

Bases del concurso

“Si los clientes no vienen a Soma...”

Antecedentes	3
1. Objetivo de la convocatoria	6
2. Concursantes	6
3. Premios	6
4. Fases y plazos.....	7
5. Documentación y formato de presentación.....	7
5.1 Entrega por correo electrónico.....	7
5.2 Entrega por correo certificado.....	7
6. Jurado.....	8
7. Fallo del concurso y publicación del fallo.....	8
8. Formalización del premio.....	8
9. Exposición.....	9

Antecedentes

Nuestros nombres son Fernando Martínez López y Miguel Carballido Pensado. Somos arquitectos, jóvenes. La arquitectura es nuestra vocación. Disfrutamos resolviendo problemas a través de la arquitectura y el diseño. Esta situación que vamos a describir, si bien ha empeorado por la crisis económica que nos ha tocado vivir, ya existía antes. De alguna manera, desde que nos convertimos en arquitectos, hemos estado en crisis....

Para empezar, ¿qué es un arquitecto? ¿Qué imagen tiene la gente de nosotros?

Por un lado está la imagen de la ficción. Cuando una serie, película o anuncio, se necesita un personaje adinerado, culto, inteligente, sensible, simpático, y por supuesto guapo, es decir, la perfección en persona, aquel que toda madre querría para sus hijas, éste casi siempre es arquitecto. Esta imagen de semidiós cambia radicalmente en la realidad.

Los arquitectos aparecemos en los medios de comunicación por varios motivos, y nos guste o no, la gente pasa a etiquetarnos en alguna de estas categorías inconscientemente.

Por un lado aparecemos formando parte de tramas corruptas asociadas al poder. Arquitectos funcionarios que en muchos casos además de herramienta de políticos, defensores de normativas urbanísticas al servicio de la especulación (no de la gente ni de la arquitectura), consiguen numerosos contratos públicos y privados desde su puesto de privilegio.

Por otro, nos “aparecemos” como semidioses que vendemos una exclusividad proyectual falsa con la que engañamos a nuevos ricos (y no tan ricos), haciéndoles estándares modernos de cajitas blancas y pulcras, llenas de tics arquitectónicos, que cuestan una indecencia, tanto construir las, como pagar al diseñador. ¿Quién vive ahí?

Muchos de los flashes iluminan a los arquitectos “estrella” cuyo máximo exponente es Frank Gehry y su Guggenheim de Bilbao. Después de él y su éxito, cualquier político tenía ganas de tener un edificio de firma en sus ciudades, que le diese prestigio a él como gestor y que situase en el mundo de la cultura a su ciudad. Sin embargo, en numerosas ocasiones lo único que han conseguido es hipotecar las arcas públicas por muchos años. Esta arquitectura, hecha en numerosas ocasiones por grandes estudios internacionales formados por 5 arquitectos y 20 publicistas, hecha a base de talonario con un envoltorio de arquitectura sorprendente, “dura lo que dura la sorpresa, 3 o 4 segundos”, como dice Carlos Puente.

Ahora bien. Si usted ha contactado con un arquitecto recientemente, seguro que no ha sido ninguno de los anteriores, sino que se ha encontrado con el “arquitecto notario”. Arquitectos del lado de la empresa pura y dura, del lado de la promoción privada y de la “macización”. Meros trámites administrativos que cobran por la firma que les otorga su título, pero que no desarrollan aquello para lo que han estudiado, eliminando cualquier artisticidad y gusto en su práctica. Nos recuerdan el chiste de Eugenio en el que dos amigos se encuentran después de muchos años y uno le pregunta al otro:

- Oye, ¿cómo es que te has conservado tan bien?
- Pues porque no discuto con nadie.
- Hombre, por eso no será...
- Pues no será....

En este contexto, nuestra sensación personal, es la desconfianza del cliente. Que conste, que los entendemos... Por un lado, si planteas algo distinto a lo que están acostumbrados, te asocian rápidamente al arquitecto “fashion” que crea casas deshumanizadas que son para las clases altas que pueden pagar y entender. Por otro, si te conviertes en un trámite eres un estafador que cobra mucho más de lo que se merece por hacer cuatro dibujitos. Para ellos, somos los que hacemos que la casa no se caiga y no le entre agua, ya que “sobre gustos no hay nada escrito”...

