmen-
te, coserá los distintos parques
del norte de Madrid para dotar al
ciudadano de un área de relación
y esparcimiento al aire libre”. El

estudio plantea un conjunto de
intervenciones como la adecua-
ción de caminos mediante la
instalación de un adoquinado
propio y tótems que guían al
peatón a lo largo de todo el reco-
rrido. Además, se ha brindado al
peatón de una mayor protección
frente a los vehículos. El Eje
Verde Norte queda acompañado
también por una señalética legi-
ble y adaptada.

Redacción

Eje Verde Norte, un proyecto de
ADORAS en Alcalá de Henares

08.indd 8 10/05/2023 11:10:34

09.indd 15 04/05/2023 12:53:30

Noticias10 Arquitectura

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

El centro comercial La
Vaguada iniciará en ju-
nio de 2023 un proceso

de reforma, que tendrá como
objetivo la renovación del pro-
pio edificio y de sus áreas exte-
riores, reinventando la herencia
de Manrique y adaptándolo a
los nuevos tiempos. El proyecto
ha sido realizado por el estudio
internacional de arquitectura,
urbanismo y diseño, L35, cuya
propuesta de diseño fue selec-
cionada por La Vaguada en un
concurso al que se presentaron
varias firmas especializadas.
L35 recibió el encargo bajo la
premisa de preservar la herencia
de lo natural y facilitar la apertura
y fluidez de su espacio interior y
exterior. En definitiva, dotar al
centro comercial de una nueva
ambientación más moderna, sos-
tenible, cálida y atractiva.

Con una superficie de 85,000
m2 distribuidos en 3 plantas
comerciales y 2 plantas de esta-
cionamiento con 3,600 espacios
disponibles, la renovación de
La Vaguada permitirá al centro
actualizarse después de 40
años de vida con un nuevo di-
seño pensado para integrarse
en el entorno urbano y reforzar

al centro comercial como refe-
rente del barrio; aumentando
su visibilidad, unificando la
imagen interior y mejorando la
iluminación del conjunto de
galerías. Se convertirá así en
un centro comercial más visi-
ble y vivible desde el exterior y
más amable y natural desde el
interior.

L35 renovará el centro
comercial La Vaguada (Madrid)
Redacción

LLa propuesta de Bueso-
Inchausti & Rein re-
sultó la ganadora del

concurso de arquitectura por
invitación, convocado por la
promotora Culmia para la reali-
zación de 73 viviendas en Sola-
na de Valdebebas, frente al
Campo de golf La Moraleja 2.
El proyecto fue seleccionado
por la racionalidad en su orde-
nación que permite, aprove-
chando la máxima edificabili-
dad de la parcela, dotar a todas
las viviendas de unas óptimas
condiciones de orientación,

ventilación cruzada, asoleo y
vistas. También por el cuidado
diseño de las distribuciones in-
teriores de las viviendas, mini-
mizando las circulaciones y
dotándolas de amplios espacios
vivideros. Las zonas comunes
de la parcela, con amplios pro-
gramas tanto exteriores como
interiores, completan de forma
armónica el conjunto. Diseñar
las viviendas de una forma tan
simétrica, permitirá una cons-
trucción por módulos seriados,
facilitando el proceso de obra y
el control de ejecución.

Bueso-Inchausti & Rein
gana un concurso
restringido de Culmia
Redacción

El estudio Lagranja De-
sign ha sido el encarga-
do de diseñar el nuevo

restaurante Hincha by Nandu
Jubany en la primera planta
destinada a Food & Beverage
del recién inaugurado hotel
MIM Andorra. El hotel es el
primer 5 estrellas del grupo
MIM Hotels, propiedad de Leo
Messi y gestionado por Majestic
Hotel Group.
Por su enclave en la avenida

más céntrica de Andorra La Ve-
lla, el hotel recibe viajeros atraí-
dos por la oferta de montaña y
esquí del país, pero también por
el turismo de shopping. Con esa
premisa, Lagranja ha adoptado
para el interiorismo de su restau-
rante una genial mezcla entre un
estilo urbano y de montaña, con
toques elegantes y también rús-
ticos. Uno de los retos a los que
se ha enfrentado el equipo de
Lagranja Design ha sido lograr

que en un espacio comprimido
cohabiten, además del restau-
rante Hincha, la zona de cafete-
ría y el lounge. Algo que se ha
resuelto con el propio mobilia-
rio, zonificando las tres áreas
contiguas, de tal modo que se
han podido delimitar los espa-
cios sin cerrarlos, potenciando
así la sensación de amplitud.
Lagranja ha diseñado un gran
banco tapizado perimetral, que
sigue todo el ventanal.

Redacción

Lagranja Design diseña en Andorra el
nuevo restaurante de Messi y Majestic

El colegio The British
School of Barcelona
(BSB), acreditado co-

mo uno de los mejores cole-
gios británicos del mundo, in-
augurará el próximo mes de
septiembre un nuevo centro en
el distrito de Sarrià-Sant Ger-
vasi de Barcelona: el BSB City
Main Campus. Este proyecto
ha supuesto una inversión eco-
nómica de 15M€ en Barcelona

por parte de Cognita, el grupo
educativo internacional del que
BSB forma parte.
El edificio BSB City Main
Campus contará con un total
de 5.600 m2 de espacios de
aprendizaje en el interior y
1.200 m2 de espacios de recreo
y deportivos al aire libre. El
diseño de los espacios respon-
de a los criterios más innova-
dores en materia de educación,

sostenibilidad y confort para
garantizar un inmejorable en-
torno de trabajo y aprendizaje.
El colegio consta de 23 aulas
equipadas con mobiliario flexi-
ble y recursos pedagógicos y
tecnológicos de última genera-
ción, así como 14 amplias salas
destinadas a fomentar la creati-
vidad, la curiosidad, la sociali-
zación o el estudio indepen-
diente. Entre ellas se incluyen

tres laboratorios de ciencias,
una sala de arte, un aula de
música, tres boxes de ensayo
insonorizados, aulas-taller,

áreas de lectura, un comedor
con cocina propia, un gimna-
sio-auditorio interior, y zonas
comunes y de descanso.

Redacción

The British School of Barcelona
inaugurará BSB City Main Campus

10.indd 10 10/05/2023 11:23:37

11.indd 15 10/05/2023 10:44:31

Noticias12 Construcción

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Ninteenophelia e Imo-
bridge han adjudicado
a SANJOSE Cons-

tructora Portugal, en UTE con
Casais, las obras de ejecución
de 4 Lotes/edificios (1, 6, 7 y
8) que suman más de 90.000
metros cuadrados de superfi-
cie construida en Campo Novo
en Lisboa. Un nuevo proyecto
inmobiliario que supone prác-
ticamente la creación de un
nuevo barrio en la capital por-
tuguesa que amplía Jardim do
Campo Grande y aumenta su
atractivo mediante el uso mix-
to de los barrios tradicionales
con una completa y sugerente
oferta residencial, de oficinas,
comercial y de servicios, en el
que el espacio público es el
actor principal.
SANJOSE participa en este

gran proyecto con la construc-
ción de 4 de los 8 Lotes/edifi-
cios que lo componen: un edi-
ficio de oficinas (1) de 18.400
metros cuadrados de superfi-
cie construida que será ejecu-
tado bajo los estándares de la
certificación de sostenibilidad
LEED Oro; dos exclusivos
edificios residenciales (6 y 7)
que suman más de 29.000 me-
tros cuadrados de superficie
construida y 135 viviendas; y
un centro comercial (8), de
más de 46.000 metros cuadra-

dos de superficie construida,
que contará con un supermer-
cado, tiendas, restaurantes, etc.
Además, reseñar que el pro-
yecto incluye la construcción
de 2.424 plazas de aparca-
miento subterráneas.

SANJOSE construirá cuatro edificios en
el proyecto Campo Novo en Lisboa
Redacción

Casa Sophia, vivienda
unifamiliar construida
en Guadalix de la Sierra

(Madrid), ha obtenido una pun-
tuación del 92% sobre un máxi-
mo del 105% tras el análisis
transversal desarrollado con
VERDE en todos los aspectos
de la sostenibilidad relaciona-
dos con la edificación. Esta es la
calificación más alta obtenida
nunca con VERDE en una edi-
ficación residencial. La empre-
sa 100x100biopasiva ha conce-
bido el proyecto como “un gran
laboratorio” donde comprobar
y demostrar que el uso de mate-
riales naturales, reciclados y de
bajo impacto medioambiental
repercute de forma directa en la
salud de las personas y del pla-

neta. Se ha reducido el impacto
ambiental mediante un Análisis
del Ciclo de Vida (ACV) del
proyecto para lograr una vivien-
da neutra en CO2, se ha mejora-
do su comportamiento energéti-
co, se ha optimizado la eficien-
cia hídrica, se han usado espe-
cies autóctonas para proteger la
biodiversidad del entorno y se
ha elaborado un estudio geobio-
lógico del terreno.

Casa Sophia obtiene la
calificación más alta del
sello VERDE
Redacción

OHLA inicia la construcción del nuevo edificio del
SOCIB en Palma de Mallorca
OHLA ha iniciado los trabajos de construcción de la nueva sede del SOCIB en
Palma de Mallorca, un edificio que contará con 3.784 m2 distribuidos en tres
plantas y un sótano y que tendrá una capacidad para albergar hasta 120 perso-
nas. Las obras cuentan con una inversión de 7,5 millones de euros, cofinanciados
por el CSIC y el GOIB, a través del programa operativo FEDER de la Unión Europea.
El nuevo edificio, ubicado en el muelle viejo del Puerto de Palma, permitirá desa-
rrollar un ambicioso programa científico, técnico y divulgativo, e incluirá la nueva
instalación científica “SOCIB 2030: Gemelo Digital del Mediterráneo”.

El FC Barcelona adjudica a la constructora turca
Limark la remodelación del Camp Nou
El Barça ha firmado un acuerdo con la constructora turca Limark para el desarrollo
de su nuevo estadio Spotify Camp Nou. La compañía con sede en Turquía ha abier-
to oficina en la capital catalana y se hará cargo de la remodelación y ampliación que
se iniciará en junio cuando termine la actual temporada de Liga. El presidente del FC
Barcelona ha manifestado que la construcción del nuevo estadio supone "una gran
responsabilidad profesional para ambas partes, club y Limark, que asumimos con
las máximas garantías de éxito hasta el mes de noviembre de 2024, coincidiendo
con el 125 aniversario del Barça".

xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

Fundada en 2018 por un
equipo de expertos en
arquitectura industriali-

zada, ingeniería y tecnología, la
empresa se ha destacado por su
capacidad para diseñar, fabricar
y construir edificios de alta ca-
lidad de forma rápida, eficiente
y económica. Es la primera
constructora industrializada de
nueva generación de Andalucía
y una de las pioneras en Espa-
ña, miembro de la Asociación
Española de Construcción In-
dustrializada (OCH).
Esta compañía onubense
cuenta con un departamento
propio de arquitectura e inge-
niería, desarrollo e I+D+i en
colaboración con la Universi-
dad de Sevilla, que diseña los
proyectos que luego fabrica y
ensambla, todo ello bajo la

filosofía Lean BIM, y la coor-
dinación dimensional/modu-
lar e industrialización.
La clave de su propuesta radica
en su enfoque holístico indus-
trializado de todo el ciclo com-
pleto que le permite la cons-
trucción de edificios en un
tiempo récord, con la máxima
calidad, sostenibilidad y a un

precio imbatible. La empresa
diseña y fabrica piezas o módu-
los completos 2D o 3D de edi-
ficios y luego los transporta al
lugar de construcción, donde
son ensamblados y finalizados
en un plazo de semanas, en lu-
gar de meses o incluso años
como sucede con la construc-
ción tradicional.

La constructora onubense Modulya
apuesta por la industrialización
Redacción

La Agencia Espacial Eu-
ropea (ESA) ha selec-
cionado a la empresa

valenciana de diseño y cons-
trucción, ITERCON, para su
último proyecto de edificación
y puesta en marcha de las ins-
talaciones en el Centro Euro-
peo de Astronomía Espacial,
su sede madrileña ubicada en
Villanueva de la Cañada.

La constructora llevará a cabo
la rehabilitación y ampliación
del edificio B del complejo,
construido en los años 90, con
el objetivo de adecuarlo a las
necesidades actuales de la or-
ganización intergubernamental
y, además, aumentar la capaci-
dad de su centro de procesa-
miento de datos y salas de
operaciones científicas.

Itercon ampliará la sede
de ESA en Madrid
Redacción

12.indd 12 09/05/2023 12:26:48

13.indd 15 15/05/2023 9:23:39

Noticias14 Empresas

VÍACONSTRUCCIÓN

The Seed Room, es un
espacio de trabajo cola-
borativo en Marbella.

Una oficinas diseñadas por IN-
HABIT Architects cuyo dise-
ño de iluminación ha ido de la
mano del estudio BIG Achi-
tectural Lighting.
El diseño de iluminación tiene
la capacidad de crear una at-
mósfera diferente y de influir
en el estado de ánimo de las
personas que allí trabajan, por
esta razón se dio mucha impor-
tancia a la iluminación. Por
otro lado, han querido crear un
espacio íntimo, donde se diese
protagonismo a los detalles
más pequeños. Delta Light,
con sus soluciones, ha sabido
satisfacer ambas necesidades:
crear buen ambiente de trabajo

y resaltar la belleza de las pe-
queñas cosas.

Nuevos conceptos de oficinas
colaborativas iluminadas
por Delta Light

La piedra es el elemento
que hilvana el proceso
constructivo de esta vi-

vienda ubicada en Menorca,
obra del despacho de arquitec-
tura NOMO STUDIO. Alicia
Casals San Miguel y Karl Johan
Nyqvist han ideado una facha-
da, construida como los tradi-
cionales muros de piedra que
dividen las parcelas agrarias de
la zona, que cuenta con una se-
cuencia de planos que diluyen
los límites entre arquitectura y
paisaje. Esta simbiosis se ve re-
forzada por el hecho de que la
piedra para la fachada se ha ob-
tenido de la excavación in situ
de los cimientos de la casa. La
vivienda dispone de un interior
austero y elegante, donde lo
poético aflora de un modo natu-
ral. El programa de la misma
queda organizado alrededor de
un espacio a doble altura que
conecta tanto física como vi-
sualmente sus dos plantas. Este
espacio, con grandes ventanales
de TECHNAL, actúa como
principal entrada de luz natural,
bañando el interior a pesar de la

gran profundidad de la planta.
Para enfatizar el contraste entre
el grosor de la fachada y la
delgadez de los perfiles de los
cerramientos, todas las venta-
nas se alinean a la cara interior
de muro y sus marcos se ocul-
tan desde el exterior de la fa-
chada, creando la ilusión de

profundos huecos abiertos en
la fachada de piedra. Para los
huecos correderos se eligió el
modelo de hoja oculta LU-
MEAL que, junto con la utili-
zación de perfiles SOLEAL
para los huecos fijos, conjugan
perfectamente con la esencia
minimalista del proyecto.

Stone House, una vivienda mimética y
minimalista con cerramientos Technal

Silencio es el espacio con
el que Hager se presenta
en la 58 edición de Casa

Decor. Una propuesta diseñada
por el estudio de interiorismo
valenciano SINMAS Studio
con la que invitan a hacer una
pausa en nuestro frenético ritmo
de vida para poder escucharse a
uno mismo. Una oda al interio-
rismo emocional en la que desta-

ca de forma contundente el gote-
lé en color blanco que reviste
paredes y techo y la ausencia de
ruido, representada por los me-
canismos de diseño de Hager.
En el proyecto se han seleccio-
nado interruptores de diseño de
Hager, mecanismos que al ac-
cionarlos apenas emiten sonido:
La serie de mecanismos berker
Q.3 y berker Q.7 de Hager.

