


JAIME BIBILONI

CONSTRUCCIONES • PROMOCIONES


CULTURA,


TRADICIÓN,


PROFESIONALIDAD


Y SERVICIO...

CONSTRUIMOS PARA TÍ


INDICE

ANTECEDENTES DE LA EMPRESA

REHABILITACIÓN

- Reforma integral de edificios de cualquier uso.
- Reforma de chalets, viviendas, locales , oficinas y naves industriales
- Presupuestos llaves en mano

OBRA CIVIL Y EDIFICACIÓN.

- Diseño, construcción y ejecución de cualquier tipo de obra de uso residencial, comercial, administrativo, industrial o deportivo sea pública o privada.
- Redacción y dirección de proyectos de actividad.
- Project Management y llaves en mano.

GESTIÓN DE SUELO.

- Planificación, gestión y tramitación de suelo hasta su consolidación en suelo urbano.
- Gestión, redacción y tramitación de planes parciales.
- Redacción y dirección de proyectos de urbanización.
- Gestión integral de cualquier tipo de desarrollo inmobiliario en sus distintas fases.

INDEX

COMPANY HISTORY

RENOVATIONS

- Full refurbishment of buildings for any use.
- Refurbishment of flats, houses, commercial premises, offices and industrial premises
- Turn-key quotes

PUBLIC WORKS AND BUILDING

- Design, construction and execution of all kinds of works for residential, commercial, administrative, industrial or sporting use, both public and private.
- Drawing up and coordinating the necessary technical dossiers for getting permits.
- Project management and turn-key projects.

LAND MANAGEMENT

- Planning, managing and processing land to consolidate it as urban land.
- Managing, drawing up and processing site plans.
- Drawing up and managing development projects.
- Total management of any type of property project throughout its different phases


Antecedentes de la Empresa

J AIME BIBILONI S.A. es hoy el legado de la actividad que inició el constructor y promotor Jaime Bibiloni Rosselló en el año 1970.

Más de 40 años de experiencia en el sector de la construcción, promoviendo todo tipo de obras y registrando un alto grado de satisfacción por parte de nuestros clientes, avalan nuestra trayectoria profesional, forjada a base de constancia, esfuerzo y servicio al cliente.

Somos una empresa familiar que tiene su sede en Palma de Mallorca, cuyas características principales son la profesionalidad, el servicio y la atención que ofrecemos a nuestros clientes. Estamos especializados en tareas de rehabilitación, construcción, promoción, gestión de suelo y Project Management de cualquier tipo de desarrollo inmobiliario.

Contamos con un gran equipo profesional y estamos muy implicados en los cambios continuos que sufre nuestro sector en materia urbanística, jurídica, medioambiental, laboral y preventiva, así como en una constante innovación y mejora en la ejecución constructiva de todos nuestros proyectos.

Todas estas características nos han diferenciado siempre y han permitido posicionarnos en un lugar destacado dentro del mercado de las Islas Baleares.

En estas cuatro décadas de trabajo, hemos ejecutado más de 2.500 unidades de obra entre viviendas, locales, naves industriales y oficinas.

J AIME BIBILONI S.A es miembro fundador de la Asociación de Constructores y de la Asociación de Promotores Inmobiliarios de Baleares.


Company History

The present day JAIME BIBILONI S.A. is the culmination of the work started by the builder and developer Jaime Bibiloni Rosselló in 1970.

Our path as a business is backed up by over 40 years of experience in the construction sector, in all types of development with a high level of customer satisfaction, and has been achieved through perseverance, hard work and customer service.

We are a family company which is based in Palma de Mallorca. Our main characteristics are professionalism, customer service and the attention we offer our clients. We specialise in renovation, building, developments, land management and project management for any type of property development.

We have a professional team and we are at the forefront of the constant changes in our sector in building codes regulations, legislation, environmental concerns, working practices and risk prevention, as well as our constant process of innovation and improvement in the construction and completion of all our projects.

These characteristics have always set us apart and allow us to occupy a special position in the market in the Balearic Islands.

In these four decades of work, we have completed more than 2,500 units of work including housing, commercial premises, industrial premises and offices.

JAIME BIBILONI S.A is a founding member of the Balearic Builders' Association and the Balearic Association of Property Developers.


Finca Na Sureda. Canet. Esporles. 2008.

REHABILITACIÓN


Restaurante Azafrán. 2006.


Reforma Tienda Marcos. Palma. 2010.


Reforma Tienda Deportes Running. Palma. 2012.


Reforma Tienda Tenis y Padel. Palma. 2012.


Reforma Oficina Innovation Solutions. Palma. 2010.


Sindicato de Enfermería SATSE. 2009.


Centro de Natación, Gimnasio, Spa S'Aigua Blava. Palma. 2000.


Edificio Sede Conselleria Medioambiente e Interior. Polígono Son Rossinyol. Palma. 2009.