Los arquitectos sabemos que hay “otra arquitectura”, basada en la profesionalidad, el conocimiento, la pasión, el arte, el saber hacer y el sentido común. Una arquitectura fundada en la honestidad y la honradez tanto con el cliente como con la profesión, jugando siempre en la delgada línea entre arte y técnica. En ningún caso estos conceptos están asociados a criterios económicos, ni de honorarios ni de volumen de obra, ni a estilos arquitectónicos, ni al gusto. Sin embargo, esta arquitectura es invisible, incomprendida y sin conexión con la sociedad actual. Esta “otra arquitectura”, se ha ido encerrando en si misma constituyendo una especie de secta endogámica que da la sociedad por perdida, refugiándose en el reconocimiento dentro de este mundo paralelo como motivo para seguir desarrollando su vocación, aún cuando muchas veces no va acompañada de un rendimiento económico. Este ámbito alternativo tiene el ego como principal enemigo para dar un paso al frente como colectivo e intentar cambiar las cosas.

Los concursos públicos han sido en los últimos años el fundamental campo de juego de esta arquitectura. Concursos, en muchos casos con honorarios profesionales muy por debajo de los mínimos establecidos, pero a los que los arquitectos con ganas de hacer las cosas bien, acudimos en masa como vía de escape para poder hacer arquitectura y ganar algo de dinero. Con ello, en el fondo, estamos desprestigiando nuestra profesión porque los estamentos públicos seguirán bajando los honorarios mientras nos sigamos presentando. Como es lógico.

Actualmente, el incremento de honorarios mínimos por el cual los organismos pueden dar “a dedo” los contratos públicos ha mermado mucho este terreno de juego, sobre todo a las generaciones en sus primeros años de profesión. Los concursos que continúan publicándose son ya edificios grandes para los que se suelen pedir solvencias técnicas y realizaciones previas a los que rara vez los jóvenes pueden optar. ¿Y quién tiene una obra de 10 millones de euros el año pasado? Si aún fuera de pesetas...

Actualmente en España, somos cerca de 60.000 arquitectos. Cada año, se licencian otros 3.000 más. En pocos años se ha triplicado el número de escuelas de arquitectura fundamentalmente por la creación de escuelas privadas. En años de “boom inmobiliario” y especulación, cualquier promotor, constructor o político podía, por unos cuantos millones, formar a un arquitecto de su cuerda, que le hiciese incrementar sus arcas sin demasiados problemas vocacionales. La profesión y la sociedad están saturadas de arquitectos y en la actualidad, muchos de ellos trabajan de delineantes para otros por un sueldo mínimo, al no haber un convenio colectivo por el cual establecer dicho límite. En mi opinión, esta saturación es insostenible desde el punto de vista de arquitecto y también desde el de ciudadano, ya que es necio, gastar dinero público en formar profesionales (y tan caro como formar a un arquitecto) para que trabajen de otra cosa.

Los colegios de arquitectos que deberían defender nuestros derechos colectivos en estos y otros campos, se esconden para no molestar, y se han convertido en algo prácticamente superfluo y sin importancia. El visado colegial de los proyectos de arquitectura, que se supone que garantizan al cliente una calidad en el proyecto en cuanto a cumplimiento de las normativas, no son más que una confirmación de que el orden y número de documentos

presentados sean los establecidos. Los visados no garantizan nada ni al arquitecto ni al cliente, pero son el principal canal de ingresos para el colegio, y nuestra mejor herramienta para ponernos en valor. La situación de los Colegios de Arquitectos es crítica, y no se sabe con certeza si en los próximos años desaparecerán, se convertirán en meras asociaciones, en una ONG, o darán un puñetazo en la mesa para reivindicar su existencia.