Silencio, el espacio
de Hager diseñado
por SINMAS Studio
Redacción

El primer proyecto resi-
dencial de nueva cons-
trucción con ventanas y

cerramientos diseñados con
CLIMALIT ECOLÓGICO ha
sido una promoción de vivien-
das de lujo ubicada en Puerta
de Hierro, una de las zonas más
exclusivas de Madrid. Ocho
viviendas configuran este nue-
vo complejo residencial que
apuesta por la calidad de los
materiales y de sus soluciones
constructivas. Las viviendas
cuentan con un diseño moder-
no, piscina privada y espacios
amplios luminosos para garan-

tizar un óptimo nivel de confort
a sus residentes. El proyecto ha
sido llevado a cabo por la em-
presa Constructora Soldeser.
Las ventanas y cerramientos
han sido fabricados e instalados
por Carpinterías Metálicas
Arroyo y sus dos dobles acris-
talamientos CLIMALIT ECO-
LÓGICO transformados por
Saint-Gobain Glassolutions.
Gracias al doble acristalamien-
to las viviendas han visto incre-
mentado su nivel de eficiencia
energética. Como solución de
vidrio exterior se ha utilizado
PLANISTAR ONE ORAé.

Primera vivienda de obra
nueva con Climalit Ecológico
Redacción

Redacción

Redacción

Foto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

14.indd 14 09/05/2023 12:49:40

15.indd 15 08/05/2023 14:37:10

Proyectos
Inmobiliarios16 Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

Tras el éxito de la primera fa-
se compuesta de 150 vivien-
das plurifamiliares, con más

del 90% de viviendas vendidas, In-
finitum, el complejo residencial y
hotelero de alto standing, ubicado
en la Costa Dorada, ha iniciado ya
la comercialización de la segunda
fase de su promoción residencial de
alta calidad en la Costa Dorada. El
nuevo proyecto contempla 119 vi-
viendas, 81 viviendas plurifamilia-
res, 34 viviendas unifamiliares ado-
sadas exclusivas, situadas cerca del
mar y alrededor de una duna natural
protegida por su valor medioam-
biental, así como 4 viviendas unifa-
miliares aisladas frente al campo de
golf Hills. El complejo privado de
residencias de alto standing está di-
señado por el estudio Batlleiroig.

Redacción

Infinitum inicia la
comercialización
de villas en la
Costa Dorada

UMusic Hotels ha anunciado un
nuevo proyecto en la Plaza de
Canalejas de Madrid, una de las

zonas más prestigiosas de la capital. El
grupo hotelero ha firmado un acuerdo
con la empresa Pescaderías Coruñesas
para gestionar este complejo que ocupa-
rá cerca de 10.000 metros cuadrados e
implicará la rehabilitación por parte de la
propiedad de tres edificios históricos, el
Teatro Reina Victoria, el Edificio Mene-
ses y la Casa Allende, como parte de su

apuesta por recuperar inmuebles históri-
cos para devolverlos a la ciudad. Fiel a su
nuevo concepto diferenciador de hospi-
talidad, UMusic Hotel Teatro Reina Vic-
toria combinará el alojamiento de alto
nivel con entretenimiento, ofreciendo a
los clientes una experiencia única y
transformadora en un espacio diseñado
para la creatividad y para fomentar la
cultura local, contribuyendo a la vez con
el desarrollo de las comunidades y loca-
lizaciones en las que se ubica.

UMusic Hotels anuncia la apertura de UMusic Hotel
Teatro Reina Victoria en Madrid para 2027
Redacción

Grupo Lar arranca las obras de su
promoción en venta en la ciudad de
Valladolid, Lar Vereda. El residen-

cial, comercializado a través de Engel &
Völkers, consta de 60 viviendas de 1, 2, 3 y
4 dormitorios con amplias terrazas en una
urbanización privada con piscina, pista de
pádel y zonas comunes en la zona norte de
Valladolid, junto al gran parque que bordea
al Canal de Castilla.
Lar Vereda es una promoción de sesenta vi-
viendas de 1, 2, 3 y 4 dormitorios con am-
plias terrazas y urbanización privada con
piscina, pista de pádel y zonas comunes en
la zona norte de Valladolid, junto al gran
parque que bordea al Canal de Castilla. La
gran variedad de tipologías de viviendas, la

mayor parte de ellas singulares, con amplios
jardines en las plantas bajas o grandes terra-
zas en el resto de los pisos, hacen que esta
promoción sea un primer hito en la evolu-
ción de las nuevas viviendas post-Covid.
En esta promoción destaca la instalación
centralizada de aerotermia para climatiza-
ción por suelo radiante-refrescante y la pro-
ducción de agua caliente sanitaria con con-
tador y regulación individual. La cocina está
amueblada y, además, equipada con horno,
placa de inducción, campana de extracción
y microondas integrado.
La promoción dispone de trasteros y am-
plias plazas de garaje, de fácil maniobra y
con preinstalación para puntos de recarga
para vehículos eléctricos.

Grupo Lar inicia las obras de su
promoción en venta en Valladolid:
Lar Vereda
Redacción

HINES Y ACCIONA INAUGURAN
SU PRIMER PROYECTO BUILD
TO RENT EN MADRID, SPYKARK
VALDEBEBAS, CON 395
VIVIENDAS

Hines, la compañía global de inver-
sión, promoción y gestión inmobilia-
ria, y el área de negocio inmobiliario
de ACCIONA, compañía global, líder
en la provisión de soluciones regene-
rativas para una economía descar-
bonizada, han inaugurado Skypark
Valdebebas, con 31.000 metros
cuadrados de espacio residencial
prime en uno de los distritos residen-
ciales de mayor crecimiento de
Madrid, en el noreste de la ciudad.
El proyecto de build-to-rent, el prime-
ro de Hines en España, cuenta con
395 apartamentos que proporciona-
rán un hogar a alrededor de 900
personas y está perfectamente
comunicado con la línea de tren que
da acceso al centro de la ciudad, y
una zona ajardinada de 7.500
metros cuadrados, que miran al
Parque Central de Valdebebas, con
instalaciones de ocio privadas. Los
apartamentos disponibles constan
de 1, 2 y 3 dormitorios, todos equipa-
dos con terraza o balcón privado.
El activo ha recibido la certificación
BREEAM “Very Good”, garantía de
las credenciales de ESG, diseñado
por MORPH, con el interiorismo a
cargo de Gärna y financiado en su
totalidad por Banco Santander.

Sanitas y Pryconsa ponen la primera piedra del nuevo
Hospital de Valdebebas, que abrirá en 2025
Las obras están promovidas por Saint Croix HI, la Socimi del Grupo Pryconsa,
propietaria del edificio, en su apuesta por la diversificación de tipologías de activos.
El nuevo centro combinará la atención física con la digital que proporcionará a los
pacientes el cuidado que necesiten cuándo y dónde ellos decidan. Además, con-
tará con tres unidades de referencia: un Instituto de Oncología Avanzada,; un ser-
vicio destinado al cuidado de la salud mental y un centro de rehabilitación avanza-
da para el tratamiento y la recuperación integral. Será un hospital sostenible, bajo
en emisiones y que consumirá electricidad 100% de origen renovable.

Insur Altos del Aire Mistral, el primer residencial de 200
viviendas en el nuevo barrio verde de Tomares
El mes de marzo se iniciaron las obras de Insur Altos del Aire Mistral, la primera de
las promociones de viviendas del nuevo desarrollo urbanístico verde del grupo inmo-
biliario en la zona alta de la ciudad, junto al Parque Olivar del Zaudín. Con una inver-
sión total de 49 millones de euros y un plazo de ejecución estimado de 26 meses,
Insur Altos del Aire Mistral dispondrá de 200 viviendas de dos, tres y cuatro dormito-
rios. Como uno de sus principales atractivos destacan las vistas panorámicas que
hacia el Parque Olivar del Zaudín y hacia Sevilla, y las zonas comunes del residencial
contando con gimnasio propio, club social y piscinas comunitarias.

16.indd 16 09/05/2023 13:08:27

17.indd 15 11/05/2023 12:16:49

Proyectos
Inmobiliarios18 Hoteles - Comercial- Oficinas - Industrial - Viviendas

VÍACONSTRUCCIÓNVÍACONSTRUCCIÓN

MMarobert, el primer pro-
yecto llave en mano que
Gestilar acaba de entre-

gar a DWS, se compone de 99 vi-
viendas de 2 a 4 dormitorios con
terraza y una superficie comercial
de 1.200m2. La promoción se ubica
en la Marina de Badalona. Se inclu-
yen materiales de primeras marcas
y amenities como piscina, gimna-
sio, coworking y conserjería, así
como el uso de domótica en las vi-
viendas. La cartera será gestionada
por la plataforma Bialto.

Redacción

Gestilar lleva la
vivienda
premium al BTR
con Marobert

Se presenta el nuevo Hotel Montera
Madrid, el primer Curio Collection
by Hilton de la capital de España. El

hotel de 10 plantas cuenta con 93 habita-
ciones, 8 de ellas exclusivas suites, y dis-
pone de un selecto restaurante, tres terra-
zas, espectacular azotea y una coctelería
desde la que disfrutar de las más especta-
culares vistas de la ciudad. Dispone ade-
más de espacios que se pueden privatizar
para eventos. Lázaro Rosa-Violán fue el
interiorista elegido para dar forma a un

concepto inspirado en el carácter ecléctico,
lleno de contrastes pero tremendamente
auténtico de la calle Montera. En este lugar
se ha conseguido fusionar con sensibilidad

un elegante y sofisticado estilo contempo-
ráneo, toques underground y el envolvente
de la arquitectura neoclásica de una finca
antigua de 1924.

Abre sus puertas el Hotel Montera Madrid, el primer
Curio Collection by Hilton en el corazón de la capital
Redacción

Culmia lanza Culmia Sunset Bay Es-
tepona, su nueva promoción en la
localidad de Estepona (Málaga). Se

trata de un complejo que cuenta con 174
viviendas, que van desde los 68 m² a los 131
m² construidos con zonas comunes y que
presentan opciones de 1, 2 y 3 dormitorios.
Todas las viviendas tienen terrazas, vistas
panorámicas al mar, garaje y trastero. Las
diferentes tipologías de vivienda van desde
bajos hasta áticos, ambas opciones con gran-
des terrazas.
La promoción destaca por sus amplias zonas
ajardinadas, diseñadas por un equipo de
paisajismo, que se suman al Área de Lectu-
ra, al Gym Exterior para la práctica deporti-
va al aire libre y a las dos piscinas comuni-
tarias con zona de solárium. También dispo-
ne de Espacio Club Social, Espacio Gym,
Putting Green, Área de Relajación para

desconectar sin salir del residencial y un
Espacio Cardioprotegido. Además, CUL-
MIA Sunset Bay Estepona cuenta con la
tecnología de la aplicación CulmiaHome
que permitirá gestionar los servicios que ahí
se ofrecen y además se podrán encontrar
servicios prestados por terceros.
Cabe mencionar la calificación energética B
que ofrece la promoción, por la que se maxi-
miza su eficiencia y se reduce tanto el con-
sumo energético como la emisión de gases
de efecto invernadero.

Culmia lanza su primera promoción
en la Costa del Sol:
Culmia Sunset Bay Estepona
Redacción

LA PROMOTORA EXXACON
SMART LIVING COMIENZA LAS
OBRAS DE LA OCTAVA FASE DE
FINCA PERALTA EN ALHAURÍN
DE LA TORRE

Exxacon Smart Living ha comenza-
do la construcción de la octava y
penúltima fase de la urbanización
Finca Peralta, promoción residencial
ubicada en el municipio malagueño
de Alhaurín de la Torre.
Finca Peralta Natura ha supuesto
una inversión de 6,65 millones de
euros, como parte de una promoción
que es una de las grandes apuestas
residenciales de Exxacon en la Costa
del Sol. El conjunto Finca Peralta
tiene previsto alcanzar 242 unidades
unifamiliares, con una inversión total
de 55 millones de euros. Además, la
promotora está a punto de comenzar
el proceso de entrega de las fases
Sierra y Prado de esta misma urbani-
zación, que constan de 17 y 10
viviendas unifamiliares adosadas,
respectivamente.
Esta octava fase de la promoción
está compuesta por 22 viviendas
unifamiliares adosadas y pareadas
de 3 y 4 dormitorios que cuentan
con parcelas privadas de hasta
330m2 . Las viviendas están distri-
buidas en dos alturas, con cocina
integrada abierta al salón comedor
y baños amueblados además de
una zona de parking, porche y
terraza. En línea, todas las vivien-
das cuentan con semisótano,
amplio y diáfano diseñado para no
perder la luz y ventilación natural.

Comienzan las obras de Arax Almería, una promoción
de 61 viviendas en la Vega de Acá
Aelca ha iniciado las obras de Arax Almería, una promoción de 61 viviendas
propiedad de la promotora inmobiliaria Árqura Homes. Arax Almería es un con-
junto residencial de 7 plantas que se compone de 61 viviendas de 2, 3 y 4 dor-
mitorios, todas ellas con plaza de garaje y trastero en sótano. Las viviendas tie-
nen una superficie desde 83,6m2 construidos. Además, las viviendas se entre-
gan con cocinas amuebladas y equipadas. Por otra parte, el proyecto dispone de
unas amplias zonas comunes con cine de verano, piscina comunitaria exterior,
putting green y gastroteca.

VIVIA suma dos promociones con 197 viviendas
promovidas llave en mano por AEDAS Homes
Vivia, la gestora de alquiler residencial que surge de la joint venture de Grupo Lar
y Primonial REIM, recibe 197 viviendas para alquiler por parte de AEDAS Homes,
promotora de referencia en el sector inmobiliario. En total, 197 viviendas que Vivia
Homes ya está comercializando en alquiler en las promociones Residencial
Mistral, en Valencia, y Residencial Tramuntana, en L’Hospitalet de Llobregat. Con
estas dos nuevas promociones, Vivia Homes cuenta ya en comercialización con
343 unidades en el mercado. tiene otras 1.420 viviendas que se encuentran en
diferentes fases de ejecución.