Edificio Son Rossinyol. Polígono Son Rossinyol. Palma. 2006.


Edificio Son Rossinyol @. Polígono Son Rossinyol. Palma. 2011.


Edificio VIPASIMA. Polígono Son Castelló. Palma. 2006.


Edificio Gremi Passamaners, 5. Polígono Son Rossinyol. Palma. 2007.


I
N
D
U
S
T
R
I
A
L


Conjunto Naves Poima. Polígono Can Valero. 1984


Sede Pòrtic Mobles. Palma. 1994


Gremi Forners, 27. Polígono Son Castelló. Palma. 2008.


Sede Saint-Gobain Baleares. Polígono Son Morro. 2010.


Edificio Sa Feixina. Palma. 2003.


Residencial Alfons el Magnànim, 38. Palma. 2008.


Barón de Pinopar, 14. Palma. 2004.


Balanguera, esquina Goethe. Palma. 2009.


Residencial Nou Son Moix. Son Dameto d'Alt. Palma. 2012


Ciutadella de Menorca, 8. El Molinar. Palma. 2006.


Martín Boneo, 11. Son Dameto. Palma. 2007


Residencial 125 viviendas Son Ferriol. Palma. 2005.


Conjunto de chalets en Sa Ràpita. 1989.

U
N
I
F
A
M
I
L
I
A
R
E
S


Chalet unifamiliar Sa Ràpita. Campos. 1987


Na Sureda. Canet. Esporles. 2007.


Conjunto de chalets unifamiliares y adosados, urb. Nova Cabana. Marratxí. 1992.


Colliure, 1, 2 y 3. Palma. 1973.


O
T
R
A
S
O
B
R
A
S

1970
1980

42


Colliure, 3. Palma. 1973


Patronato. Ayuntamiento de Palma. 1976.


Patronato. Ayuntamiento de Palma. 1976.


Fátima, 3. Palma. 1978.


General Riera, 112. Palma. 1975


Guillem Forteza, 3. Palma. 1978.


Cala Estancia. Palma. 1976.


Gumersindo/Cap. Castell. Palma. 1980.


Alcalde Juan Massanet. Palma. 1984.


Company, 19. Palma 1981.


Plaza Jaime I. Santa Ponsa. 1986.


Archiduque Luis Salvador. 79. Palma. 1985.


General Riera, 66. Palma. 1985


Carretera Valldemossa, 66. Palma. 1988.


Soberats Antolí, 14. Palma. 1990.


Passatemps, 68-70. Son Sardina. 1990.


Juan Ripoll Trobat, 21. Palma. 1990.


Juan Ripoll Trobat, 21. Palma. 1990.


Arquitecto Bennassar, 57. Palma. 1990.


Carretera Valldemossa, 35-37. Palma. 1999


Alférez Quetglas, 9. Palma. 2005


Company, 4. Son Espanyolet. Palma. 2004.


Àngel Guimerà, 34. Palma. 2008


Gessamí, 6. Es Rafal. Palma. 2008.


Gumersindo, 26. Palma. 2006

O
T
R
A
S
O
B
R
A
S

1990
2010


Arxiduc Lluis Salvador, 119. Palma.2003


Salvador Espriu, 32. Amanecer. Palma. 2002.


Avda. Santanyí. Ronda Catalunya. Campos. 2003.


Manzana K. Urbanización Ses Fonts. 2001


Magnolia, esq. Leocadia. Cas Capiscol. Palma. 2005.


Músico Balaguer, esq. Archiduque Luis Salvador. 2004.


Trafalgar, 21. Ciudad Jardín. Palma. 2004


Padua, 7. Can Pastilla. 2004.


Miquel Rosselló Alemany, 44. Cala Mayor. 2006.


Santiago Russinyol, 18. Palma. 2005


Lorenzo Frau, 67. Son Ferriol. Palma. 2005.


Monterrey, 19. Palma. 2006.


San Francisco de Sales / Gabriel Fuster. Palma. 2006


General Riera, 96. Palma. 2007.


Martín Boneo, 11. Son Dameto. Palma. 2007


Llibertad, 9. Esporles. 2012.


Plan parcial Nova Cabana. 1992. Marratxí.


Urbanización Nova Cabana 2012. Marratxí.


Plan Parcial Cas Pastors. SUNP. 32-02. Palma.


Plan Parcial Cas Pastors. SUNP. 32-02. Palma.


Plan Parcial Sector THM-II (Son Durí). Campos.


Plan Parcial Sector THM-II (Son Durí). Campos.


Plan Parcial Son Guells. SUNP 69-01. Palma.


JAIME BIBILONI

CONSTRUCCIONES · PROMOCIONES


Asociación de
Constructores
de Baleares

C/ Gremi Corredors, 6 bajos.
Polígono Son Rossinyol · 07009 Palma de Mallorca
tel_971 293 212 · Fax_971 291 091
www.jaimebibiloni.com