
1

“EVOLUCIÓN DE LOS SISTEMAS DE CONSTRUCCIÓN

INDUSTRIALIZADOS A BASE DE ELEMENTOS PREFABRICADOS
DE HORMIGÓN”

Christian Escrig Pérez

Ingeniero Industrial
Departamento de Resistencia de Materiales y Estructuras a la Ingeniería

Tlf. 93.739.87.22. e-mail: christian.escrig@upc.edu

Resumen: Este análisis de la evolución de la construcción
industrializada realiza una visión global de las tendencias
de los sistemas de construcción, así como una imagen del
estado actual y un diagnóstico de los hitos a alcanzar en un
futuro a medio plazo.

Palabras clave: construcción industrializada,
prefabricados de hormigón, evolución histórica, objetivos
futuros.

1. Introducción

El presente documento tiene como objetivo

realizar un análisis global de la evolución de los
sistemas de construcción industrializada, también
conocida por prefabricación, a lo largo de la historia,
así como una visión actual de esta tecnología
aplicada a elementos de hormigón y los retos que
plantea para un futuro inmediato.

Por otro lado, dado el contexto actual de crisis
económica que afecta principalmente al sector de la
edificación, se ha creído conveniente realizar un
diagnóstico crítico de los aspectos positivos y
negativos que ofrece la prefabricación respecto la
construcción convencional.

Por último, el autor ha querido mostrar tres
ejemplos singulares de la aplicación de esta
tecnología de construcción en el ámbito de la
edificación residencial. Estos ejemplos representan
los primeros pasos hacia una construcción más
eficiente, rápida y menos agresiva para el medio
ambiente.

2. ¿Qué es la construcción
industrializada?

Se conoce como construcción industrializada al

sistema constructivo basado en el diseño de
producción mecanizado de componentes y
subsistemas elaborados en serie que, tras una fase de
montaje, conforman todo o una parte de un edificio
o construcción. En un edificio prefabricado, las
operaciones en la obra son esencialmente de montaje
y no de elaboración.

El grado de prefabricación de un edificio se
puede valorar según la cantidad de elementos
rechazables generados en la obra; cuanta mayor
cantidad de residuos, menos índice de prefabricación
presenta la construcción [1].

Existen cuatro sistemas diferentes de producción
de elementos prefabricados [2]:

Sistemas cerrados: los elementos se fabrican
conforme a especificaciones internas del propio
sistema. Responden únicamente a reglas de
compatibilidad interna y el proyecto arquitectónico
ha de subordinarse a los condicionantes del sistema.

Empleo parcial de componentes: la gama de
productos y prestaciones es más o menos fija
admitiéndose ciertas variaciones dimensionales o de
pequeña entidad. Su empleo no requiere un grado de
industrialización determinado de sus realizaciones y
pueden utilizarse en obras o proyectos claramente
tradicionales.

Sistemas tipo mecano: son resultado de la
evolución hacia una apertura “acotada” de los
sistemas cerrados, preparados para combinarse en
múltiples soluciones suministradas por distintos
productores que respetan voluntariamente un
lenguaje combinatorio definido y acotado.

Sistemas abiertos: constituidos por elementos o
componentes de distinta procedencia aptos para ser
colocados en diferentes tipos de obras,
industrializadas o no, y en contextos diversos.
Suelen valerse de juntas universales, gamas
modulares acotadas y flexibilidad de proyecto
prácticamente total.

3. Evolución histórica de la construcción
industrializada

A lo largo de la historia hay varios precedentes

de prefabricación debido al propósito de la sociedad
de optimizar la eficiencia de los procesos
productivos. El primer ejemplo significativo de
construcción industrializada se remonta al siglo
XVI, cuando Leonardo da Vinci recibió el encargo
de planificar una serie de nuevas ciudades en la
región de Loire. Su planteamiento consistió en
establecer, en el centro y origen de cada ciudad, una

2

fábrica de elementos básicos que permitieran
conformar a su alrededor un gran abanico de
edificios. Dichas construcciones habían sido
diseñadas previamente por él mismo para generar, de
forma fluida y flexible, una gran diversidad de
tipologías edificatorias con un mínimo de elementos
constructivos comunes.