18.indd 18 10/05/2023 10:28:27

19.indd 15 04/05/2023 12:51:30

Especiales20

VÍACONSTRUCCIÓN

Grupo PGI diseña y certifica con sello LEED Platinum v4 el
complejo Selvamar Business Campus en Barcelona

E
l grupo PGI Engineering &
Consulting, consultora es-
pañola líder de ingeniería

y sostenibilidad, ha logrado el
hito de convertir el complejo
Selvamar Business Campus en
el edificio de oficinas más soste-
nible del mundo en su catego-
ría. Con un total de 92 puntos
(sobre 110), el inmueble promo-
vido por Acciona y Tristan Ca-
pital Partners, ha alcanzado la
mayor puntuación LEED® v4 for
Building Design and Construc-
tion: Core and Shell Develop-
ment', nivel Platinum, pasando
a liderar una lista internacional
de más de 5.000 inmuebles,
hecho que le coloca en un refe-
rente mundial en sostenibilidad
e innovación. LEED® es el están-
dar de certificación de edifica-
ción sostenible otorgado por US
Green Building Council
(USGBC), actualmente el de
mayor referencia.
El complejo, diseñado por el
estudio de arquitectura CTS Ar-
quitectos y construido por AC-
CIONA, está ubicado en el dis-
trito tecnológico del 22@ de
Barcelona y cuenta con una
superficie edificada de unos
33.400 metros cuadrados. El
conjunto de oficinas se compo-
ne de cuatro edificios y zonas
comunes, con un 30% de la
parcela ajardinada con vegeta-
ción autóctona o adaptada al
clima mediterráneo.
El campus consigue un ahorro
energético de cerca del 35% res-
pecto a la normativa de referen-
cia, lo que se logra gracias al dise-
ño de las fachadas de altas pres-
taciones, el uso de equipos de alta
eficiencia y una gran contribu-
ción de energías renovables. Con
852 placas solares fotovoltaicas
situadas en las cubiertas, alcanza
una potencia total de 315’24
kWp, lo que aporta un 18% anual
de energía renovable al consumo
total del edificio.

Selvamar también permite una
reducción de un 51% en el
consumo de agua interior res-
pecto a edificios comparables, y
un 100% en el consumo de
agua para riego, mediante la
apuesta por la reutilización
(aguas grises), así como del uso
de griferías y sanitarios de bajo
consumo hídrico. El complejo
cuenta con una calidad del aire
interior optimizada gracias a la
ventilación regulada por sondas
de CO2, a la utilización de ma-
teriales y productos con bajas
emisiones, y a la protección de
las entradas al edificio.
Finalmente, en el proceso de
construcción se han implantado
criterios de sostenibilidad, utili-
zando madera certificada FSC,

producida en bosques de ges-
tión sostenible, y alcanzando un
total de un 26% de contenido
de reciclado en coste de los
materiales instalados. Se han
reciclado el 90% del total de los
residuos producidos.
“Este nuevo hito en la obten-
ción de la máxima puntuación a
nivel mundial en una certifica-
ción Leed Platinum es una
muestra más de la experiencia y
excelencia del trabajo desarro-
llado por el equipo multidisci-
plinar de PGI Engineering &
Consulting. A través de nuestras
divisiones de ingeniería y soste-
nibilidad, queremos ofrecer un

servicio completo que convierta
a los edificios en los que traba-
jamos en activos de referencia
en sostenibilidad y eficiencia
energética”, explica Aina Juliol,
presidenta del grupo.
Con este proyecto, PGI Enginee-
ring & Consulting mantiene
firme su apuesta por seguir im-
plantando criterios de sosteni-
bilidad en los edificios, en cuyo
portfolio figuran proyectos tan
destacados como la certifica-
ción LEED C&S Gold de Can
Batlló, de Batlle i Roig; la certi-
ficación BREEAM de la nave
logística de Amazon en El Prat
de Llobregat; o el LEED PLATI-

NUM en versión 2009 (del año
2019), con un total de 101
puntos, de Platinum@BCN, el

primer edificio de oficinas acre-
ditado con esta distinción, entre
muchos otros.

20.indd 20 08/05/2023 13:09:03

21.indd 15 04/05/2023 16:15:54

 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

VÍACONSTRUCCIÓN

ES

PE
CI

AL
 O

FI
CI

N
AS

ES
PE

CI
AL

 O
FI

CI
N

AS

ES
PE

CI
AL

 O
FI

CI
N

AS

El estudio Daniel Mòdol urbanism+architecture
ha transformado la antigua ferretería Balius,
que dio servicio en el barrio Poblenou durante

un siglo, en un coworking concebido bajo criterios de
sostenibilidad, ahorro energético y confort del usua-
rio, que le han valido la certificación LEED Gold. La
intervención conserva los elementos que han defini-
do el carácter industrial del edificio y los complemen-
ta con materiales nobles y de proximidad. LOOM Fe-
rretería, con 1.756 m2 útiles, aporta espacios de tra-
bajo de calidad al distrito 22@Barcelona y se conec-
ta con su entorno mediante una fachada de madera,
practicable y provista de vegetación que le confiere
calidez y lo distingue de los demás edificios de ofici-
nas de Barcelona.
LOOM Ferretería, diseñado por Daniel Mòdol
urbanism+architecture, se basa en la rehabilitación
global y cambio de uso del antiguo edificio industrial
ocupado por la histórica ferretería Balius, fundada en
1914, donde se podía encontrar a la venta práctica-
mente todo lo necesario para la construcción.
Es un edificio de cinco plantas, construido en la dé-
cada del 1970 con una estructura metálica y de bó-
veda catalana que le aporta un carácter único, por lo
que, en el proyecto, se opta por conservar estos dos
detalles del antiguo edificio. El resto de la interven-
ción se ha adaptado a la escala y materialidad del
entorno residencial, utilizándose materiales tradicio-
nales como la cerámica, el hierro y la madera.
Se retiró la fachada principal para poner en valor la
estructura existente y hacerla visible desde el exterior
con un resultado único ya que, en Barcelona, por te-
mas de aislamiento sobre todo, la estructura se suele
esconder. La fachada interior adopta una tipología de
galería clásica con carpintería de madera natural y
vidrio sobre la que se plantea una fachada vegetal
con jardineras metálicas industriales, que aportan vi-
talidad a la composición del edificio y le confieren al
edificio un carácter casi doméstico. Sumado a que se
trata de una fachada practicable, que los usuarios
pueden abrir en cada una de las plantas, distinguen
este coworking entre los edificios de oficinas de Bar-
celona, más uniformes y desconectados del exterior.
En la planta cuarta se crea un retranqueo de la facha-
da, generando un espacio exterior y se colocan distin-
tas salas de reunión como espacio híbrido con opción
de interactuar con el exterior. En el resto de plantas,
tanto la luz natural como la ventilación vienen dadas
por las aberturas en la fachada principal, la creación
de un patio en el antiguo hueco de escalera y la fa-
chada posterior de pavés.
Todos los materiales utilizados son nobles y de proximi-
dad, priorizando aquellos que sea fácil de encontrar en
el entorno del edificio con el objetivo de respetar el
entorno próximo residencial y domesticar estos nuevos
tipos de edificios implantados en el barrio. Se recupera
el color verde existente en gran parte de la estructura
interior del edificio y se enfatiza, usándolo en toda la
estructura y cerrajería del edificio.
El nuevo coworking se ha diseñado bajo criterios de
sostenibilidad, siendo primordiales el ahorro energé-
tico y el confort del usuario para generar un espacio
de trabajo sostenible, que cuenta con la certificación
LEED Gold. El edificio tiene una tasa de reutilización
de 62%, permite ahorrar un 48% de agua y casi el
10% de la energía procede de paneles fotovoltaicos
instalados en el mismo. Además, se conecta a la red

urbana de calor y frío (DHC) y a la red de recogida
neumática de residuos.

Daniel Mòdol transforma la ferretería Balius en
un coworking sostenible en el 22@ barcelonés
Redacción

Foto: Jordi Bernadó

22.indd 22 11/05/2023 13:10:34

23.indd 15 04/05/2023 12:56:11

 X
XX

XX
XX

XX
XX

XX
XX

XX
 X

XX
XX

XX
XX

XX
XX

XX
X

XX

XX
XX

XX
XX

XX
XX

XX
X

Especiales24

VÍACONSTRUCCIÓN

ES

PE
CI

AL
 O

FI
CI

N
AS

ES
PE

CI
AL

 O
FI

CI
N

AS

ES
PE

CI
AL

 O
FI

CI
N

AS

El estudio SCOB acaba de finalizar las obras de las
oficinas flexibles LOOM Plaza Catalunya, un nuevo
espacio de trabajo que ha permitido recuperar la

esencia original del edificio novecentista Casa Pich i Pon,
proyectado a principios del siglo XX por el reconocido
arquitecto Josep Puig i Cadafalch.
SCOB ha reformado seis de las ocho de las plantas de
este edificio ubicado en el centro de Barcelona, inclu-
yendo las terrazas desde las que es posible admirar las
magníficas vistas.
La estrategia de SCOB para esta reforma parte del deseo
de recuperar los grandes espacios diáfanos, pensados
históricamente como zonas flexibles, y potenciar aque-
llos valores de LOOM que se alinean con el movimiento
cultural del novecentismo. La creación de conocimiento
colectivo compartiendo ideas en espacios abiertos y sa-
ludables, el contacto directo con la luz natural y el exte-
rior, el uso de materiales nobles trabajados con técnicas
de artesanía, y los ambientes interiores confortables en
los que predomina la elegancia y la sencillez, son algunos
de los rasgos que conectan al proyecto con la corriente
intelectual de la segunda década del siglo XX.
SCOB lee y reinterpreta algunos de los recursos estéticos
de la época, como son los dibujos geométricos en arte-
sonados y pavimentos para utilizarlos como recurso en
la reorganización de los espacios, y la puesta en valor de
la fachada patrimonial de Plaza Catalunya.
Esta misma estrategia se utiliza para sacar el máximo
provecho de las alturas libres disponibles, así como para
redescubrir las estructuras y materiales originales a tra-
vés de unas nuevas “ventanas interiores” practicadas en
techos y paredes.
Desde un punto de vista programático, los espacios
de trabajo se distribuyen a lo largo de las fachadas,
para aprovechar las visuales y la luz natural, mientras
que los espacios colaborativos se ubican en el cora-
zón de la planta.
La propuesta aprovecha la zona central más alejada del
perímetro construido por donde las personas cruzan el
espacio de forma intuitiva, para establecer los puntos de
trabajo compartido y reforzar esa interacción natural.
En su estado original las plantas se ocuparon con las
oficinas de las diferentes empresas propiedad del em-
presario Joan Pich i Pon. Con posterioridad, y hasta la
fecha de la remodelación actual del espacio, este ha
sido utilizado por numerosas sedes de diversas empre-
sas y entidades.
Se ha puesto un especial énfasis en restaurar las colum-
nas, las carpinterías del patio y las puertas de acceso, ya
que eran los únicos elementos originales que quedaban
de la intervención de Puig i Cadafalch.
En el caso de los pavimentos, la instalación es completa-
mente nueva y está inspirada en la estética novecentista,
tanto en la composición, como en colores, texturas y
materiales.
Los techos del vestíbulo de la sexta planta y algunas de
las carpinterías de esta planta no son originales sino una
reproducción más o menos fidedigna que se hizo en los
años 80 durante una restauración de la fachada y la
ampliación del edificio. SCOB ha respetado esa parte y la
ha restaurado.
Para este proyecto se ha trabajado en su mayor parte
con materiales y con talleres especializados de ámbito
local y estatal: carpinteros, estucadores, marmolistas,
tapiceros, textiles, ceramistas, artes gráficas, ilustradores,
fabricantes de mobiliario…
SCOB ha incorporado la colaboración del ilustrador

Mister Andreu en la propuesta de actuación, experto en
retratar el patrimonio arquitectónico de la Ciudad de
Barcelona. Para LOOM Plaza Catalunya se ha encargado la
creación de una nueva colección de ilustraciones que in-
cluyen algunas de las obras más emblemáticas de Puig i
Cadafalch en la ciudad condal. Estas láminas, testimonios
a todo color de la riqueza patrimonial, pueden verse en los
espacios comunes de las nuevas oficinas. Por su parte, el
grafismo y la señalización de los espacios toman como
punto de partida el uso de la tipografía Aloma, inspirada
en la novela homónima de Marcé Rodoreda (1938) y en
los cánones clásicos del Noucentisme.
En los interiores se ha buscado reforzar los valores y la
filosofía de los espacios de trabajo contemporáneos,
fundamentados en el espíritu de colaboración, comuni-
dad y esfuerzo compartido. Es por ese motivo que la
propuesta de interiorismo pone el énfasis en una am-
bientación inspirada en los ateneos populares. El uso de
materiales como madera, cerámica, latón, mármol, ter-
ciopelo, ratán, corcho o tejidos de algodón acentúan
este acercamiento temporal y físico.

Los baños y cocinas se han revestido con cerámica en
tono terroso. El uso de esta cerámica de formato peque-
ño, típicamente doméstica, ayuda a reforzar la sensación
confortable de un hogar. Por su parte, el mobiliario en
las zonas comunes se coordina a la perfección con los
materiales nobles del espacio; madera, corcho, cuerda,
cuero, ... Las telas, así como algunas piezas de mobiliario
vintage en algunos espacios ponen el contrapunto tras-
ladándonos al pasado histórico del edificio.
En cuanto a los espacios de trabajo, la sobriedad y la
sencillez del mobiliario se conjuga con grandes cortinas
de visillo blanco, que nos aportan esa calidez doméstica
diluyendo la frontera entre los espacios de trabajo y las
zonas de ocio cultural y descanso.
En la terraza principal se han conservado los elementos
de la fachada y los revestimientos cerámicos en paredes
(originales) y suelo. En la trasera, se han dispuesto suelos
de madera y cerramiento de cristal. El mobiliario y la
vegetación se inspiran en las galerías y terrazas típica-
mente barcelonesas y conjuga diferentes opciones de
instalarse.

SCOB proyecta LOOM Plaza Catalunya en un
edificio histórico de Barcelona
Redacción

Foto: José Hevia

Foto: José Hevia

Foto: José Hevia

Foto: José Hevia

Foto: José Hevia Foto: José Hevia Foto: José Hevia

24.indd 24 08/05/2023 13:26:33

25.indd 15 04/05/2023 12:57:09

Entrevista26 MARMOLBRAVO

VÍACONSTRUCCIÓN

MARMOLBRAVO es un
estudio dirigido por
los arquitectos Mari-

na del Mármol y Mauro Bravo
cofundadores de Estudio UN-
TERCIO (2006-2015) y Estudio
MARMOLBRAVO desde 2015.
Arquitectos colegiados en el
COAM, su trabajo ha sido re-
conocido con diferentes pri-
meros premios en la catego-
ría de vivienda colectiva.

¿Cómo se juntan vuestros cami-
nos profesionales?
Nos conocimos en Delft con la
beca Erasmus que nos concedió la
ETSAM. Durante nuestra estancia
en los Países Bajos, trabajamos
juntos en varios proyectos y descu-
brimos que formábamos un buen
equipo. A nuestra vuelta, alquila-
mos un estudio para realizar nues-
tros proyectos finales de carrera
junto con otros amigos, lo que
acabó siendo el germen de nuestro
primer estudio, UNTERCIO.

¿Cómo ha evolucionado vues-
tra firma en estos ocho años?
Hemos pasado de ser un estudio
joven a ser un estudio donde va-
mos consolidando nuestra posi-
ción como referente en la vivienda
colectiva singular. En estos ocho
años hemos podido acabar algu-
nos de los proyectos iniciados en
nuestra etapa como UNTERCIO
pero concluidos bajo la autoría de
MADhel y MARMOLBRAVO.
Por otro lado, tenemos proyectos
nuevos ya ejecutados, como es el
caso de BASSI, un proyecto de
vivienda colectiva, realizado para
AEDAS homes en El Masnou,
que creemos ha sido muy satisfac-
torio para nuestro cliente consi-
guiendo un equilibrio entre inves-
tigación y economía del que esta-
mos todos muy orgullosos.
Actualmente nuestro objetivo es ir
mejorando con nuestros proyectos
en marcha, depurándolos con el

objetivo de alcanzar una madurez
en nuestras obras. Todos nuestros
edificios parten de conceptos ya
trabajados pero en cada nuevo
proyecto damos un paso adelante
en nuestra investigación. Valora-
mos mucho la retroalimentación
de nuestros proyectos anteriores, lo
cual nos permite aprender de ellos
y consolidar nuestras fortalezas.

