

OAB

NUOVA SEDE DEL GRUPPO AZAHAR THE AZAHAR GROUP HEADQUARTERS

TESTO TEXT **VALENTINA MUSCEDRA**
FOTOGRAFIE PHOTOS **ALEJO BAGUÉ**

LOCALITÀ LOCATION	CARRETERA NACIONAL N-340, CASTELLÓN, SPAIN
PROGETTISTA ARCHITECT	CARLOS FERRATER, NÚRIA AYALA
COLLABORATORI COLLABORATORS	EMILIO LLOBAT
COMMITTENTE CLIENT	GRUPO DE EMPRESAS AZAHAR
PROGETTO PROJECT TIME	2004 (PROJECT) 2009 (CONSTRUCTION)
SUPERFICIE COMPLESSIVA TOTAL AREA	4,304M ²
COSTO COST	1,711,141.94 EUROS

- 1 Vista verso la costa, a sud-est
- 2 Planimetria generale scala 1:4000
- 3 Schizzo di progetto
- 4 Veduta di inserimento del progetto nel paesaggio montuoso dell'entroterra

2

The headquarters of the offices of the Azahar Group, designed by the OAB studio in Barcelona (Carlos Ferrater and Nuria Ayala Prats), is an excellent example of design balanced between aesthetics and technology.

This architecture is an elegant, well-considered union of forms in relationship with the landscape, light, nature and meticulous design strategies sensitive to energy efficiency and sustainability issues.

The building is white and compact with a material quality, rising like a sculptural icon in the surrounding area. It is a rigid structure, in the geometric design of angular forms and the absolute color that marks it in surroundings, while being simultaneously changeable in its visual perception because of the permeable quality of the white that cloaks it in daylight and in different seasons.

In close relationship with the landscape, the architecture's formal composition reflects the sharp lines of the mountains behind it. As we near, we start to perceive the multiplicity of facets that shape its façades and roof.

The Azania Group had good reason for choosing this as a representative office for its company, with its ethos closely tied to issues of development, energy saving and environmental protection. The building gives due attention to all of these aspects. It applies them with sophisticated elegance, respecting sustainability principles without neglecting the form's aesthetics in the different

parts of the design. This includes a covered greenhouse and nursery, a building of auxiliary services provided by the company's business, and the general headquarters of central offices.

The building's setting is a 5.6-hectare area of plainland at the base of the mountains and next to the highway, between the cities of Castellón and Benicàssim, in the province of Valencia.

The building that holds the offices is closed and uniform, appearing like a precious white stone set in the landscape. The landscape serves as a background and contains it like a spontaneous bud sprouting between the rocks, or a crystallized fine gemstone.

Its monolithic, material quality is emphasized by the closed façades and the cladding's continuity which makes no distinction between the treatment of the walls and the roof.

This continuity is made possible by the use of new insulation and waterproofing systems, made by the Parex Group.

For example, the Coteterm insulation system provides high level, uniform control of heat loss. Combined with the use of a special waterproofing material for plaster (Cotegràn 3D), it lets water slide off the external surfaces, washing them and improving their breathability.

The building's high energy efficiency is made possible through a careful assessment of landscape and environmental factors as foundations for the design. For example, the building's orientation and the use of screening

1 View towards the coast, southeast side

2 General plan scale 1:4000

3 Design sketch

4 View of the building integrated into the mountainous landscape of the inland

La sede centrale degli uffici dell'Azahar Group, disegnata dallo studio OAB di Barcellona (Carlos Ferrater e Nuria Ayala Prats), rappresenta un bell'esempio progettuale di equilibrio tra ricerca estetica e tecnologia.

L'architettura in questo caso è una sintesi, elegante e misurata, di forme in relazione con il paesaggio, la luce, la natura e di attente strategie progettuali sensibili all'efficienza energetica e ai temi della sostenibilità.

L'edificio, bianco, materico e compatto, si erge come icona scultorea nel territorio che la circonda: è al tempo stesso un volume rigido, nel disegno geometrico delle forme spigolose e nel colore assoluto che la distingue dal contesto, e mutevole nella percezione visiva, grazie alla permeabilità del bianco che la riveste della luce del giorno e nelle diverse stagioni.

In stretta relazione con il paesaggio, la composizione formale di quest'architettura riflette le asperità delle montagne alle sue spalle e, avvicinandosi a poco poco, si può intuire su di essa la molteplicità delle sfaccettature che articolano i prospetti e la copertura.

Il gruppo Azahar, non a caso, ha scelto questa come sede di rappresentanza dell'azienda e della sua filosofia strettamente legata ai temi dello sviluppo, del risparmio energetico e del rispetto dell'ambiente. Per questo l'edificio non trascura nessuno di questi aspetti e anzi li applica, con sofisticata eleganza, osservando i principi della sostenibilità ma senza dimenticare l'estetica della forma, nei tre diversi interventi in cui si articola il progetto: la serra coperta e il vivaio, l'edificio dei servizi complementari alle attività promosse dall'azienda e la sede generale degli uffici centrali.