Esta situación, que ya se daba en tiempos de bonanza económica, se ha visto empeorada radicalmente con la crisis actual. Aquellos que vivían de las promotoras, ya no lo hacen, por lo que buscan suerte en concursos públicos, de los que aún encima hay menos, saturando el número de propuestas presentadas, y en algunos casos con posicionamientos cercanos al poder que incrementan enormemente sus posibilidades. ¿Y el Vega Sicilia de qué año?...

Con pocas opciones en la promoción privada, con un panorama de concursos públicos limitadísimo y en ocasiones poco transparente y poco rentable, con una imagen bajo sospecha, con salarios de 700 u 800 euros al mes, con arquitectos funcionarios y sus herramientas del poder, con todo, hemos conseguido tener una profesión sin repercusión, sin prestigio y ...¿sin futuro?

Según la tradición filosófica, paciencia *"es la constancia valerosa que se opone al mal, y a pesar de lo que sufra el hombre no se deja dominar por él"*. Lógicamente, a todos nos gusta vivir de la profesión que hemos elegido. Nuestra elección es la Arquitectura. Para ello, no nos queda más remedio que tener una "constancia valerosa" ante los males que quieren destruir nuestra profesión para convertirla en otra cosa, no nos queda más que sufrir y no dejarnos dominar...

1. Objetivo de la convocatoria

Queremos ser honrados y honestos con la profesión y con los clientes. El panorama actual hace que sea casi imposible vivir de esta profesión siguiendo estas premisas. Nuestra pasión es diseñar y construir esos diseños, y que éstos sean consecuencia, entre otras cosas, de resolver los problemas que plantee el cliente.

Por ello convocamos este **concurso** en el que **desarrollaremos de forma gratuita una serie de proyectos arquitectónicos, en definitiva:** “Si los clientes no vienen a Soma...”

2. Concurstantes

Los concursantes pueden ser cualquiera, sin restricción. Desde alguien que quiera remodelar un piso, o montar un negocio, hasta un Ayuntamiento que quiera un proyecto para un polideportivo. Es decir, todo aquel que pueda necesitar a un arquitecto. Sin exclusión por volumen de obra, ni por cuantía económica, ni por clase social, ni por situación geográfica, ni por nada. Sin restricciones.

El único requisito es que estén dispuestos a desarrollar el proceso de una forma pública y transparente.

3. Premios

Se concederán 3 premios:

Primer premio. El primer premio consistirá en la realización de **1 proyecto de ejecución completo** incluyendo dirección de obra y todos los trámites necesarios para el desarrollo de la propuesta arquitectónica, desde los primeros bocetos hasta la finalización de la obra.

Segundo premio. El segundo premio será doble, y se elaborarán **2 proyectos básicos**. Éstos incluyen desde los bocetos hasta la definición arquitectónica de la propuesta. Con este documento se podría pedir licencia municipal para el desarrollo del proyecto, pero no incluirá los planos técnicos para la ejecución del proyecto ni la dirección de la obra.

Tercer premio. El tercer premio será triple. Se desarrollarán **3 anteproyectos**. Estos son las primeras ideas. Se plasmarán las preocupaciones, las intenciones, y los planos básicos sobre los que se podrá desarrollar un proyecto de arquitectura.

4. Fases y plazos.

El concurso se desarrollará en una fase única. El plazo para la presentación de solicitudes terminará el **viernes 31 de diciembre de 2010 a las 24.00 horas**.

Hasta la finalización del plazo de presentación de las solicitudes, se pueden realizar **preguntas** en el correo somaarquitecto@gmail.com con asunto “**consulta concurso “Si los clientes no vienen a Soma...”**” o en el **teléfono 881 104 017**.

5. Documentación y formato de presentación.

Las propuestas se enviarán por correo electrónico o por correo certificado.