¿Qué tienen en común todos
vuestros trabajos en diferentes
escalas y fechas?
Una preocupación que rige todo
nuestro trabajo es la importancia y
el cuidado de lo común tanto des-
de fuera como desde dentro de los
proyectos o edificios. También, la
calidad constructiva asociada a la
sensibilidad del proyecto y el lu-
gar. Y por supuesto, las atmosferas
que trasmiten nuestros trabajos.

Habéis ganado numerosos pri-
meros premios en concursos de
vivienda colectiva. ¿Qué objeti-
vos os fijáis?
En la escuela siempre te decían
que no escogieras un proyecto de
vivienda colectiva como proyecto
final de carrera porque era lo más
difícil. Nos encanta la vivienda
colectiva y en especial la vivienda
pública, en parte, porque es difícil.
Trabajamos siempre en dos esca-
las diferentes: a la escala de la
ciudad y a la escala de los habitan-
tes. En cuanto a la escala de la
ciudad, nuestro objetivo siempre
ha sido crear una arquitectura que
se integre de manera armoniosa
en el entorno urbano, convirtién-
dose en una parte más de la ciudad
y no en algo ajeno a ella pero
siempre aportando nuestra visión
de ciudad. Muchos de nuestros
proyectos son de gran envergadu-
ra y nuestro mayor desafío ha sido
siempre conseguir adaptarlos a
una escala más humana, más
amable. Para conseguirlo, hemos
utilizado diferentes estrategias en

función de cada caso concreto.
Por otro lado, en cuanto a la escala
de los habitantes, especialmente
en proyectos de vivienda social,
nuestro objetivo es justo lo contra-
rio. Queremos que las viviendas
parezcan más amplias de lo que
realmente son, y para ello también
utilizamos diversas estrategias
con el fin de que las viviendas no
se sientan limitadas por sus cuatro
paredes, sino que se extiendan
hacia el horizonte.
La calidad constructiva es una
prioridad para nosotros, y trabaja-
mos con sumo cuidado en cada

detalle para garantizar que nues-
tros edificios sean duraderos, efi-
cientes y reduzcan los costos de
mantenimiento pero siempre in-
tentado simplificarlos para adap-
tarnos a la realidad constructiva
local en cada caso. Además, siem-
pre hemos estado comprometidos
con la sostenibilidad y la protec-
ción del medio ambiente, por lo
que incorporamos técnicas pasi-
vas y materiales sostenibles en
nuestros proyectos.

En este ámbito encontramos el
proyecto LaScalA NSA6 ...

LaScalA combina varios de los
aspectos que hemos mencionado
anteriormente. Frente a lo pro-
puesto en el planeamiento, un
edificio de 10 alturas, nuestro
proyecto reduce la percepción del
tamaño mediante el escalona-
miento y la fragmentación del
volumen con una planta que gene-
ra tres patios. La mayoría de las
viviendas tienen un espacio exte-
rior, aprovechando las cubiertas
como terrazas y los tendederos
como espacio utilizable al aire li-
bre. A pesar del presupuesto ajus-
tado, se ha conseguido construir

"Nos preocupa el cuidado y
la importancia de lo común
tanto fuera como dentro de
los proyectos o edificios"

"Hemos pasado de ser un estudio joven a ser un estudio donde
vamos consolidando nuestra posición como referente en la vivienda
colectiva singular. Todos nuestros edificios parten de conceptos ya

trabajados pero en cada nuevo proyecto damos un paso adelante en
nuestra investigación."

Entrevista con Marina del Mármol y Mauro Bravo

Proyecto de vivienda colectiva BASSI en El Masnou (Barcelona) para AEDAS Homes

Foto: José Hevia

Foto: José Hevia

Foto: José HeviaFoto: José Hevia

26-27 MARMOL BRAVO.indd 26 10/05/2023 16:29:05

Entrevista 27MARMOLBRAVO

VÍACONSTRUCCIÓN

las viviendas con un alto estándar
de calidad gracias al control eco-
nómico y al apoyo del promotor,
la EMVS. Estas viviendas públi-
cas en alquiler están diseñadas
para tener una larga vida útil.

Habéis ganado recientemente el
concurso de 92 viviendas “La
Cruz del Campo” en Sevilla.
¿En qué consistirá?
Este proyecto se encuentra en un
barrio de nueva creación que dia-
loga con la sede de la fundación
Cruzcampo, antigua fábrica re-
cientemente rehabilitada.
Se llama "CINCO" y consiste en
un edificio de estructura de made-
ra de nueve alturas que aparenta
ser cinco edificios de menor esca-
la diseñados para adaptarse a dife-
rentes situaciones urbanas, estos
volúmenes se conectan mediante
pasarelas y escaleras exteriores. El
edificio cuenta con un patio cen-
tral con vegetación y cubiertas
verdes para control climático. La
propuesta se enfoca en generar
diversidad urbana mediante la
fragmentación, secuenciación y
diversidad volumétrica y permite
a los habitantes participar en la
definición de sus espacios según
sus necesidades cambiantes, lo
llamamos vivienda evolutiva.

¿Los concursos han evoluciona-
do para poder implementar en
los proyectos las innovaciones
en cuanto al hábitat que la so-
ciedad demanda?
Nuestra experiencia indica que los
concursos de vivienda pública en
Cataluña y Baleares han adoptado
conceptos de des-jerarquización
de espacios, lo que permite una

mayor flexibilidad en la vivienda.
Además, se fomenta una mayor
interrelación entre las estancias
evitando espacios que solo sirvan
para la circulación. También los
espacios exteriores en la vivienda
se ponen en valor. En contraste,
actualmente los concursos de vi-
vienda pública en Madrid siguen
manteniendo el esquema de vi-
vienda social de principios del si-
glo XX, que creemos que debería
evolucionar a nuevos esquemas
de habitar. Vemos que otras admi-
nistraciones sí están entendiendo
estos cambios, un ejemplo es Se-
villa donde se puso en valor nues-
tros conceptos de vivienda evolu-
tiva y dobles circulaciones en el
fallo del concurso donde ganó
nuestro proyecto “CINCO”.
En general, los concursos de vi-
vienda pública han evolucionado
para adaptarse a las demandas
cambiantes de la sociedad, aun-
que esta evolución varía según la
administración que convoque el
concurso.

¿Qué sensaciones os gustaría
que los habitantes de vuestros
espacios experimenten en ellos?
Las sensaciones que experimen-
tan los habitantes de nuestros es-
pacios son subjetivas, pero hay
criterios fundamentales que obje-
tivamente hacen que esa sensa-
ción sea mejor. Creemos en la di-
versidad urbana como una forma
de enriquecer la experiencia de los
usuarios de la ciudad, y en la im-
portancia de cómo los edificios se
relacionan con la calle y el vian-
dante a través de su planta baja.
Una vez dentro, tratamos de tener
en cuenta factores como la luz

natural, la ventilación cruzada, los
espacios exteriores y la calidad de
los espacios comunes, ya que sa-
bemos que objetivamente mejo-
ran la experiencia de habitar un
espacio. Pero también nos impor-
ta mucho la atmósfera emocional
que se crea en nuestros proyectos.
En este sentido, el libro "Atmósfe-
ras" de Peter Zumthor ha sido una
gran influencia para nosotros. In-
tentamos imaginar previamente
cómo queremos que se sientan los
habitantes de nuestros espacios,
qué sensaciones queremos que
experimenten, y luego trabajamos
para crear un ambiente que refleje
esas emociones a través de la ma-
terialización y de la iluminación
natural o artificial. En resumen,
buscamos crear espacios que no
solo sean funcionales y estética-

mente atractivos, sino también
emocionalmente acogedores.

Habéis participado en diferen-
tes concursos en temas de espa-
cios públicos, urbanismo y pai-
sajismo. ¿Hacia dónde deberían
transformarse las ciudades?
Actualmente nos encontramos
ejecutando nuestra primera inter-
vención urbana después de haber
rozado el primer premio en algu-
nos concursos urbanos. Se trata
del entorno del Plan Especial que
realizamos junto con SUMA y
que hemos desarrollado nosotros
para nuestros edificios de la colo-
nia San Francisco Javier en Valle-
cas. El valor más importante es
entender qué es lo que está funcio-
nando ya, para mantenerlo o po-
tenciarlo, y qué es lo que no para

evitarlo. Cuando creas espacios
urbanos tienes que pensar que lo
más importante es que sean usa-
dos, esto genera sensación de se-
guridad y mejora las ciudades.

¿En qué proyectos estáis?
Estamos finalizando la ejecución
de uno de nuestros primeros pro-
yectos, SFJ6, 102 viviendas socia-
les para la EMVS. También esta-
mos redactando un interesante
proyecto de vivienda colectiva en
el centro urbano de Alcobendas.
Además, comenzaremos en breve
a trabajar en nuestro proyecto
CINCO en Sevilla. Y, por primera
vez, hemos redactado proyectos
de viviendas unifamiliares, lo que
nos hace sentir muy ilusionados,
ya que es una tipología que no
habíamos abordado hasta ahora.

"También otra preocupación
que rige nuestro trabajo es la

calidad constructiva asociada a
la sensibilidad del proyecto y el

lugar. Y por supuesto, las
atmósferas que trasmiten

nuestros trabajos."

"En cuanto a la escala de la
ciudad, nuestro objetivo

siempre ha sido crear una
arquitectura que se integre de

manera armoniosa en el
entorno urbano convirtiéndose

en una parte más de la ciudad."

"Tratamos de tener en cuenta
factores como la luz natural, la

ventilación cruzada, los espacios
exteriores y la calidad de los

espacios comunes. Pero también
nos importa mucho la atmósfera

emocional que se crea."

LaScalA NSA6: 100 viviendas NSA6, Madrid

CINCO: 92 viviendas en “La Cruz del Campo” parcela RBL 2.1, Sevilla

TWPeaks: 131 viviendas NSA13, Madrid

"Queremos que las viviendas
parezcan más amplias de lo que

realmente son, y para ello también
utilizamos diversas estrategias con el
fin de que las viviendas no se sientan
limitadas por sus cuatro paredes, sino
que se extiendan hacia el horizonte."

Foto: Pedro Pegenaute Foto: Pedro Pegenaute Foto: Pedro Pegenaute

Foto: Pedro Pegenaute

Foto: Pedro Pegenaute

Foto: Pedro Pegenaute

26-27 MARMOL BRAVO.indd 27 10/05/2023 16:29:07

Proyectos y obras28 Complejo de oficinas Smart 22@ en Barcelona

El estudio GCA Architects
acaba de finalizar la cons-
trucción del primer edificio

inteligente de España, Smart 22@, en
el distrito tecnológico 22@ de Barce-
lona del Poblenou. Dividido en tres
construcciones independientes, y con
una gran zona común ajardinada, el
complejo de oficinas se integra de
manera natural en el recorrido evoluti-
vo del antiguo distrito industrial del
barrio. El contexto del distrito, que fue
conocido como el "Manchester Cata-
lán" debido a la concentración de más
del 40% de la industria algodonera en
la zona, ha sido determinante en el
diseño del edificio. Con el posterior
impacto de los Juegos Olímpicos y el
plan de desarrollo tecnológico e inno-
vación 22@, Poblenou ha transforma-
do aproximadamente 200 hectáreas de
suelo industrial en uno de los más
cosmopolitas e innovadores de la ciu-
dad. Este mix entre artesanía y moder-
nidad se refleja en todos los detalles
del proyecto, desde los materiales, co-
mo las piezas de terracota extruidas
gracias a los nuevos procesos indus-
triales y que actúan como filtro solar,
hasta el color cobrizo que recuerda a
las fachadas de las antiguas fábricas
que caracterizaban el barrio y que hoy
albergan talleres de artistas y artesanos.
La morfología del edificio se integra
en el entorno urbano con un profun-
do respeto por los edificios circun-
dantes; entre ellos, la antigua fábrica
La Escocesa, construida en 1852,

ahora convertida en un centro públi-
co para residencias artísticas y pro-
ducción de arte contemporáneo.
Uno de los principales objetivos del
proyecto, iniciado en 2019, ha sido
trabajar desde la responsabilidad so-
cial de la arquitectura para crear un
volumen integrador que conviva de
forma natural con el barrio y sus ha-
bitantes. Habitantes que se recuerdan
en el edificio Smart 22@ gracias a
las obras pictóricas de Julián García
Hernández, que retratan a las perso-
nas que trabajaban en el área conver-
tida ahora en el distrito tecnológico
de la ciudad.
Smart 22@ cuenta con una superficie
de 24.600m² de oficinas repartidos en
tres grandes bloques. Los interiores,
diáfanos y flexibles, se han proyecta-
do para responder a las necesidades
actuales. La luz natural se filtra desde
el núcleo hasta las fachadas de muro
cortina gracias a una estructura de
forjados de losa de hormigón postesa-
dos. La zona de trabajo se comple-
menta con áreas comunes como las
terrazas al aire libre, el lounge, la sala
polivalente, vestuarios y otros servi-
cios diseñados con la idea de sociali-
zar y crear comunidad.
El diseño del conjunto, adaptado a las
alturas de las edificaciones preexisten-
tes y con materiales que vinculan la
contemporaneidad con la historia del
distrito, logra un equilibrio entre la
tecnología y funcionalidad actuales y
la historia del lugar.

El proyecto destaca por sus caracterís-
ticas sostenibles y de alta eficiencia
energética, incluyendo un 45% de
ahorro en el consumo de agua global,
un 32% de ahorro energético y el uso
del 20% de materiales de bajo impac-
to medioambiental. Además, cuenta
con una gestión sostenible de los resi-
duos del 75%, 264 placas fotovoltai-
cas, 63 plazas para vehículos eléctri-
cos y 25 puntos de carga. La fachada
Sur integra además paneles de vidrio
fotovoltaico que contribuyen a la efi-
ciencia energética de los tres edificios.
También dispone de un sistema de
climatización equipado con Filtros
por fotocatálisis y Filtros de Polariza-
ción Activa para garantizar la calidad
del aire, entre otras muchas prestacio-
nes medioambientales.
El nuevo edificio cuenta con el certifi-
cado LEED Platinum V4, el WELL
Platinum que se centra en el bienestar
de los usuarios, y certificación energé-
tica AAA, además de contar con certi-
ficación Wiredscore Platinum.

Redacción | Memoria del proyecto

Mix entre artesanía
y modernidad
Dividido en tres construcciones independientes, y con una gran
zona común ajardinada, el complejo de oficinas proyectado por
GCA Architects se integra de manera natural en el 22@.