Otro ejemplo es el sucedido en ese mismo siglo
durante la guerra entre franceses e ingleses, donde el
ejército de Francisco I y Enrique II planificó las
batallas contra Inglaterra construyendo pabellones
de madera prefabricados que albergaran a sus
soldados durante la ofensiva. Transportados
fácilmente por barco, se montaban y desmontaban
rápidamente por los propios soldados, de tal forma
que los campamentos fueran, además de resistentes
y confortables, ágiles en sus desplazamientos.

Siguiendo una técnica muy similar, en 1578
también se ejecutó en Baffin (Canadá) una casa
prefabricada de madera que había sido construida en
Inglaterra. Asimismo, en 1624, la Great House, una
casa de madera panelizada y modular, construida por
Edward Winslow en Inglaterra, fue trasladada y
montada en Massachussets, Estados Unidos. Aunque
estos dos últimos ejemplos no se pueden considerar
prefabricación en estado puro, ya que la
construcción de elementos no fue en serie sino
diseñados para edificaciones singulares, sí que se
aprecia un significativo cambio de mentalidad
aplicada a la construcción.

No sería hasta el final del siglo XVIII cuando
empezó a ser tangible la posibilidad de industrializar
la construcción. En Europa, se empezó a desarrollar
la construcción de puentes y cubiertas con hierro
fundido, material que sería después aplicado a la
elaboración de pilares y vigas de edificios. Al mismo
tiempo, en Estados Unidos, se llevó a cabo la
construcción de edificios de tipología Balloon
Frame, constituidos por listones de madera
provenientes de fábrica y ensamblados mediante
clavos fabricados industrialmente.

Habría que esperar hasta finales del siglo XIX
para que se volviera a utilizar en edificación el
hormigón (que apenas se había empleado desde la
época de los romanos), que aplicado junto con
entramados de alambres, constituía una materia
prima ideal para prefabricados.

En 1889, aparecía en EEUU la primera patente
de edificio prefabricado mediante módulos
tridimensionales en forma de “cajón” apilable,
ideada por Edward T. Potter (Fig. 1). Y en 1891 se
prefabrican las primeras vigas de hormigón armado
para la construcción del Casino de Biarritz.

A mediados del siglo XX, Le Corbusier,
inspirado en el sistema productivo de Henry Ford
para la industria automovilística, presenta en el
Modulor los resultados de sus estudios basados en
un trazado proporcional establecido por la medida
humana, a usar como instrumento clarificador en

fase de proyecto. Según su concepción de la
producción de edificios residenciales como
“máquinas de vivir”, el Modulor representa un
sistema “en el que se pretenden conciliar los deseos
de orden y proporción típicos del renacimiento,
basados en trazados reguladores geométricos y en
series matemáticas que comportan composiciones
musicales, con la nueva cultura moderna de la
construcción industrializada”.

Fig. 1: Sistema de módulos apilables. Edward T. Potter

A lo largo de dos décadas, la prefabricación
basada en sistemas de diseño cerrados, cuyos
elementos representativos eran grandes paneles de
hormigón (Fig. 2), se fue desarrollando en Europa,
especialmente en los países del este y los países
escandinavos. Este hecho fue debido a un contexto
de gran demanda de edificación residencial y pocos
recursos económicos consecuencia de la IIa Guerra
Mundial.

Fig. 2: Edificio Lagutenko-Posokhin, Moscow.
Construcción industrializada basada en diseños cerrados.

Las características de este sistema de

construcción industrializada fueron las siguientes:

3

a) Exigencia de un mínimo del orden de mil
viviendas agrupadas para intervenir con sistemas
prefabricados.

b) Proyectos con mínimas variaciones formales
para reducir el número de elementos diferentes.

c) Bloques de tipología lineal de gran frente, con
el pretexto de evitar el cambio de las vías para las
grúas-torre de montaje.

d) Luces mínimas de forjados, para cumplir con
los gálibos de transporte que condicionaron las
dimensiones máximas del tamaño de las
habitaciones.

e) Nula flexibilidad de distribución en planta: la
tabiquería también se ejecutaba con paneles
portantes de hormigón en las tipologías estructurales
cruzadas

En general, la industrialización se le imponía al
proyectista como una herramienta de economía de
construcción, y el sistema constructivo representaba
un factor incompatible con la arquitectura (Fig. 3).