La cornice su cui si eleva l'edificio è un terreno di 5,6 ettari di pianura ai piedi delle montagne e a fianco dell'autostrada, tra la città di Castellón e quella di Benicàssim, nella provincia di Valencia. Il volume occupato dagli uffici, chiuso e uniforme, si manifesta come un'incastonatura bianca nel paesaggio, che gli fa da sfondo e la accoglie come una germinazione spontanea tra le rocce o come una gemma cristallizzata e preziosa. Il carattere materico e monolitico è enfatizzato dalla chiusura dei prospetti esterni

5 Pianta piano terra
scala 1:500

6 Sezione trasversale AA
scala 1:500

7 Sezione longitudinale B-B
scala 1:500

8 Veduta sul cortile privato

9 Vista della hall centrale

5

6

7

116

5 Ground floor plan
scale 1:500

6 Cross section A-A
scale 1:500

7 Longitudinal section B-B
scale 1:500

8 View on the internal courtyard

9 View of the main hall

cantilevers for the glazed walls prevent direct sunlight from hitting the windows. Other examples include cross ventilation from the variable inclination of the roofs and lighting the rooms with indirect light from above. These starting points help improve the environmental quality of the interior spaces while saving energy and money, particularly in the use of air conditioning in the summer and heating in the winter. Another important factor in the project's sustainability is the channeling of water. Rainwater from pitched roofs and external areas is conveyed to a reservoir for collection and used to irrigate the greenhouse and the plants grown in the plot of land surrounding the building. These features are joined by a corresponding high perceived quality of the interiors in terms of micro-climate, ventilation and interior lighting. The distribution of the main building develops along the east-west axis to take optimal advantage of the exposure of the outer surface to sunlight during the day. It is organized around

four wings, holding various departments and distribution corridors, connected by a central structure. The lobby is an exhibition space lit entirely from above, with uniform, indirect light. Two courtyards open on either side of the lobby, one with an entrance open to visitors and the other more private and reserved for personnel. On both sides of the courtyard are three walls of windows, through which we can see the four wings with internal connections. All the transparent surfaces are facing the central core of the courtyards and lobby. The outside perimeter walls are uniformly closed by opaque, white surfaces. Light is a key element in this design, as it modulates the interior spaces and shapes the exterior ones, powerfully affecting the space's impact and visual perception. The use of glass walls, shielded from direct sunlight, makes the formal and visual continuity of the exterior possible, including inside, opening the spaces to light and the landscape.

e dalla continuità del rivestimento, che non prevede distinzione nel trattamento delle pareti verticali e della copertura.

Tale continuità è resa possibile dall'impiego dei nuovi sistemi di isolamento e impermeabilizzazione realizzati dal gruppo Parex. Il sistema di isolamento Coteterm per esempio consente un controllo elevato e uniforme delle dispersioni termiche e, unitamente all'uso di un particolare materiale di impermeabilizzazione per intonaco (Cotegràn 3D), permette all'acqua di scivolare sulle superfici esterne, lavandole e facilitandone anche la traspirabilità. L'elevata efficienza energetica di quest'edificio è resa possibile anche grazie all'attenta valutazione degli aspetti paesaggistici e ambientali come premesse al progetto: l'orientamento dell'edificio per esempio, o l'uso di pensiline schermanti le pareti vetrate per impedire l'irraggiamento diretto delle finestre o la ventilazione trasversale derivata dall'inclinazione variabile delle coperture o ancora l'illuminazione degli ambienti interni con luce zenitale indiretta. Tali premesse consentono di migliorare la qualità ambientale degli spazi interni oltre che di risparmiare in termini energetici ed economici, primi fra tutti, sui consumi per il condizionamento dell'aria in estate o del riscaldamento in inverno.

Un'altra caratteristica significativa per la qualità sostenibile di questo intervento è la canalizzazione dell'acqua: dalle coperture inclinate e dalle aree esterne l'acqua piovana viene fatta convogliare

in un serbatoio-cisterna di raccolta, impiegato per l'irrigazione della serra e delle piantagioni coltivate nell'appezzamento di terra circostante l'edificio costruito.

A tali caratteristiche corrisponde e si aggiunge un'altrettanto elevata qualità percepita degli ambienti interni: per il microclima, le condizioni di aerazione e di illuminazione degli spazi. La distribuzione dell'edificio principale si sviluppa lungo l'asse est-ovest per sfruttare al meglio l'esposizione delle superfici perimetrali all'irraggiamento solare diurno ed è articolata intorno a quattro ali con la dislocazione dei diversi dipartimenti e i corridoi distributivi, uniti tra loro da un corpo centrale. La hall è uno spazio espositivo interamente illuminato dall'alto, con luce indiretta e uniforme. Ai lati di essa si aprono i due cortili, uno all'ingresso aperto ai visitatori, l'altro più privato e riservato al personale. Su entrambi i cortili affacciano tre lati di pareti vetrate attraverso le quali è possibile osservare le quattro ali di collegamento interne. Tutte le superfici trasparenti sono rivolte verso il nucleo centrale delle corti e della hall, mentre le pareti perimetrali esterne sono chiuse in maniera uniforme da superfici opache e bianche. La luce è un elemento fondamentale in questo progetto, in quanto modula gli spazi interni e plasma quelli esterni, incidendo fortemente nell'impatto e nella percezione visiva che si ha dello spazio. L'impiego di pareti vetrate schermate rende possibile la stessa continuità formale e visiva dell'esterno anche negli spazi interni, aprendoli alla luce e al paesaggio.

10 Veduta notturna di inserimento dell'edificio nel paesaggio

11 Vista dal cortile privato verso gli uffici

12 Dettaglio costruttivo del pergolato

10 Night view of the building, integrated in the landscape

11 View of the offices from the private courtyard

12 Construction detail of the pergola