1. Fachada con piezas de terracota
como filtro solar 2. El conjunto se inte-

gra con un profundo respeto por los
edificios circundantes 3. Espacios

exteriores 4. El color cobrizo recuerda
a las fachadas de las antiguas fábri-

cas del barrio 5. Interiores, con luz
natural, diáfanos y flexibles 6. Visión

del conjunto 7. Los espacios de traba-
jo se complementan con áreas comu-
nes para socializar y crear comunidad

2

6

8

1

3

SMART 22@

Tipología: Complejo de Oficinas Tipo de proyecto: Arquitectura Oficina de Arquitectura: GCA Architects www.gcaarchitects.com Socios: Josep Riu de Martín, Josep
Juanpere Miret Director de proyecto: Juan Velasco Garcia de Sierra, Belén Albajar Andreu Inicio: 2019 Finalización: 2022 Superficie: 24.600 m² Ubicación: C/
IV 313, 08020 - Barcelona, España - Cliente: Meridia Capital Contratista: UTE La Escocesa, Grupo Elecnor+Sorigué Project Management: TAG Arquitectura &
Management Arquitectura técnica: Belart Arquitectes Tècnics Ingeniería estructural: BAC Engineering, Grupo SOCOTEC Ingeniería instalaciones: PGI Engineering
& Consulting Consultores fachada: Ferrés Arquitectos y Consultores Paisajismo: Valentina Greselin Certificaciones: Leed Platinum V4, Well Platinum, Wiredscore
Platinum Consultores Leed: Homu Well Tech Fotografía: Rafael Vargas https://rafaelvargas.com

VÍACONSTRUCCIÓN

4 5

7

Foto: Rafael Vargas

Foto: Rafael Vargas

Foto: Rafael Vargas

Foto: Rafael Vargas

Foto: Rafael Vargas

Foto: Rafael Vargas

Foto: Rafael Vargas

28 GCA.indd 28 10/05/2023 16:18:04

29.indd 15 04/05/2023 12:55:37

Proyectos y obras30 Edificios de Servicios Esenciales de las Islas Canarias en Tenerife y Gran Canaria

El Gobierno de las Islas Ca-
narias promueve dos edifi-
cios de máxima seguridad

para aumentar la capacidad de res-
puesta ante los peligros naturales y
los cambios climáticos del archipié-
lago, pero también ante las pande-
mias y otros posibles acontecimien-
tos como ciberataques o terrorismo.
Tras ganar, en 2021, el concurso pú-
blico para proyectar sendos Edificios
de Servicios Esenciales en Tenerife y
Gran Canaria, el arquitecto canario
Fernando Menis presenta ahora dos
edificios gemelos, aunque autóno-
mos. Que los dos edificios, aunque
situados en ubicaciones distintas, se
hayan proyectado idénticos, se tradu-
ce en mayor sostenibilidad económi-
ca ya que, a largo plazo, resulta me-
nos costoso mantenerlos y operarlos.
Energéticamente eficientes, altamen-
te adaptables a los factores externos,
y preparados para hacer frente a
cualquier tipo de situación excepcio-
nal, los ESE prestarán servicios de
atención a la ciudadanía ininterrum-
pidamente durante todo el año. Des-
tacarán por sus innovaciones cons-
tructivas y una arquitectura singular,
centrada en la regeneración
medioambiental del entorno y la se-
guridad de las operaciones; la accesi-
bilidad de los cuerpos de seguridad y
de otros equipos de emergencias
desde cualquier punto; el bienestar de
los trabajadores sometidos a eleva-
dos niveles de estrés.

Cada edificio albergará a más de 500
empleados públicos de la Comuni-
dad Autónoma y tendrá en torno a
23.000 m2 construidos. Para solucio-
nar la relación con el entorno y ase-
gurar la protección frente a cualquier
acción externa, cada ESE se ha pro-
yectado con un anillo exterior, a mo-
do de contrafuerte, que genera un
gran espacio abierto interior donde se
aloja el edificio.
Para asegurar el correcto comporta-
miento estructural del edificio duran-
te los terremotos, los Edificios de
Servicios Esenciales se han proyecta-
do para aceleraciones de cálculo su-
periores a lo indicado en la normativa
vigente para la zona de Canarias.
Además, se han utilizado estructuras
de hormigón muy dúctiles, que per-
miten su deformación y por tanto la
disipación de la energía, sin afectar a
su capacidad de resistencia, algo
fundamental para su funcionamiento
en caso de emergencias y catástrofes.
ESE, igual que los demás edificios
de Fernando Menis, hacen especial
hincapié en la integración en el entor-
no, buscando su re-naturalización, a
la vez que intentan contribuir a la re-
generación del tejido urbano y social
que los acoge. El jardín interior,
pensado para fomentar el bienestar
de los trabajadores, creará la sensa-
ción de inmersión en la naturaleza,
gracias su gran biodiversidad con
distintas zonas. Además, en el patio
interior se preven espacios de rela-

ción, descanso, ocio y deporte.
La fachada acristalada se realiza con
doble vidrio bajo emisivo y con con-
trol solar, de manera que la inciden-
cia solar se reduce en más de un 80%
sin ningún cambio de color en la to-
nalidad del vidrio.
La circulación interior es sencilla e
intuitiva con un núcleo principal en
la zona de la entrada y dos núcleos
secundarios en los laterales, generan-
do así una calle interior y liberando
todo el frente del edificio para con-
seguir un espacio interior completa-
mente flexible.
La función principal de la cubierta es
la de helipuerto y su acabado con
piedra de picón mejorará la eficiencia
energética del edificio al aumentar su
inercia térmica.
Los ESE contarán con un diseño
bioclimático para favorecer la venti-
lación natural y una calidad óptima
del aire, mientras que la instalación
de climatización favorecerá el ahorro
energético y maximizará el confort
interior de los espacios ocupados.

Redacción | Memoria del proyecto

Hiperconectividad, bienestar,
flexibilidad y regeneración
Los dos edificios de máxima seguridad que realizará el arquitecto
canario Fernando Menis suman una superficie construida total de
46.000 m2 y una inversión de 79,4 millones de €.

1. ESE Gran Canaria 2. Mismo con-
cepto para dos edificios 3. ESE

Tenerife 4. El proyecto hace especial
hincapié en la re-naturalización 5.

Sala de trabajo diáfana y flexible 6.
Los edificios se han proyecto a

modo de anillo exterior a modo de
contrafuerte con un gran espacio

abierto interior 7. Vista nocturna del
jardín interior 8. Centro de datos

6

1

3

EDIFICIOS DE SERVICIOS ESENCIALES DE LAS ISLAS CANARIAS
Fecha adjudicación: diciembre 2021 Fecha prevista de comienzo obras: 2023 Fecha prevista de finalización
de las obras: 2025 Programa: Edificios de alta seguridad Presupuesto total: 79,4 millones (39, 7 millones
cada uno) M2 construidos: 22.958,39 (ESE Tenerife) + 22.958,39 (ESE Gran Canaria) Nr de plantas: 2 sotá-
nos + 4 plantas + cubierta técnica Materiales principales: hormigón Adjudicatario: MENIS + IEOCI Arquitecto:
Fernando Menis Consultores: DEERNS (Expertos en Data Centers); MARTÍNEZ SEGOVÍA (Estructura); ESTEL
Consulting (Expertos helipuertos); SED-IA ARCHITECTURE (Expertos en construcción sostenible)

VÍACONSTRUCCIÓN

2

4

5

7

8

30 MENIS.indd 30 10/05/2023 16:23:18

31.indd 15 11/05/2023 12:12:09

Proyectos y obras32 Residencia Vita Student en Barcelona

La Residencia de Estudiantes
Vita Student se ubica en el
barrio de Pedralbes de Bar-

celona, en un entorno privilegiado.
Un emplazamiento céntrico, junto a
varias universidades de reconocido
prestigio, rodeado de espacios verdes
y al pie de la sierra de Collserola. El
edificio de 9.213 m² y 274 habitacio-
nes se organiza en tres volúmenes
conectados entre sí de planta baja y
cuatro plantas.
El diseño de la residencia promueve
una nueva forma de vivir, con unas
habitaciones diseñadas y equipadas
para disfrutar de total intimidad que
se complementan de unos espacios y
servicios comunes que fomentan la
vida en comunidad y la relación entre
estudiantes. La organización volu-
métrica del conjunto permite liberar
un gran espacio de la parcela, respe-
tando el arbolado existente y dotando
al edificio de espacios exteriores de
calidad y en contacto con la naturale-
za. Gracias a la disposición propues-
ta, todas las habitaciones disponen de
buenas visuales hacia los espacios
exteriores, asegurando a los estudian-
tes y docentes acceso a la naturaleza
desde cada uno de los espacios.
La zona común más destacada es el
gran jardín del interior de la parcela,
donde se encuentran una piscina, un
anfiteatro exterior, una zona de bar-
bacoa y zonas de estar, espacios que
permiten disfrutar de un sinfín de
actividades al aire libre, una de las

prioridades del diseño.
En la cubierta del edificio, con unas
vistas excepcionales de la ciudad de
Barcelona, se ubica otra zona de uso
común y de encuentro. Todos estos
espacios exteriores cobran especial
relevancia en un clima y cultura co-
mo la nuestra y diferencian a Vita
Pedralbes de otras residencias situa-
das en el casco urbano de la ciudad.
Al acceder al edificio por la Avenida
Esplugues, a través de un vestíbulo
diáfano, se tiene visual directa con el
jardín interior. El mismo vestíbulo
conecta con una gran zona comunita-
ria en el nivel inferior, iluminada a
través de un gran lucernario que pro-
yecta luz natural todo el día. Es en
este espacio donde se encuentran todo
tipo de espacios comunes como salas
de estudio, de juegos, comedores co-
munitarios, zona de estar, gimnasio.
La fachada se caracteriza por su sen-
cillez, calidad y color, integrándose
totalmente en el entorno ajardinado
de la parcela. Su diseño y modula-
ción responden de forma directa a su
programa, ajustándose a dos situa-
ciones diferenciadas por su orienta-
ción y entorno. Por un lado, las fa-
chadas sur y oeste son las más ex-
puestas al sol y las que están en con-
tacto directo con el jardín; por ello se
han planteado fachadas más ligeras
con terrazas y vegetación que apor-
tan protección solar y dotan a las ha-
bitaciones de espacios exteriores de
calidad en contacto con la naturaleza.

Por otro lado, las fachadas norte y
este se relacionan de forma directa
con la calle, por lo que se ha diseñado
una fachada más protegida que com-
bina zonas opacas con otras huecas
donde se ubican las balconeras de las
habitaciones.
Se ha diseñado una fachada ventilada
con un acabado de cerámica extruida
de color verde con una geometría en
forma de greca que se enmarca con
unas lamas de aluminio que enfati-
zan su modulación. Este acabado y
su geometría generan un juego de
sombras que varía durante el día, ca-
racterizando la imagen del edificio.
El edificio ha sido diseñado bajo es-
trictos parámetros de sostenibilidad y
ahorro energético, con una envolven-
te térmica y organización volumétri-
ca que reducen al mínimo su deman-
da. Del mismo modo, la incorpora-
ción de una serie de medidas y la alta
eficiencia de sus instalaciones redu-
cen al mínimo las emisiones de CO2,
lo que supone que la residencia con-
suma un 85% menos que lo estable-
cido por la normativa.

Redacción | Memoria del proyecto

Fomentando la vida
en comunidad
La organización volumétrica del conjunto permite a Batlleiroig
liberar un gran espacio de la parcela dotando al edificio de
espacios exteriores de calidad y en contacto con la naturaleza.

1. La fachada se integra en el entorno
2. Sección 3. La organización volumé-
trica libera un gran espacio en la par-

cela 4. Fachada ventilada con un aca-
bado de cerámica extruida de color

verde 5. Vestíbulo y escalera 6.
Piscina 7. Vista del conjunto 8.

Terrazas 9. Espacios exteriores para
diferentes actividades comunitarias

7

1

3

RESIDENCIA VITA STUDENT EN BARCELONA
Cliente: Vita Group Autores: Batlleiroig Arquitectura: Enric Batlle Durany, Joan Roig i Duran, Albert Gil
Margalef, Helena Salvadó Giné – Arquitectos Equipo: Eirene Presmanes Yrurzun, Marta Gil Margalef,
David Casado Pérez, Alba Monfort Ribes, Rafel Bonet Sisniega, Ronda Quetglas Aragay – Arquitecto /
Abel Porcar Badal, Helena Valls Fígols, Mercedes Blay Blanc – Arquitecto y urbanista Colaboradores: BIS
Structures – Ingeniería de estructuras, STATIC Ingeniería – Ingeniería de estructuras, PGI Engineering –
Ingeniería de instalaciones, ENAR Envolventes Arquitectónicas – Fachada, Ferrés Arquitectos y
Consultores – Fachada, Aeland – Paisajismo, Garrigues – Abogados, INTRA – Consultores de movilidad
Constructora: Construcía Superficie: 17.385m2 Fecha inicio y finalización: 2020 - 2022 Localización:
Pedralbes, Barcelona Créditos fotografías: Antonio Navarro Wijkmark

VÍACONSTRUCCIÓN

Foto: Antonio Navarro Wijkmark

9

6

Foto: Antonio Navarro Wijkmark

2

4 5

8

Foto: Antonio Navarro Wijkmark

Fo
to

: A
nt

on
io

 N
av

ar
ro

 W
ijk

m
ar

k

Foto: Antonio Navarro Wijkmark

Foto: Antonio Navarro Wijkmark Foto: Antonio Navarro Wijkmark

Foto: Antonio Navarro Wijkmark

Foto: Antonio Navarro Wijkmark

32 BATLLEIROIG.indd 32 10/05/2023 16:24:36

33.indd 15 04/05/2023 12:58:35

Proyectos y obras34 Centro de Educación Infantil María Zambrano, Zaragoza

El centro escolar está situado en
un nuevo desarrollo residen-
cial hacia el sureste de Zarago-

za, denominado “Parque Venecia”. La
ordenación establece dos bandas para-
lelas de equipamientos en el límite
oeste del barrio. Tanto la heterogenei-
dad de los edificios que ocupan las
parcelas contiguas –un cuartel de poli-
cía local al norte y un supermercado al
este-, como la ausencia de referencias
urbanas y la situación periférica del
nuevo barrio, apoyan la idea de un
proyecto introvertido, del edificio como
límite perimetral que encierra un recin-
to de juegos protegido. El planteamien-
to también debía responder a una estric-
ta economía de medios, dado que una
buena parte del presupuesto se destina a
la cimentación, mediante micropilotes
al tratarse de un terreno de rellenos.
Apoyado en las alineaciones exterio-
res, el edificio conforma alrededor de
la parcela un muro-cerca continuo ha-
cia el exterior, que delimita y resguarda
el patio del colegio en tres de sus lados.
El cuarto se configura mediante un ta-
lud verde, que desciende desde la cota
del futuro patio de educación primaria.
Frente a la continuidad de este muro, el
edificio se fragmenta volumétricamen-
te hacia el patio, en pabellones de dos
clases apareadas que comparten el
módulo de aseos. Todas ellas se abren
hacia el patio ajardinado, protegido del
exterior, que conforma diferentes zo-
nas de juegos. El edificio combina di-
ferentes escalas: la fragmentación en el
interior se corresponde con el módulo
del aula y su uso por niños de corta
edad, mientras que la horizontalidad
continua del muro escalonado exterior

responde al carácter institucional del
edificio en la ciudad. En la entrada, un
muro-celosía cerámico, una marquesi-
na y un amplio porche acompañan el
recorrido de acceso, señalando su con-
dición de edificio público.
La idea de haz y envés está presente
también en el diferente carácter de los
cerramientos. Hacia el exterior, un
muro masivo rasgado por huecos lon-
gitudinales con celosías fijas, con un
zócalo de ladrillo vidriado. En el patio,
las aulas se disponen pareadas en una
serie de pabellones escalonados, abier-
tas mediante puertas y generosas cris-
taleras, vinculando claramente los es-
pacios lectivos con los espacios al aire
libre. La sección del edificio refleja
claramente esta cuestión: los corredo-
res de distribución se orientan a las
calles, protegidos de las vistas exterio-
res por celosías cerámicas, mientras
que las aulas, con mayor altura, se
abren a los patios.
La importancia de la luz natural como
material que cualifica el entorno de
aprendizaje se manifiesta en la sección
del aula-lucernario. En el encuentro
entre la altura del aula y la del pasillo
se abre un lucernario longitudinal,
orientado hacia el norte, que comple-
menta la ventana hacia el patio, al sur,
para mejorar entrada de luz, con una
distribución más uniforme en el inte-
rior del aula. Este sistema de ilumina-
ción natural, con ventanas hacia el pa-
tio y lucernarios longitudinales en las
orientaciones opuestas, está presente
en todos los espacios principales del
programa: aulas, aula de psicomotrici-
dad y comedor.
El centro se adapta a la topografía del

terreno, con más de 3 metros de desni-
vel, mediante una serie de plataformas
escalonadas, conectadas mediante
rampas, tanto en el exterior como en
los interiores. El escalonamiento as-
cendente en sección contrapuesto al
decalaje de los pabellones en la planta
produce, desde el patio, el efecto visual
de mantener una horizontal similar en
el remate de los volúmenes. Como re-
sultado de esta disposición, y de la
suave pendiente de los planos inclina-
dos, diluyendo los saltos de nivel –de
50 cm.- en la percepción horizontal
continua del plano del suelo.
En su sencillez, la construcción com-
bina materiales como los ladrillos vi-
driados y las celosías cerámicas vidria-
das, con el monocapa blanco en los
volúmenes superiores. De manera si-
milar, en el interior, el acabado vinílico
de las superficies en contacto con los
niños –suelos y zócalos-, contrasta con
el color blanco de paredes y techos,
que reflejan la luz natural que entra por
las ventanas y lucernarios. En el patio
se disponen superficies de diferentes
materiales –arena, caucho, césped na-
tural y artificial, soleras de hormigón-
a modo de texturas que, junto con el
arbolado y las zonas de sombra, diver-
sifican la experiencia de los espacios
exteriores.