Fig. 3: Edificio Bolshaya Kaluzhskaya, Moscow.
Construcción industrializada basada en diseños cerrados.

Distribución en planta.

A partir de 1970, en los países de la Unión
Europea, la demanda de viviendas en edificios en
altura disminuyó, siendo sustituida por la edificación
de viviendas unifamiliares de mayor calidad. La
prefabricación a base de sistemas cerrados de
viviendas trató de evolucionar, buscando en la fase
de producción una mayor flexibilidad, elasticidad y
variación, intentando hacer posible la consecución
desde estas fábricas de series cortas y diversificación
del producto. Este hecho sentó las bases para un
futuro sistema de prefabricación abierto (Fig. 4).

A finales del siglo XX, la construcción
industrializada con sistemas cerrados de diseño
quedó obsoleta. Gran parte de los edificios

construidos con este sistema, fueron abandonados y
demolidos, y la construcción de edificios de
viviendas en altura se realizaba mediante sistemas
tradicionales.

Fig. 4: Conjunto de edificios “La Grande Borne”, Grigny-
Paris. Construcción industrializada. Inicio de la

prefabricación con diseño abierto.

En cambio, empezó a prosperar la prefabricación
de edificios públicos (escuelas, hospitales, oficinas,
etc.) y edificios industriales (Fig.5).

La industrialización de la construcción se
desarrollaba a base de grandes elementos
prefabricados de hormigón. Los avances
tecnológicos aplicados a este material permitieron
prefabricar elementos estructurales y constructivos
de variedad de formas y calidades no conseguidas
hasta el momento.

Fig. 5: Edificio industrial, Polígono Ind. Santiga-Provasa,
Barberà del Vallès (Barcelona).

Estructura y cerramientos de hormigón prefabricado.

4. Marco actual

Debido a la crisis económica actual, la demanda

de edificación residencial ha sufrido un descenso
significativo. Este hecho ha afectado principalmente
a empresas del sector de la construcción, en especial
aquellas que utilizan un sistema de construcción
convencional.

4

En cambio, se ha abierto un abanico de
posibilidades para las empresas que realizan
prefabricados de hormigón. Estas dejaron apartado
los sistemas cerrados de diseño y han apostado por
una producción seriada o de catálogo de
componentes o partes de edificios. Paulatinamente,
los productores y la ingeniería han permitido una
mayor flexibilidad en el diseño de edificios
prefabricados, dando así respuesta a las demandas de
calidad mínimas requeridas por el sector.

La evolución de los procesos de producción de
elementos prefabricados de hormigón se ha realizado
a partir de dos aspectos clave: mejorar los medios de
producción y optimizar la organización de la misma.

4.1. Medios de producción

Los medios de producción han evolucionado

substancialmente gracias a las mejoras tecnológicas
aplicadas a los materiales y a los sistemas
productivos.

El desarrollo de hormigones especiales (HAR,
HAC, etc.) ha permitido a las plantas de hormigón
ofrecer una amplia gama de dosificación con una
notable precisión. Este hecho ha permitido el diseño
y producción de diversas gamas de productos de
hormigón prefabricado con diferentes usos, tamaños
y acabados.

Por otro lado, el desarrollo de la red de transporte
y la proliferación de plantas de hormigonado, ha
supuesto reducir los recorridos del hormigón fresco,
así como, mantener la oferta de productos
prefabricados en caso de grandes demandas
puntuales de elementos constructivos.

Des del punto de vista del propio sistema
productivo, los avances realizados se concentran en
el tratamiento del hormigón en el proceso de
fabricación de la pieza prefabricada. Estos consisten
principalmente en realizar una distribución
homogénea del hormigón en el molde, utilizar
procedimientos capaces de reducir al máximo el
tiempo de fraguado del hormigón y concentrar la
fase de curado en una o varias zonas aisladas para
evitar pérdidas de calor.

