[image: image1.png]< psuaudapseiou

MEMORIA SOBRE EL FARO DE LA MONCLOA

El Faro de Moncloa que hoy inauguramos remodelado y remozado, centra su importancia en que viene a completar el skyline de Madrid, el cual permite contemplar un recorrido urbano de calles y plazas de esta Ciudad a través de hitos significativos situados en ellos y que están constituidos por edificaciones singulares de gran calidad arquitectónica, que reflejan la idiosincrasia de la Capital de España como centro de acogida de visitantes y forasteros.

Los madrileños teníamos resuelto históricamente nuestro perfil urbano con el eje Gran Vía-Alcalá, en el cual la topografía de la Ciudad facilita la visualización de los tramos que van desde la Red de San Luis a Plaza de España con los edificios de Telefónica, Metrópolis, Capitol y Torre de Madrid, por un lado y hacia el este el Círculo de Bellas Artes, Cibeles y Puerta de Alcalá.

Nuestro Faro, cuando se construyó, actuaba como puerta de entrada a Madrid, por un lado y por otro como enlace visual con los pujantes rascacielos que se estaban construyendo en la Castellana, con el Complejo Azca y Puerta de Europa.
Hoy el Faro de Moncloa es el nexo visual de nuestra tradición histórica, con el Madrid más moderno, representado por las Cuatro Torres Busines y el futuro desarrollo urbanístico de Chamartín.
HISTORIA

La Torre-Farola, denominada en la actualidad Faro de la Moncloa, fue proyectada por el Arquitecto Salvador Pérez Arroyo y promovida por el Ayuntamiento de Madrid e inaugurada en 1992 sobre la superficie cedida por la Universidad Complutense de Madrid, para celebrar la capitalidad europea de la cultura de Madrid. En un principio se le asignó la finalidad funcional de iluminación y la de servir como antena base de comunicaciones de gran utilidad para todos los servicios municipales. Asimismo, su plataforma de remate permitía ser utilizada como emplazamiento idóneo para instrumentos, tanto de experimentación como de comunicaciones, así como para la realización de actividades diversas tales como mirador, actividades de docencia, investigación y de carácter cultural de diverso tipo.

La cúspide de sus 95 metros de altura ofrece unas vistas inmejorables del noroeste de Madrid, la Casa de Campo, El Pardo y la sierra de Guadarrama. Rápidamente, su interés turístico, como mirador, dejó a un lado la función de iluminar esa parte de la ciudad y de servir como base para las antenas del servicio municipal. Llegó a albergar incluso un restaurante. Para ascender hasta la cima, lo normal era hacerlo en un ascensor.

La Torre de Iluminación y Comunicaciones del Ayuntamiento de Madrid fue cerrada al público en 2005 por necesitar una adaptación a las nuevas normas de seguridad contra incendios y accesibilidad.

ACTUALIDAD

El Ayuntamiento de Madrid ha realizado en los últimos meses las obras “DE MODERNIZACIÓN DEL FARO DE MONCLOA. AVENIDA ARCO DE LA VICTORIA S/N, c/v AVENIDA DE LOS REYES CATÓLICOS, S/N (Distrito de MONCLOA-ARAVACA).”

El Proyecto incluye todas las unidades que permiten la modernización del edificio, es decir, aquellos aspectos que son imprescindibles para la reapertura del edificio cumpliendo la normativa vigente en cuestiones de seguridad contra incendios, accesibilidad, etc. Además incluye las infraestructuras básicas para la adaptación a usos múltiples, según las necesidades, como es la construcción de salas auxiliares y cuartos de instalaciones. La modernización también incluye la sustitución de la escalera metálica interior por otra de mayor anchura, así como la incorporación de sistemas de elevación más modernos, acordes a la normativa de evacuación. Además se instalará un montacargas de elevación por fachada, se sustituirán los acabados existentes deteriorados, así como mecanismos de mantenimiento de fachadas y adaptación del entorno.

Los datos técnicos de la obra son los siguientes:

La ejecución de las obras se inicio el 22 de marzo de 2009 con un plazo total de nueve meses, que ha concluido el 22 de diciembre de 2009.

El Acta de Recepción de las obras se ha suscrito el 22 de enero de 2010.

Las principales actuaciones que se han realizado son:

· Instalación de un nuevo ascensor panorámico.

· Sustitución del existente por uno de mejores prestaciones.

· Colocación de un montacargas que discurre por el interior del fuste.

· Sustitución de la antigua escalera por una más ancha que cumpliera Normativa de Incendios.

· Realización de un nuevo acceso, con vestíbulo y puertas automáticas.

· Rehabilitación y modernización del mirador (suelos, techos, cristales, sectorización…)

· Cambio de imagen de cubierta y antena de comunicaciones.

· Ampliación de los antiguos cuartos de instalaciones.

· Construcción de un nuevo local que posibilita una mejora de la habitabilidad.

· Nuevas instalaciones eléctricas, de saneamiento, climatización, megafonía…

· Nuevo sistema de extinción de incendios.

· Sistema de góndolas de mantenimiento y limpieza de fuste, platillo y cristales.

· Realización de una terraza en superficie.

· Ajardinamiento y urbanización.

El presupuesto de la obra, asciende a 4.271.319,44 euros, IVA incluido.

La obra se ha llevado a cabo con cargo al Fondo Estatal de Inversión Local

EL FARO EN LA CIUDAD

El Faro de la Moncloa se ha ido consolidando como un hito en la iconografía de la ciudad de Madrid. Como datos anecdóticos se puede decir que se han escrito cuentos, aparece en las viñetas de los humoristas y ha sido seleccionado como uno de los cinco edificios más representativos de la ciudad en alguna publicación especializada.