Redacción | Memoria del proyecto

Edificio fragmentado hacia el
patio y con la luz como material
Magén Arquitectos ha realizado un proyecto introvertido,
entendiendo el edificio como límite perimetral que encierra un
recinto de juegos protegido y con una estricta economía de medios.

1. El edificio se fragmenta volumétri-
camente hacia el patio, en pabellones

de dos clases apareadas 2. Acceso
3.Muro-celosía cerámico, marquesina

y amplio porche 4. Patio 5. Sección
longitudinal 6 y 7. Zócalo de ladrillo y

muro rasgado por huecos de celosías
fijas vidriado 8. El centro se adapta a

la topografía del terreno 9. Aula

2

8

1

3

CENTRO DE EDUCACIÓN INFANTIL MARÍA ZAMBRANO EN ZARAGOZA

Cliente: Gobierno de Aragón. Departamento de Educación, Cultura y Deporte Arquitectos: Magén Arquitectos
(Jaime Magén, Francisco Javier Magén) Colaboradores: Pilar Giménez, Marta Aguado, Paul Egurrola, Victor
Chueca (arquitectos); José Sainz (cálculo estructural); Ingeniería Torné y Jesús Azpeitia (instalaciones); Daniel
Salas (arquitecto técnico) Contratista: Construcciones Mariano López Navarro, S.A. Superficie Construida:
2.110 m² (3.631 m² superficie urbanizada) Presupuesto: 2.518.103 € (PEM) Fotografías: Rubén Pérez Bescós

VÍACONSTRUCCIÓN

6 7

9

4

5

Foto: Rubén Pérez Bescós Foto: Rubén Pérez Bescós

Foto: Rubén Pérez Bescós Foto: Rubén Pérez Bescós

Foto: Rubén Pérez Bescós

Foto: Rubén Pérez Bescós

Foto: Rubén Pérez Bescós

Foto: Rubén Pérez Bescós

34 MAGEN.indd 34 04/05/2023 16:55:03

35.indd 15 04/05/2023 13:02:36

Proyectos y obras36 Rehabilitación y ampliación de la Fundación Ortega Gasset - Gregorio Marañón de Madrid

Construido en 1857 como
palacete residencial y am-
pliado en 1932 con un se-

gundo edificio anexo a cargo de Car-
los Arniches, el conjunto actualmente
alberga la Biblioteca y el legado del
filósofo Ortega y Gasset y del médico
Gregorio Marañón. En 1984 la funda-
ción encarga a Jeronimo Junquera y
Estanislao Perez Pita su rehabilitación
y adecuación a los nuevos usos. En
2014 La Fundación encarga a Junque-
ra Arquitectos (fallecido Estanislao
Perez Pita) una segunda rehabilitación
para adecuarse a nuevas funciones,
demandando más espacio para archi-
vos, una nueva sala de usos mixtos y
tres salas de exposición, una temporal
y otras dos permanentes dedicadas a
Ortega y Marañón, conformando la
Sede de la FOM como un mini cam-
pus de tres edificios sobre un jardín.
Los criterios de la rehabilitación han
sido los de mantener al máximo las
señas de identidad de los edificios y el
jardín desde su nacimiento, en distin-
tos grados, en función de usos que han
acogido estos edificios en sus más de
150 años de historia, palacete residen-
cial, dormitorios de señoritas, sede de
FOM, archivo documental, despachos
de investigadores y ahora salas de ex-
posición y salón de usos múltiples.
El palacete residencial tiene una ti-
pología “clásica” estructurada por tres
naves, una central que alberga el acce-
so, la escalera y los servicios generan-
do un eje central que en fachada prin-

cipal se enfatiza con la construcción
de un volumen de vidrio bajo el cual
se implanta la entrada a través de una
escalinata que salva la altura del zóca-
lo sobre el que está implantado el
edificio. Todos estos elementos tipo-
lógicos y estructurales se han mante-
nido desde su origen, salvo la compar-
timentación de los espacios exteriores
que fueron adecuándose a sus nuevos
usos. La intervención se complementa
con la creación de dos bibliotecas con
entreplanta y una comunicación con
el semisótano recuperado para los ar-
chivos a través de sendos vacíos.
Con el fin de dar respuesta al creci-
miento documental se amplía el semi-
sótano generando una zona de jardín
sobreelevado, a la cota de coronación
del zócalo original.
Se mantiene la austeridad de los mate-
riales, fachadas revocadas con carpin-
terías de madera pintada y la carpinte-
ría de acero del mirador. Pavimentos
de madera y tabiques de ladrillo aca-
bados en yeso pintado.
El edificio Arniches se emplaza en se-
gundo plano del “palacete”, casi tocán-
dolo, mediante un sutil abrazo del volu-
men curvo de la escalera. Responde a la
clásica tipología “hotel”, un pasillo que
enhebra las puertas de las habitaciones
y en quiebro se sitúan los aseos comu-
nes, creando un gran ventanal y terrazas
voladas que generan la fachada más
icónica del edificio. En la ampliación ha
sido referencia como elemento clave de
la formalización de la nueva fachada. El

interior, espacios de reducida escala,
salvo la escalera, amplia en sus trazas y
bellísima en su diseño.
El nuevo volumen para la FOM, se
funde con el Edificio Arniches utili-
zando el lenguaje del Movimiento
Moderno en sus envolventes y mate-
riales. Se implanta semi enterrado, sin
sobresalir de la coronación de las ta-
pias del jardín de forma tal que desde
el exterior pasa desapercibido. El vo-
lumen cuenta con una sola fachada
que se asoma al jardín a través de un
ventanal corrido protegido por lamas
de madera móviles. La sala se confi-
gura como un volumen paralelepípe-
do, ideal acústicamente al que se aña-
de un palco corrido en un lateral bajo
el cual se almacena el mobiliario para
transformar el espacio rápidamente en
función del acto. El vestíbulo es la
charnela que conecta la nueva sala
con el edificio Arniches. Dado que
este edificio nace con vocación de fu-
sionarse miméticamente con la Resi-
dencia de Señoritas utiliza sus mismos
materiales y acabados, fachadas revo-
cadas, carpinterías de acero, madera.

Redacción | Memoria del proyecto

El diálogo entre tres edificios,
tres épocas
El nuevo volumen de Junquera Arquitectos se implanta semi
enterrado y se funde con el Edificio Arniches utilizando el lenguaje
del Movimiento Moderno en sus envolventes y materiales.

1. Palacete 2. La nueva sede de la
FOM busca una relación ambigua

con el edificio Arniches utilizando su
lenguaje arquitectónico y sus mate-
riales 3. Sala de Actos. Nuevo volu-

men implantado 4. Biblioteca
Palacete 5. Escalera edificio

Arniches 6. El nuevo volumen se
asoma al jardín a travésde un venta-
nal corrido 7. Alzado Este 8. Sala de

exposición en el Edificio Arniches

2

6

1

3

REHABILITACIÓN Y AMPLIACIÓN DE LA SEDE DE LA FUNDACIÓN JOSÉ ORTEGA Y GASSET - GREGORIO MARAÑÓN
Situación: Calle Fortuny nº 53, Madrid Autores del proyecto: Junquera Arquitectos - Jerónimo Junquera García del Diestro, Jerónimo
Junquera González-Bueno, Mireia Muntaner Gil, Ana Junquera González-Bueno Director del proyecto: Elena Pascual y Manuel
Ordóñez Colaboradores Junquera Arquitectos: Eugenia Argelich, Pedro Luis de la Cuerda, Ignacio Peréz Cangas, María Ros, Juan
Carlos Jiménez, María Hevilla, Alejandro Labrador y Mercedes González-Sandoval Colaborador Estructuras: Mecanismo Ingeniería -
Juan Rey Colaborador Instalaciones: Úrculo Ingenieros - Carlos Úrculo Arquitecto técnico: María Vallier (fase 1) y Mariano Cid (fase
2) Empresa constructora: SA de Obras y Servicios COPASA (fase 1) y Edhinor (fase 2) Fechas: Plan director (2014), Plan especial
(2015), Fase I Proyecto Básico y Ejecución (2015-2016), Fase I Obra (2017-2019), Fase II Proyecto Básico y Ejecución (2017-2020),
Fase II Obra (2021-2022) Presupuesto PEM: 4M€ Superficies Fase II: 3.460 m² Fotografías: Lucía Gorostegui

VÍACONSTRUCCIÓN

4 5

8

7

Foto: Lucía Gorostegui

Foto: Lucía Gorostegui

Foto: Lucía Gorostegui Foto: Lucía Gorostegui

Foto: Lucía Gorostegui

Foto: Lucía Gorostegui

Foto: Lucía Gorostegui

36 JUNQUERA.indd 36 10/05/2023 16:27:39

37.indd 15 04/05/2023 13:03:17

Proyectos y obras38 Restaurante Compartir Barcelona

Compartir Cadaqués, el pri-
mer restaurante del trío de
chefs del multipremiado

Disfrutar, forma parte del pintoresco
carácter de Cadaqués, al igual que lo
hacen sus calles empedradas de pi-
zarra, sus ventanas azules asomán-
dose al Mediterráneo, sus barcas
meciéndose suavemente en la bahía,
la artesanía de sus comercios inva-
diendo las estrechas calles con ces-
tas, mimbres, tejidos… y ese aura
artística, casi pictórica, que envuel-
ve la villa de Dalí, y que ha inspira-
do a tantos otros artistas.
El diseño de El Equipo Creativo
para Compartir Barcelona pretende
recrear parte de ese espíritu tan pro-
pio de Cadaqués, pero interpretado
desde una perspectiva más urbana y
contemporánea.
El restaurante se sitúa en un am-
plio y clásico local del Eixample
Barcelonés, con una espectacular
estructura metálica de principios
de siglo. Uno de esos locales don-
de uno imagina una galería de arte
con grandes cuadros abstractos,
abundantes en el barrio. Y así es,
también como hemos imaginado el
diseño: un gran espacio blanco

presidido por tres abstractas “ven-
tanas” azules al mar Mediterráneo:
una ventana escultórica, una pictó-
rica y una textil. Cada una de estas
ventanas se convierte en una opor-
tunidad para colaborar con artistas
y artesanos locales.
El contrapunto lo dan las formas
curvas de espejos y ligeros biom-
bos de mimbre y ratán, convertidos
en cálidas lámparas. Situados de
forma espontánea a lo largo del
local, consiguen dar privacidad a
las mesas, una de las prioridades
de nuestros clientes. Al mismo
tiempo recrean un paisaje abstrac-
to de velas y barcas, como referen-
cia a la bahía de Cadaqués.
Las barras y cocinas se muestran
con formas sencillas y rotundas y
funcionan como nodos de energía
que activan las diferentes zonas del
restaurante.
Los autores buscan una materiali-
dad cálida y Mediterranea, la cual se
traduce en superficies de un blanco
roto muy texturizado, enfatizando el
toque artesanal.
El tono gris de la piedra pizarra y su
aplicación en “trencadís”, junto con
el color teja luminoso de las cerámi-

cas, en contraste con el abstracto e
intenso azul de las ventanas, crean
un potente conjunto que se puede
leer en términos casi pictóricos, y
pretenden dialogar con las increí-
bles composiciones de color y textu-
ra de los platos propios del Restau-
rante Compartir.
Todos los materiales y productos
utilizados en el proyecto han sido
100% locales, así como los artista
y artesanos con los que se ha cola-
borado en la creación de piezas
especialmente diseñadas para el
restaurante.

Redacción | Memoria del proyecto

Trasladar el carácter de
Cadaqués al espacio urbano
El diseño de El Equipo Creativo pretende recrear el espíritu propio
de Cadaqués pero reinterpretado desde una perspectiva más
urbana y contemporánea para el restaurante de Barcelona.