5.1 Entrega por correo electrónico.

Se entregará en un único archivo comprimido que no supere los 15 MB. El archivo se nombrará con la fecha de envío en formato año-mes-día y un lema/apodo/ nombre de usuario de contacto (ej. 2010-11-12-soma), a la dirección de correo somaarquitecto@gmail.com

Este archivo contendrá:

- a. Datos básicos de la persona de contacto y del proyecto a desarrollar. Cubrir según el anexo 1 de estas bases.
- b. Breve texto de máximo 5 hojas A4, en formato .doc o .pdf, en la que se expongan los antecedentes del proyecto, motivaciones, necesidades, gustos y todo aquello que el cliente considere oportuno.
- c. Fotos generales del emplazamiento o del estado actual en el que se desarrollará el proyecto. (máximo 10 imágenes en formato .jpg)

Absténganse de presentar solicitudes en las que se desconoce el estado de la parcela o local a efectos de la normativa urbanística del Municipio, ya que causará baja, aún siendo premiado, proyectos que no puedan desarrollarse por incompatibilidad con la normativa municipal, como por ejemplo, locales de usos no permitidos por la normativa, parcelas en las que no se puede edificar, etc.

Lo archivos enviados mantendrán el orden y la numeración expuesta en estas bases.

5.2 Entrega por correo certificado.

Se entregará por correo certificado un sobre tamaño folio (tamaño A4) que contendrá un dossier con la documentación requerida según el apartado anterior: Anexos 1, memoria explicativa y fotos del entorno o estado actual.

Al igual que el formato electrónico, en la parte frontal del sobre se pondrá el lema bajo el cual se denominará la propuesta precedido de la fecha de envío en formato año-mes-día. En esta modalidad de envío se aceptarán propuestas recibidas hasta con 7 días de retraso sobre la fecha límite de presentación, siempre y cuando la fecha de envío del correo certificado esté dentro de la fecha límite establecida.

Se enviará a la siguiente dirección:

Concurso “Si los clientes no vienen a Soma...”

Soma arquitectura.

Fernando Martínez López. Arquitecto.

Miguel Carballido Pensado. Arquitecto.

Av. Del Ejército, nº 21, local 4.

CP.15006. A Coruña. España.

Quedarán excluidos del concurso aquellos participantes que no presenten la documentación en el formato indicado o aquellos que la presenten fuera del plazo establecido.

6. Jurado.

El jurado estará presidido por los arquitectos Fernando Martínez López y Miguel Carballido Pensado. La presidencia podrá formar un equipo para la resolución del concurso o bien fallarlo unilateralmente. En cualquier caso, la resolución del mismo, será firmada por los miembros del jurado que hayan formado parte del proceso selectivo.

7. Fallo del concurso y publicación del fallo.

El fallo del concurso se hará público el **10 de enero de 2011** (año nuevo, proyectos nuevos...) La publicación se realizará a través de la página web www.somaa.es

8. Formalización del premio.

Una vez fallado el concurso, se notificará el resultado a los premiados. A partir de este momento, se iniciará un proceso de colaboración entre arquitecto-cliente bajo un contrato de prestación de servicios en el que los arquitectos se comprometen a desarrollar el proyecto solicitado en un plazo que se estimará en función del volumen de la propuesta. Dicho contrato, podrá ser rescindido por el cliente de forma unilateral, sin penalización alguna.

Soma arquitectura correrá con todos los gastos del desarrollo del proyecto de arquitectura, a excepción del coste de la licencia municipal así como de otros gastos para la formalización de la obra bajo la titularidad del interesado.

Este contrato, en el caso de los segundos y terceros premios, no implica la continuidad del proyecto por parte del cliente, siendo Soma arquitectura el propietario del proyecto y no pudiendo el cliente continuar el proceso con otro profesional.

9. Exposición.

Una vez resuelto el Concurso, todas las solicitudes presentadas y admitidas podrán ser expuestas al público, y retenidas a tal fin hasta la finalización de la exposición. Dicha exposición será anunciada a todos los participantes, hayan sido o no seleccionadas sus propuestas y se mantendrá el anonimato de aquellos que lo soliciten, a excepción de los premiados.

Los derechos de propiedad intelectual de los proyectos desarrollados a los premiados, será de Soma arquitectura, y toda la documentación presentada podrá ser expuesta al público.

En A Coruña, a 8 de noviembre de 2010.

Fernando Martínez López

Miguel Carballido Pensado