Por último, cabe destacar el creciente uso de
hormigones autocompactantes para prescindir de la
fase de vibrado. Este hecho aumenta de manera
significativa la vida útil de los moldes de las piezas
prefabricadas.

4.2. Organización de la producción

La optimización del sistema organizativo de las

empresas productoras de elementos prefabricados ha
sido clave en el desarrollo actual de la construcción
industrializada. Aspectos como dotar las plantas de
fabricación de la flexibilidad necesaria para realizar
productos que aportan soluciones a distintas partes
de la vivienda, así como productos adaptables a

diferentes tipos de construcciones, han sido
determinantes para la evolución del sistema abierto
de diseño.

Este hecho ha sido posible gracias mejora de la
disposición funcional de los medios productivos, la
automatización de tareas y al empleo de medios
susceptibles de usos alternativos. De esta manera ha
sido posible de dotar a los productos de un alto valor
añadido, con el consecuente aumento de la calidad,
tanto del elemento prefabricado, como del servicio
prestado.

5. Construcción industrializada vs

construcción convencional

El sector de la construcción, actualmente, es la

actividad productiva menos eficiente que existe. El
modo artesanal de producción origina graves
consecuencias negativas: siniestralidad elevada, baja
especialización, precariedad de las condiciones de
trabajo, dilatados plazos de obra, altos costes por el
elevado impacto de la mano de obra y defectos
reiterados en la ejecución.

La alternativa a la construcción convencional es
la externalización de los elementos constructivos en
centros de producción, o lo que es lo mismo, la
prefabricación. Con tal de justificar la evolución
histórica de este proceso constructivo y sus retos
para el futuro, se realiza una comparativa de las
ventajas e inconvenientes que ofrece respecto al
modo de construcción artesanal.

5.1. Ventajas

La industrialización implica optimizar la

edificación des de una óptica industrial: construir
por módulos y mediante rutinas de trabajo
estandarizadas, y con un mayor grado de
participación tecnológica.

La principal ventaja que ofrecen los productos
prefabricados respecto a los elementos ejecutados
“in situ”, es la notable calidad de los materiales y los
acabados. Esto se debe a que los elementos
prefabricados se producen en una planta con unas
condiciones exhaustivas y estrictos controles de
calidad [3]. En obra únicamente se montan las piezas
y los únicos problemas que pueden surgir son
desperfectos derivados del transporte de dichos
elementos.

De esta manera, se reduce significativamente el
espacio necesario para acopio y producción de
piezas en obra, así como el tiempo de ejecución del
edificio. Este hecho conlleva que los costes globales
de la obra también se reduzcan.

Por otro lado, al externalizar la producción de los
elementos a una industria se reducen los equipos de
trabajo en obra. De manera general, los operarios de
la industria de prefabricados son obreros con mayor

5

especialización y calificación que las cuadrillas de
trabajos de construcción “in situ”. Eso deriva en una
reducción significativa de los accidentes laborales de
los trabajadores.

Finalmente, como la producción se realiza en un
espacio dónde las condiciones de contorno están
controladas, la gestión de los residuos generados es
substancialmente más eficaz. Si a este factor,
añadimos el hecho que el consumo energético es
menor, se puede afirmar que la construcción
industrializada es menos perjudicial para el medio
ambiente.

5.2 Inconvenientes

Aunque los progresos en la cuestión han sido

notables, el mayor inconveniente que tiene en la
actualidad la construcción industrializada respecto a
la construcción convencional sigue siendo la rigidez
que provocan los elementos prefabricados en el
diseño del proyecto. Por mucha versatilidad que
tenga la planta de producción, es inviable que
ofrezca la misma gama de formas y acabados que la
construcción artesanal.

De todas formas, si se tiene en cuenta esta
desventaja des del inicio del proyecto, actualmente
las empresas prefabricadoras ofrecen una suficiente
oferta de productos que, generalmente, satisfagan las
exigencias de los proyectistas.