1. Un gran espacio blanco presidido
por tres ventanas azules al mar:

escultórica, pictórica y textil 2. Barras
y cocinas se muestran con formas
sencillas y rotundas 3. Formas cur-

vas de espejos y ligeros biombos de
mimbre y ratán 4. Cálidas lámparas

5. Planta 6. El conjunto se puede leer
en términos casi pictóricos 7. Piedra

pizarrra en trencadís junto con el
color teja luminosos de las cerámi-
cas en contraste con el azul de las

ventanas 8. Entrada 9. Los biombos
otorgan privacidad a las mesas

2

6

1

RESTAURANTE COMPARTIR BARCELONA

Diseño interior: El Equipo Creativo Socios: Oliver Franz Schmidt, Natali
Canas del Pozo, Lucas Echeveste Lacy Líderes de equipo: Daniel Trujillo,
Ricard Fabregat Iluminación: MMaslighing Fotografía: Adria Goula

VÍACONSTRUCCIÓN

3 4

8

5

7

9

Foto: Adrià Goula Foto: Adrià Goula Foto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià GoulaFoto: Adrià Goula

Foto: Adrià Goula

Foto: Adrià Goula

38 EQUIPO CREATIVO.indd 38 05/05/2023 13:00:38

39.indd 15 15/05/2023 8:55:01

Proyectos y obras40 Escuela de Arte de Valladolid

La nueva Escuela de Arte
de Valladolid se sitúa jun-
to al Convento de Las

Carmelitas Descalzas. Según los
planos históricos, la parcela perte-
necía a los huertos del convento,
esta condición marca el carácter del
proyecto desde un inicio. Hacia la
ciudad, se proyecta la imagen de
una arquitectura de tapias; hacia el
interior, una arquitectura de patios.
El proyecto debe ser respetuoso
con respecto a su contexto históri-
co. Sin embargo, ha de albergar en
su interior un espacio destinado a la
creatividad y los sueños. Lo esen-
cial del proyecto es la materializa-
ción de esta dualidad.
El exterior es de ladrillo negro; una
arquitectura “de tapias”, de textura,
materialidad y color, la cual trans-
mite un cierto misterio que envuel-
ve el mundo interior de creación.
El interior se proyecta, por oposi-
ción, como un espacio tecnológico,
blanco y luminoso con alusiones
formales a la arquitectura indus-

trial, de producción y creación.
Como sistema de proyecto se con-
tinúa con la arquitectura de patios
aprendida del convento colindante.
Uno de los patios articula la zona
de aulas en dos alturas, mientras
que el otro, algo más grande, orga-
niza los talleres bajo un plano de
hormigón plegado. Este plano,
mantiene un perfil recto en su pre-
sencia respetuosa en fachada,
mientras que hacia el interior gene-
ra un perfil quebrado, genera unos
grandes ventanales que vuelcan al
patio. Nos imaginamos a los jóve-
nes estudiantes compartiendo sus
experiencias en este espacio cen-
tral, como ágora de creación joven,
dinámica y versátil. Los patios pue-
den ser vitrinas donde exponer, ac-
tuar o relacionarse. Un esquema
tipológico tradicional, actualizado.
El vestíbulo es el punto de tangen-
cia entre los distintos usuarios del
edificio; el lugar en el que conflu-
yen las enseñanzas. Regula las en-
tradas y salidas, pero también se

convierte en un lugar de encuentro,
dónde se ubican los programas co-
munes como la biblioteca o la cafe-
tería. Este espacio cuenta con una
doble altura vinculado al patio de
aulas, dónde se podrán realizar en-
cuentros y eventos.
Aprovechando la ubicación del
edificio integrada en la trama urba-
na, se da a la ciudad una pequeña
plaza de bienvenida. Creamos un
espacio de encuentro que será de
los jóvenes, pero también de la
ciudad. La pequeña plaza, con el
cartel de ARTE permitirá a los
alumnos encontrarse a la entrada o
salida de clase y sentarse a charlar
estando en la calle, apropiándose
del espacio público, y activando la
arquitectura.
La arquitectura configura un fondo,
y los propios alumnos la actividad
que será reclamo para el resto de la
ciudad.

Redacción | Memoria del proyecto

Arquitectura de tapias para la
ciudad y de patios para el interior
El proyecto de estudio Primitivo González | e.G.a apuesta por un
exterior en ladrillo negro y un interior, por oposición, como un
espacio tecnológico, blanco y luminoso de arquitectura industrial.

1. El interior se proyecta como un
espacio tecnológico, blanco y lumino-

so 2 y 3. El exterior es de ladrillo
negro para transmitir cierto misterio

que envuelve el mundo interior de
creación 4. Patios como vitrinas de

exposición 5. Secciones longitudina-
les 6. Aparcamiento para bicicletas 7.

El conjunto se integra en su trama
urbana 8 y 9. Talleres

2

8

1

4

ESCUELA DE ARTE DE VALLADOLID

Arquitectos: estudio Primitivo González | e.G.a Autores del proyecto: Ara, Noa y Primitivo González Arquitectos
colaboradores: Jessica Nieves Aparejador: José Luis Muñoz Instalaciones: Jesús Vaquer Estructura: Juan Carlos
Alonso y Félix Camazón Constructora: UTE Extraco, S.A., Obras y Servicios Gómez Crespo, S.L. Concurso: 2017
Proyecto: 2019-2020 Finalización: 2022 Superficie construida: 6.173,31 m² Ubicación: C/ Mirabel s/n 47010
Valladolid Uso: Educación, Artes Cliente: Consejería de Educación, Junta de Castilla y León Fotografía: Luis Díaz Díaz

5

VÍACONSTRUCCIÓN

6 7

9

3

Foto: Luis Díaz Díaz Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

Foto: Luis Díaz Díaz

40 ESTUDIO GONZALEZ.indd 40 10/05/2023 16:13:30

41.indd 15 08/05/2023 9:13:41

Proyectos y obras42 Casa Álamo en Valparaíso (Toledo)

Un proyecto a la medida de
sus habitantes, pensado
para disfrutar de unas am-

plias vistas del entorno desde su con-
fortable interior. La Casa Álamo se
sitúa en una escarpada zona residen-
cial que se abre hacia el bonito casco
histórico de la ciudad de Toledo. El
proyecto resuelve mediante una geo-
metría rotunda y sencilla la complica-
da y fuerte pendiente de la parcela.
Tres grandes bloques prismáticos rec-
tangulares, recubiertos con aplacados
de piedra natural, se superponen de
forma estratégica para configurar la
vivienda. Los interiores se prolongan
hacia plataformas exteriores ya que se
aprovecha la cubierta de una pieza
como el espacio exterior de la planta
superior. Todos los niveles gozan de
muy buena iluminación natural gra-
cias a la inclinación del terreno.
La sección resultante responde tam-
bién a una división programática cla-
ra: El bloque semienterrado es el ga-
raje y espacio de trabajo; el bloque
central será donde encontraremos el
salón, cocina y espacios de día, apro-

vechando esa gran terraza que surge
sobre el bloque inferior, para gozar de
la vida en el exterior cuando el clima
lo permite, aumentando así conside-
rablemente la sensación de amplitud
y espacio de los salones; la pieza su-
perior, se gira hacia las vistas y salida
del sol, contiendo los dormitorios y
demás zonas de descanso.
La Casa Álamo no busca llamar la
atención o destacar en exceso sobre
su entorno residencial, sino que desde
la tranquilidad y domesticidad de su
arquitectura pretende conseguir el
máximo confort de la familia que vi-
ve en ella. Utiliza para ello una com-
binación de materiales suaves, cáli-
dos, de tacto agradable, recubriendo
formas rotundas que en todo momen-
to se dejan abrazar por la mucha luz
natural que penetra por todas partes.
La arquitectura de la planta central se
configura como una “caja llena de
varias cajas”: Salón + Cocina + Co-
medor + Cuarto de Juegos se distribu-
yen dentro de un amplio prisma,
donde se han ido colocando estratégi-
camente unos volúmenes rotundos

recubiertos con palillería de madera o
materiales pétreos en tonos claros,
que sirven para organizar el espacio
interior y repartir las distintas funcio-
nes. Conceptualmente el espacio se
configura como si se tratase de una
gran caja de zapatos donde metemos
otros objetos, meticulosamente colo-
cados, hasta conseguir un interior
perfecto para sus usuarios.
El mismo lenguaje arquitectónico
podemos encontrar en la planta sóta-
no y su zona de trabajo, así como en
la planta de dormitorios con las piezas
de vestidores y baños.
El juego formal rotundo y a la vez
tranquilo de Casa Álamo se puede
apreciar tanto en su arquitectura como
en el diseño de sus interiores, se traba-
jaron de forma conjunta, y eso se nota.
Los materiales y sus tonalidades y tex-
turas se combinan de la misma manera
tanto dentro como fuera de la casa, ha-
ciendo que el proyecto sea armónico y
muy agradable para vivirlo. Un pro-
yecto residencial familiar doméstico
que no ha querido renunciar a cuidar la
calidad de sus espacios.

Redacción | Memoria del proyecto

Tres cajas llenas
de varias cajas
Tres primas apilados, una casa como un gran contenedor que
atesora el día a día de una familia que vive y trabaja en ella es uno
de los últimos proyectos de OOIIO Arquitectura.

1. Tres grandes bloques prismáticos
rectangulares recubiertos con aplaca-
dos de piedra natural 2. Gran terraza

y piscina que surge sobre el bloque
inferior 3. La luz natural abraza todos

los espacios 4. Sección 5. Escalera 6.
Cocina 7. Ha bitación 8 y 9. Los mate-
riales y sus tonalidades y texturas se

combinan de la misma mantera tanto
dentro como fuera de la casa

2

8

8

1

3

CASA ÁLAMO EN TOLEDO

Arquitectura y Diseño de Interiores: OOIIO Arquitectura Estado: Construido Año
de Proyecto: 2016-2022. Localización: Valparaíso, Toledo, España Área: 327,3
m2. Equipo: Joaquín Millán Villamuelas, Alba Peña Fernández, Rosa Agüero
Bonilla, Macarena Salazar de Lara, Marta Muñoz Hermoso Cliente: Privado
Constructora: Construcciones Luis Maroto e Hijos s.l. Fotografía: Javier de Paz

4

VÍACONSTRUCCIÓN

5 6

9

Foto: Javier de Paz

7

Foto: Javier de Paz

Foto: Javier de Paz

Foto: Javier de Paz

Foto: Javier de PazFoto: Javier de Paz

Foto: Javier de Paz

Foto: Javier de Paz

42 OOIIO.indd 42 08/05/2023 10:46:01

43.indd 15 04/05/2023 16:13:22

Entrevista44 VIVIM

VÍACONSTRUCCIÓN

En VIVIM creen en una
arquitectura reflexio-
nada, coherente y aten-

ta al detalle. Una búsqueda
constante de aquello que ha-
ce revalorizar los espacios en
los que interviene este equi-
po multidisciplinar liderado
por los arquitectos Paul Vilar,
Josep Vilardaga y Sergi Ma-
drid. En estos casi diez años
de actividad han desarrollado
principalmente proyectos re-
sidenciales y de oficinas así
como múltiples espacios de
coworking para Monday.

¿Qué os llamó la atención de la
arquitectura para hacer de ella
vuestra profesión?
Pau: De pequeño quería ser direc-
tor de cine, lo decía mucho pero
nunca me lo creí. En realidad me
gustaban un montón de cosas, su-
pongo que el factor común en la
mayoría de ellas era la creatividad.
En el momento de decidir un cami-
no tuve la intuición que la arquitec-
tura (y el universo que la rodea)
permitía aprender y desarrollar un
abanico muy amplio de posibilida-
des creativas. Y creo que acerté.
Josep: Nací en una familia de tra-
dición arquitectónica. Recuerdo de
pequeño las visitas al despacho de
mi padre donde trazaba mis prime-
ras líneas a “Rotring” jugando con
el “paralex”, escuadra y cartabón
en la clásica mesa ligeramente in-
clinada de color verde. En aquel
entonces evidentemente no era
consciente de lo que suponían es-
tas horas de juego, pero poco a
poco el interés por la arquitectura
fue calando en mi interior. Supon-
go que en mi caso que acabara
siendo arquitecto, muy a pesar de
las recomendaciones familiares,
fue algo inevitable.
Sergi: Crecí jugando horas y ho-
ras con el LEGO. Supongo que
desarrollé ciertas habilidades en
relación a la comprensión del es-

pacio y también se me daban bien
las artes plásticas. La influencia
de mi padre que trabajaba en el
sector supongo que también fue
determinante.

¿Cómo os encontráis e iniciáis
este estudio en común?
Nos conocimos en la universidad.
Arquitectura es una carrera apasio-
nante pero muy dura: muchas en-
tregas, muchas noches sin dormir y
mucho trabajo en equipo. Nos ayu-
damos y compartimos mucho allí,
nos curtimos juntos...
Justo al terminar la carrera surgió la
oportunidad de realizar un proyecto
de una vivienda unifamiliar y dos
de nosotros nos juntamos para
compartir este encargo junto a otros
trabajos relacionados con la visuali-

zación arquitectónica. Un par de
años después hubo el inicio “ofi-
cial” donde ya nos juntamos los tres
en un estudio en Vallvidrera.

Pronto celebraréis la primera
década de actividad. ¿Qué ba-
lance hacéis de estos años?
Es un orgullo inmenso mirar atrás
y ver todo el trabajo realizado. El
hecho de haber construido algo
de cero, un estudio en plena crisis,
conseguir crecer y consolidarlo.
Poder tener la oportunidad de co-
laborar en proyectos cada vez de
mayor envergadura junto a todas
las personas que nos acompañan.
Nos damos cuenta de la dedica-
ción y el esfuerzo invertidos y
también de la decisión acertada
de diversificar nuestro trabajo en-

tre arquitectura, interiorismo e
imagen virtual, que nos ha permi-
tido surfear en momentos difíci-
les. De hecho, de nuestros inicios
(de una casa y unos renders) sur-
ge la evolución de lo que somos
hoy día y nuestras dos marcas: VI
VI M para los proyectos de arqui-
tectura e interiorismo y VEO
(Visual Experience Office) que
nace como una agencia de visua-
lización. Nos ha apasionado no
solo ejercer como arquitectos sino
también colaborar con otros estu-
dios o empresas del del sector de
la arquitectura, el diseño y el
márquetin. Y tantas personas que
hemos conocido…

Desarrolláis principalmente
proyectos de oficinas y de vi-

viendas poniendo énfasis en di-
señar arquitectura pensada
para vivirla. ¿Qué valores ar-
quitectónicos encontramos?
Tenemos tres puntos de vista par-
ticulares, pero coincidimos siem-
pre en tratar de encontrar el valor
escondido de cada proyecto que
ayude a potenciar una mejor ex-
periencia a las personas que los
habitan. A veces el valor está en
entender el lugar, en las relaciones
entre espacios, en un rincón, en
un detalle…a veces el mejor va-
lor es simplemente encontrar un
relato que te permita construir al-
go coherente en su conjunto.

¿Qué sensaciones buscáis que
los usuarios experimenten al
pisar vuestros proyectos?

"La oficina de hoy tiende a
querer ser algo más que un
simple lugar de trabajo."

"Tenemos tres puntos de vista particulares, pero coincidimos siempre
en tratar de encontrar el valor escondido de cada proyecto que ayude a
potenciar una mejor experiencia a las personas que los habitan. A veces
el valor está en entender el lugar, en las relaciones entre espacios, en un
rincón, en un detalle…a veces el mejor valor es simplemente encontrar

un relato que te permita construir algo coherente en su conjunto."

Entrevista con Pau Vilar, Josep Vilardaga y Sergi Madrid - VIVIM

Imagin Café en Barcelona

Foto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

44-45 VIVIM.indd 44 10/05/2023 12:06:39

Entrevista 45VIVIM

VÍACONSTRUCCIÓN

En el momento inicial del proce-
so creativo nos gusta siempre
sorprender, conseguir el efecto
‘wow’, incorporar soluciones que
superen las expectativas del clien-
te, algo que vaya más allá de
cumplir con sus necesidades. Te-
nemos comprobado que hacer
partícipe al cliente durante todo el
proceso ayuda a que posterior-
mente, al ser consciente de todo el
trabajo que hay detrás, le permita
si cabe disfrutar aún más.
Por el contrario, para los usuarios
que experimentan el proyecto una
vez terminado, sin haber tenido
ninguna relación en el proceso
creativo, nos conmueve la idea de
que se sientan a gusto sin terminar
de saber por qué.

En el ámbito residencial, ¿qué
nuevas demandas estáis notando
que los clientes piden hoy en día?
Detectamos un cambio de con-
ciencia en intentar adoptar siste-
mas constructivos más industria-
lizados y que respondan a crite-
rios más sostenibles. En nuestras
manos está educar y asesorar al
cliente para que invierta buena
parte de sus recursos en este sen-
tido. Creemos que el mensaje a
calado de manera global, aún a
expensas de saber que en ocasio-
nes son decisiones que afectan al
bolsillo.