Su restauración actual devuelve valor a un edificio que como todos aquellos de alta imagen mecánica son atemporales. Sus nuevos sistemas de auto-limpieza y su adecuación para posible restaurante o espacio social cumpliendo las normativas actuales de seguridad contra incendios le permiten definitivamente incorporarse a la historia y al perfil urbano de Madrid.

EL FUTURO DEL FARO

Hacia el futuro, hoy el “Faro” limpio del smog acumulado y con los nuevos sistemas de iluminación previstos adquirirá nuevos usos urbanos. El fuste podrá albergar textos dinámicos en los que se anunciarían acontecimientos culturales de la ciudad y se convertirá en un punto de encuentro visual y físico de los ciudadanos.

Para ello, se ha redactado un proyecto que se financiará con cargo al Fondo Estatal para el Empleo y la sostenibilidad local en el ejercicio 2010. El proyecto consiste en:

La modernización del sistema de iluminación y la incorporación de elementos tecnológicos informativos en el Faro de la Moncloa persigue el desarrollo tecnológico y la innovación en este centro para potenciar su carácter cultural.

El Faro de Moncloa es un hito urbano de gran importancia y cumple un papel hoy como elemento de comunicación e información.

La información visual en soporte de tecnología LED pretende que el ciudadano se familiarice con esos nuevos conceptos de bajo consumo energético, mínimo mantenimiento y baja contaminación lumínica sin renunciar a las prestaciones necesarias.

Se ha desarrollado también un sistema que permite mediante pantallas multitáctiles (multitouch) con la última tecnología LCD sin marco, que varios usuarios a la vez interactúen de forma directa con el propio edificio y sean capaces de decidir la información demográfica, geográfica e histórica que les interesa recibir individualmente.

Además de la aparición de información visual usando como soporte el propio edificio, se desarrolla un innovador concepto de iluminación monumental en base a la eliminación de la contaminación ambiental permitiendo que el edificio tenga presencia pero quede integrado uniformemente en el conjunto de la ciudad.

El proyecto contempla la utilización de una tecnología desarrollada específicamente para adaptar avances técnicos de bajo consumo energético y reducida contaminación lumínica de forma que el ciudadano obtenga un conocimiento sobre distintos temas culturales que se desarrollan en su entorno, utilizando como soporte un hito urbano como ya ocurre en algunas de las ciudades más avanzadas del mundo.

Igualmente, se señala que el proyecto presentado responde también a los requisitos necesarios para impulsar el ahorro y la eficiencia energética, así como la accesibilidad y utilización de energías renovables, reduciendo el consumo energético.

La tecnología LED de última generación utilizada en la propuesta consigue lograr disminuciones significativas en el consumo energético, de hasta 70 %, ya que son componentes basados en diodos electrónicos de altas prestaciones con una larga vida útil, prolongan la duración 10 veces más que con una iluminación convencional, reduciendo por tanto el mantenimiento y en los que, además, no se producen pérdidas energéticas por calor ni se emiten agentes contaminantes ambientales.

El proyecto tiene un presupuesto de 1.144.470 euros. Estas obras podrán iniciarse en el segundo trimestre de este año y tiene un plazo estimado de 5 meses.
Este tipo de construcciones es muy frecuente en las grandes ciudades modernas, como la Torre Ostankino en Moscú o la Torre Sapace Needle en Estados Unidos, contribuyendo todas ellas a la orientación urbana y a la creación de puntos de referencia que sobreviven a la transformación de la ciudad.

Las grandes construcciones de las ciudades, las construcciones más altas o más extensas, son hoy con la ausencia de las tradicionales puertas y murallas los grandes iconos de referencia. Las iglesias o los edificios de uso civil también se unen a esta riqueza urbana, pero hoy no poseen la escala necesaria frente a las nuevas dimensiones para aparecer como elementos significantes. La ciudad extensa y superpoblada necesita más que nunca construir un paisaje propio que permita su compresión, su identificación como objeto de la memoria colectiva.

La heterogeneidad y la comunicación son cualidades fundamentales para definir hoy una ciudad moderna. Las referencias que incorporamos con el Faro de Moncloa marcan un camino básico de completamiento urbano, de riqueza artística y expresiva. Los edificios son soportes informativos y artísticos. Han pasado los tiempos en los que lo urbano, la vida moderna de las grandes ciudades europeas o americanas eran descritas negativamente. La cultura urbana es el signo característico del siglo XXI interpretada de un modo nuevo.

Nuestras ciudades son los refugios más económicos y ricos de la vida sobre la tierra aceptando el cambio climático y social que se avecina en el futuro próximo.

Entender esta realidad social y urbana y convertirla en un mensaje positivo de convivencia es el camino para afrontar los nuevos retos. No es otra la explicación de la gran profusión de espectáculos e instalaciones artísticas que utilizan los edificios altos o los iconos de la ciudad como soporte de proyecciones.

La comunicación de gran escala urbana era una asignatura pendiente de la Ciudad de Madrid y que hoy queda completa con las construcciones antes indicadas y el faro remodelado que incorporamos.

Las técnicas utilizadas en los ejemplos aquí presentados son diversas, sistemas de iluminación y proyección o espectáculos temporales con vapor de agua como lo realizado por Darya Von Berner en la Puerta de Alcalá. La instalación conceptual ha saltado de la galería a la ciudad y aprovecha su valor crítico y comunicativo.

El Faro por su situación estratégica en un “meeting point” informativo capaz de transmitir lo más importante de las actividades culturales que pueden ocurrir en el interior.

La idea de retrasmitir la realidad de la ciudad como un mosaico en tiempo real es parte de la cultura de la información que permite la multiplicidad y la fragmentación.