Además de la rigidez en el diseño, existe la
problemática modular. En una construcción
industrializada es complejo diversificar los
componentes en diferentes industriales debido a la
incompatibilidad entre las distintas marcas
comerciales.

Por otro lado, todavía existen cuestiones técnicas
no resueltas satisfactoriamente. En el campo
estructural, los elementos resistentes de un edificio
deben resistir las acciones a que está sometido de
forma conjunta. Las soluciones actuales de uniones
entre diferentes elementos estructurales de hormigón
prefabricado no garantizan en su totalidad el
monolitismo, con lo que no resultan eficaces sin
realizar intervenciones “in situ”, especialmente en
zonas sísmicas (Fig. 6).

Fig. 6: Colapso de edificios prefabricados por los efectos
de un terremoto. 1988, Spitak (Armenia).

Otro inconveniente, des del punto de vista

económico empresarial, es que la inversión inicial
para desarrollar una industria de prefabricados es
significativamente mayor que el de una constructora
convencional, cuyo principal “modus operandi” es la
subcontratación de los servicios.

Finalmente hay un aspecto negativo que es
propio de este país. La realidad cultural en España es
reacia a realizar edificación industrial mediante la
construcción industrializada. Ya sea por el rechazo
del consumidor último o por intereses económicos
de las constructoras que defienden el modo
tradicional de construcción, el desarrollo y
aplicación de los sistemas prefabricados de
hormigón es significativamente menor que en el
resto de los países europeos.

6. Objetivos a medio plazo

El principal objetivo que tienen los partidarios de

la construcción industrializada es aplicar a la
edificación residencial los mismos procedimientos
de estandarización, modularidad, industrialización y
tecnología, que se aplican en todos los demás
campos de la actividad humana. Esto es, en
definitiva, desarrollar la construcción industrializada
abierta.

Para ello se debe conseguir que componentes
complejos de distintas procedencias y generados con
diferentes formas de producción, bajo directrices de
proyecto redactadas de forma lógica y con disciplina
industrial, tengan como resultado, espacios
construidos mayoritariamente a base de
componentes producidos por empresas distintas.

Por otro lado, es necesaria, en el contexto de la
industrialización de la construcción, una renovación
de formas, materiales, métodos de fabricación,
resolución de juntas, etc. En este sentido, el objetivo
es minimizar las actuaciones en la obra para
garantizar el buen funcionamiento de los elementos
prefabricados, ya que la construcción industrializada
en seco minimiza el acopio de material y optimiza el
tiempo de ejecución de la obra.

Finalmente, el desarrollo de la prefabricación
debe comportar una disminución de la siniestralidad
laboral en el marco de la construcción.

7. Aplicaciones representativas

Para ilustrar el estado de la prefabricación, el

autor ha creído conveniente adjuntar tres ejemplos
representativos (dos nacionales y uno internacional)
de las tendencias actuales en el ámbito de la
construcción industrializada con elementos de
hormigón.

6

7.1 Casa Kyoto

La Casa Kyoto es la primera vivienda

unifamiliar, a nivel nacional, construida a partir de
elementos prefabricados de hormigón basada en
criterios de edificación sostenible (Fig.7).

Fig. 7: Casa Kyoto

Desarrollada por el equipo de arquitectos Pich-
Aguilera y producida por la empresa Prefabricats
Pujol, destaca por un sistema de construcción
industrializada abierta, que sintetiza calidad y
funcionalidad en sus elementos.

Es un edificio residencial de 250 m2 distribuidos
en tres plantas. Tiene un coste garantizado desde la
firma del proyecto y un plazo de entrega
determinado en un máximo de cuatro meses. La
solución constructiva modular industrializada
permite la flexibilidad de espacios y evolución de la
vivienda a nuevos usos, así como posibles
readaptaciones y una personalización de los
materiales (Fig.8).

Fig. 8: Interior Casa Kyoto

Los elementos estructurales de hormigón
prefabricado de la Casa Kyoto (pilares, jácenas,
paneles de fachada y placas de forjado) tienen un
montaje en seco y hacen posible también su
deconstrucción. Esta solución permite ahorrar
hormigón, energía y agua en el proceso constructivo.