En el sector de oficinas, encon-
tramos proyectos para Caixa-
bank, eDreams o Boehringer
Ingelheim, entre otros. ¿Qué
innovaciones os piden compa-
ñías líderes a la hora de desa-
rrollar sus oficinas?
La oficina de hoy tiende a querer
ser algo más que un simple lugar
de trabajo. Desde hace algunos
años hay una creciente necesidad

de crear espacios flexibles, capa-
ces de absorber diferentes for-
mas de trabajar y de relacionarse.
A veces también pensamos que
se quieren adoptar tendencias de
manera innecesaria. Está claro
que el Covid ha acelerado e in-
fluido mucho en el sector del
workplace y ha puesto el foco
aún más en la importancia del
bienestar de las personas por en-
cima de otros factores. Nos en-
contramos con empresas que
quieren innovar para adaptarse a
los nuevos tiempos pero que
también hacen esfuerzos impor-
tantes para atraer de nuevo al
empleado a la oficina ofreciendo
espacios más confortables, atrac-
tivos y de mayor calidad.

Para Monday, uno de los prin-
cipales operadores de Cowor-
king, habéis desarrollado una
trayectoria de colaboración en
múltiples proyectos. ¿Qué solu-
ciones desde el diseño aportáis
para el óptimo rendimiento de
un espacio de coworking?
La suerte de poder acompañar a
Monday des de sus inicios nos
ha permitido conocer de primera
mano cómo ha ido evolucionan-
do las necesidades del mercado.
Los espacios de coworking se
basan en conseguir la máxima
rentabilidad ya que funcionan
con ratios de persona/m2 muy
estudiados. Son espacios com-
plejos que ofrecen un amplio
abanico de servicios para ayudar
a generar sinergias y el sentido
de pertenencia a una comunidad.
Nuestro mayor reto es mezclar
bien los ingredientes del cocktail
para conseguir el equilibrio per-
fecto entre rentabilidad y confort
del usuario. Añadiendo un toque
de diseño y soluciones atractivas

a un bajo coste y timmings muy
ajustados… ¡todo un reto!

¿Existen diferencias a la hora
de abordar un proyecto corpo-
rate que uno de coworking?
Aunque los proyectos corporate
tienen muy definidas sus necesi-
dades, sus equipos y su funciona-
miento interno, la incertidumbre
actual provoca que adopten siste-
mas similares a los proyectos de
coworking. Sobre todo, en la
creación de espacios atractivos,

flexibles y que mejoren la expe-
riencia diaria del usuario.

Vuestros trabajos son excelen-
tes ejemplos de cómo revalori-
zar los espacios. ¿Las normati-
vas están preparadas para estos
nuevos proyectos más híbridos
y flexibles?
Vamos a intentar ser positivos y
pensar que las normativas en al-
gunos casos nos ayudan a expri-
mir al máximo nuestras capacida-
des creativas.

¿En qué estáis trabajando?
A principios de año inauguramos
las nuevas sedes centrales de Sei-
dor en Barcelona y Vic así como
también dos nuevos centros Mon-
day en Barcelona. Actualmente
seguimos trabajando en nuevos
proyectos para Seidor y en la
próxima apertura de Monday en
Andorra. Estamos también ini-
ciando un proyecto muy intere-
sante para Fundació “la Caixa” y
algunos proyectos de vivienda de
obra nueva y rehabilitación.

"En el momento inicial del proceso
creativo nos gusta siempre

sorprender, conseguir el efecto
‘wow’, incorporar soluciones que

superen las expectativas del cliente,
algo que vaya más allá de cumplir

con sus necesidades. "

"En vivienda detectamos
un cambio de conciencia

en intentar adoptar
sistemas constructivos

más industrializados y que
respondan a criterios más

sostenibles."

"En oficinas hay una creciente
necesidad de crear espacios flexibles,

capaces de absorber diferentes
formas de trabajar y de relacionarse.
Para atraer al empleado se ofrecen

espacios más confortables, atractivos
y de mayor calidad."

Monday Pau Claris en Barcelona

Twin Houses - Viviendas entre medianeras

"Es un orgullo inmenso mirar atrás y
ver todo el trabajo realizado. El hecho
de haber construido algo de cero, un

estudio en plena crisis, conseguir
crecer y consolidarlo y poder tener la

oportunidad de colaborar en proyectos
cada vez de mayor envergadura."

Foto: Joan Guillamat Foto: Joan Guillamat Foto: Joan Guillamat Foto: Joan Guillamat

Foto: Joan GuillamatFoto: Joan GuillamatFoto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

Foto: Joan Guillamat

Nueva sede central de Seidor en Barcelona

44-45 VIVIM.indd 45 10/05/2023 12:06:42

Sociedad46

VÍACONSTRUCCIÓN

NUEVOS PROYECTOS DE ARQUITECTURA GALICIA 2023

Grupo Vía celebra un año más un nuevo evento en Galicia con una selección de los profesiona-
les de la arquitectura que trabajan desde la zona para conocer los proyectos en los que están
trabajando y debatir sobre el colectivo. Cerca de 50 profesionales han acudido al Hotel NH
Collection Santiago en esta jornada con ponentes como Abalo Alonso, Díaz & Díaz Arquitectos,
Ezcurra e Ouzande, Arrokabe Arquitectos, MOL arquitectura, 2C Arquitectos y Irisarri + Piñera.

01 02 03 04

07 08 09 10

11

05 06

12

01. Jose G. Osorio, director de Vía Construcción (GRUPO VÍA) 02. Gonzalo Alonso, arqui-
tecto de ABALO ALONSO 03. Noelia Touriñan, responsable Obras y Proyectos / Zona
Norte y Cataluña de EXLABESA 04. Lucas Díaz, arquitecto de DÍAZ & DÍAZ ARQUITECTOS
05. Cristina Ezcurra, arquitecta de EZCURRA E OUZANDE 06. Pablo Méndez, Director de
Ventas de TARKETT 07. Iván Andrés Quintela, arquitecto de ARROKABE ARQUITECTOS
08. Juanjo Otero, arquitecto de MOL ARQUITECTURA 09. Ángel Cid, arquitecto de 2C
ARQUITECTOS 10. Jesús Irisarri, arquitecto de IRISARRI + PIÑERA 11 y 12. Cerca de 50
profesionales del sector han acudido al Hotel NH Collection Santiago

46-47.indd 46 10/05/2023 12:44:14

Sociedad 47

VÍACONSTRUCCIÓN

13, 14 y 15. En el debate final que cerró la jornada los participantes conversaron sobre el papel de la arquitectura
para contribuir al equilibrio entre lo rural y las ciudades, las oportunidades con los nómadas digitales para el rural,
las normativas urbanísticas que en unas zonas son muy exigentes y en otras laxas, el impulso que se está dando a
la construcción con madera y los retos que supone, el aumento de los precios de la materias primas y la dificultad
para encontrar mano de obra especializada, o la apuesta por la industrialización en la construcción, 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

17 18 19

20

14 15

46-47.indd 47 10/05/2023 12:44:20

Sociedad48

VÍACONSTRUCCIÓN

NUEVOS PROYECTOS DE ARQUITECTURA MADRID 2023

Grupo Vía celebra por decimotercer año su evento de arquitectura en Madrid. Una cita imprescin-
dible para el colectivo en la que descubrir los proyectos más vibrantes, inspiradores e ilusionan-
tes en los que están trabajando estudios líderes de la ciudad. Cerca de 80 arquitectos y profesio-
nales de la construcción han acudido al evento en el que han participado Estudio Lamela,
Broadway Malyan, Urbensis, WSP, Paula Montoya, Ruiz Barbarin Arquitectos y L35.

01 02 03 04

07 08 09 10

11

05 06

12 13

01. Beatriz Ríos, directora de Proyectos de ESTUDIO LAMELA 02. Jaume Domènech,
Head of Market Iberia - VITRA 03. Jorge Ponce, director de BROADWAY MALYAN 04.
Giacomo Damato, Regional Manager - DELTA LIGHT 05. Manuel Navarro, Managing
Director de URBENSIS 06. Andrés Sepúlveda, Gerente - COMMTECH 07. Oscar Albarrán,
director de Negocio de WSP 08. Miriam Mozota, Directora Zona Centro - Norte -
AIRZONE 09. Paula Montoya, arquitecta directora, y Juan Escudero, arquitecto, de
PAULA MONTOYA 10. Antonio Ruiz Barbarin, arquitecto fundador de RUIZ BARBARIN
ARQUITECTOS 11. Jose Luis Querol, socio de L35 12. Jose G. Osorio, director de Vía
Construcción (GRUPO VÍA) 13. Debate final con los ponentes

48-49.indd 48 10/05/2023 13:15:41

Sociedad 49

VÍACONSTRUCCIÓN

14 y 15. Cerca de 80 arquitectos y profesionales de la construcción han acudido al evento en el showroom de Vitra
en Madrid 16,17, 18 y 19. Pausa café + networking 20. Entrega de obsequio a una de las asistentes por parte de
Delta Light 21. Foto de grupo con ponentes, sponsors y organización

Organiza: Colabora:

21

Patrocina:

14 15 16

17 18

20

19

48-49.indd 49 10/05/2023 13:15:45

Materiales50 Innovadores

VÍACONSTRUCCIÓN

Comenza: Nueva gama GlassFit Frame
Comenza ha lanzado al mercado el
sistema FB-10 de la nueva gama
GlassFit Frame para balcones.
Inspirado en el tradicional concepto
de balcón francés, este sistema ha
iso desarrollado para aportar lumi-
nosidad y sensación de amplitud a
las viviendas. Además, destaca por
su seguridad, facilidad de instala-
ción y su diseño moderno apto para
la fachada de cualquier edificio,

tanto en renovación como nueva construcción. Una de las principales ventajas del
sistema FB-10 es que su diseño admite su instalación mediante tres opciones
diferentes de montaje: sobre la fachada, en el marco de la carpintería o entre
jambas. Respecto a la instalación del vidrio, esta puede realizarse desde el interior
o el exterior de la vivienda, lo que facilita el proceso y aporta diferentes posibilida-
des a los instaladores. El sistema puede
personalizarse del color que requiera el
proyecto, permitiendo instalarlo a juego con
la carpintería de la fachada. Además, es
compatible con iluminación LED.

Empresa: Comenza
Web: www.comenza.com

Tel. 982 207 227

Textura look agua de las placas Stoneo
En la ampliación del centro de
salud de Villanueva de la Cañada
la fachada ventilada presentaba
un formato aparentemente sen-
cillo, en el que las ventanas
debían encajar con el formato
preestablecido por proyecto. El
replanteo de la fachada tenía un
papel fundamental con placas en
formato de 90x90 de Ulma. A
nivel estético, la singularidad de

esta ampliación se debe a la textura Look Agua de las placas Stoneo. En este
proyecto se han combinado cuatro modelos diferentes de placa, con la dispo-
sición de las ondas en distintas posiciones: vertical, horizontal, diagonal
derecha y diagonal izquierda. Estas placas tienen un diseño con volúmenes
que simulan ondas de 1 mm de grosor y con la colocación de las ondas de las
placas de una forma estudiada, se con-
sigue crear un efecto óptico de policro-
matismo y movimiento visual. Porque
sí, aunque parezca mentira, todas las
placas son de un mismo color.

Empresa: ULMA
Web: www.ulmaarchitectural.com

Tel. 943 78 06 00

Soluciones para construcción en seco
Knauf lanza su línea de “Acabados GAMA PRO”, un amplio abanico de produc-
tos enfocados a soluciones profesionales para construcción en seco. La gama
permite distintas aplicaciones. Por un lado, la colocación cerámica con la que
se instalan los paneles de forma fácil y segura gracias a la gama de productos
Knauf. En este aspecto, se tienen siempre en cuenta aspectos como la exigen-
cia de precisión en el proceso de acabado. Por otro lado, la impermeabilización.
Esta se usa tanto en exteriores para impermeabilizar piscinas, túneles, fosas o

tuberías de hormigón, como en inte-
riores para realizar el acabado en
suelos y paredes de baño previo a la
colocación de azulejos. Por último, la
reparación, proceso en el que la preci-
sión del acabado debe ser óptima para
que el resto de los materiales cumplan
todas sus propiedades.

Empresa: Knauf
Web: www.knauf.es

Tel. 900 106 114

Soprema renueva con el GBCe
Soprema, empresa líder a nivel
mundial en soluciones de imper-
meabilización y aislamiento térmico
y acústico, y Green Building Council
España (GBCe), asociación de refe-
rencia en España en edificación sos-
tenible, han reforzado su coopera-
ción para lograr un sector de la edi-
ficación innovador, sostenible y res-
petuoso con el medio ambiente y las
personas. Con este fin, ambas enti-

dades han renovado el convenio que vincula a Soprema como Patrocinador Oro
de GBCe. De este modo, desde Soprema muestran su compromiso con la
sostenibilidad y su trabajo hacia un modelo de construcción sostenible focaliza-
do en dos puntos principales: en la fabricación de productos energéticamente
eficientes y en la adopción de
un modelo constructivo de ciclo
de vida cerrado y circular que
permita la reutilización de los
residuos constructivos.

Empresa: Soprema
Web: www.soprema.es

Tel. 936 35 14 00

Hydro CIRCAL con aluminio reciclado
Cumpliendo su compromiso con el
desarrollo sostenible, TECHNAL y
WICONA, marcas del grupo Hydro,
se han convertido en las primeras
empresas de sistemas constructivos
de aluminio en fabricar perfiles para
puertas, ventanas y muros cortina a
partir de aluminio 100 % reciclado:
Hydro CIRCAL® 100R. El nuevo
material reciclado se produce a par-
tir de aluminio 100 % posconsumo,
lo que comporta fabricar perfiles con
una huella de carbono casi nula (0,5
kg de CO2e/kg de aluminio de
media), la más baja del mundo.

Empresa: Technal
Web: www.technal.com

Tel. 935 73 77 77

Ventanas para ahorrar un 40% de energía
Las soluciones de CLIMALIT, marca líder en fabricación de dobles y triples acristala-
mientos, ofrecen las máximas prestaciones en términos de eficiencia energética, con-
fort y seguridad. El objetivo de estos vidrios es mejorar la calidad de vida de las personas
y cuidar del planeta, reduciendo las emisiones de CO2 y disminuyendo la cantidad de
energía necesaria para acondicionar los edificios. Resulta clave que la vivienda cuente
con materiales de aislamiento que garanticen una temperatura óptima en las estancias
tanto en invierno como en verano. Gracias a las soluciones CLIMALIT, es posible reducir
el consumo de energía de la vivienda hasta un
40% cambiando las ventanas. Los vidrios de las
ventanas deben proporcionar un excelente aisla-
miento térmico que garantice la mayor eficiencia
energética posible al inmueble.

Empresa: Saint Gobain Glass
Web: www.climalit.es

Tel. 937 19 38 00

50.indd 50 10/05/2023 12:05:33

51.indd 15 04/05/2023 13:04:01

52.indd 15 04/05/2023 13:05:07

	01
	02
	03
	04-05
	06-07
	08
	09
	10
	11
	12
	13_OK
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26-27 MARMOL BRAVO
	28 GCA
	29
	30 MENIS
	31
	32 BATLLEIROIG
	33
	34 MAGEN
	35
	36 JUNQUERA
	37
	38 EQUIPO CREATIVO
	39_OK
	40 ESTUDIO GONZALEZ
	41
	42 OOIIO
	43
	44-45 VIVIM
	46-47
	48-49
	50
	51
	52