7.2 Zabalanga

Actualmente, en el barrio de Zabalgana (Vitoria),

se están construyendo 156 viviendas íntegramente
moduladas. A nivel nacional, representa uno de los
primeros edificios que intenta recuperar la
construcción industrializada en altura (Fig. 9) con el
objeto de avanzar en criterios de sostenibilidad,
industrialización y estandarización en el campo de la
vivienda.

Fig. 9: Construcción de edificio plurifamiliar con
elementos prefabricado de hormigón. Barrio de Zabalanga,

Vitoria.

La redacción del proyecto y la dirección de obra
de la promoción son a cargo del mismo equipo de
trabajo que la Casa Kyoto, Pich-Aguilera
arquitectos.

El proyecto consiste en la construcción de un
edificio plurifamiliar de planta baja, ocho plantas
tipo y ático, destinado a albergar viviendas sociales.
El programa se completa con locales en planta baja y
aparcamiento en dos plantas de sótano. El edificio se
dispone dividido en tres unidades edificatorias por
encima de la cota de planta baja, en las que todo está
modulado, optimizando al máximo luces
estructurales, módulos de fachada, disposición y
tipologías de cuartos húmedos, con objeto de
simplificar y estandarizar el proceso de fabricación.
De esta manera el proceso constructivo en obra se
simplifica, favoreciendo la seguridad de los
trabajadores, reduciendo tiempos de construcción y
alcanzando niveles de calidad elevados (Fig. 10).

Fig. 10: Proceso constructivo de viviendas en altura.
Barrio de Zabalanga, Vitoria.

7

7.3 Woolverhampton student hall

El Woolverhampton student hall será, cuando

finalice su construcción en Septiembre del 2010, el
edificio prefabricado más alto de toda Europa (Fig.
11).

Fig. 11: Edificio Woolverhampton student hall.
Woolverhampton, Reino Unido.

Ha sido diseñado por O'Connell East Architects.

Con un uso de residencia para estudiantes, tiene 805
módulos habitables repartidos en 24 plantas.

El tiempo de construcción es de,
aproximadamente, 6 meses, mientras que si se
hubiese construido de forma convencional, el tiempo
de entrega seria de 30 meses.

8. Conclusiones

Con las aplicaciones representativas mostradas

anteriormente, queda patente que la construcción
industrializada está significativamente más
desarrollada en el resto de países europeos que en el
territorio español. La desconfianza injustificada
hacia los edificios prefabricados hace que los
avances en la materia sean lentos y tortuosos.

La industrialización abierta es una meta en cuya
implementación deben estar implicados todos los
agentes participantes: proyectistas, empresas
constructoras, empresas productoras,
administraciones y usuario final.

El desarrollo de la prefabricación [4] debe estar
basado en una profunda coordinación dimensional,
camino obligado para dotar la construcción de una
movilidad e intercambiabilidad, así como de un
mayor aprovechamiento de los recursos disponibles,
premisas todas ellas fundamentales para resolver los

problemas económicos y medioambientales de la
edificación actual.

Agradecimientos

A CVO por su ayuda en la búsqueda de

bibliografía.

Referencias

[1] Aguiló Alonso, M., et alt. Prefabricación: Teoría y

práctica. Editores Técnicos Asociados. Barcelona,
1974.

[2] Salas, J. “De los sistemas de prefabricación cerrada a
la industrialización sutil de la edificación: algunas
claves del cambio tecnológico”. Informes de la
construcción, Vol. 60, 512, 19-34. Instituto de
Ciencias de la Construcción Eduardo Torroja
(CSIC). Madrid, Octubre-Noviembre 2008.

[3] Gómez Muñoz, D., Tutores: Aguado de Cea, A. y
Fernández Lillo, C. “Estudio comparativo entre
distintas metodologías de industrialización de la
construcción de viviendas”. Tesina de
especialización. Departamento de Ingeniería de la
Construcción (UPC). Barcelona, Junio 2008.

[4] Nissen, H. Construcción industrializada y diseño
modular. Ed. Blume. Barcelona, 1976.

